

MARKET WATCH

NR. 268 - NOIEMBRIE 2024

- **„Cercetarea, încotro?”**
- Scrisoare deschisă
partidelor politice
- **ElectROBatt 2024,**
impuls științific dat
României în energie
- **Elita specialiștilor**
europeni în
aeroacustică,
reunită la București
- **CAS 2024 -**
eveniment
 internațional de
referință pentru
semiconductori
- **România pe calea**
sustenabilității
în energie și
schimbări climatice
- **In memoriam**
academician
Bogdan C. Simionescu

**Rectorul
Universității
de Vest
din Timișoara,
prof. univ.
dr. Marilen
Gabriel Pirtea:**

**„Programe de studii unice
în România și investiții
consistente în infrastructură
edifică viitorul UVT”**

INOVARE
rubrică susținută de

AVIAȚIE ȘI SPAȚIU

ENERGIE ȘI ECONOMISIREA CONSUMULUI DE ENERGIE

INDUSTRIA DE APĂRARE

București - capitala securității cibernetică a Europei - botez cu repetiție

Am inaugurat Centrul European de competențe în domeniul industrial, tehnologic și de cercetare în materie de securitate cibernetică (ECCC). Este pentru prima dată când România găzduiește o agenție europeană, iar inaugurarea sediului ECCC de la București confirmă, fără nicio urmă de îndoială, calitatea ireproșabilă a experților noștri în securitate cibernetică!”, anunța pe 31 octombrie, pe pagina sa de Facebook, Bogdan-Gruia Ivan, ministrul Cercetării, Inovării și Digitalizării.

Sediul ECCC este găzduit într-o clădire a Universității Politehnice București, Clădirea CAMPUS, situată pe Bulevardul Iuliu Maniu nr. 6, în apropierea centrelor de cercetare, formare și inovare în domeniul securității cibernetică.

Acest centru va gestiona programe în valoare de 50 de miliarde de euro, pentru capacitățile de securitate cibernetică a statelor membre UE. Acest proiect este unul dintre cele mai notabile succese pe plan internațional ale României, din ultimii ani! ECCC va contribui la dezvoltarea și implementarea soluțiilor inovatoare pentru securitatea digitală, colaborând cu experți și instituții din întreaga Uniune Europeană pentru a răspunde provocărilor tot mai complexe din spațiul cibernetic.”, a subliniat ministrul.

Edrept, nu s-a vorbit prea mult în public despre acest eveniment, eclipsat fatal de alegerile care bat la ușă. Vestea este însă de bun augur pentru cel mai tânăr ministru al cabinetului Ciolacu, dar și mai favorabilă pentru partidul care l-a investit, PSD, de regulă avid a se afișa cu încă o realizare concretă pe ultimele sute de metri ale unei campanii electorale mocirloase și plină de neprevăzut. La modul obiectiv, știrea este, în fond, una bună și pentru România, care „clipește” astfel mai vizibil pe harta răspândirii instituțiilor UE.

Ce este, de fapt, această agenție cu denumire lungă și pompoasă, abreviat ECCC și cunoscut drept Centru CYBER? Odiseea sa a început în septembrie 2018, moment în care Comisia Europeană a lansat propunerea de Regulament de înființare a Centrului de Competențe în Securitate Cibernetică (Centrul CYBER) și a Rețelei Europene de Centre Naționale de Coordonare.

Conform propunerii, Centrul CYBER a fost gândit să răspundă de coordonarea activităților de cercetare și inovare în domeniul securității cibernetică, reprezentând principalul for responsabil cu punerea în comun a investițiilor UE în dezvoltarea securității cibernetică.

Din start, s-a precizat că obiectivul ECCC/Centrului CYBER este acela de a sprijini un angajament mult mai consistent la nivelul UE în domeniul securității cibernetică, prin dezvoltarea competențelor în materie de securitate cibernetică și înlesnirea accesului la expertiza dobândită. Centrul CYBER urmează să gestioneze, cum scria și ministrul Ivan, actualul buget pe termen lung al UE (2021-2027), în special prin adoptarea programelor de lucru în materie de securitate cibernetică, precum și a proiectelor cibernetică din cadrul Programului „Europa digitală” și al Programului „Orizont Europa”.

La finalul lunii octombrie 2020, Guvernul României a aprobat Memorandumul cu tema „Aprobarea transmiterii dosarului de

candidatură a României pentru stabilirea, la București, a Centrului de competențe industrial, tehnologic și de cercetare în materie de securitate cibernetică (Centrul CYBER) către instituțiile europene”.

România, alături de Belgia, Spania, Luxemburg, Lituania, Polonia, a depus dosarul de candidatură, fiind singura țară dintre statele candidate care nu găzduia, la acel moment, sediul unei agenții europene. În cadrul reuniunii reprezentanților statelor membre UE, la începutul lunii decembrie 2020, România a fost desemnată, cu 15 voturi „pentru”, drept statul membru care va găzdui sediul Centrului CYBER.

De notat este faptul că statul român s-a arătat săritor și generos, asumându-și să acopere timp de 10 ani costurile cu chiria și utilitățile acestei structuri UE, disponibilitate care a cântărit cu siguranță în procesul de evaluare a candidaturilor țărilor UE care și-au dorit să găzduiască această structură europeană.

Pe 8 iunie 2021, a fost publicat regulamentul de înființare a ECCC și a Rețelei de centre naționale de coordonare, document care prevede înființarea Centrului pentru perioada cuprinsă între data intrării în vigoare a actului legislativ și 31 decembrie 2029, adică o plajă inexplicabil de lungă de timp, de mai bine de 8 ani!

In buna tradiție dâmbovițeană a inaugurărilor de fațadă, în mai 2023, premierul român de atunci, Nicolae Ciucă și ministrul de Finanțe al momentului, Alexandru Nazare, au ținut să bifeze în mod straniu deschiderea Centrului fără ca acesta să fie integral funcțional!

Surpriza a fost însă cea legată de sediul ales. Deși România a propus trei clădiri care puteau fi operaționalizate imediat - Vila Rosetti (între Piața Romană și Piața Victoriei), o clădire de pe Calea Victoriei 109 și o alta, situată pe Șoseaua Nordului 94W, oficialii de la București s-au răzgândit și, după cum spun unele surse, au preferat să încheie neînțelegerile iscate pe tema locației și chiriei ce ar fi revenit unora, alegând ca sediu final Clădirea CAMPUS din Universitatea Politehnică.

Acum, la 4 ani distanță de la desemnarea României ca gazdă, Centrul a fost inaugurat „de-a binelea”, să zicem, în prezența ministrului Bogdan Ivan, a directorului executiv al Centrului, Luca Tagliaretti, a directorului Directoratului Național de Securitate Cibernetică, Dan Cîmpean, și a prof. univ. dr. Mihnea Costoiu, rectorul Universității Politehnice din București.

Vor lucra aici circa 60 de specialiști, unii dintre ei cu siguranță români cu înaltă specializare, bine plătiți. Cu siguranță că de aici, în toiul războaielor hibride tot mai intense, al sofisticării fără precedent a metodelor de atac, al regrupării defensivei europene pe cont propriu și al instabilității geopolitice și militare la nivel continental și global, vor rezulta strategii și soluții care vor ajuta statele membre să rămână determinate și optimiste.

Chiar dacă lucrurile se mișcă greu, chiar dacă burocrăția Uniunii ne face adesea să ridicăm sprânceana și interesele politice din țară se scutură greu de năravuri, România promite, iată, că performanțele vor veni și din această direcție.

Cover Story

6

Programe de studii unice în România și investiții consistente în infrastructură edifică viitorul UVT

Cercetare & Învățământ superior

Analiză

12

„Cercetarea, încotro?” - Scrisoare deschisă către partidele politice

Aeronautică

14

INCAS TGA, infrastructură strategică pentru valorificarea superioară a tehnologiilor „verzi” în aviație

17

Elita specialiștilor europeni în aeroacustică s-a reunit la București sub bagheta COMOTI

Energie

20

ElectROBatt 2024, un impuls științific dat României pe drumul tranziției energetice

Inovare

22

Dispozitiv inerțial de stocare a energiei, dezvoltat în parteneriat cu ICPE-CA

Fizica Pământului

24

INCDFP își consolidează poziția în spațiul de cercetare național și european

Heritage Science

27

iPhotoCult: Inovație verde pentru protejarea patrimoniului cultural european

Eveniment

28

Conferința CAS 2024 - un eveniment internațional de referință pentru domeniul semiconducătorilor

32

ICIA30 - Trei decenii de inovație în Inteligența Artificială în cadrul Academiei Române

In memoriam

34

Academician Bogdan C. Simionescu

Digitalizare

38

România pe calea sustenabilității: o analiză a Planului Național Integrat în domeniul Energiei și Schimbărilor Climatice 2025-2030

Tehnologie

40

De la ERP la Taxe și impozite

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.

Rectorul Universității de Vest din Timișoara, prof. univ. dr. Marilen Gabriel Pirtea:

„Programe de studii unice în România și investiții consistente în infrastructură edifică viitorul UVT”

Noi programe de studii, lansate de Universitatea de Vest din Timișoara (UVT) începând din acest an, reprezintă specializări unice în țară, care oferă șanse și deschideri de carieră cu adevărat speciale. Și pentru că ideile, cercetările și domeniile cunoașterii sunt într-o continuă schimbare și inovare la UVT, în ritm cu tendințele europene, și infrastructura de aici se adaptează pentru a corespunde unui nivel educațional de vârf. Pentru următorii ani, cea mai dinamică universitate din România a început implementarea de investiții majore, cu impact în comunitate, iar arhitectura acestei construcții complexe, gândită pe termen lung, o descoperim în compania rectorului UVT, prof. univ. dr. Marilen Gabriel Pirtea.

 Alexandru Batali

Postpandemie UVT a înțeles rapid schimbarea de paradigmă din higher education la nivel mondial și a lansat programe de studii inovative, hibride, în consonanță cu tendințele și nevoile unei noi lumi, orientată spre transformare digitală și cooperare internațională. Domnul rector, cum continuați procesul de adaptare a universității pe care o conduceți la valul digital al revoluției tehnologice?

Suntem într-adevăr actorii unui nou salt tehnologic revoluționar, cel în care societatea întregă trece la digitalizarea proceselor și legăturilor umane și între oameni și ecosistemul în care se află. Tehnologii precum Internet of Things (IoT), Cloud, Big Data, mecanisme de In-

teligență Artificială (AI), Robotic Process Automation (RPA), Blockchain, Sistemele Ciber-Fizice și Additive Manufacturing au creat noi domenii digitale, care provoacă transformări profunde în organizații. Aceste tehnologii nu sunt doar soluții pentru eficiență, ci deschid și noi căi pentru inovație și schimbare organizațională, iar la UVT am inițiat proiecte de adopție a celor mai noi soluții digitale, care conțin aceste domenii de dezvoltare a lumii digitale.

Întregul domeniu al Inteligenței Artificiale, ca și cel al automatizării proceselor prin RPA (Robotic Process Automation), se află în prima

linie a preocupărilor specialiștilor în schimbare organizațională, procesele în care sunt implicate AI și RPA fiind identificate prin creșterea eficienței și optimizarea costurilor. Aceste tehnologii induc transformarea locurilor de muncă, iar companiile și instituțiile se adaptează prin prioritizarea și dezvoltarea de programe de recalificare și formare profesională pentru a susține angajații să se adapteze la noile cerințe.

În acest context, UVT își găsește un loc tot mai specializat, prin noile sale programe de studii, convergente cu ceea ce este nou, digital și hibrid în eco-sistemul economic local și regional din vestul țării. Este tot mai important să recunoaștem oportunitatea de a elibera angajații de sarcini repetitive și de a-i implica în activități mai sofisticate, iar dezvoltarea abilităților digitale tocmai aici produce efecte.

În cele ce urmează voi trece în revistă cele mai importante programe de studii dezvoltate de UVT în ultimii ani și în 2024, o parte dintre ele cu predare exclusiv în limba engleză.

Informatică și matematică, în aplicațiile digitale

La Facultatea de Matematică și Informatică de la Universitatea de Vest din Timișoara, activitățile de cercetare și academice s-au ex-

tins în mai multe domenii de vârf, inclusiv Internet of Things (IoT), Tehnologii Cloud, Big Data, Învățare Automată, Inteligență Artificială (AI), Automatizarea Proceselor Robotice (RPA) și Blockchain.

Departamentul de Informatică de la Universitatea de Vest din Timișoara oferă mai multe programe de master. Așa este programul de Inteligență Artificială și Calcul Distribuit (program activ din 2008, predat în limba engleză), programul Big Data - Știința Datelor, Analitică și Tehnologii (activ din 2018, predat în limba engleză), programul Securitate Cibernetică (activ din 2018, predat în limba română), ori un întreg program de licență în Inteligență Artificială (predat în limba engleză), implementat din 2023.

Interesele noastre în domeniile de vârf ale digitalizării s-au extins cu timpul, astfel că am ajuns să facem parte din consorțiul național de infrastructură de comunicare Quantum, dar și din nucleul de experți europeni pentru dezvoltarea cadrului de interoperabilitate al învățământului superior. Nu în ultimul rând, UVT a fost prima universitate românească ce a emis European Student Cards în varianta virtuală, înlocuind clasicele carnete de student cu un card digital, ce oferă beneficii la nivel european studenților timișoreni, iar în prezent avem rolul de universitate care coordonează Ecosistemul Digital al alianței europene UNITA, oferind servicii digitale pentru peste 250.000 studenți și 20.000 de angajați la nivel european.

Așa cum spunea Stephen Hawking: „Inteligența este abilitatea de a te adapta la schimbare”. Iar astăzi, mai mult decât oricând, avem nevoie să fim inteligenți!

Noul program de studii de licență „Științe aplicate în criminalistică”

Noul program de studii de licență, unic în România, a fost lansat în acest an, după ce a trecut prin etapa de concepție și dezvoltare, în urma colaborării dintre specialiștii din domeniul Matematică și Științele naturii de la Universitatea de Vest din Timișoara, alături de specialiști din domeniul cercetării crimina-

listice din cadrul Asociației Criminaliștilor din România, INEC (Ministerul Justiției), specialiști din Ministerul de Interne și de la Institutul Național de Cercetare INSEMEX – Petroșani (Ministerul Cercetării).

Primul proces de admitere pentru acest nou program de studii de licență, organizat în cadrul Facultății de Chimie, Biologie, Geografie a UVT, a avut loc în sesiunea de toamnă a admiterii din acest an, când au fost scoase la concurs 25 de locuri finanțate de la bugetul de stat și 25 de locuri cu taxă. Rezultatul procesului de admitere a fost un real succes, toate locurile fiind ocupate cu absolvenți de la licee prestigioase din toate regiunile țării.

Programul de studii de masterat în „Cybersecurity”

O altă direcție de dezvoltare a portofoliului educațional din pachetul studiilor de masterat

la UVT este reprezentată de studiile cu predare exclusiv în limba engleză. Printre acestea se află și programul de masterat specializat în „Cybersecurity”, dezvoltat împreună cu unul dintre partenerii strategici ai UVT, compania Eviden, lider mondial în domenii precum digital, cloud, date, calcul avansat și securitate, cu o expertiză profundă în toate industriile, în peste 53 de țări. Programul de studii universitare de masterat „Cybersecurity” este dezvoltat în urma experienței ultimilor ani, când, la Facultatea de Matematică și Informatică, a fost susținut programul anterior, cel de „Securitate cibernetică” (în limba română).

Pregătirea acestui program a durat aproximativ un an și jumătate. Specialiștii din cadrul universității, împreună cu compania Eviden, au identificat trei direcții de interes care au prins viață din acest an: *Cloud Security* (securitatea infrastructurii asociate cu cloud computing), *DevSecOps* (securitatea programării în dezvoltare și operațiuni) și *Pentest* (testarea rezistenței sistemelor în fața atacurilor cibernetice simulate autorizate). Universitatea de Vest din Timișoara a reușit introducerea lor în curricula, iar experții din Eviden au folosit un model rotativ, prin care, odată la 2-3 săptămâni, fiecare expert Eviden predă un curs și susține activitățile de laborator cu masteranzii.

În noul program de Masterat în limba engleză se realizează transferul și integrarea noțiunilor generice de securitate cibernetică, pentru familiarizarea studenților masteranzi cu conceptele fundamentale care definesc securitatea în mediul informațional, precum cele de malware, atacuri cibernetice, exploatare „zero-day”, etc. Ulterior, setul de cunoștințe este completat prin domeniul gestiunii amenințărilor cibernetice asociate celor mai comune zone ale pieței IT, unde securitatea

Diploma in English Law & Legal Skills 2024-25

cibernetică are un impact major nu doar din punct de vedere financiar, dar și din punctul de vedere al infrastructurii asociate: în mediul privat, în medii virtualizate/cloud, respectiv în mediul academic.

Program de studiu de un an în drept englez – Diploma in English Law and Legal Skills

Începând cu anul universitar 2024-2025, Facultatea de Drept a Universității de Vest din Timișoara (UVT) va oferi, în cadrul unui parteneriat cu British Law Center (BLC), un program de studiu de un an în drept englez – Diploma in English Law and Legal Skills.

BLC a fost înființat în 1992 de către Universitatea din Cambridge împreună cu Universitatea din Varșovia, astăzi fiind condus de către Juris Angliae Scientia (JAS), o fundație cu scop educațional al cărei sediu se găsește la Facultatea de Drept a Universității Cambridge. Actualul director academic al programului este profesorul Richard Fentiman (Decanul Facultății de Drept a Universității Cambridge). BLC este organizatorul prestigiosului concurs internațional de pledoarii Central and East European Moot competition („CEEMC”).

Există 19 locații BLC în Europa Centrală și de Est, programul fiind recunoscut în prezent de către angajatorii de top și universitățile din Europa Centrală și de Est ca o formă de pregătire excelentă pentru studenții și tinerii profesioniști ai dreptului interesați de o carieră internațională, în instituții europene, în firme de avocatură de top, în cercetare sau în antreprenariat. Diploma este menită să ofere o introducere teoretică în dreptul englez și competențe de management juridic, negociere, scriere juridică și advocacy. Materiile vor fi predate de către o echipă de profesori și practicieni

experimentați, din Marea Britanie, prin intermediul unor cursuri online și materiale scrise (accesibile de către cursanți pe tot parcursul Diplomei) și seminare față în față. Programul va include o serie de 8 întâlniri interactive, de câte 4 ore, susținute în cadrul Facultății de Drept din Timișoara în perioada noiembrie 2024 – iunie 2025.

Proiecte educaționale suport

Valorificarea cât mai eficientă a resurselor cunoașterii la nivel academic depinde de capacitatea universității de a atrage proiecte educaționale complementare, integrative. Ce puteți evidenția pe această direcție de dezvoltare?

UVT va implementa două proiecte majore în domeniul educației și ocupării, vizând susținerea studenților și elevilor proveniți din familii

cu nivel educațional scăzut, proiecte depuse în cadrul apelului *Primul student din familie*, lansat în cadrul Programului Operațional Educație și Ocupare, cumulând un buget de aproape 16 milioane de lei.

În primul proiect, **„Be the first, become your best!”**, în care liderul de parteneriat este Universitatea de Vest din Timișoara, iar parteneri de proiect sunt Colegiul Național „Mircea Eliade” din Reșița și Liceul Tehnologic „Clisura Dunării” Moldova Nouă, cu un grup țintă de 181 elevi și 200 studenți. Bugetul total este de 7.948.379,18 lei, din care 6.756.122,30 lei contribuție UE, 1.033.289,30 lei contribuție a Guvernului României și 158.967,58 lei contribuție proprie a UVT.

Pentru al doilea proiect, **„Educație pentru Viitorul tău Academic-EVA”**, UVT este tot lider de parteneriat, iar partenerii de proiect sunt Colegiul Național Pedagogic Odobleja-Drobeta Turnu Severin și Liceul Teoretic Cujmir, cu un grup țintă de 181 elevi și 200 studenți. Bugetul total este de 7.941.414,27 lei, din care 6.750.202,13 lei contribuție UE, 1.032.383,86 lei contribuție a Guvernului României și 158.828,28 lei contribuție proprie a UVT.

În cele două proiecte se vor implementa măsuri de tip „punte” în vederea facilitării tranziției la studiile universitare pentru elevi, începând cu clasa a XI-a, dar și măsuri de prevenire și combatere a abandonului universitar în rândul studenților proveniți din medii și grupuri dezavantajate. De asemenea, se vor adopta măsuri dedicate accesibilizării instituțiilor de învățământ, inclusiv prin achiziția de echipamente IT și dezvoltarea de instrumente specifice proceselor educaționale care includ studenți cu dizabilități.

Trei noi proiecte câștigate în Programul Educație și Ocupare

În calitate de universitate comprehensivă, axată pe satisfacerea nevoilor studenților, UVT a aplicat și a câștigat alte trei proiecte depuse în cadrul aceluiași Program Educație și Ocupare. Prin intermediul acestor proiecte de activare și prezență a studenților în piața muncii, 960 de studenți își vor dezvolta abilitățile și competențele practice, în cadrul unor stagii de practică la companii relevante din domeniul lor de studiu. În acest fel, UVT devine universitatea din Regiunea Vest care câștigă cele mai multe proiecte din Programul Educație și Ocupare (MIPE) și are încă două proiecte pe lista de rezervă, în competiția de proiecte din cadrul apelului „Promovarea dezvoltării programelor de studii terțiare de înaltă calitate, flexibilitate și corelate cu cerințele pieței muncii – STAGII STUDENȚI”. Cele trei noi proiecte, a căror valoare totală este de 13.794.647,61 lei, sunt:

„Calitate, eficacitate și relevanță pentru piața muncii în universități. Demersuri inovative pentru programe de învățare la locul de muncă pentru studenți”, cu un buget de 4.913.501,08 lei, din care 4.815.231,06 lei sumă nerambursabilă și 98.270,02 lei contribuție proprie UVT. Grupul țintă al acestui proiect este reprezentat de 260 de studenți, înmatriculați la UVT într-un program de nivel ISCED 6-8, cu vârsta cuprinsă între 18 și 35 de ani și cu domiciliul în regiunile vizate, regiuni mai puțin dezvoltate.

„Practice4Future: Excelența prin practică – un pas important pentru viitorul tău!”, cu un buget de 4.916.785,50 lei, din care 4.818.449,79 lei sumă nerambursabilă și 98.335,71 lei contribuție proprie UVT. Grupul țintă al acestui proiect este reprezentat de 300 de studenți (ISCED 6-8), înmatriculați la UVT, cu vârsta cuprinsă între 18 și 35 de ani, cu domiciliul în regiunile vizate, regiuni mai puțin dezvoltate.

„Înstruire prin Stagii de Practică sau Internship-uri RElevante pentru JOBuri de calitate – INSPIRE JOB”, cu un buget de 3.964.361,03 lei, din care 3.885.073,46 lei sumă nerambursabilă și 79.287,57 lei contribuție proprie UVT. Grupul țintă al acestui proiect este reprezentat de 400 studenți ai UVT cu vârsta între 18 și 35 de ani și domiciliul în județele considerate în proiect (județe din bazinul de recrutare).

Investiții majore în infrastructură via PNRR

Din ecuația progresului nu pot lipsi investițiile consistente în extinderea și modernizarea infrastructurii universitare, capabile să susțină evoluția gândită la nivel de curricula, metropolă și comunități diverse, cristalizate în interiorul și dincolo de granițele Timișoarei...

Centrul universitar timișorean se va dezvolta și va ajunge cu infrastructura de cazare și sport a Universității de Vest din Timișoara la standarde actuale de nivel european. După ce UVT a câștigat, în vara acestui an, alte două finanțări pentru proiecte de infrastructură universitară, care totalizează peste 80 de

milioane lei, proiecte care vizau dezvoltarea unei centrale fotovoltaice pentru producerea de energie electrică din surse regenerabile în vederea asigurării autoconsumului pentru UVT, dar și reabilitarea spațiilor de cazare, iată că în noiembrie 2024 a venit momentul să anunțăm câștigarea a încă două proiecte de finanțare - pentru reabilitarea de spații de cazare și sportive, dar și pentru edificarea unui nou cămin studențesc -, astfel că cele patru proiecte finanțate pentru căminele și utilitățile sportive din UVT vor beneficia de un aport investițional public de peste 180 milioane lei prin PNRR, important pentru dezvoltarea orașului, pentru viitorul său universitar și pentru creșterea metropolitană a Timișoarei în următorii ani.

Proiectul „Modernizarea și eficientizarea energetică a căminelor studențești ale Universității de Vest din Timișoara: C3, C15, C17”

De asemenea, UVT a demarat implementarea proiectului „Modernizarea și eficientizarea energetică a căminelor studențești ale Universității de Vest din Timișoara: C3, C15, C17”, proiect care face parte din Investiția 17 din cadrul PNRR: „Asigurarea infrastructurii universitare (cămine, cantine, spații de recreere)” și are perioada de implementare cuprinsă între 19.07.2024 – 30.09.2025. Proiectul include izolarea termică, schimbarea tâmplăriei exterioare, modernizarea sistemelor de încălzire și iluminat și instalarea echipamentelor fotovoltaice. Aceste intervenții vor îmbunătăți condițiile de cazare, în special pentru studenții din medii defavorizate și vor reduce costurile operaționale ale universității. Valoarea investiției este de 26.326.900,88 lei, din care 23.623.880,03 lei finanțare nerambursabilă și 2.703.020,85 lei contribuția UVT.

Vor fi modernizate 1200 de locuri de cazare în campusul Universității de Vest din Timișoara, dintre care 480 locuri de cazare (40%) pentru studenții proveniți din medii defavorizate, în 3 cămine studențești, pentru asigurarea dimensiunii sociale și incluzive a învățământului superior.

Proiectul „Construim pentru educație: Cămine studențești ale viitorului”

UVT a demarat implementarea proiectului „Construim pentru educație: Cămine studențești ale viitorului” (nr contract de finanțare 11679/18.07.2024), care face parte din Investiția 17 din cadrul PNRR: „Asigurarea infrastructurii universitare (cămine, cantine, spații de recreere)” și are perioada de implementare cuprinsă între 19.07.2024 – 30.09.2025. Acest proiect vizează construirea unui cămin studențesc în Ghiroda, pentru 162 de studenți ai UVT. Clădirea, cu 81 de camere și o suprafață de 4.948 mp, va respecta standardele nZEB plus, cu consum de energie aproape de zero. Investiția totală este de 52.958.278,79 lei, din care 47.235.636,22 lei finanțare nerambursabilă. Noul cămin va avea 162 de locuri de cazare, dintre care 65 locuri de cazare (40%) pentru studenții proveniți din medii defavorizate, pentru asigurarea dimensiunii sociale și incluzive a învățământului superior.

Proiectul „Modernizarea și eficientizarea energetică a căminelor studențești și a sălilor de sport ale UVT”

„Modernizarea și eficientizarea energetică a căminelor studențești și a sălilor de sport ale

Universității de Vest din Timișoara”, vizează modernizarea a trei cămine studențești (căminul de pe str. Renașterii, căminul Facultății de Drept și căminul de pe str. Camelia) și a două săli de sport (Pârvan 4 și Popa Șapcă 5) ale Universității de Vest din Timișoara, în vederea asigurării unei infrastructuri de calitate pentru participarea studenților la un proces educațional modern și incluziv. Investiția totală este de 48.664.664,19 lei, din care 43.527.364,21 lei valoare totală eligibilă PNRR (inclusiv TVA).

Proiectul „Viitorul studenților: Cămine smart și sustenabile”

Căminul studențesc care urmează să fie construit în cadrul proiectului „Viitorul studenților: Cămine smart și sustenabile” va oferi 162 locuri de cazare pentru studenții Universității de Vest din Timișoara, cu situare în

perurbanul Timișoarei (localitatea Ghiroda). Dimensiunea socială/incluzivă a proiectului este cuprinsă în prin asigurarea a cel puțin 65 de locuri de cazare în acest viitor cămin studențesc (40% din totalul de 162 locuri de cazare) pentru studenții care provin din medii defavorizate. Valoarea investiției este de 52.958.278,78 lei, din care 47.235.636,22 lei finanțare eligibilă (inclusiv TVA).

Proiecte de infrastructură pe linii diverse de finanțare

Presupun că nu doar proiectele în PNRR contribuie la edificarea viitorului UVT.

Cel mai mare cămin studențesc din România

Universitatea de Vest din Timișoara (UVT) este și beneficiara unui proiect care constă în construcția celui mai mare cămin

studențesc din țară, o investiție CNI destinată studenților Universității de Vest din Timișoara, ca parte a campusului UVT. Proiectul a demarat la începutul anului trecut prin semnarea contractului de execuție cu compania Concelex, având un termen de realizare de 2 ani. Noul cămin studențesc va avea o capacitate totală de 934 locuri de cazare, valoarea investiției fiind de 138 milioane lei, urmând să fie cel mai mare cămin studențesc din România. Proiectul include construirea unui imobil de șapte nivele (S+P+4E+E5 parțial), cu o suprafață construită de 4128 mp., cu o capacitate de 902 locuri în camere de 2 persoane și 32 locuri de cazare pentru persoane cu dizabilități, la care se adaugă și 156 locuri de parcare pentru autovehicule și 120 pentru biciclete, urmând să fie cel mai mare cămin studențesc din România. Clădirea propusă va fi formată din 5 tronsoane, corpurile principale T1, T3 și T5 orientate longitudinal (NV-SE), și două corpuri de legătură transversale (T2 și T4), pe direcția V-E.

Noul cămin al Universității de Vest din Timișoara va crește substanțial capacitățile de cazare ale UVT, adăugând peste nouă sute de locuri la capacitățile existente. Practic, vom dezvolta, cu susținerea financiară publică acordată de Guvernul României, un nou campus studențesc în Timișoara, în zona străzii Renașterii. Timișoara va oferi un nou standard de viață în spațiile celui mai mare cămin studențesc din România, care urmează să intre în circuitul universitar începând din 2025. Atractivitatea UVT și a Timișoarei, ca oraș universitar, va câștiga un avans semnificativ prin această investiție, o recunoaștere binevenită a importanței naționale și internaționale a centrului nostru universitar.

Cel mai modern cămin studențesc

Lucrările la noul cămin multifuncțional al UVT sunt în stadiul final, care va fi cel mai modern cămin studențesc din țară. Este vorba de un altfel de cămin studențesc, proiectat pe norme care vor fi standard peste 30 de ani, în 2050, cu 670 de locuri de cazare în camere cu baie și bucătărie proprie, un edificiu complex cu parter și șase etaje, în care vor fi amenajate și o sală de fitness și spații de recreere, dar și o parcare subterană, un complex de cazare integrată de care studenții Universității de Vest din Timișoara vor beneficia din următorul an universitar. Valoarea totală a acestei investiții este de aproximativ 70 de milioane de lei. Noul cămin destinat cazării studenților UVT cuprinde spații ultra-ergonomice și primitoare, începând din următorul an universitar. Era și timpul să ajungem la liman cu această investiție, atât pentru că universitatea noastră are o cerere foarte mare de locuri de cazare, dar și pentru că Timișoara, ca centru universitar, va deveni

mult mai atractivă la nivel regional și internațional prin acest complex integrat de servicii de cazare, ultramoderne și confortabile.

Transformarea într-o universitate verde

În anul în care UVT aniversază 80 de ani de la înființare, orientarea Universității de Vest din Timișoara către sustenabilitate și tehnologiile viitorului devine semnificativă, inclusiv în direcția strategică de transformare structurală către universitatea verde a viitorului. Prin Fondul pentru Modernizare, UVT a demarat în această vară implementarea proiectului „Dezvoltarea unei centrale fotovoltaice pentru producerea de energie electrică din surse regenerabile în vederea asigurării autoconsumului pentru Universitatea de Vest din Timișoara, jud. Timiș” cu perioada de implementare cuprinsă între 01.08.2024 – 31.07.2025, cu o valoare a contractului de finanțare accesat de 12.843.600,54 lei, eligibilă

în întregime din Fondul pentru Modernizare.

Obiectivul general al proiectului este creșterea nivelului de utilizare al energiei provenită din surse regenerabile, respectiv din surse solare, prin înființarea unei unități de producție a energiei electrice din surse solare pentru asigurarea consumului propriu rezultat din activitatea proprie. Obiectivul general al proiectului este de a contribui la tranziția către un sistem energetic cu emisii reduse de carbon, investiția în operaționalizarea unei centrale fotovoltaice de producere a energiei electrice din surse solare favorizând reducerea amprentei de carbon rezultate din activitate curentă a UVT și reducând gradul de utilizare a energiei electrice din surse clasice cu un nivel mai ridicat de emisii de CO2. Vom operaționaliza o unitate de producție a energiei regenerabile de 1,98 MW, utilă pentru a realiza o producție netă totală de energie electrică de 38.634,46 MWh, într-o perioadă de 20 de ani. Demonstrăm astfel o determinare solidă pentru realizarea unui ecosistem în care infrastructura universitară asigură sustenabilitate și este orientată către protejarea mediului, cu efecte pozitive pe termen lung.

Panourile fotovoltaice vor fi montate pe mai multe sedii și clădiri din patrimoniul UVT, printre care sediile aflate pe Strada Pestalozzi Iohan Heinrich nr. 16; Strada Oituz, nr. 4 și 4C; Bulevardul Eroilor de la Tisa, nr. 9A și nr.23; Bulevardul Vasile Pârvan, nr. 4 și nr. 5; Aleea F.C. Ripensia, nr. C15; Strada Paris, nr. 1; Piața Libertății, nr. 1; Aleea Studenților, nr. C 17; Strada Cameliei, nr. 9-11; Strada Renașterii, nr. 26; Strada Aurelianus, Nr. 9-11, căminul 4G; Strada Popa Șapcă, nr. 3 și nr. 5; Strada Râmneanțu Petre, nr. 11; Aleea Lirei, nr. 2; Strada Aleea Studenților nr. C13 etc. ■

„Cercetarea, încotro?”

Scrisoare deschisă către partidele politice

Această scrisoare se adresează tuturor partidelor politice care vor participa la alegerile parlamentare programate a avea loc în data de 1 Decembrie 2024 și conține o singură întrebare:

Cercetarea, încotro?

Patronatul Român din Cercetare și Proiectare

România se află pe ultimul loc în Uniunea Europeană (UE) în ceea ce privește investițiile publice în cercetare. Bugetul alocat Ministerului Cercetării, Inovării și Digitalizării (MCID) pentru anul 2024 reprezintă doar 0,13 % din PIB-ul estimat pentru 2024, dar fondurile alocate exclusiv programelor de cercetare-dezvoltare sunt în fapt sub 0,1% din PIB, conform datelor publicate pe site-ul MCID la secțiunea „Transparență financiară”.

În plus, în România mai sunt aproximativ 20.000 de cercetători, conform datelor Institutului Național de Statistică (INS), situându-ne din nou pe ultimul loc în UE cu cel mai mic număr de cercetători raportat la un milion de locuitori.

În timp ce majoritatea țărilor europene cresc finanțarea pentru cercetare, nemaivorbind de Statele Unite ale Americii, Japonia sau Coreea de Sud, România reduce aceste investiții publice în cercetare. Competițiile naționale de proiecte sunt rare, cu bugete foarte mici, organizate haotic și cu perioade nepermise de lungi între lansarea competiției și încheierea contractelor de finanțare.

Fondurile structurale pentru cercetare-dezvoltare prevăzute pentru perioada 2021-2027 nu sunt accesate din cauza lipsei fondurilor pentru cofinanțare. Prin urmare, 85% din fondurile nerambursabile puse la dispoziția

României de către UE nu sunt accesate pentru că Guvernele din ultimii ani nu au reușit să asigure co-finanțarea de 15%.

Prin investiția I-8, componenta C-9 din Planul Național de Redresare și Reziliență (PNRR), am adus specialiști din străinătate pentru a sprijini dezvoltarea cercetării din România, dar nu putem oferi tinerilor cercetători români perspective stabile și predictibile pentru o carieră în țară. Astfel, aceștia aleg să lucreze în străinătate. Paradoxal, cheltuiem fonduri din PNRR pentru a plăti specialiști străini, dar nu alocăm resurse pentru a ne susține proprii cercetători.

Starea sectorului Cercetare-Dezvoltare (CD) este alarmantă, sistemul fiind aproape de colaps: nicio universitate din România nu se află în topurile internaționale de prestigiu, iar institutele de cercetare supraviețuiesc cu dificultate de la o lună la alta. Aceasta, în ciuda promisiunilor coaliției de guvernare PSD-PNL, care în programul de guvernare 2021-2024 prevedea un buget de 1% din PIB pentru cercetare în 2024! (pag. 77 din programul publicat în Monitorul Oficial Partea I, nr. 1122/25.XI.2021: <https://sgg.gov.ro/1/wp-content/uploads/2016/04/PROGRAM-DE-GUVERNARE-2021%E2%80%942024.pdf>).

Promisiuni similare pentru cercetare sunt prezente și în programele de guvernare pentru

perioada 2025-2028 ale principalelor partide politice din România.

● **PROGRAMUL PSD** (<https://www.psd.ro/wp-content/uploads/2024/10/Program-Guvernare-PSD-2025-2028.pdf>) menționează la pagina 33 (cercetarea fiind la un loc cu educația și sportul) o alocare de 400 milioane euro pentru formarea resursei umane în STIM (știință, tehnologie, inginerie și matematică), facilitățile fiscale pentru IMM-uri inovative și 600 milioane euro (fonduri structurale și naționale) pentru susținerea cercetării în câteva domenii considerate strategice. Prin urmare, doar 600 milioane euro ar putea fi considerate fonduri alocate efectiv cercetării. Aceasta ar însemna, în medie, doar 150 milioane euro pe an pentru cercetare, exclusiv în anumite domenii (citată din programul PSD: „*inteligenta artificială, securitatea cibernetică, tehnologiile cuantice, sistemele autonome, fizica laserelor, plasmei și radiației, tratamentul cancerului, a bolilor cardiovasculare și a altor patologii grave, adaptarea la schimbările climatice, tranziția verde și digitală sau genomică; susținerea proiectului strategic ELI-NP; susținerea programelor HUB Român de Hidrogen și Noi Tehnologii, Platforma Națională de Tehnologii și Semiconductori, DANUBIUS-RI, ALFRED, HUB Român de Inteligență Artificială.*”). **Dar ce se întâmplă cu restul cercetării și cercetătorilor?**

● **PROGRAMUL PNL** (https://pnl.ro/wp-content/uploads/2024/11/PROGRAM-2024-2028_continuare_spread.pdf) include cercetarea în capitolul 8, pagina 192, într-un singur paragraf (restul fiind dedicat educației), propunând o dublare anuală a bugetului pentru cercetare până la atingerea a 1% din PIB! Aceasta ar implica alocări de 0,26% din PIB în 2025, 0,52% din PIB în 2026 și 1% din PIB în 2027 – un scenariu idealist, având în vedere că promisiunea de 1% pentru 2024 nu a fost respectată.

● **PROGRAMUL USR** (<https://usr.ro/wp-content/uploads/2017/04/Program-de-guvernare-USR-2024.pdf>) are un capitol dedicat cercetării (pagina 59), dar fără cifre concrete sau obiective clare privind creșterea numărului de cercetători sau a bugetelor. În program sunt prezentate declarații fără substanță, precum „cercetare, nu maculatură” – cei de la USR ar trebui să știe că cercetarea românească nu produce numai maculatură, după cum o demonstrează articolele publicate în reviste cu factor mare de impact și brevetele internaționale. Se menționează, de asemenea, crearea unei baze de date comune pentru cercetători – o inițiativă pozitivă, dar fără clarificări cu privire la gestionarea drepturilor de autor. Se vorbește despre o finanțare multi-anuală cu un calendar de competiții pe minim 3 ani, însă nu se precizează sume concrete. În plus, se discută și despre finanțarea cercetării în „domenii ale viitorului”, dar sunt enumerate doar 3: schimbări climatice, tranziție energetică și revoluția digitală, fără menționarea altor domenii relevante.

● **PROGRAMUL AUR** (https://programaur.ro/wp-content/uploads/2024/11/CARTEA-AUR_nou.pdf) la pagina 162 face referire la refinanțarea cercetării prin lansarea programului „AUR în cercetare – George Emil Palade”. De asemenea, este prevăzută o creștere treptată a bugetului pentru cercetare, astfel încât, în următorii cinci ani, acesta să atingă media europeană ca procent din PIB.

Principala problemă a cercetării în România este subfinanțarea cronică, iar niciunul dintre partidele principale, care aspiră să formeze viitorul guvern, nu prezintă o strategie concretă pentru revitalizarea sistemului național de Cercetare, Dezvoltare și Inovare (CDI) (și la inovare suntem ultimii în UE). Cercetarea fie este inclusă în categoria „și altele”, alături de educație și sport, fie este tratată cu declarații vagi.

Atât timp cât finanțarea publică pentru cercetare rămâne sub 0,2% din PIB, România

nu va putea recupera decalajul față de celelalte țări membre ale UE; dimpotrivă, acest decalaj va continua să crească, iar puștii tineri cercetători care mai sunt în țară vor fi tot mai tentați să plece, din cauza finanțării inadecvate și a lipsei de predictibilitate și stabilitate pe termen mediu și lung. Într-un stat care aspiră la dezvoltare, cercetarea științifică, alături de educație, joacă un rol esențial în creșterea competitivității economice, în dezvoltarea domeniilor de înaltă tehnologie, în promovarea transparenței și a egalității de șanse, în creșterea bunăstării sociale în general. Prin susținerea cercetării, încurajăm inovația, creăm noi soluții pentru problemele societății și creăm un mediu favorabil afacerilor. Investițiile

în cercetare nu sunt doar o cheltuială, sunt o investiție strategică pentru viitorul nostru.

Așadar, „Cercetarea încotro”? Un posibil răspuns va veni evident odată ce vom afla dacă în noul Guvern va exista un minister dedicat cercetării și inovării sau cel puțin o agenție CDI, precum și alocarea bugetară pentru cercetare pe 2025, care ar trebui să fie de minimum 0,25% din PIB pentru a asigura o finanțare adecvată proiectelor.

Prezenta scrisoare este un semnal de alarmă pentru a salva în ceasul al 12-lea ce a mai rămas din cercetarea românească. O țară fără cercetare este o țară fără viitor. Asta ne dorim? Noi credem că nu!

INCAS TGA, infrastructură strategică pentru valorificarea superioară a tehnologiilor „verzi” în aviație

În apropierea Aeroportului Internațional Craiova, INCAS - Institutul Național de Cercetare - Dezvoltare Aerospațială „Elie Carafoli” a inaugurat anul acesta un centru tehnologic performant dedicat industriei aviației, care va consolida și va aduce o valoare superioară infrastructurii de cercetare de excelență a Institutului. Concepută pe principiile Industriei 4.0, platforma TGA Technologies for Green Aviation oferă capabilități unice de dezvoltare tehnologică la niveluri superioare de maturitate (TRL 5-TRL 7), permițând valorificarea de către România a potențialului inovator asociat dezvoltării tehnologiilor „verzi” în domeniul aerospațial și creșterea nivelului de competitivitate științifică a INCAS pe plan internațional. Noul Centru are o suprafață totală construită de aproape 8.000 mp, adăpostește 2 hale tehnologice, beneficiază de o zonă de laborator, spații de birouri, spații de întâlnire și discuții, transfer de bune practici pentru cercetătorii din laboratoare, parteneri și colaboratori. În interviul cu ing. Emil Costea (foto), directorul proiectului TGA, descoperim potențialul unui centru tehnologic de cercetare și dezvoltare modern, unic în Europa Centrală și de Est.

 Alexandru Batali

„Platformă de dezvoltare tehnologică pentru tehnologii „Green” în aviație și fabricație ecologică cu valoare adăugată superioară – TGA Technologies for Green Aviation” este denumirea completă a proiectului care a asigurat construcția și operaționalizarea noului centru INCAS. Prin intermediul TGA, proiect cofinanțat prin Programul Operațional Competitivitate, în valoare de peste 85 de milioane de lei, INCAS își completează capabilitățile de cercetare-dezvoltare din domeniul tehnologiilor aerospațiale, fapt ce va permite creșterea în continuare a performanței instituționale într-un sector cheie pentru România.

În ce etapă de evoluție se află în acest moment proiectul?

Ing. Emil Costea: TGA a fost finalizat din punct de vedere al implementării conform termenului, pe 31 decembrie 2023, și inaugurat în aprilie 2024, când centrul a fost definit ca punct de lucru și totodată a început să fie folosită infrastructura sa pentru suportul activităților din cadrul proiectelor existente în INCAS și pentru atragerea de noi proiecte din programele internaționale de parteneriat industrial. În prezent proiectul se află în perioada de sustenabilitate, care se întinde pe 5 ani, și urmărește atingerea mai multor indicatori. Un indicator se referă, de

exemplu, la crearea a 20 de noi posturi, dar în acest moment nevoia reală a condus către un număr de 33 de angajați în locația de la Craiova. Totodată, în această perioadă suntem în proces de acreditare pentru standardele din industrie, ISO și EASA.

Am înțeles că acest centru e complementar AEROSPACE - Platforma de cercetare, stimulare numerică, testare experimentală și certificare a vehiculelor aerospațiale. Este corectă reprezentarea?

Este o platformă care asigură servicii suport și putem considera că vine în completarea întregii infrastructuri existente la INCAS: atât cea din București, cât și în ce privește platformele de la Strejnicu sau Măneciu, unde avem diverse echipamente sau facilități de testare și cercetare. Pe de o parte are o funcție de completare, iar pe de altă parte constituie o activitate suport pentru proiectele existente. Dacă până acum execuția unor ansamble sau subansamble INCAS o făcea în anumite proiecte cu colaboratori certificați ce aveau rol de terți, la momentul actual aceste lucruri pot fi transferate către centrul nostru din Craiova.

Aceasta complementaritate este determinată și de nivelele superioare de

dezvoltare tehnologică pe care TGA le asigură?

Într-adevăr, celelalte centre INCAS pot atinge nivelul TRL5, iar în cadrul TGA ajungem până la TRL7. Inițial proiectul a fost gândit să permită interconectarea cu Avioane Craiova pentru crearea unui pol de excelență cercetare-industrie. Nu s-a ajuns la un consens cu Avioane Craiova și atunci s-a relocat oficial într-o zonă care permite acces direct rapid către pista Aeroportului Internațional Craiova, fiind amplasat în vecinătatea sa. Pe de altă parte, prin capacitatea de a atinge TRL7, putem fi mult mai eficienți, mai performanți în procesul de finalizare a unor proiecte complexe, care în trecut depindeau de alți parteneri. De exemplu, în cadrul proiectului european dedicat realizării demonstratorului RACER, unde INCAS a avut o contribuție substanțială, am avut ROMAERO drept subcontractor pe parte de fabricație. Acum, prin acest centru de la Craiova, INCAS poate să dezvolte noi capabilități, capacități și servicii tehnologice, gândite în tandem cu cele existente în celelalte centre de cercetare ale institutului, fără să mai fie nevoie să apeleze la externalizări sau terțe părți în viitoarele proiecte, unele delicate la nivel de clauze contractuale. Din momentul în care nu mai externalizezi serviciile, iar producerea de anumite componente

le facem intern, din start avem niște câștiguri din punct de vedere financiar, pe de o parte, dar și câștiguri din perspectiva specializării superioare a resurselor umane.

În ce constă unicitate proiectului? Puteți detalia?

Ne dorim să fie un centru de excelență datorită tehnologiilor pe care le deține. Sunt tehnologii noi, unele din ele premiere în România și în Sud-Estul Europei. Când vorbim de unicitate ne referim la concept, dotări și servicii oferite. Conceptul se aliniază la noile tendințe de tip *green* din industria aerospațială și prin tehnologiile achiziționate și integrate în acest centru încercăm să avansăm cât mai mult pe acest roadmap de *green aviation*. TGA oferă oportunitatea valorificării sinergice a investițiilor în echipamente și tehnologii de ultimă generație în domeniul producției de materiale compozite (roboti AFP de ultimă generație) Automated Fibre Placement și ATL (Automated Tape Laying), tehnologii AM (Additive Manufacturing / DMSL – Direct Metal Laser

Sintering) și SM (Subtracting Manufacturing), acoperiri de suprafață în atmosferă controlată, pentru subansambluri aerospațiale și tehnologii avansate de proiectare și control.

Unicitatea TGA este dată și de capabilitățile echipamentelor achiziționate și puse în funcțiune în centru. De exemplu, echipamentul care lucrează cu fibră de carbon (prepreguri) de tip benzi sau fire, este un echipament de tip AFP-ATL. În industria aerospațială, există echipamente care folosesc fie tehnologia AFP, fie tehnologia ATL, adică fie benzi de carbon, fie fibre de carbon. În calitate de institut de cercetare, am obținut un echipament unic în Europa, *custom made*. Conceput special în baza cerințelor noastre, se remarcă prin cele două capete care permit lucrul cu ambele tehnologii și asigură dezvoltarea unor produse într-un timp mai scurt, modul său de lucru eliminând anumite procese tehnologice. Al doilea echipament unic în Sud-Estul Europei este o imprimantă 3D cu pulberi metalice, aliaje de titan și aliaje de aluminiu, care poate schimba tipul de pulbere folosit la intervale

mici de timp, cuprinse între 30 de minute și o oră, dacă piesa următoare e din alt aliaj. Tehnologia convențională existentă pe piață în domeniul imprimantelor 3D îți permite să lucrezi cu un singur tip de pulbere, iar schimbarea sa cu una de alt tip de pulbere reprezintă un proces îndelungat, care poate dura între câteva zile și câteva săptămâni. În schimb, la INCAS, datorită acestui echipament *custom made*, certificat pentru industria aeronautică, putem lucra cu diferite tipuri de piese și materiale pentru executarea de prototipuri într-un timp considerabil mai scurt. Soluția tehnică generată permite, în aceeași zi, încheierea producției unei piese dintr-un anumit aliaj și începerea producției altei piese din alt aliaj. Avem astfel la dispoziție o soluție mult mai eficientă, dar și scalabilă în același timp: dacă avem nevoie în perioada următoare să lucrăm cu aliaje de oțel sau inox, sau cupru, putem adăuga la echipament noi module. De asemenea, sistemul de lasere conține două lasere puternice pentru sinterizarea pulberilor, dar poate fi upgradat până la patru module laser, în situația în care în viitor va fi nevoie să scalăm în sus sistemul.

Un alt echipament, singular în felul lui la nivel european, este un sistem compus printre altele dintr-un braț robotic, un sistem de găurire automată și nituire automată cu acces pe o singură față. Fără implicarea factorului uman se elimină erorile de aliniere, respectiv microfisurile ce pot apărea în zona de găurire, astfel încât acest proces automat asigură toate etapele de nituire necesare în industria aerospațială.

Mai există la TGA Craiova un alt echipament aparte în România din punct de vedere

al capacităților și capabilităților tehnologice. E vorba de un echipament de măsurare în coordonate 3D, de tip portal, care are o dimensiune foarte mare a mesei de măsurare și permite în industria aerospațială efectuarea unor măsurători de precizie pentru piese cu volume foarte mari și lucrează în tandem cu un echipament de scanare și reverse-engineering pentru volume de asemenea foarte mari. Cu sistemul de scanare 3D portabil poate fi scanat un avion întreg, acesta fiind de asemenea un echipament unic în zona noastră.

Mai deținem pe parte de vopsitorie tehnologii convenționale în industrie, dar gândite în zona de certificare aerospațială, în zona de green, alinate trendului de green aviation.

Având toate aceste echipamente și tehnologii foarte performante, ce tip de beneficiari vizați?

În primul rând tot ce înseamnă industrie aerospațială, atât la nivel național, cât și la nivel internațional, precum și partenerii tradiționali cu care lucrăm, cum ar fi AIRBUS, Agenția Spațială Europeană și entități sau institute care la nivel european activează în domeniul aerospațial. Bineînțeles, pot fi legate colaborări și cu alte domenii, mai ales cele complementare, domeniul auto fiind unul dintre acestea.

Care este impactul pe care acest nou centru din cadrul INCAS și-l propune?

Țintim consolidarea poziției INCAS de lider regional în domeniul tehnologiilor emergente sectorului aerospațial, maximizarea cooperării cu agenții economici din România, creșterea capacității de transfer tehnologic, dar și sporirea vizibilității internaționale a cercetării românești în domeniul aerospațial, un sector relevant pentru țara noastră, în paralel cu formarea și perfecționarea resurselor umane înalt calificate. Urmărim de asemenea definirea unor fluxuri tehnologice green, pentru că în

modul „tradițional” România are șanse limitate să fie alături de marii jucători din domeniul aerospațial. Acum și în viitor trebuie să dovedești că ești capabil să urmezi același drum pe care ei, de altfel, l-au abordat, l-au implementat și îl parcurg în continuare.

Prin tehnologiile integrate, prin capabilitățile superioare și calitatea resurselor umane angrenate în noul centru, ne propunem să creștem la nivel de servicii tehnologice și totodată să aducem mai multă plusvaloare în parteneriatele pe care le avem în acest moment și în cele viitoare. De altfel, din momentul inaugurării și până acum, TGA Craiova și-a demonstrat deja utilitatea: a servit anumite proiecte ale INCAS deja existente, preluând relizarea anumitor etape în noul

centru, dar, mai mult, pentru viitoarele call-uri, aduce acea diferență specifică la nivel de performanță care contribuie substanțial la câștigarea de noi proiecte, cu grad ridicat de complexitate.

Se întrevăd și alte perspective frumoase, dat fiind faptul că recent, pe 5 noiembrie, a fost semnat protocolul dintre Ministerul Cercetării, Inovării și Digitalizării și Ministerul Economiei pentru lansarea unui program de fabricare de drone românești. Lansarea unui astfel de program deschide noi oportunități de colaborare între INCAS și alte entități din țară, atât din mediul public cât și din cel privat, iar TGA Craiova va fi cu siguranță angrenată în prima linie de participare la reușita acestui proiect ambițios al României. ■

4 modulele tehnologice, dotări state-of-the-art

În cadrul TGA există patru module tehnologice care beneficiază de dotări de ultimă generație, concepute într-o arhitectură modulară și scalabilă, capabile să facă față exigențelor din noile parteneriate strategice din domeniul aerospațial (Parteneriatul Public Privat aerospațial JTI Clean Sky 2, capabilități tehnologice EASA în cadrul FLPP- Future Launchers Preparatory Program și colaborări științifice în IFAR- International Forum for Aviation Research).

Modulul 1 - tehnologiile asociate acestui modul vizează tehnici robotizate pentru procesarea materialelor compozite pe întreg ciclul de monitorizare. Tehnologiile AFP (Automated Fiber Placement) și ATL (Automated Tape Laying) au revoluționat producția în domeniul materialelor compozite pentru structurile aerospațiale, iar TGA va utiliza mix-ul AFP-ATL într-un sistem robotizat inovativ, cu capabilități de prelucrare tip multi-axe articulată.

Modulul 2 - este dedicat achiziționării de sisteme și echipamente pentru materiale metalice cu formă complexă și cuprinde: centrul de prelucrare vertical CNC cu 5 axe simultane, centrul de prelucrare tip portal în 7 axe, centrul de prelucrare prin AM - materiale metalice (tehnologia DMLM Direct Metal Laser Melting) pentru prototipurile de mare gabarit, sistem integrat de nituire robotică.

Modulul 3 - dedicat acoperirilor de suprafață în atmosferă controlată, are în vedere instalații adaptate pentru industria aerospațială: camera de vopsire în atmosferă controlată cu geometrie fixă (volum de 300 m³); camera de vopsire în atmosferă controlată, mobilă, cu geometrie variabilă (volum de 100 m³); sistem de abraziune cu recuperare complete cu volum de 100 m³ și oferă un nivel ridicat de productivitate, costuri de operare scăzute, impact redus asupra mediului și cel mai înalt nivel de siguranță operativă.

Modulul 4 - tehnologiile asociate vizează proiectarea avansată și controlul pentru fabricație „3D”. Achiziția de sisteme software și hardware completează capabilitățile existente de proiectare avansată și permit trecerea de la proiectarea clasică în mediu colaborativ către noul concept 3D asociat cu optimizarea topologică specifică AM.

Elita specialiștilor europeni în aeroacustică s-a reunit la București sub bagheta COMOTI

În perioada 22 - 24 octombrie 2024, Centrul de Cercetări și Experimentări în Domeniul Acusticii și Vibrațiilor din cadrul Institutului Național de Cercetare Dezvoltare Turbomotoare COMOTI București a organizat sub patronajul Ministerului Cercetării Inovării și Digitalizării evenimentul *25th Workshop of the Aeroacoustics Specialists' Committee of the CEAS*, cu tematica: *Airframe Noise Reduction - Needs, Challenges & Opportunities*. Ediția din acest an a facilitat reunirea actorilor instituționali de pe scena europeană din domeniul reducerii impactului zgomotului produs de industria aeronautică. Lucrările susținute de participanții români și intervențiile acestora pe parcursul prelegerilor au contribuit la diseminarea realizărilor în domeniu a instituțiilor din România cu preocupări în domeniul reducerii zgomotului în aviație și a demonstrat încă o dată nivelul înalt de pregătire al acestora. Interacțiunea dinamică între participanții la workshop a permis conturarea cadrului de dezvoltare actual al soluțiilor existente și creionarea perspectivelor de cercetare și colaborare viitoare, consolidând perspectivele cercetării românești în domeniul aviației.

Dr. ing. Luminița Drăgășanu, dr. ing. Narcisa Burtsea – INCD Turbomotoare COMOTI

Conferința de aeroacustică AIAA/CEAS s-a impus de-a lungul timpului drept principalul forum internațional pentru domeniul aeroacusticii, în cadrul căreia sunt prezentate lucrări care abordează toate aspectele legate de generarea, propagarea și controlul zgomotului vehiculelor, precum și efectul zgomotului asupra structurilor și persoanelor.

O alegere decisă prin votul comunității

Organizarea workshop-ului anual al Comitetului de Aeroacustică se realizează voluntar de către una din instituțiile membre, oferind șansa tuturor membrilor să dețină rolul de gazdă al unui eveniment de o importanță majoră pentru toți actorii din domeniul aviației. În 2009, INCD Turbomotoare COMOTI a organizat ediția a 13-a a workshop-ului CEAS-ASC. Determinarea rolului de organizator pentru 2024 al Institutului Național de Cercetare Dezvoltare Turbomotoare COMOTI a început încă din septembrie 2023, în timpul ședinței de Comitet CEAS-ASC din Budapesta (Ungaria). În timpul acelei ședințe de lucru, și-au anunțat intenția de a organiza acest eveniment în 2024 următoarele instituții:

Trinity College din Dublin (Irlanda), Anotec (Spania) și Institutul Național de Cercetare Dezvoltare Turbomotoare COMOTI (România). În urma discuțiilor dintre membrii comitetului, s-a votat ca organizatorul din anul 2024 să fie INCD Turbomotoare COMOTI.

A contat în această alegere și buna imagine la nivel european a Centrului de

Cercetări și Experimentări în Domeniul Acusticii și Vibrațiilor din cadrul COMOTI, care are o vastă experiență în domeniul zgomotului în aviație. Expertiza a fost dobândită de-a lungul anilor prin participarea într-o serie de programe de cercetare în calitate de coordonator sau partener. Proiectele naționale precum ASMTR (2006), Heliac (2016), SAMI (2019), contractele economice de monitorizare continuă a zgomotului aeroportuar pentru Aeroportul Internațional Avram Iancu Cluj (2022-2024, 2023-2025), contractele de realizare a hărților de zgomot și a planurilor de acțiune pentru Aeroportul Internațional Henri Coandă (2007, 2023, 2024), împreună cu contractele europene SILENCE® (2001), VITAL (2003), X-Noise (2006), OPENAIR (2009), NINHA(2010), TEAM_Play(2010), ANCORA (2011), OPA (2013), ANIMA (2017), InnoSTAT (2019), OLGA (2021) sunt doar o parte din lucrările ce dovedesc experiența membrilor Centrului în domeniul reducerii nivelului de zgomot în domeniul aviației.

Un eveniment patronat de MCID

Obiectivul principal al acestei inițiative a fost conturat în jurul diseminării, promovării cercetărilor românești în domeniu și menținerii poziției INCD Turbomotoare COMOTI București de reprezentant al

României în Comitetul Specialiștilor în Aeroacustică. Această poziție este una strategică atât pentru institut cât și pentru România, având în vedere că membrii Comitetului sunt entități de elită la nivel european din domeniul aviației, atât din sfera academică, științifică, cât și industrială. În sprijinul organizării evenimentului, având în vedere importanța acestuia la nivel european și internațional, a fost solicitat și obținut patronajul Ministerului Cercetării, Inovării și Digitalizării (MCID). Workshop-ul a început printr-o prezentare de deschidere și bun venit a domnului secretarului de stat Tudor Prisecaru, care a reprezentat al Ministerul Cercetării, Inovării și Digitalizării, urmat de dr. ing. Valentin Silivestru, președinte director general al INCD Turbomotoare COMOTI în calitate de organizator, și de prof. dr. ing. Roberto Camussi de la Universitatea din Roma, în calitate de președinte al Comitetului de Aeroacustică al CEAS.

La eveniment a participat un număr de 42 persoane, reprezentând 23 de instituții din 9 țări (Franța, Marea Britanie, Ungaria, România, Olanda, Irlanda, Germania, Belgia, Italia și Japonia). A fost acceptat un număr de 16 lucrări, pe lângă care au fost stabilite 3 prezentări cheie și o serie de luări de cuvânt de început. Instituțiile din care fac parte participanții au diferite domenii de activitate:

- Instituții cu rol administrativ/legislativ: Ministerul Cercetării Inovării și Digitalizării; Ministerul Mediului Apelor și Pădurilor, European Climate, Infrastructure and Environment Executive Agency (CINEA)
- Mediul academic – Universitatea de Știință și Tehnică Politehnică București, Universitatea din Southampton, TU Delft, Universitatea din Budapesta (BME), Trinity College Dublin, Universitatea Roma Tre
- Instituții de cercetare – COMOTI, ONERA, DLR, NLR, VON KARMAN INSTITUTE, CERFACS, ISVR, JAXA
- Industrie – AIRBUS, SAFRAN, DASSAULT-AVIATION, MuTech, UPSTREAM CFD GMBH
- organizație profesională: AvNEX

Prezentări cheie și personalități de prim rang

Programul a conținut o serie de prezentări de referință, denumite „Keynote presentations”, distribuite pe parcursul workshop-ului astfel încât să mențină sus

Participanții la workshop

nivelul interesului celor prezenți pe parcursul întregului eveniment. Pentru conducerea fiecărei sesiuni au fost aleși experți în domeniu pentru a putea modera sesiunea și a gestiona discuțiile dezvoltate în jurul prezentărilor.

Prezentările cheie au fost susținute de către personalități din domeniul reducerii nivelului de zgomot în aviație:

- Eric Manoha (ONERA), Coordonator al proiectului european INVENTOR (INnoVative dEsign of iNstalled airframe componenTs for aircraft nOise Reduction – buget: € 5 166 845), cu prezentarea „INVENTOR Overview”;
- Leonidas Siozos-Rouzoulis (EC/CINEA), Project Officer al proiectului INVENTOR, cu prezentarea

„The contributions of INVENTOR to H2020”;

- Mitsuhiro Murayama (JAXA), cu prezentarea „JAXA's Research Activities Toward Airframe Noise Reduction”;
- Perspectiva industriei asupra tematicii workshop-ului a fost prezentată în comun de către trei companii de renume, prin reprezentanții săi: Aline Scotto (Airbus), Vincent Fleury (Dassault-Aviation) și Amine Ghouali (Safran landing Systems), în prezentarea „Needs, challenges and opportunities in the field of airframe noise”.

Prezența acestor experți din domeniul reducerii nivelului de zgomot generat de structura aeronavei și a zgomotului în aviație

în general a permis dezvoltarea unor discuții de nivel înalt, cu întrebări și răspunsuri atât din partea prezentatorilor, cât și a publicului.

Necesitatea sprijinului din partea autorităților din domeniu

O dată cu prezentarea rezultatelor științifice a cercetărilor la nivel național, european și internațional a fost accentuată și nevoia de sprijin din partea autorităților competente din domeniu, astfel că prezența reprezentanților Ministerului Cercetării, Inovării și Digitalizării și Ministerul Mediului Apelor și Pădurilor a fost de bun augur. Aceștia au interacționat cu participanții la eveniment, astfel că s-a putut realiza o înțelegere mult mai profundă a politicilor europene și internaționale pentru cercetare, dezvoltare și inovare, a gradului în care viziunile naționale se aliniază politicilor europene și a perspectivelor la care România va trebui să se alinieze pentru a putea rămâne măcar în poziția actuală din punct de vedere științific și competitiv.

Amfitrion și în 2030

În urma evenimentului au fost primite feedback-uri pozitive, felicitări privind organizarea evenimentului, pornind de

Importanța controlului și reducerii zgomotului aeronautic la nivel european

Identificarea nivelurilor de poluare fonică și implementarea de soluții de control și corective sunt impuse cu tărie la nivelul UE (Uniunii Europene), pentru a proteja comunitățile de expunerea la zgomot. Prin urmare, evaluarea și gestionarea zgomotului aeronautic depind în mare măsură de progresele în cercetare și implementarea inovațiilor în vederea realizării controlului și reducerii zgomotului.

După zgomotul motorului, zgomotul specific structurii aeronavei (provenit din interacțiunea componentelor cu curgerea aerului în jurul corpului aeronavei) este considerat următoarea sursă importantă de zgomot care influențează zgomotul general generat de aeronavă. În timp ce zgomotul la decolare este dominat în principal de zgomotul motorului, zgomotul la aterizare este caracterizat atât de sursele de zgomot ale motorului, cât și de cele ale structurii aeronavei, acestea din urmă fiind deosebit de dominante pentru aeronavele de dimensiuni mai mari.

Council of European Aerospace Societies (CEAS) este o asociație internațională de experți, ce are ca scop dezvoltarea unui cadru în care pot colabora cele mai reprezentative societăți din domeniul aerospațial din Europa. În 1995, Consiliul Societăților Aerospațiale Europene (CEAS) a format Comitetul Specialiștilor în Aeroacustică pentru a servi și sprijini comunitatea științifică și industrială de aeroacustică din Europa, prin aeroacustică fiind considerată activitatea privind acustica aerospațială și domeniile conexe. Activități Comitetului de Aeroacustică sunt organizarea sau contribuția la organizarea Conferinței anuale de aeroacustică AIAA/CEAS; colectarea, editarea și publicarea celor mai importante momente anuale ale cercetării europene în domeniul aeroacusticii; organizarea de conferințe, workshop-uri și forumuri despre aeroacustică.

la aspectele de organizare locală, cât și din punct de vedere al calității lucrărilor prezentate și a personalităților din domeniu invitate în cadrul evenimentului. Cu această ocazie, a fost făcută propunerea din partea

CEAS ca Institutul Național de Cercetare Dezvoltare Turbomotoare COMOTI să organizeze 36th AIAA/CEAS Aeroacoustics Conference în anul 2030, propunere pe care institutul a acceptat-o.

Poza tradițională de grup a participanților la workshop-ul CEAS-ASC

ElectROBatt 2024, un impuls științific dat României pe drumul tranziției energetice

În contextul accelerării inovației tehnologice și al cererii în creștere de soluții energetice durabile, Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice – ICSI Rm. Vâlcea în parteneriat cu Universitățile Catholice de Louvain din Belgia a organizat prima conferință științifică internațională din România dedicată electrochimiei bateriilor și tehnologiilor de stocare a energiei – ElectROBatt 2024. Evenimentul, desfășurat în Capitală pe parcursul a două zile (31 octombrie -1 noiembrie 2024), a reunit cercetători, experți, reprezentanți de prim rang ai autorităților și actori importanți din industrie, atât din țară, cât și din străinătate.

Alexandru Batali

ElectROBatt 2024 a fost o platformă de înalt nivel pentru profesioniștii din domeniul electrochimiei bateriilor dedicate stocării energiei, oferind o oportunitate valoroasă de a explora cele mai recente evoluții în tehnologie și de a stabili parteneriate semnificative la nivel global. De la discuțiile asupra materialelor și chimiei avansate la arhitecturi inovatoare de electrozi și designul electrolitelor, participanții au avut acces la informații de frontieră, cu aplicații extinse dincolo de tehnologiile clasice, cum ar fi bateriile pe bază de litiu sau cele organice. Prezentările au abordat și subiecte esențiale, cum ar fi procesele de fabricație optimizate și strategiile de scalare, alături de noi metode de modelare, simulare și tehnici de caracterizare avansate, consolidând cunoștințele necesare pentru o integrare eficientă în sisteme complexe și aplicații variate.

Debutul evenimentului a impresionat prin structura sa bine organizată, calitatea prezentărilor și caracterul inovativ al ideilor. Succesul primei ediții a fost amplificat de prezența unor moderatori și experți recunoscuți la nivel internațional, conferind astfel o credibilitate științifică solidă. Totodată, sprijinul și participarea activă a autorităților au subliniat importanța strategică a inovației în sectorul energetic, confirmând angajamentul instituțiilor față de dezvoltarea de soluții sustenabile.

ElectROBatt 2024 s-a distins prin nivelul său științific și prin potențialul de a deveni o conferință de referință, dedicată aprofundării cercetării și accelerării progresului tehnologic în domeniul stocării energiei pentru anii următori.

La sesiunea de deschidere, moderată de Wouter IJzermans, director executiv al Battery European Partnership Association (BEPA), au participat Johan Blondelle - policy officer, European Commission, DG Research & Innovation, Ramona Moldovan, secretar general adjunct în Ministerul Energiei, Tudor Prisecaru, secretar de stat în Ministerul Cercetării, Inovării și Digitalizării, Adrian Curaj, directorul Unității Executive pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării (UEFISCDI), și Mihai Varlam, directorul ICSI Rm. Vâlcea. Redăm în cele ce urmează cele mai importante idei și comentarii.

O conferință care pune România pe harta europeană a cercetării și inovării

Johan Blondelle: „Conferința de azi este o oportunitate extraordinară de a pune România pe harta europeană a cercetării și inovării în domeniul bateriilor, o ocazie de a-și prezenta capacitățile și instituturile de cercetare de

top. România este deja foarte activă și foarte respectată în domeniul hidrogenului și vă încurajez să faceți același lucru și în domeniul bateriilor, este important să ne unim forțele și să ne armonizăm strategiile în domeniul tehnologiilor curate pentru energie. Agenda strategică de cercetare și inovare care ghidează activitățile parteneriatului BAT4EU vă poate inspira cu privire la domeniile care încă trebuie să fie acoperite în toată Europa. De asemenea, avem un grup de state membre care vă permit să faceți schimburi și care își prezintă cele mai bune practici. Vă invit cu căldură să vă alăturați Batteries Europe, care vă oferă un loc la masă pentru a discuta viitorul cercetării științifice și al dezvoltării bateriilor în toată Europa, dar vă oferă, de asemenea, și acces la o rețea științifică impresionantă și la mulți protagoniști cheie din cadrul său, o parte dintre ei prezenți la conferința pe care ați reușit să o organizați. Vă doresc ca această ediție să fie prima dintr-o îndelungată suită!”

Un domeniu în care e nevoie de educație și sinergie

Tudor Prisecaru: „Este important să gândim o dezvoltare durabilă a bateriilor. Și când mă gândesc la un sistem durabil, mă refer la

dezvoltarea sa în paralel cu alte domenii de activitate, care sunt și ele necesare, fără a folosi modalități nelociale de promovare a bateriilor. Progresul societății într-un mod sustenabil depinde de modul în care noi contribuim la educația oamenilor pentru a folosi această dezvoltare durabilă. Domeniul pe care îl avem azi în prim-plan este unul în care trebuie să promovăm sinergiile. În parteneriatul pentru baterii susținut de finanțarea europeană am promovat sisteme comune de hidrogen și baterii, care merg mână în mână, iar acesta este modelul potrivit care poate oferi securitatea energetică de care avem nevoie.”

Necesitatea îmbunătățirii legislației și a acordării de stimulente

Ramona Moldovan: „Întâlnirea cercetătorilor cu autoritățile finanțatoare și cu investitorii privați este un pas foarte important făcut în direcția continuării dezvoltării preocupărilor comune. Din perspectivă guvernamentală, ar fi important la nivel național, regional și european să ne concentrăm pe cadrul de reglementare și pe stimulente menite să consolideze relația dintre industrie și cercetare. În al doilea rând, este vital să investești în infrastructură pentru a o face fezabilă. Acest tip de investiții trebuie cuplate cu nevoia de a îmbunătăți legislația, astfel încât să faciliteze cooperarea cercetătorilor cu companiile private interesate să dezvolte tehnologii curate în domeniul bateriilor. Viitorul, pe măsură ce urmăm obiectivele privind Green Deal, se va

baza foarte mult pe tehnologiile ecologice, pe capacități de stocare pentru soluții de transport curate, capabile să asigure independență și securitate energetică, precum și un mix energetic bun pentru regiune și Europa.”

Importanța coerenței politice și a masei critice în domeniu

Adrian Curaj: „Tranziția energetică este într-adevăr o provocare uriașă. Parcursul ecologic este complicat. Transportul, forța motrice, cere multă inovație și lucruri să se întâmple. Dar și agricultura este importantă în acest context divers marcat de nevoi energetice. Tranziție orașelor către neutralitate climatică este și ea importantă. Ceea ce vreau să văd de fapt în România este coerență și hotărâre la nivel politic și decizional pentru a agrega, pentru a pune împreună resurse. Desigur, Ministerul Energiei face multe și sper că un mic procent din investiția uriașă în sfera energetică să fie alocat progresului venit pe linia cercetării și a inovării. De asemenea, este esențial ca toți actorii să fie pregătiți și dornici să pună resursele în comun și să furnizeze sprijin în jurul subiectului despre care vorbim azi. Așadar, coerența politicilor nu este doar un cuvânt la modă, ci este componenta care face lucrurile să se miște în direcția dorită, care poate pune România în fruntea agendei europene. Nu doar vorbind și având insule frumoase la nivelul ecosistemelor inovării putem fi un jucător important în arenă internațională, ci doar prin crearea de masă critică și prin coerență politică.”

Capacitatea României de a fi un partener puternic pentru Europa

Mihai Varlam: „În România există un ritm foarte rapid pentru dezvoltarea surselor regenerabile într-un context internațional în care întregul peisaj energetic se transformă. De-

vine din ce în ce mai clar faptul că stocarea energiei este un element extrem de important la nivelul întregului lanț energetic, iar bateriile sunt cu siguranță una dintre primele alegeri strategice. Din punct de vedere industrial sunt încercări timide în țara noastră pentru a dezvolta un sistem de fabricație sau pentru a crea o linie de producție, dar sub aspectul cercetării avem o capacitate uriașă de a aborda întreaga chimie aflată în spatele bateriilor. Știm că preocupările legate de densitatea energiei și longevitatea bateriilor sunt importante, că există un domeniu uriaș de cercetare și dezvoltare aflat în spatele bateriilor litiu-ion. Și cred că România are acum capacitatea de a dezvolta noi sisteme și proiecte în domeniu și poate fi un partener puternic la nivel european. În ceea ce privește ICSI Rm. Vâlcea, sunt 8 ani de când am creat un departament dedicat studiului bateriilor, iar cercetătorii de aici, deși tineri, au avut rezultate bune în această perioadă și sunt pregătiți pentru a inova și a crea ceva nou în domeniul reprezentat.”

Evenimentul a reușit materializarea ideii de a aduce împreună toți actorii relevanți preocupați de domeniul bateriilor și al tehnologiilor de stocare a energiei, pentru a se cunoaște mai bine și a identifica căi noi de colaborare. „Există culturi diferite și abordări diferite, dar sunt și multe poduri între noi, iar ElectROBatt este un nou punct de plecare spre o misiune comună, de aceea conferința va continua în anii următori. ICSI Rm. Vâlcea va susține și va încerca să dezvolte cât mai mult acest domeniu al bateriilor, avem un grup de cercetare promițător, facilitați tehnologice pentru un start bun și pentru dezvoltarea unei direcții de viitor pentru institut. Iar lumea trebuie să aplece că ICSI poate aduce expertiză valoroasă nu doar în proiectele dedicate hidrogenului”, a concluzionat directorul Mihai Varlam. ■

Dispozitiv inerțial de stocare a energiei și de protecție a unităților care necesită măsuri de securitate speciale, dezvoltat în parteneriat cu ICPE-CA

În contextul multiplelor avantaje pe care le înglobează sistemele inerțiale de stocare a energiei bazate pe principiul roții volante (FESS), a fost conceput și a apărut Proiectul DISEP „Dispozitiv inerțial pentru stocare energetică și protecție a microrețelelor electrice locale”. Proiectul a fost propus în competiția P2 - Creșterea competitivității economiei românești prin cercetare, dezvoltare și inovare, subprogramul „Competitivitate prin cercetare, dezvoltare și inovare” instrumentul de finanțare PTE (Transfer la operatorul economic). În structura consorțiului proiectului au fost implicați trei parteneri, ICPE SA în calitate de coordonator de proiect, Institutul Național de Cercetare-Dezvoltare pentru Inginerie Electrică (ICPE-CA) și Universitatea Tehnică din Cluj-Napoca (UTCN) în calitate de parteneri.

Dr. ing. Nicolae Tănase, șef Laborator ICPE-CA

Activitățile consorțiului au demarat imediat după semnarea contractului de finanțare, la mijlocul anului 2022. Scopul proiectului DISEP a fost dezvoltarea unui produs destinat atât stocării energiei, cât și protecției microrețelelor electrice locale. Produsul se adresează băncilor, unităților medicale, centrelor de date, laboratoarelor și unităților de interes strategic. Invenția rezolvă o problemă tehnică cu dublu rol care constă în realizarea unui dispozitiv inerțial care, pe lângă funcția de stocare a energiei, asigură în permanență protecția unităților care necesită măsuri de securitate speciale (față de fluctuații accidentale ale tensiunii rețelei de alimentare, dar și față de perturbații parazite inclusiv cu aspect de sabotaj sau spionaj). Caracterul inovativ a fost susținut printr-o cerere de brevet existentă, depusă de ICPE-CA la OSIM. În urma proiectului au rezultat efecte tehnologice și economice semnificative, coordonatorul proiectului putând să își extindă astfel capacitatea de cercetare, diversificând gama de produse adaptate noilor cerințe de performanță și eficiență, asimilând rezultatele CDI ale partenerilor de proiect ICPE-CA și UTCN.

Expertiza ICPE-CA în domeniu

Colectivului ICPE-CA implicat în derularea proiectului DISEP a avut preocupări raportate anterior în cadrul unui proiect de cercetare Nucleu „Creșterea eficienței echipamentelor proceselor tehnologice pentru conversia energetică din resurse regenerabile” (PN 09

350201/2009), ICPE-CA deținând o cerere de brevet de invenție și diseminând rezultatele prin participarea la conferințe și manifestări științifice. Cu ocazia lucrărilor realizate de partenerul ICPE-CA la proiectul menționat anterior s-a identificat posibilitatea extinderii funcțiilor unui astfel de produs pentru protecția microrețelei electrice alimentate prin separarea galvanică a circuitului de alimentare a acestei microrețele de rețeaua electrică industrială. Ca urmare, partenerul ICPE-CA a elaborat și înregistrat o propunere de brevet de invenție la OSIM cu nr. A/00878 din 07.11.2018 cu titlul „Dispozitiv inerțial pentru stocare energetică și protecție a microrețelelor electrice locale”. Invenția se referă la un sistem inerțial pentru stocare energetică și protecție a microrețelelor electrice locale prezentat în Fig. 1.

Fig. 2 - Prototip final DISEP (model 3D) și prototipul realizat la coordonatorul ICPE SA

Fig. 1 - Schema de principiu a dispozitivului inerțial pentru stocare a energiei

Sistemul inerțial cuprinde o volantă (1), amplasată într-o incintă vidată și dimensionată pentru alimentarea pe durată determinată a consumatorilor speciali în caz de avarie. La nivelul celor două capete de arbore (2, 3) ale volantei (1) se regăsesc sisteme de lăgăruire mecanice combinate cu lăgăre magnetice pasive cu magneți permanenți (4), dar și cuplaje mecanice (5). Pentru transmiterea mișcării de rotație, de la mașina electrică motoare (6) la volantă (1), mașina electrică motoare (6) este alimentată printr-un controler (8) de la rețeaua industrială (9). În caz de avarie volanta (1) va transmite mișcarea de rotație la mașina generatoare (7), alimentând microrețeaua consumatorilor speciali (10) printr-un bloc electronic convertor și de adaptare a parametrilor electrice (11).

Aceste cercetări realizate de ICPE-CA au stat la baza dezvoltării prototipului din cadrul proiectului PTE „Dispozitiv inerțial pentru stocare energetică și protecție a microrețelelor electrice locale” prezentat în Fig. 2.

Sistemul inerțial energetic utilizează o volantă cu un moment de inerție $J = 2,314 \text{ kg}\cdot\text{m}^2$ și masă $m = 170 \text{ kg}$, pentru o turație maximă $n_{\text{max}} = 10000 \text{ rot/min}$, realizând următorii parametri de încărcare (stocare inerțială) – descărcare (prin debitarea de energie electrică):

- timp maxim de accelerare până la $n_{\text{max}} \cdot t_{\text{a max}} = 30 \text{ min}$;
- timp minim de descărcare: $t_{\text{d min}} = 10 \text{ min}$;
- putere debitată electric: $P_d = 2000 \text{ W}$ (Fig. 3);
- lăgăruire radial-axială a volantei, cu ax vertical și preluarea greutatei prin sustentație magnetică (lagăr axial pasiv, cu magneți permanenți), construcție realizată cu o mașină electrică, excitată cu magneți permanenți, funcționând în regim de motor de curent continuu la încărcare și o mașină electrică excitată cu magneți permanenți, funcționând în regim de generator sincron la descărcare (BLDC).

În cadrul proiectului PTE, pe baza rezultatelor întreprinse a fost realizată și înregistrată la OSIM o nouă cerere de brevet de invenție cu nr. A00273/28.05.2024, având titlul „Dispozitiv inerțial cu două volante aflate în mișcare contrarotativă pentru stocare energetică și protecție a consumatorilor speciali”, Autori: Lucian Nicolae Demeter (ICPE SA), Matei Silviu Ștefan (ICPE SA), Minciunescu Paul (ICPE SA), Nicolescu Constantin (ICPE SA), Nicolae Tănase (ICPE-CA), Radu-Andrei Martiș (UTCN).

Oferirea expertizei - colaborari viitoare cu IMM-uri

În ceea ce privește posibilitatea de colaborare cu IMM-urile în vederea implementării

Sistemele inerțiale de stocare a energiei, o soluție cu potențial ridicat

Dezvoltarea industrială, corelată cu creșterea populației, a determinat o cerere pentru energie în continuă creștere. Contextul dinamicii existente la nivel global în ceea ce privește schimbările climatice a determinat ca și România să se angajeze, prin PNIEESC, Planul Național Integrat în domeniul Energiei și Schimbărilor Climatice, să reducă până în 2030 cu 43,9% emisiile de gaze cu efect de seră față de valorile din 2005 și să crească ponderea globală a energiei din surse regenerabile în consumul final brut cu 30,7%.

Cele mai importante soluții existente pentru diverse tipuri de sisteme de stocare sunt: sisteme de stocare cu acumulatori electrochimici, mecanice (cinetic, potențial), stocare sub formă de energie internă, energie electrică (capacitiv), energie magnetică (inductiv, supraconductor) etc. În comparație cu principalul sistem de stocare a energiei, reprezentat de acumulatorii electrochimici, FESS se caracterizează printr-o putere specifică mai mare (între 5 și 10 kW/kg la FESS, la acumulatorii electrochimici fiind cu un ordin de mărime mai mică). De asemenea, energia specifică acumulată de FESS poate depăși 200 Wh/kg, valorile uzuale fiind în jur de 100 Wh/kg, acumulatorii asigurând în mod uzual de la 30 Wh/kg la cei cu Pb până la peste 100 Wh/kg la acumulatorii Li-Ion.

Sistemele inerțiale de stocare a energiei bazate pe principiul roții volante, cunoscute în literatura de specialitate ca „Flywheel Energy Storage System” (FESS) câștigă tot mai multă atenție din partea comunității științifice datorită faptului că pot fi o soluție viabilă în fața problemei dată de natura intermitentă a energiei provenite din surse regenerabile. În plus, nivelul de dezvoltare tehnologică atins de fabricația aditivă precum și materialele compozite noi, care au un potențial notabil în ceea ce privește densitatea de energie care poate fi absorbită și redată de roata volante, toate acestea redefinesc conceptul FESS, companii importante la nivel global investind în cercetarea și dezvoltarea acestor sisteme. Înmagazinarea energiei permite echilibrarea „producției” de energie cu „consumul” acesteia, în sensul că energia este stocată în intervalele de vârf de producție a energiei pentru a fi disponibilă atunci când există cerință de energie, atunci când se produc avarii sau întreruperi de furnizare a energiei electrice sau atunci când este necesară o putere electrică suplimentară.

Deși costul pe unitatea de energie acumulată cu FESS este de până la 8 ori mai mare decât la acumulatorii cu Pb este de notat că durata de viață a FESS este mult mai mare, factorul de multiplicare față de bateriile electrochimice fiind tot în jur de 8, compensând astfel dezavantajul legat de costurile specifice ridicate.

Nu în ultimul rând, sistemele FESS pot suporta un număr practic nelimitat de cicluri de încărcare/descărcare, în timp ce, la bateriile electrochimice, numărul ciclurilor de încărcare/descărcare este limitat, din cauza diminuării performanțelor.

Este de menționat și faptul că randamentul sistemelor FESS moderne este 90-95%, față de cel al bateriilor electrochimice, care este de 60-80% (acumulatorii cu Pb). Un alt avantaj este legat de impactul tehnologiei de realizare și utilizare a FESS asupra mediului care este incomparabil mai mic față de execuția și utilizarea bateriilor electrochimice. Acest aspect trebuie luat în considerare atunci când se analizează costurile aferente celor două sisteme de stocare a energiei. De asemenea sistemele FESS pot funcționa într-o plajă mult mai largă de temperaturi decât sistemele electrochimice.

Fig. 3 - Caracteristica putere [W] vs. turație [rpm] (în sarcină)

Dispozitivului Inerțial pentru Stocare Energetică și Protecția Microrețelelor Electrice Locale, ICPE-CA dorește să sprijine IMM-urile cu soluții tehnice, astfel încât să integreze eficient dispozitivul de stocare inerțială în rețeaua existentă și să optimizeze protecția microrețelelor. Viitoarele colaborări cu IMM-urile contribuie la perfecționarea produsului pentru a răspunde mai bine cerințelor pieței. Feedback-ul partenerilor este extrem de valoros pentru dezvoltarea continuă a dispozitivului.

ICPE-CA va intensifica activitățile CDI, astfel încât să se mențină ca principal vector de promovare a soluțiilor inovative, destinate mediului privat, care să asigure o tranziție facilă către energia sustenabilă la nivelul UE.

INCDFP își consolidează poziția în spațiul de cercetare național și european

În contextul actual al schimbărilor climatice și a intensificării fenomenelor extreme, cum ar fi cutremurele sau furtunile, Institutul Național de Cercetare-Dezvoltare pentru Fizica Pământului (INCDFP) își aduce expertiza în domeniul seismologiei, geofizicii și reducerii riscurilor fenomenelor naturale atât la nivel național, cât și european. Prin implicarea în proiecte ambițioase precum REACTIVE, MULTICARE, EPOS ON și ARISTOTLE, finanțate din Planul Național de Redresare și Reziliență (PNRR) și fonduri europene, INCDFP aduce o contribuție esențială la dezvoltarea de soluții inovatoare pentru a face față acestor provocări. De la reziliența seismică a clădirilor până la analiza impactului fenomenelor extreme asupra mediului, cercetătorii INCDFP oferă soluții tehnologice avansate și platforme digitale pentru a proteja comunitățile și infrastructurile critice.

Mihaela Alina Drăgan, INCDFP

Prin parteneriate naționale și internaționale solide, schimburi de experiență și de date științifice între comunitățile de cercetare, aceste inițiative abordează teme complexe și de actualitate, oferind soluții concrete pentru reziliența societății și a ecosistemelor.

Proiectul REACTIVE

REACTIVE - The Research centEr for climAteChange due to natural dIsasters and extreme weather eVents (<https://reactive.infp.ro/>) este unul din cele 5 proiecte componente ale Centrului de Competență – „Digital Twin Earth Intelligence for Climate Changes - DTEClimate”, finanțat din Planul Național de Redresare și Reziliență (PNRR) și este în deplină concordanță cu misiunea UE „Adaptarea la schimbările climatice” din cadrul programului Orizont Europa.

În contextul în care temperaturile globale și frecvența evenimentelor meteorologice extreme sunt în creștere, s-a constatat că efectele acestora asupra atmosferei, hidrosferei,

dar și asupra litosferei, sunt din ce în ce mai evidente. Aceste fenomene extreme au un impact major asupra infrastructurii și siguranței comunităților din întreaga lume, inclusiv din România. Cu toate acestea, puține studii analizează impactul schimbărilor climatice asupra structurii și dinamicii litosferei și a modului în care aceste sisteme interacționează.

Proiectul se concentrează pe dezvoltarea unei rețele de monitorizare multi-hazard pentru a evalua și gestiona riscurile complexe din România. Această abordare unificată integrează date climatice, seismice și informații despre dinamica solului într-un sistem centralizat, oferind autorităților și publicului o bază solidă pentru măsuri rapide și eficiente.

Mai exact, INCDFP utilizează o serie de tehnologii avansate, și anume: stații seismice pentru detectarea evenimentelor care se produc în interiorul pământului, o rețea de stații GNSS care înregistrează deplasările fine ale terenului, instrumente de teledetectie pentru

Histogramele polare ale detecțiilor stațiilor infrasonice BURARI și IPLOR afișată cu Google Earth pentru intervalul de timp 15-17 octombrie 2017. Traseul complet al furtunii Ophelia (6-17 octombrie 2017) este reprezentat cu punctele galbene

monitorizarea dinamicii atmosferei, o rețea de stații de infrasunete pentru localizarea evenimentelor care se produc la suprafața pământului și în atmosferă și o rețea complexă care are în componență echipamente din diferite domenii, destinată monitorizării evenimentelor produse în apă (tsunami), aer (ionizarea atmosferei), etc. Proiectul utilizează, în premieră, datele privind ionizarea atmosferei, pentru a studia modificarea proprietăților atmosferice în timpul furtunilor severe. Ca aplicații specifice se vor monitoriza efectele evenimentelor extreme, inclusiv a cutremurelor asupra infrastructurilor civile și industriale vulnerabile la risc seismic ridicat și care sunt considerate periculoase pentru mediu. Aceste infrastructuri includ macro- și micro-infrastructuri nucleare (de ex., Reactor ICN Pitești), lacuri de cianurare (ex., Roșia Montană), zone situate în apropierea rafinăriilor de petrol (ex. Petromidia Năvodari) și baraje de apă.

Un prim rezultat al proiectului REACTIVE

este dezvoltarea Platformei Extreme Events <https://reactive.infp.ro/events/>, dedicată colectării și analizării datelor despre fenomenele meteorologice extreme. Această platformă permite publicului să contribuie activ prin raportarea evenimentelor meteo neobișnuite.

Prin intermediul hărții interactive, utilizatorii pot explora în timp real fenomenele raportate, contribuind la o mai bună înțelegere a impactului schimbărilor climatice asupra comunităților, și ajutând astfel la dezvoltarea de strategii de gestionare a riscurilor.

Proiectul REACTIVE și-a demonstrat utilitatea prin analiza unor fenomene extreme recente, precum precipitațiile intense din sud-estul României din vara anului 2024. Folosind date din surse multiple – seismice, infrasunete, GNSS, satelitare și nu numai – echipa REACTIVE a monitorizat și analizat evoluția și impactul unor fenomene extreme.

Proiectul EPOS

La 30 octombrie 2018, Comisia Europeană a acordat EPOS – European Plate Observing System statutul juridic de Consorțiu European pentru Infrastructură de Cercetare de tip ERIC (European Research Infrastructure Consortium), infrastructură la care România a aderat în anul 2020, și care include structuri din domeniul Științelor Pământului.

EPOS este singura infrastructură de cercetare paneuropeană distribuită (RI) pentru științele pământului solid, care permite accesul liber la date, produse și servicii de cercetare multidisciplinare.

În cadrul competiției de proiecte INFRADEV din cadrul Horizon Europe (HORIZON-INFRA-2023-DEV-01-03), destinată dezvoltării, consolidării și optimizării infrastructurilor de cercetare europene, instituții din țările membre

Abordarea EPOS ON pentru implicarea părților interesate prin includerea comunităților tematice noi și cele existente (iconițe), a țărilor (verde: membri EPOS ERIC; albastru: țări invitate să adere la EPOS ERIC și care au organizații în Consorțiul EPOS ON; roșu: țări invitate să se alăture EPOS ERIC) și sectorul privat

EU au aplicat pentru un proiect ce are ca obiectiv asigurarea continuității EPOS, prin proiectul EPOS ON (European Plate Observing System Optimization and Evolution).

Început la 1 septembrie 2024, proiectul EPOS ON este o inițiativă menită să îmbunătățească și să consolideze Infrastructura de Cercetare EPOS (EPOS RI).

Bazându-se pe realizările proiectelor anterioare, EPOS-PP, EPOS-IP, EPOS-SP, dedicate proiectării, implementării și exploatarei infrastructurii de cercetare EPOS, proiectul EPOS ON va consolida și optimiza infrastructura existentă și va pregăti calea pentru viitoarele etape de dezvoltare. Proiectul va permite EPOS RI să îndeplinească condițiile de sustenabilitate pe termen lung pentru funcționare, punând accent pe capacitatea acestei infrastructuri de a aduce valoare comunităților științifice și IT și de a genera noi perspective pentru a contribui la provocările societale legate de gestionarea riscurilor și reducerea impactului asupra mediului.

Un rezultat esențial al proiectului EPOS ON va fi extinderea și îmbunătățirea portofoliului de servicii EPOS și dezvoltarea de noi colaborări instituționale și științifice, adaptate nevoilor diverselor comunități din țările membre, și nu numai. Totodată, proiectul va stimula crearea de noi Servicii Tematice, pe lângă cele existente (în prezent sunt 10 Servicii Tematice: Seismology, Near-Fault Observatories, GNSS Data and Products, Volcano Observations, Satellite Data, Geomagnetic Observations, Anthropogenic Hazards, Geological Information and Modeling, Multi-Scale Laboratories, Tsunami), contribuind astfel la activitățile de consolidare și optimizare a infrastructurii de cercetare EPOS.

Un alt aspect important de menționat este că această inițiativă va extinde accesul la date

și servicii pentru un număr tot mai mare de utilizatori, în special pentru cercetătorii aflați la început de carieră, atât pe plan european, cât și global.

EPOS On include parteneri din 18 țări, implicand reprezentanți nu doar din mediul de cercetare și academic, ci și din sectorul privat și noi comunități. România, prin Institutul Național de Cercetare-Dezvoltare pentru Fizica Pământului (INCDFP), participă activ la proiect încă din 2010, oferind date și produse pentru diverse Servicii Tematice, cum ar fi Seismology, Near-Fault Observatories, GNSS Data and Products, Anthropogenic Hazards.

Proiectul EPOS prin cele 5 etape majore de dezvoltare (EPOS CP - Conception Phase, 1997-2010, EPOS PP – Preparatory Phase, 2010-2014, EPOS IP – Implementation Phase, 2014-2020, EPOS SP – Sustainability Phase, 2020-2023) a reușit să atingă toate obiectivele sale datorită implicării coordonate a unui număr mare de părți interesate din întreaga Europă, inclusiv organizații naționale de cercetare, guverne, oameni de știință implicați în furnizarea de date și servicii, experți IT, grupuri de testare a utilizatorilor, organizații internaționale etc.

Proiectul MULTICARE

MULTICARE - „Multi-hazard low-carbon resilient technologies and multi-scale digital services for a future-proof, sustainable & user-centred built environment” este un proiect european de cercetare în valoare de 7,5 milioane de Euro, ce se desfășoară între 2023 și 2027. Proiectul este condus de Universitatea Tehnică din Delft și are 21 parteneri, printre care INCDFP pentru Fizica Pământului și alte 4 instituții din România. Proiectul va contribui la dezvoltarea unui sistem inovativ de suport decizional bazat pe criterii multiple și pe furnizarea de tehnologii plug & play cu impact

Vizita partenerilor Multicare la clădirea din București ce urmează a fi consolidată și eficientizată energetic în cadrul proiectului

scăzut în ce privește emisiile de carbon, pentru îmbunătățirea rezilienței la multiple pericole ale mediului construit, într-o manieră rentabilă și durabilă.

O suită de instrumente digitale multi-disciplinare și servicii va fi dezvoltată pentru evaluarea, proiectarea, operarea și managementul unor soluții reziliente destinate reducerii riscurilor datorate hazardelor multiple, precum cutremure, inundații și valuri de căldură. Acestea se vor aplica la mai multe niveluri: de la material la componentă, clădire și cartier/district. Soluțiile dezvoltate vor permite adoptarea unor decizii mai informate în selectarea materialelor/soluțiilor și în dezvoltarea unor lanțuri de aprovizionare reziliente, sprijinind economia circulară. Rezultatele vor fi demonstrate în cadrul unor zone pilot (3 clădiri, 4 cartiere/orașe) situate în țări diferite și având caracteristici și hazarde diverse. O abordare centrată pe utilizator, incluzivă și participativă, va fi implementată în toate etapele proiectului, facilitând implicarea cetățenilor și extinderea durabilității impactului proiectului.

În România, o parte din soluțiile MULTICARE sunt testate pe o clădire cu 2 etaje din București, construită în anii 60. Pe aceasta urmează a fi instalat un exoschelet ce va oferi sprijin atât din punct de vedere seismic, cât și pentru

eficientizare energetică. Soluția se dorește a fi aplicată fără relocarea ocupanților clădirii, iar în cazul validării va avea potențial de replicare la cel puțin câteva sute de clădiri similare tipologic din București. Pentru monitorizarea eficienței intervenției, INCDFP se ocupă cu instrumentarea clădirii atât înainte, cât și după lucrări prin intermediul senzorilor seismici profesioniști amplasați la diferite niveluri. Aceștia transmit date în timp real și permit, prin intermediul unor algoritmi dedicați, documentarea comportamentului clădirii în timpul cutremurelor.

Tot în România, orașul Tecuci urmează a fi analizat atât din punct de vedere al riscului seismic, dar și a celui la inundații. Mai mulți senzori seismici urmează a fi instalați în clădiri din oraș, dar și în câmp liber de către INCDFP. Datele colectate de la aceștia vor fi utilizate pentru estimarea rapidă a mișcării terenului, ținând cont de efecte locale, precum și pentru estimarea rapidă a pagubelor generate de cutremure, în baza unor noi modele de expunere și vulnerabilitate realizate cu ajutorul datelor statistice, inspecției vizuale rapide și a scanării cu ajutorul dronelor. Acest sistem va exploata și capacitățile Sistemului de Alertare Timpurie la Cutremure (REWS). În plus, implicațiile cutremurelor și inundațiilor asupra fluxurilor din cadrul rețelelor rutiere și timpilor de acces vor fi cuantificate.

Produce rezultate în urma instrumentării seismice a clădirii din București, bazate pe înregistrarea unui cutremur de magnitudine moderată din zona Vrancea

INCDFP are un rol important în acest proiect, fiind implicat în mai multe pachete de lucru și responsabil de coordonarea pachetului de lucru 10, dedicat Sistemelor de Avertizare Timpurie și Răspuns Rapid pentru îmbunătățirea pregătirii și răspunsului la multi-hazarduri, în orașe și regiuni.

Proiectul ARISTOTLE-ENHSP

În contextul intensificării dezastrelor naturale, proiectul ARISTOTLE-ENHSP (All Risk Integrated System Towards Trans-boundary holistic Early-warning - European Natural Hazards Scientific Partnership) este o inițiativă necesară și deosebit de importantă, având în vedere impactul devastator pe care acestea le au asupra societății și ecosistemelor.

Proiectul este conceput pentru crearea unui sistem flexibil și scalabil care oferă servicii de cercetare și consultanță multi-hazard, la nivel global, Centrului de Coordonare a Răspunsului în Situații de Urgență (ERCC) din Bruxelles, baza mecanismului de protecție civilă al UE. Acesta furnizează asistență țărilor afectate de dezastre, precum ajutoare, expertiză, echipe de protecție civilă și echipament specializat.

ARISTOTLE-ENHSP este un proiect operațional, de cercetare și de cooperare pe termen lung care valorifică experiența dobândită în timpul proiectelor precedente ARISTOTLE-eENHSP și al proiectului pilot inițial ARISTOTLE (2016).

Recent, consorțiul Aristotle, din care INCDFP face parte, a câștigat competiția pentru o nouă perioadă de maxim 4 ani (2024-2028), în cadrul programului de finanțare pentru scalarea inițiativei European Natural Hazard Scientific Partnership – ENHSP.

INCDFP, prin expertiza unei echipe de nouă cercetători, continuă să ofere servicii de cercetare-dezvoltare și consultanță de specialitate pentru cutremure și tsunami Directoratului General pentru Protecție Civilă Europeană și Operațiuni Umanitare (DG-ECHO), în cadrul proiectului Aristotle4.

Acest proiect este parte integrată din ERCC - inima Protecției Civile de la nivelul UE, și oferă consultanță de specialitate în regim operațional (24/7) în ce privește efectele dezastrelor naturale: cutremure, tsunami, erupții vulcanice, fenomene meteorologice extreme, inundații și incendii de vegetație, la nivel global.

ARISTOTLE include instituții partenere din țări UE și non-UE și din organizații internaționale europene care activează în domeniile geofizic și meteorologic.

Pagina proiectului: <http://aristotle.ingv.it/tiki-index.php>

iPhotoCult: Inovație verde pentru protejarea patrimoniului cultural european

Într-o eră a digitalizării rapide și a schimbărilor climatice, protejarea patrimoniului cultural reprezintă o provocare globală de mare importanță. În acest context, proiectul european *Intelligent advanced Photonics Tools for remote and/or on-site monitoring of Cultural Heritage monuments and artefacts - iPhotoCult*, finanțat prin programul Horizon Europe, vizează proiectarea, dezvoltarea, demonstrarea și validarea unor soluții inteligente inovatoare și ecologice, pentru salvagardarea monumentelor și artefactelor patrimoniului cultural. Consorțiul, format din 14 parteneri din 6 țări europene, este coordonat de către *Institute of Electronic Structure and Laser - Foundation for Research and Technology-Hellas (IESL-FORTH)*, iar România este reprezentată de Institutul Național de Cercetare-Dezvoltare pentru Optoelectronică INOE 2000.

Claudia Marilena Stancu,
Andreea Maria Pătrașcu – INOE 2000

Patrimoniul cultural european este o resursă inestimabilă, însă este supus unei serii de riscuri, de la poluarea aerului și schimbările climatice, până la deteriorarea cauzată de turismul de masă și lipsa de fonduri pentru întreținere. Monumentele istorice, clădirile vechi și artefactele din muzee sunt expuse constant riscului de degradare, iar metodele tradiționale de conservare, de multe ori costisitoare și invazive, nu sunt întotdeauna eficiente pe termen lung.

iPhotoCult este un proiect ambițios care își propune să adreseze una dintre cele mai mari provocări ale secolului XXI: protejarea patrimoniului cultural în fața degradării, poluării și schimbărilor climatice, prin utilizarea de soluții inovative și sustenabile. Acesta nu doar că își propune să aducă

Credit imagine: iPhotoCult (iphotocult.eu)

soluții tehnologice de ultimă oră în domeniul conservării, dar și să dezvolte noi instrumente și metode de evaluare și monitorizare a stării de conservare a monumentelor și artefactelor, folosind tehnologii avansate, inclusiv inteligența artificială (IA) și internetul obiectelor (IoT).

Soluțiile *iPhotoCult* pot fi aplicate de la distanță sau *in-situ* și se împart în două categorii:

- **instrumente** avansate de diagnostic și monitorizare, împreună cu **metodologii** pentru utilizarea eficientă și optimă a acestora. Instrumente care oferă informații fizice, chimice și structurale, cu referire la modele digitale 3D de înaltă rezoluție ale clădirilor, monumentelor și artefactelor patrimoniului cultural, permițând astfel monitorizarea și analiza precisă și fiabilă a schimbărilor critice de-a lungul timpului, integrate cu achiziția de date și, acolo unde este cazul, software de operare la distanță.

- **platformă de servicii software (ISSP)** care oferă servicii pentru: procesarea, gestionarea și vizualizarea datelor; predicția degradărilor și deteriorărilor clădirilor, monumentelor și artefactelor patrimoniului cultural, susținută de inteligența artificială (AI) și metodologii și protocoale analitice sub formă de „fluxuri de lucru & diagrame de flux & diagrame de proces” digitale, pentru documentarea coerentă a intervențiilor de conservare, precum și pentru standardizarea protocoalelor de evaluare a riscurilor, a strategiilor de conservare și a proceselor de selecție a materialelor de conservare.

Prin implementarea soluțiilor *iPhotoCult*, se preconizează o serie de beneficii semnificative pentru conservarea patrimoniului cultural european:

- Reducerea riscurilor pentru patrimoniu:** soluțiile inteligente vor permite identificarea timpurie a problemelor și intervenția rapidă, prevenind astfel daune majore și reducând costurile de restaurare.
- Conservarea durabilă:** utilizarea de soluții ecologice și inteligente va contribui la reducerea impactului negativ asupra mediului în procesul de conservare a patrimoniului, ajutând la îndeplinirea obiectivelor europene de sustenabilitate.
- Accesibilitate și educație:** digitalizarea monumentelor și artefactelor va oferi acces facil la resursele de patrimoniu pentru cercetători, educatori și publicul larg, stimulând un sentiment de responsabilitate față de acest patrimoniu comun.

Într-o perioadă în care riscurile pentru patrimoniul cultural sunt tot mai mari și mai complexe, proiectul *iPhotoCult* reprezintă o adevărată revoluție în modul de abordare a conservării patrimoniului mobil sau imobil. Pe măsură ce schimbările climatice continuă să reprezinte o amenințare majoră pentru patrimoniul cultural, iar tehnologiile digitale devin tot mai accesibile și mai puternice, inițiativele precum *iPhotoCult* sunt esențiale pentru a ne asigura că istoria și cultura noastră vor putea fi transmise generațiilor viitoare. Soluțiile dezvoltate de *iPhotoCult* vor demonstra că protejarea patrimoniului cultural poate fi realizată într-un mod inteligent, eficient și, mai important, sustenabil, sprijinind astfel scopurile Uniunii Europene de a deveni un lider global în protecția patrimoniului cultural în fața provocărilor mediului în schimbare.

Prezentul articol este publicat în cadrul proiectului PN 23 05 finanțat de M.C.I.D. prin Programul-nucleu din cadrul Planului Național de Cercetare Dezvoltare și Inovare 2022-2027, "Consolidarea excelenței științifice în optoelectronică și domenii conexe prin sinergia politicilor de cercetare și inovare naționale, regionale și ale Uniunii Europene, conform viziunii SNCISI 2022-2027" - OPTRONICA VII (ctr. 11N/03.01.2023).

Conferința CAS 2024 – un eveniment internațional de referință pentru domeniul semiconductoarelor

În perioada 9 – 11 octombrie 2024 s-a desfășurat la Sinaia „*International Semiconductor Conference - CAS 2024*”, eveniment de amploare ce a reunit specialiști de pe patru continente, care și-au prezentat rezultatele inovatoare ale activităților de cercetare-dezvoltare și au dezbătut provocările actuale ale cercetării-dezvoltării-inovării în domeniile micro- și nanotehnologiilor. Conferința CAS, ajunsă în acest an la cea de a 47-a ediție, este cea mai mare conferință de profil din Europa de Est, ce oferă un forum unic pentru cercetători, reprezentanți ai mediului academic, lideri din industrie și studenți, pentru împărtășirea celor mai recente experiențe practice și cunoștințe din domeniu.

Octavian Buiu, Claudia Roman – IMT București

Conferința CAS 2024 a fost organizată de **Institutul Național de Cercetare-Dezvoltare pentru Microtehnologie - IMT București**, cu sprijinul Ministerului Cercetării, Inovării și Digitalizării. Evenimentul se desfășoară, începând din anul 1995, sub egida IEEE-Electron Devices Society, IEEE (Institute of Electrical and Electronics Engineers) reprezentând cea mai mare organizație tehnică profesională din lume dedicată avansului tehnologiei în beneficiul umanității.

Domeniul semiconductoarelor este considerat unul dintre pilonii esențiali ai economiei globale moderne, iar rezultatele au un impact uriaș asupra vieții noastre de zi cu zi, fiind inima a tot ceea ce înseamnă tehnologie digitală. Semiconductorii revoluționează domenii esențiale precum comunicațiile, energia, sănătatea, industria auto, industria aerospațială și joacă un rol cheie în inteligența artificială, internetul lucrurilor, platforme de calcul de înaltă performanță. Datorită semiconductori-

lor, asistăm la o transformare digitală fără precedent, care deschide noi perspective pentru dezvoltarea societății.

Ediția din acest an a conferinței CAS a reprezentat un catalizator pentru inovație în domeniul semiconductoarelor, facilitând schimbul de cunoștințe, dezbaterile, promovarea unor idei inovative, precum și stabilirea de noi conexiuni între participanți, în vederea unor viitoare colaborări.

În acest an, conferința a reunit peste 180 de experți din țară și din străinătate, invitați de marcă și colaboratori tradiționali ai institutului, care au participat cu prezentări originale de actualitate.

De la nanotehnologii la inteligența artificială, de la plasmonică la circuite integrate de ultimă generație, conferința a acoperit o gamă variată de subiecte, reflectând dinamismul și complexitatea acestui domeniu aflat în continuă dezvoltare. Tematicile conferinței CAS 2024 se înscriu în domeniile de vârf ale cercetării europene avansate: *Nanoscience and Nanoengineering; Micro- and nano-photonics and Optoelectronics; Microwave and Millime-*

Dr. Romolo Marcelli, Research Director, CNR – IMM Institute for Microelectronics and Microsystems, Rome, Italy

ter Wave Circuits and Systems; Microsensors and Microsystems; Modelling; Semiconductor Devices; Integrated Circuits.

Conferința CAS 2024 a cuprins 19 sesiuni științifice, 6 workshopuri și o expoziție cu cele mai recente soluții și tehnologii din domeniu, oferind participanților un cadru optim pentru diseminarea rezultatelor proiectelor, și pentru a discuta despre tendințele din domeniu. Prin intermediul sesiunilor de networking și al evenimentelor sociale, cercetătorii au avut oportunitatea de a-și extinde rețeaua de contacte profesionale, de a dezbate idei și de a găsi potențiali colaboratori pentru viitoare proiecte internaționale în micro- și nanotehnologii.

Calitatea excepțională a lucrărilor prezentate este garantată de procesul riguros de selecție a acestor lucrări, de tip *peer review*, efectuată de un comitet internațional format din experți recunoscuți în domeniu.

Prezentările lucrărilor științifice acceptate la conferință, componentele cheie ale evenimentului, au fost structurate în cadrul a **trei sesiuni de lucrări invitate, paisprezece sesiuni de prezentări orale și două sesiuni de postere**. Lucrările prezentate la conferință facilitează vizibilitatea rezultatelor științifice și oferă participanților noi perspective privind

direcțiile abordate în cadrul grupurilor de cercetare din universități, institute și industrie, din țară și din străinătate. Rezultate remarcabile din domeniul microsistemelor, RF MEMS, microfotonicii, nanotehnologiilor, microsenzorilor, fizica materialelor, proiectarea, tehnologia și aplicațiile dispozitivelor semiconductoare și circuitelor integrate au fost prezentate în cadrul a **13 lucrări invitate, 62 lucrări curente în cadrul sesiunilor orale și 22 lucrări la sesiunile de postere**. Se remarcă ponderea cea mai mare a lucrărilor acceptate la conferință cu prim autori din universități (54% din totalul lucrărilor), urmate de lucrări din partea institutelor de cercetare (32%) și industrie (13%) și instituții guvernamentale (1%). Cei mai mulți autori au fost atrași de sesiunea de Nanoștiință și Nanoinginerie și cea de Circuite Integrate, care au cuprins mai mult de jumătate din totalul lucrărilor științifice prezentate la eveniment.

Conferința atrage atât cercetători cu experiență, cât și **tineri cercetători și studenți** doctoranzi și masteranzi la facultăți de profil, oferind o platformă ideală pentru schimbul de cunoștințe între generații. Programul evenimentului a cuprins **24 de lucrări elaborate de studenți**, tinerii primind feedback valoros de la cercetători

experimentați și obținând noi perspective care îi ajută să avanseze în carieră.

Ediția CAS 2024 s-a bucurat de participarea unor **invitați de prestigiu** – directori de instituții sau centre de cercetare, profesori universitari, cercetători – din Franța, Italia, România și SUA, ce au prezentat lucrări cuprinzând cele mai recente rezultate din domeniul componentelor și sistemelor semiconductoare, respectiv micro- și nanotehnologiilor. Au fost abordate subiecte diverse, de la rolul materialelor bidimensionale în reducerea consumului de putere statică al circuitelor fotonice reconfigurabile, la noile progrese în domeniul senzorilor wireless autonomi energetic pentru aplicații IoT, de la tehnologiile de realizare a dispozitivelor nanoelectronice și aplicațiile lor, până la metode neuronale multimodale în imagistica medicală. O prezentare de mare interes a fost și cea privind cel mai mare centru de cercetare în semiconductori din România, ce va fi operat de Infineon Technologies Romania. Mai multe detalii privind prezentările invitate sunt disponibile în secțiunea „Invited Speakers” (https://www.imt.ro/cas/invited_speakers.php) pe site-ul web al conferinței.

Cu o prezență internațională remarcabilă, **a 47-a ediție a conferinței a reunit 154 de participanți din instituții de cercetare și mediul academic, cât și din industrie, reprezentând 54 de organizații din 19 țări:** China, Egipt, Franța, Germania, Grecia, Israel, Italia, Kuwait, Polonia, India, Iran, Irlanda, Olanda, Regatul Unit al Marii Britanii, Republica Coreea, România, Serbia, Spania, SUA. **Workshop-urile asociate și expoziția au reunit alți 34 de participanți.**

IMT a editat volumul de lucrări prezentate la conferință, cuprinzând 75 lucrări de 4 pagini, **Proceedings „2024 International Semiconductor Conference (CAS)”**. Lucrările științifice din volumul Proceedings sunt disponibile în baza de date IEEE Xplore Digital Library, ceea ce permite o diseminare rapidă

Participanți la conferința CAS 2024

Premianții ediției CAS 2024

și eficiență a informațiilor către specialiștii din domeniu și asigură vizibilitatea lucrărilor la nivel global.

Un număr de lucrări prezentate la conferința CAS 2024 a fost selectat pentru publicare în varianta extinsă în revista ROMJIST „Romanian Journal of Information Science and Technology”, publicație ISI Open Access a Academiei Române. De asemenea, autorii lucrărilor prezentate la conferință pot transmite versiuni extinse ale acestora pentru a fi publicate în MDPI Coatings Special Issue „Advanced Thin Films Technologies for Optics, Electronics, and Sensing” și în revista Open Chemistry, editura De Gruyter.

Cele mai bune lucrări prezentate la conferința CAS 2024 au fost premiate în cadrul unei ceremonii speciale de acordare a premiilor. Au fost acordate **10 diplome pentru cele mai bune lucrări din fiecare sesiune (Best Paper Award)** și **7 diplome pentru cele mai bune lucrări studentești (Best Student Paper Award)**, între care **2 premii speciale și premiul „Dan Dascălu”** pentru lucrările studentești care au obținut cel mai mare punctaj la evaluare.

În afara programului tehnic al conferinței, au avut loc **șase workshopuri asociate**, în cadrul cărora au fost dezbătute subiecte diverse, cum ar fi siguranța în cercetare și rolul critic al protecției proprietății intelectuale, transferul de tehnologie transnațional, inovarea în domeniul bio-microsistemelor și aplicații ale acestor sisteme în industrie, starea actuală și noi perspective pentru tehnologiile semiconductorilor în România. O parte dintre workshopuri au fost organizate în cadrul unor proiecte europene finanțate din programul Orizont Europa, un workshop organizat de *IEEE Romania Section Nanotechnology Council Chapter - NANO42* și *Electron Device*

Society Romanian Chapter EDS015 și remarcăm în mod deosebit workshopul „Research Security and Technology Transfer” organizat de IMT cu sprijinul Ambasadei SUA la București și Departamentului de Stat al SUA, invitat special Glenn Tiffert, distinguished research fellow, Hoover Institution, USA.

Workshop-urile au atras lideri industriali din România și din țările participante la conferință, factori de decizie și reprezentanți ai autorităților naționale direct implicați în elaborarea politicilor și programelor de cercetare-dezvoltare, care au evidențiat importanța domeniului semiconductorilor atât pentru România, cât și la nivel mondial. Discuțiile și prezentările din cadrul workshop-urilor au generat idei inovatoare care vor impulsiona cercetarea și dezvoltarea în domeniul micro-și nanotehnologiei. A fost subliniat rolul investițiilor masive la nivel european și mondial în cercetarea și dezvoltarea semiconductorilor, evidențind potențialul enorm al acestora de a modela viitorul tehnologiei și de a stimula creșterea economică la nivel global. În România, IMT coordonează **Platforma Națională pentru Tehnologii Semiconductoare (PNTS)**, proiect prioritar predefinit în cadrul programului *Creștere Inteligentă, Digitalizare și Instrumente Financiare 2021-2027*, ce propune revitalizarea ecosistemului național în domeniul tehnologiilor semiconductoare, cu accent pe dezvoltare și transfer tehnologic de produse și servicii pentru industrii integratoare cheie.

Expoziția CAS 2024 a reprezentat unul dintre punctele centrale de interacțiune între participanți, facilitând dialogul cu reprezentanții unor firme de profil, precum și ai unor proiecte naționale și internaționale și oferind posibilitatea unor discuții aprofundate despre cele mai recente servicii, tehnologii și produse din domeniu.

Conferința CAS 2024 a stimulat schimbul de idei inovatoare și a contribuit la consolidarea poziției României pe harta cercetării în domeniul semiconductorilor. Evenimentul a oferit participanților oportunitatea de a fi la curent cu cele mai noi realizări științifice pe plan mondial, abordând tematici și provocări actuale și de perspectivă pentru dezvoltarea acestui domeniu.

Oferind atât o imagine de ansamblu, cât și detalii privind progresele recente bazate pe exemple practice, prezentările susținute la conferință au oferit cercetătorilor, inginerilor de dispozitive și tinerilor studenți, noi cunoștințe pentru a aborda provocările din lumea reală și pentru a stimula în continuare inovarea în tehnologiile semiconductorilor.

Prezența unui număr mare de specialiști din mediul academic și mediul privat din Europa și nu numai, precum și oportunitățile de interacțiune oferite de conferință, au facilitat promovarea unor parteneriate, dezvoltarea legăturilor cu diaspora științifică românească și au stimulat inovarea. Rezultatele conexiunilor create la conferință și ideile cristalizate în urma dezbaterilor vor fi fructificate pentru noi proiecte de cercetare.

Participanții (re)găsesc în fiecare an la conferința CAS un mediu deschis, care pulsează de energie și idei inovatoare, unde comunitatea științifică din domeniu se angajează în discuții productive, ce au ca scop găsirea celor mai bune soluții la provocările specifice cu care se confruntă cercetătorii.

Cu entuziasm demarăm în curând pregătirea următoarei ediții a conferinței CAS, ce va avea loc în luna octombrie a anului viitor, la care vă invităm să explorăm împreună dezvoltarea tehnologiilor viitorului (<https://www.imt.ro/cas>). ■

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

ICIA30 – Trei decenii de inovație în Inteligența Artificială în cadrul Academiei Române

În data de 4 noiembrie 2024, la Aula Academiei Române din București, a avut loc ICIA30, un eveniment special dedicat împlinirii a 30 de ani de la înființarea Institutului de Cercetări pentru Inteligență Artificială „Mihai Drăgănescu” (ICIA). Momentul marchează trei decenii de performanță științifică și inovație în domeniul inteligenței artificiale (AI), fiind o recunoaștere a eforturilor și contribuțiilor majore aduse de ICIA la nivel național și internațional.

 Gen AI

Reperle evenimentului

Găzduit la Aula Academiei Române din București, ICIA30 a reunit personalități de seamă din mediul academic, guvernamental și din comunitatea de cercetare. Evenimentul a fost o reflecție a naturii interdisciplinare și inovatoare a cercetării AI în România, aducând un omagiu contribuțiilor unor vizionari precum academicianul Mihai Drăgănescu, ale cărui viziuni au pus bazele peisajului românesc în cercetarea AI.

Contextul istoric și realizările ICIA

Cercetarea în domeniul inteligenței artificiale din România a început să prindă contur în anii 1960, urmând îndeaproape evoluțiile globale. Până în anii 1970, România făcuse deja pași semnificativi în AI, în special în prelucrarea limbajului natural (NLP) și în sistemele expert. Înființarea ICIA în 1994, sub conducerea unor figuri cheie precum acad. Mihai Drăgănescu, acad. Gheorghe Tecuci, acad. Dan Tușiș și acad. Florin Filip, a consolidat aceste eforturi, transformând institutul într-un lider global în cercetarea AI.

De-a lungul anilor, ICIA a jucat un rol esențial în avansarea inteligenței artificiale, concentrându-se pe domenii precum

Conferirea titlului „Meritul Academic” către ICIA din partea Academiei de Științe a Moldovei

învățarea automată, agenții cognitivi și prelucrarea limbajului natural. Unul dintre succesele remarcabile a fost dezvoltarea unor resurse lingvistice și platforme software, cum ar fi CoRoLa (Corpusul Limbii Române Contemporane) și relate.racai.ro, care contribuie semnificativ la tehnologia limbajului.

Parteneriate strategice și recunoaștere internațională

Succesul ICIA s-a datorat și numeroaselor parteneriate cu universități și centre de cercetare din România și din străinătate. Peste 70 de proiecte de cercetare au fost realizate în colaborare cu instituții de prestigiu, consolidând poziția institutului pe plan internațional. De altfel, ICIA este integrat în rețele europene de excelență, contribuind la realizarea unor platforme software avansate pentru procesarea limbajului natural și alte domenii conexe.

Performanțele institutului nu au trecut neobservate: ICIA a fost clasat încă din 2002 drept unul dintre cele mai performante institute ale Academiei Române, iar în 2008

Poza de grup a majorității celor care au adresat alocuțiuni la ICIA30

a primit acreditarea ca unitate de cercetare de interes național. Prin colaborările extinse cu parteneri din Europa și Statele Unite, ICIA a reușit să atragă proiecte ambițioase, consolidându-și reputația de lider în cercetarea AI.

Inteligența Artificială – Prioritate strategică pentru România

La evenimentul aniversar, acad. Ioan Dumitrache, secretarul general al Academiei Române, a subliniat importanța istorică a României în dezvoltarea AI, amintind că țara noastră a fost implicată încă din anii 1960 în cercetări avansate în acest domeniu. Începând cu anii 1970, universitățile din București, Iași și Cluj au lansat primele programe de cercetare în AI, punând bazele unui ecosistem național dedicat acestei tehnologii.

În același context, dr. Andrei Alexandru, secretar de stat în Ministerul Cercetării, Inovării și Digitalizării, a menționat faptul că inteligența artificială este considerată un domeniu strategic de cercetare pentru România. Guvernul a adoptat recent o strategie națională în AI, iar investițiile în acest sector sunt în continuă creștere, cu scopul de a poziționa România pe harta globală a inovației tehnologice.

La eveniment, atât Alexandra-Maria Bocșe, consilier de stat, Administrația Prezidențială, cât și profesorul universitar dr. ing. Tudor Prisecaru, secretar de stat în Ministerul Cercetării, Inovării și Digitalizării, au subliniat importanța inteligenței artificiale în gestionarea provocărilor societale actuale, în special în domenii precum schimbările climatice. El a menționat că AI ar putea

Poza de ansamblu în Aula Academiei Române, în prim-plan acad. Dan Tușiș, director onorific al ICIA, și senator Nora Rebreanu, soția regretatului acad. Mihai Drăgănescu

fi un instrument crucial în prevenirea și gestionarea situațiilor de urgență cauzate de schimbările climatice, având capacitatea de a analiza și gestiona un volum imens de date în timp real, aspect esențial pentru un viitor sustenabil.

Din partea Comisiei pentru Știință, Inovare și Tehnologie a Senatului României, dr. Silvia Monica Dinică, a accentuat importanța colaborării dintre cercetători și factorii de decizie politică în vederea reglementării corecte a tehnologiilor emergente, inclusiv a inteligenței artificiale. Dumneaei a subliniat necesitatea unor legi bine fundamentate, bazate pe expertiza oamenilor de știință, pentru a face față provocărilor etice și tehnice pe care le aduce AI. Dr. Dinică a menționat că inteligența artificială joacă deja un rol crucial în societate și că este esențial să fie reglementată corespunzător pentru a preveni abuzurile și dezinformarea.

Mihnea Costoiu, rectorul Universității Naționale de Știință și Tehnologie POLITEHNICA București, a reiterat colaborarea strânsă între ICIA și POLITEHNICA și a subliniat importanța strategică a domeniului AI, cât și dorința universității de a integra în Hubul Roman de Inteligență Artificială a partenerului ICIA în viitor.

Perspectivile viitorului – Noi direcții de cercetare

Profesorul Andrei Păun, directorul ICIA, a evidențiat, în discursul său, importanța atragerii tinerelor talente în domeniul AI și necesitatea diversificării cercetărilor prin parteneriate public-private. Printre direcțiile viitoare ale institutului se numără dezvoltarea de tehnologii cognitive avansate, cercetări în domeniul neuroinformaticii și explorarea noilor frontiere ale inteligenței artificiale, cum ar fi robotică cognitivă și sisteme neuromorfice.

ICIA și-a reafirmat angajamentul de a rămâne un lider în cercetarea AI, nu doar în România, ci și la nivel internațional, fiind un punct de referință pentru cercetătorii și specialiștii din întreaga lume.

ICIA30 a fost nu doar o celebrare a realizărilor remarcabile ale institutului, ci și un prilej de a privi spre viitor. Cercetarea în AI, un domeniu în plină expansiune, are potențialul de a transforma în mod fundamental societatea, iar ICIA se află în fruntea acestui val de schimbare. Cu o tradiție solidă și o viziune clară asupra viitorului, ICIA continuă să fie un motor de inovație și excelență în cercetarea românească și internațională.

Articol scris folosind inteligența artificială.

Academician Bogdan C. Simionescu – In memoriam

Academia Română anunță cu profundă tristețe stingerea din viață, joi, 24 octombrie 2024, a profesorului academician Bogdan C. Simionescu, personalitate marcantă a chimiei românești și internaționale, mentor al multor generații de chimiști și vicepreședinte al Academiei Române în perioada 2014-2022.

Născut la 16 martie 1948, ca fiu al unui mare chimist român, Cristofor Simionescu, de care a fost foarte atașat spiritual și profesional, i-a continuat misiunea, pe care a împlinit-o la nivel de excelență. Absolvent meritoriu al Facultății de Chimie Industrială din Institutul Politehnic Iași, în anul 1971, rămâne la catedră încă din anul absolvirii. La scurtă vreme, în 1975, obține doctoratul la Universitatea Catolică din Louvain, Belgia.

Cu evidentă vocație pedagogică, apreciat și iubit de studenți, a fost timp de câteva decenii profesor de Știința polimerilor, în Departamentul Polimeri naturali și sintetici din cadrul Universității Tehnice „Gheorghe Asachi” din Iași. A fost șeful Catedrei de macromoleculă, la aceeași universitate (1996-2003) și profesor asociat al Universității „Politehnica” din București (1994-2006). Conducător de doctorat la Universitatea Tehnică „Gheorghe Asachi” din Iași și la Institutul de Chimie Macromoleculară „Petru Poni” din Iași, a îndrumat peste 45 doctori în chimie.

A predat ca profesor invitat la reputele universități din lume: Kyoto, Mulhouse, Montpellier 2, Angers, Rouen, Școala Națională Superioară de Mine din Paris, Dunkerque, Freiburg, Centrul de Cercetări în Chimia Polimerilor, Zabrze, Polonia.

Domeniile predilecte de activitate și de cercetare au fost chimia compușilor macromoleculari; fizica polimerilor;

tehnologia compușilor macromoleculari; tiopolimeri; bazele fizico-chimice ale polimerilor naturali și sintetici; biopolimeri și materiale inteligente; polimeri biologic activi. În 1985 Academia Română i-a acordat un prestigios premiu pentru seria de lucrări în domeniul polimerizării induse în plasmă și soluțiilor de polimeri cu mase moleculare foarte mari.

Academicianul Bogdan C. Simionescu a fost cercetător științific în cadrul Institutului de Chimie Macromoleculară „Petru Poni” din Iași, pe care l-a condus în calitate de director în perioada 2000-2014. Sub conducerea sa institutul a dezvoltat o efervescentă colaborare științifică cu instituții și personalități ale chimiei din

întreaga lume, obținând titlu de excelență în cercetare la nivel european.

Activitatea sa științifică se reflectă în cele peste 400 lucrări, dintre care peste 350 publicate în reviste internaționale, în cărți și capitole tipărite la prestigioase edituri din străinătate, brevete, precum și în cele peste 300 conferințe invitate susținute în Europa, SUA, Canada, Japonia.

Pentru performanța științifică și pedagogică, precum și pentru implicarea în viața socială, academician Bogdan C. Simionescu a primit o serie de medalii și distincții: Medalia „Nihil sine Deo a Casei Regale a României”, Medalia „Dimitrie Cantemir” a Academiei de Științe a Moldovei, Medalia de onoare „Prieten al Comunităților Evreiești din România”. A fost *Doctor Honoris Causa* al universităților „Politehnica” din București, „Vasile Goldiș” din Arad, „Dunărea de Jos” din Galați și Cetățean de onoare al Municipiului Iași și al comunei Dumbrăveni din județul Suceava.

A fost decorat de Președinția României în anul 2015 cu Ordinul Național „Steaua României” în grad de Cavaler.

În anul 2000 este ales membru corespondent al Academiei, iar în anul 2009, membru titular. Profund atașat Academiei Române, a fost vicepreședinte al instituției două mandate (2014-2022), președinte al Filialei Iași a Academiei Române (2012-2014), președinte al Școlii Doctorale a Academiei Române (2014-2022).

Odată cu plecarea dintre noi a acad. Bogdan C. Simionescu, membrii Academiei Române regretă pierderea unui coleg, a unui specialist și a unui mentor.

**Dumnezeu să-l odihnească
în pace!**

„Nasc și la Moldova oameni...”

Academicianul Bogdan C. Simionescu s-a născut pe 16 martie 1948 în Iași, în familia unor distinși intelectuali chimiști, Natalia și Cristofor I. Simionescu. Copilăria i-a fost marcată de influența bunicii materne, cu care vorbea și în limbile ucraineană și poloneză, fapt care l-a ajutat mai departe să poată comunica în toate limbile slave. Primii pași spre școală l-au dus la fostul liceu „Oltea Doamna”, actualmente Colegiul Național „Mihai Eminescu”, urmând, ulterior, liceul de veche tradiție „Costache Negruzzi”, Iași. **Dragostea, grija și atenția mamei sale, Natalia, – cu care s-a asemănat ca fire, delicatețe și noblețe – s-au completat cu personalitatea, rigurozitatea, capacitatea extraordinară de muncă, integritatea și moralitatea tatălui, academicianul Cristofor I. Simionescu, cu care discuta rar – acesta fiind extrem de ocupat atât ca rector al Institutului Politehnic Iași, cât și ca director al Institutului „Petru Poni”, vicepreședinte și președinte cu delegație al Academiei Române, Director în Ministerul Învățământului, etc – dar întotdeauna profund, fiecare convorbire punându-și amprenta asupra tânărului elev Bogdan C. Simionescu.** Adolescența și tinerețea i-au fost, de asemenea, marcate și de întâlniri memorabile cu mari personalități ale științei și culturii românești și internaționale, precum academicienii Ștefan Procopiu, Grigore Moisil și Ilie G. Murgulescu, și remarcabilii profesori Paul Flory (chimist american laureat al Premiului Nobel (1974)) sau Ephraim Katzir (biofizician israelian, președinte al Israelului în perioada 24 mai 1973 – 19 aprilie 1978).

Academicianul Bogdan C. Simionescu a fost absolvent al Institutului Politehnic din Iași, Facultatea de Chimie Industrială, promoția 1971, unde a obținut titlul de inginer chimist, specializarea Tehnologia Compușilor Macromoleculari.

În anul următor, 1972, a început studiile doctorale la Universitatea Catolică din Leuven, Belgia, sub îndrumarea profesorului Georges J. Smets, unul dintre pionierii științei polimerilor. A finalizat teza de doctorat cu tema *Agregarea moleculelor de colorant sub influența polimerilor*, a primit titlul de doctor în iunie 1975 și a revenit la Iași fiind, în acel moment, **cel mai tânăr doctor în științe din România.**

Contrar vremurilor dificile și complicațiilor aferente acestora, tânărul doctor Bogdan C. Simionescu a decis să revină în România. A afirmat deseori, riscând să fie considerat naiv

Acad. Bogdan C. Simionescu, în tinerețe, alături de tatăl său, Cristofor I. Simionescu

și visător, că nu a avut intenția niciodată să-și părăsească țara, dorindu-și să dea înapoi ceea ce părinții, familia, sistemul educațional și patria i-au oferit – fapt demonstrat până la finalul vieții când, tragând linie, se poate constata nu numai că a refuzat nenumărate oferte avantajoase de a munci/trăi în Occident, dar a fost și hotărât în a nu părăsi Iașul, pe care l-a iubit enorm și unde și-a dorit să construiască.

Imediat după susținerea tezei de licență, a ocupat poziția de asistent universitar în cadrul Facultății de Chimie Industrială a Institutului Politehnic din Iași (astăzi Facultatea de Inginerie Chimică și Protecția Mediului „Cristofor Simionescu”). Suflet modern afirmat de tânărul asistent dr. Bogdan C. Simionescu a fost concretizat în publicarea, în anul 1985, în Editura Didactică și Pedagogică, a tratatului *Chimie Macromoleculară* – care a constituit, și constituie încă, după atâția ani, un ghid esențial care armonizează dezideratele didactice cu cele ale utilității unor informații exhaustive pe subiect.

Carierea sa academică a continuat în cadrul aceleiași facultăți, parcurgând etapele de șef de lucrări (1978-1990) și conferențiar (1990-1992), iar din 1992 a devenit profesor titular de Știința Polimerilor. Din multiple cauze, deși îndeplinea încă de la sfârșitul anilor '70/începutul anilor '80 condițiile de a deveni profesor, abia după 1989 i s-a făcut dreptate în acest sens.

Trebuie subliniat faptul că patruzeci și patru de serii de studenți care au studiat Chimia și Ingineria Polimerilor au avut oportunitatea de a beneficia de un proces formativ solid, consolidat prin sistemul educațional în care academicianul Bogdan C. Simionescu a avut contribuții majore, de la nivelul de concepție la cel de decizie, mulți dintre ei elaborându-și lucrarea de licență sau dizertație sub conducerea sa. Din anul 1990, când a obținut

calitatea de conducător de doctorat, sub îndrumarea sa și-au susținut teza aproape 50 de doctoranzi.

Domeniile prioritare au fost dezvoltate, în prima etapă a carierei științifice, și în colaborare cu cercetători din cadrul Institutului de Chimie Macromoleculară „Petru Poni”, iar începând cu anul 2000, de pe poziția de director al Institutului menționat. În această calitate, în intervalul 2000-2014, **academicianul Bogdan C. Simionescu s-a dovedit a fi un excelent și vizionar manager, promovând studiile interdisciplinare și creând o atmosferă de colaborare prietenoasă și caldă în rândurile acestora. Sub conducerea sa, Institutul de Chimie Macromoleculară „Petru Poni” s-a îmbogățit și cu „Centrul de Cercetări Avansate pentru Bioconjugate și Biopolimeri” (INTELCENTRU) – un nou nucleu de cercetare interdisciplinară de cel mai înalt nivel – și a devenit Institut de Excelență al Academiei Române și principalul actor român pe scena științifică internațională.**

Perioada în care a ocupat poziția de director al Institutului de Chimie Macromoleculară „Petru Poni” a fost cea mai prolifică, atât din punctul de vedere al publicațiilor științifice, cât și din punctul de vedere al dezvoltării infrastructurii de cercetare a institutului, scriind și câștigând competitiv un număr impresionant de proiecte europene și naționale

de mare anvergură (zeci de milioane de euro). La invitația sa, trei laureați ai Premiului Nobel au conferențiat la Institutul de Chimie Macromoleculară „Petru Poni” din Iași. A fost întotdeauna un exemplu și un factor stimulator pentru cercetătorii din institut, dar și pentru colaboratorii de la Universitatea Tehnică din Iași.

De-a lungul anilor, profesorul Bogdan C. Simionescu a ocupat poziții de profesor invitat în Franța (Universitatea Alsaciei Superioare, Mulhouse, 1991; Centrul de Prelucrare a Materialelor, Școala Națională Superioară de Mine din Paris, Sophia Antipolis, 1992; Universitatea din Dunkerque, Dunkerque, 1995; Universitatea Montpellier 2, Montpellier, 2001; Universitatea din Angers, Angers, 2005; Universitatea din Rouen, Rouen, 2007), Germania (Centrul de Știința Materialelor din Freiburg, Freiburg, 1996), Japonia (Universitatea din Kyoto, Kyoto, 1988; Societatea Japoneză de Știința Polimerilor, 1996), Polonia (Centrul de Chimia Polimerilor, Academia Poloneză de Științe, Zabrze, 1998, 1999, 2000, 2001, 2003 și 2005; Universitatea din Czestochowa, Czestochowa, 2014). Între 1994 și 2006 a fost profesor asociat al Universității „Politehnica” din București, Departamentul de Științe Inginerești (secția de predare în limba franceză).

Unele domenii abordate împreună cu tatăl, academicianul Cristofor I. Simionescu, i-au situat pe cei doi cercetători, în anii 1980, pe a doua poziție în România pe lista celor mai citați cercetători români în literatura internațională de specialitate.

Realizările științifice ale profesorului/cercetătorului Bogdan C. Simionescu se concretizează în peste 400 de lucrări, dintre care peste 380 publicate în reviste cotate ISI, cărți și capitole în cărți în domeniile Știința polimerilor, Chimie Multidisciplinară, Știința materialelor și, nu în ultimul rând, în Biochimie, Biologie moleculară și Chimie aplicată.

Portofoliul științific include și peste 20 de proiecte/granturi europene sau internaționale, și peste 30 de proiecte naționale câștigate și coordonate, și peste 250 de conferințe invitate susținute în comunitatea științifică din Europa, SUA, Canada, Japonia.

Domnia sa este Doctor Honoris Causa al Universității Politehnica București (2016), al Universității de Vest „Vasile Goldiș” din Arad (2016) și al Universității „Dunărea de Jos” din Galați (2017), al Universității de Medicină și Farmacie „Gr. T. Popa” din Iași (2022) și al Universității „Vasile Alecsandri” din Bacău (2023).

Recunoașterea de care se bucură este ilustrată și în distincțiile primite, printre care:

De la stânga la dreapta: Acad. Bogdan C. Simionescu în compania acad. Dumitru Dorin Prunariu și a acad. Daniel Condurache

- Premiul Academiei Române pentru seria de lucrări în domeniul polimerizării induse în plasmă și soluțiilor de polimeri cu mase moleculare foarte mari (1985)
- Cetățean de onoare al Municipiului Iași (2013) și al comunei Dumbrăveni / Suceava (2014)
- Medalia de excelență „Cristofor Simionescu” pentru chimie macromoleculară conferită de American Chemical Society (2015)
- Ordinul Național Steaua României în grad de Cavaler (2015)
- Medalia „Dimitrie Cantemir” a Academiei de Științe a Moldovei (2018)
- Medalia Nihil sine Deo a Casei Regale a României (2018)
- Medalia de Onoare „Prieten al Comunităților Evreiești din România” (2018)
- Medalia „Gheorghe Asachi” a Universității Tehnice „Gh. Asachi” din Iași (2023).

În anul 2000 a fost ales membru corespondent al Academiei Române, în anul 2009 devenind membru titular. În perioada august 2012 – mai 2014 a fost președinte al Filialei Iași a Academiei Române, ulterior vicepreședinte al Academiei Române (aprilie 2014 – aprilie 2022), președinte al Școlii Doctorale a Academiei Române (SCOSAAR, 2014 – 2022), președinte al Societății de Chimie din România (2021 – 2024) și președinte al Comitetului Român pentru Istoria și Filosofia Științei și Tehnicii (2018 – 2024). A fost, de asemenea, membru al Academiei Europene de Științe și Arte (din anul 2008) și membru de onoare al Academiei de Științe a Moldovei (din anul 2015).

Indiferent de poziția ocupată sau de titlurile/distincțiile/medaliile obținute, insista să i te adresezi cu „Domnule profesor”, considerând că vocația sa principală este cea de dascăl. A fost unul dintre foarte pușinii membri ai Aca-

demiei Române care a mers în școli, insistând să discute cu tinerii și să le ofere o altă perspectivă de viitor. A optat întotdeauna pentru reținerea tinerilor în țară, a luptat pentru asta și a reușit chiar să readucă acasă zeci de tineri plecați în Occident. A fost foarte dezamăgit că gesturile sale îndreptate către elevi nu au fost împărtășite și de alți intelectuali, dar a perseverat în sensul acesta. A inițiat vizite ale elevilor de diferite vârste la Institutul de Chimie Macromoleculară „Petru Poni” cu mulți ani înainte de a apărea „Școala Altfel”. A fost, și în acest caz, un vizionar.

Academia Română îi datorează Școala sa Doctorală (SCOSAAR) academicianului Bogdan C. Simionescu. Acesta, împreună cu președintele acad. Ionel Valentin Vlad, a gândit înființarea acestei instituții, pe care dascălul Bogdan C. Simionescu a structurat-o, perfecționat-o și condus-o, dedicându-se total acestui proiect de suflet. Mai mult, se poate spune că, peste ani, împreună cu academicianul clujean Octavian Popescu, un fidel și neobosit colaborator, a salvat Școala Doctorală a Academiei Române, în perioade periculoase, riscându-și și chiar subrezindu-și propria sănătate. Academia Română deține și se poate mândri astăzi cu Școala sa Doctorală datorită eforturilor imense, devotamentului, muncii și îndârjirii, duse până la sacrificiu personal de către academicianul Bogdan C. Simionescu.

Adevărul descris mai sus este doar unul dintre nenumăratele fapte excepționale împlinite, cu prea mare discreție, de marele OM Bogdan C. Simionescu. A ales să facă bine în liniște, ferindu-se de presă, de laude și recompense, neașteptând nimic în schimb. Seria de fapte excepționale împlinite de el este foarte lungă și cunoscută, în mod sigur, doar de fiica sa, Bogdana, care i-a fost întotdeauna necondiționat alături de o manieră imposibil de înțeles și explicat în această viață, conexiunea dintre cei doi transcendând timpul, spațiul, dimensiunile, viața și moartea. Spre exemplu, pușini știu despre sprijinul său constant și curajos îndreptat către Chișinău și Cernăuți. A mers, de multe ori, la Cernăuți, a ajutat comunitățile de români însuflețite în jurul scriitorului Vasile Tărățeanu, pe atunci director al Centrului Cultural Român „Eudoxiu Hurmuzachi” din Cernăuți, a dus întreaga ediție (19 tomuri, peste 20.000 de pagini) a Dicționarului Limbii Române și multe alte cărți de literatură clasică românească la Catedra de Limba Română a Universității din Cernăuți, a participat, tot acolo, la comemorări ale unor membri de vază ai Academiei Române cu origini în Bucovina de Nord. Mai mult, după refuzul rușinos al Academiei Române, auzind

despre vandalizarea mormintelor unor membri marcanți ai acestei înalte instituții – printre care și un fost președinte – s-a ocupat personal și a plătit, din fonduri proprii, refacerea mormintelor acestora aflate în Cimitirul Românesc din Cernăuți – gest cu atât mai impresionant cu cât aceștia nu mai aveau rude care să se poată ocupa de acest lucru. În aceeași notă, la decesul scriitorului Vasile Tărățeanu, membru de onoare al Academiei Române, auzind de la familie despre faptul că primarul orașului Cernăuți refuză să îi acorde acestuia un loc de veci în Cimitirul Românesc, pe o alee unde odihnește și unul dintre idoli săi, Aron Pumnul, academicianul Bogdan C. Simionescu i-a transmis o emoționantă scrisoare primarului orașului Cernăuți, în care se prevala de originea sa pe jumătate ucraineană (din partea mamei), îi vorbea acestuia din postura de membru al Academiei Române și de iubitor de români de pretutindeni, rugându-l insistent să îi acorde regretatului Vasile Tărățeanu locul de veci dorit. Acest gest, izvorât dintr-un suflet mare și înfaptuit pentru memoria altui suflet mare, a făcut ca două zile mai târziu regretatul Vasile Tărățeanu să-și odihnească trupul ostent exact unde își dorea, la umbra unui copac bătrân, lângă idolul său, Aron Pumnul. Acesta era academicianul Bogdan C. Simionescu.

A iubit și și-a servit țara din tot sufletul, fiind un patriot convins, niciodată nu și-a dorit să o părăsească și a refuzat, în mod repetat, oferte profesionale foarte avantajoase din străinătate. Nu a cerut niciodată nimic pentru el sau pentru familia sa, ci întotdeauna pentru

alții, pentru instituțiile în care a crezut, pentru idealurile sale.

A fost un om de o rară și fină inteligență, mare modestie, seriozitate, profunzime și moralitate, devotat până în ultimul moment muncii și idealurilor sale.

A avut o viață intensă, în care a ales să muncească permanent înconjurat de oameni care îl respectă, admiră și prețuiesc, mulți dintre ei purtându-i veșnică recunoștință. A iubit oamenii – multora schimbându-le cursul vieții în bine – s-a consumat pentru ei și pentru ceea ce dorea să lase în urma sa. Și-a dedicat viața unor construcții, a ajutat absolut întotdeauna pe oricine îi solicita sprijinul și și-a dorit ca munca și amintirea sa să dăinuie în istoria Iașului și a țării.

După o nemeritată suferință de câteva luni, a plecat pe 24 octombrie 2024. Familia, colaboratorii și cei, mulți, cărora le-a influențat decisiv viața îl vor prețui și pomeni etern.

Va rămâne, alături de tatăl său, academicianul Cristofor I. Simionescu, o mare personalitate academică a Iașului și a țării, dar, mai important, un OM fundamental bun, integru, cald, generos, cult, luptător, de o rară delicatețe, care și-a dedicat energia, timpul și întreaga viață întrajutorării semenilor și construirii unei moșteniri umane, științifice și istorice care să dăinuie în vremurile ce va să vină. A reușit.

✍️ Profesor universitar emerit dr. ing. Daniel Condurache, membru corespondent al Academiei Române

România pe calea sustenabilității: o analiză a Planului Național Integrat în domeniul Energiei și Schimbărilor Climatice 2025-2030

Pentru a sprijini transformarea economiei, atingând în același timp obiectivele de dezvoltare durabilă, Uniunea Europeană încurajează adoptarea unor strategii naționale integrate, pe termen lung, fundamentale pentru alinierea fiecărui stat membru cu ambițiile climatice globale. Aceste strategii ajută la menținerea unei direcții clare către un viitor sustenabil, fiind totodată esențiale pentru îndeplinirea obiectivelor stabilite prin Acordul de la Paris – limitarea creșterii temperaturii globale la mai puțin de 2°C față de nivelurile preindustriale, urmărind în același timp limitarea acestei creșteri la 1,5°C.

Ruxandra Miuți, innovation manager, George Hacerian, research analyst – Green eDIH

Toate părțile semnate ale Acordului de la Paris au fost invitate să realizeze strategii de dezvoltare cu emisii scăzute de gaze cu efect de seră, cu obiective de atins până la mijlocul acestui secol. În acest sens, Regulamentul UE privind guvernanta uniunii energetice și acțiunea climatică (EU/2018/1999) a stabilit un proces prin care statele membre trebuie să elaboreze și să revizuiască aceste strategii la fiecare 10 ani, în concordanță cu Planurile Naționale Integrate pentru perioada 2021-2030.

Contextul național

Pentru România, Planul Național Integrat în Energie și Schimbări Climatice (PNIESC), publicat de Comisia Europeană în octombrie 2024, oferă o direcție clară către un viitor verde, aliniindu-se atât cu ambițiile Uniunii Europene, cât și cu nevoile specifice ale economiei

locale. Construit pentru a susține obiectivele climatice și de sustenabilitate ale Uniunii Europene, PNIESC stabilește o serie de măsuri esențiale pentru reducerea emisiilor de gaze cu efect de seră (GES), creșterea eficienței energetice și extinderea utilizării surselor de energie regenerabilă. România urmărește să atingă aceste obiective prin modernizarea infrastructurii energetice și adoptarea de soluții digitale avansate, care vor permite o gestionare mai eficientă a resurselor și reducerea amprentei de carbon a economiei naționale.

În acest context, România face pași importanți în direcția alinierii la aceste obiective, fiind important de menționat inclusiv procesul de aderare la OCDE, demarat în 2022, care aduce cu sine standarde ridicate de transparență, guvernanta și sustenabilitate. Calitatea de membru OCDE presupune

o abordare strategică și coordonată în elaborarea politicilor naționale, facilitând integrarea angajamentelor climatice globale în planurile și politicile interne. Astfel, România își consolidează poziția pe scena internațională și asigură un cadru robust pentru dezvoltarea sustenabilă și reducerea emisiilor pe termen lung, conform obiectivelor stabilite prin Acordul de la Paris și reglementările UE privind guvernanta energetică și acțiunea climatică.

Raportul OCDE subliniază că România trebuie să accelereze ritmul de reducere a emisiilor de GES pentru a se alinia cu angajamentele Uniunii Europene. Această provocare este mai acută în sectoarele cu un consum ridicat de energie, unde tranziția la tehnologii mai curate necesită investiții substanțiale. În acest context, PNIESC oferă o abordare integrată, combinând tranziția verde cu digitalizarea, astfel încât România să poată contribui activ la eforturile internaționale de combatere a schimbărilor climatice și să își asigure competitivitatea economică pe termen lung.

Consolidarea securității energetice și a infrastructurii

Unul dintre obiectivele principale ale PNIESC este creșterea securității energetice prin diversificarea surselor de energie și reducerea dependenței de importuri. România are o dependență energetică de

peste 20%, ceea ce face ca stabilitatea să fie esențială în perioadele de volatilitate a piețelor internaționale. Prin măsuri de creștere a producției interne și optimizare a consumului, România urmărește să își asigure autosuficiența și să devină un furnizor de energie stabil în regiune. Printre inițiativele esențiale se numără proiectul BRUA (Bulgaria-România-Ungaria-Austria), care va permite accesul României la surse variate de gaz și va facilita conexiuni energetice regionale.

Conform PNIESC, România și-a stabilit obiective clare privind reducerea emisiilor de GES în sectoarele acoperite de Sistemul European de Comercializare a Emisiilor (ETS), vizând o reducere de 43,9% până în 2030. De asemenea, în sectoarele non-ETS, cum ar fi transportul și construcțiile, se preconizează o reducere de 2%, comparativ cu nivelurile din 2005. Aceste măsuri sunt esențiale pentru a respecta angajamentele asumate de România în cadrul Pactului Verde European și pentru a crea o rețea energetică mai robustă și mai puțin expusă riscurilor externe. Proiectul BRUA oferă României o capacitate de transport de gaz de 1,75 miliarde de metri cubi pe an către Europa de Sud-Est, contribuind astfel la securitatea energetică regională.

Tranziția către energia regenerabilă și reducerea emisiilor de carbon

PNIESC își propune o tranziție accelerată către energia regenerabilă, stabilind un obiectiv de 34% pentru energia regenerabilă în consumul final brut până în 2030. Această tranziție include o creștere a capacităților de energie eoliană și solară, planul propunând o capacitate de până la 4.300 MW pentru energia eoliană și aproximativ 3.100 MW pentru energia solară fotovoltaică. În plus, sectorul transporturilor este vizat pentru o transformare semnificativă, cu un obiectiv de 14% energie regenerabilă până în 2030, susținut prin măsuri de promovare a vehiculelor electrice și de utilizare a biocombustibililor. În sectorul încălzirii și răcirii, se prevede un aport de

33% energie regenerabilă, contribuind astfel la reducerea semnificativă a emisiilor și la diminuarea amprentei de carbon.

PNIESC vizează implementarea unor măsuri riguroase de eficiență energetică în clădiri, inclusiv sisteme moderne de încălzire și răcire, iluminare eficientă și alte echipamente de economisire a energiei. În industrie, tehnologiile digitale sunt folosite pentru monitorizarea și optimizarea utilizării energiei, permițând ajustarea consumului în funcție de cerere și reducând astfel pierderile. Se estimează că, până în 2030, peste 80% din clădirile publice din România vor fi modernizate pentru a respecta standardele de eficiență energetică impuse de UE. Digitalizarea proceselor industriale și modernizarea clădirilor vor aduce beneficii semnificative în termeni de eficiență și de reducere a emisiilor.

Pentru a atinge aceste ținte, România trebuie să îmbunătățească infrastructura rețelei electrice, facilitând integrarea surselor de energie intermitente, cum ar fi energia eoliană și solară. Sistemele de monitorizare în timp real și control digital vor asigura o distribuție mai eficientă a energiei și vor permite adaptarea rapidă la fluctuațiile din producție și consum, asigurând astfel stabilitatea și continuitatea alimentării. În 2023, capacitatea de energie regenerabilă instalată în România a crescut cu 15%, iar ținta pe termen lung este să crească acest procent anual cu până la 20%.

Digitalizarea în sprijinul tranziției energetice

Digitalizarea joacă un rol central în modernizarea și eficientizarea sectorului energetic, sprijinind tranziția către surse regenerabile și reducerea emisiilor de gaze cu efect de seră. Integrarea tehnologiilor digitale permite o mai bună gestionare a rețelelor energetice și facilitarea integrării resurselor regenerabile, contribuind la o distribuție echilibrată și o monitorizare în timp real a

consumului și producției de energie. Conform PNIESC, România își propune să investească semnificativ în dezvoltarea infrastructurii digitale pentru sectorul energetic, cu un buget estimat de peste 2 miliarde de euro până în 2030.

Printre inițiativele cheie se numără adoptarea contoarelor inteligente și dezvoltarea infrastructurii avansate de măsurare, care oferă o planificare precisă și o utilizare eficientă a energiei. Această contribuie la scăderea consumului energetic și asigură gestionarea optimă a resurselor naționale, susținând totodată angajamentele României de a combate schimbările climatice și a atinge obiectivele de decarbonizare.

Un alt aspect important este flexibilitatea sistemului energetic, asigurată prin utilizarea bateriilor de stocare și a hidrocentralelor de tip pompaj. România vizează dezvoltarea unei capacități de stocare a energiei de cel puțin 1200 MW până în 2030 și aproximativ 2000 MW până în 2035. Aceste tehnologii contribuie la stabilitatea rețelei și sprijină integrarea resurselor regenerabile variabile, precum energia solară și eoliană.

Astfel, digitalizarea infrastructurii energetice în România este un element esențial pentru succesul tranziției energetice, facilitând inovarea, reducerea emisiilor și creșterea competitivității economiei naționale, în conformitate cu obiectivele de sustenabilitate stabilite de Uniunea Europeană și Acordul de la Paris.

Rolul Green eDIH în tranziția digitală și verde

Green eDIH contribuie la atingerea obiectivelor de transformare durabilă a României, oferind companiilor și instituțiilor publice expertiză necesară pentru a accelera adoptarea de soluții inovatoare în digitalizare și sustenabilitate. Prin parteneriate și colaborare, facilităm accesul la finanțare europeană și atragerea investițiilor pentru proiecte de sustenabilitate care vor contribui la atingerea obiectivelor PNIESC.

PNIESC reflectă angajamentul României față de o tranziție energetică sustenabilă și digitalizată, care nu doar că sprijină obiectivele Uniunii Europene, dar modernizează și infrastructura națională prin adoptarea de tehnologii inovatoare. Colaborarea cu Green eDIH oferă sprijin companiilor și instituțiilor în eforturile lor de a implementa soluții durabile și de a accelera tranziția către o economie verde și digitalizată. ■

De la ERP la Taxe și impozite

Dacă inițial conceptul Enterprise Resource Planning s-a referit la asistența informatică pentru marile întreprinderi producătoare, astăzi acest gen de aplicații vizează aproape orice tip de organizație, mergând până la instituțiile administrației publice. În România, segmentul lor de piață a avut o perioadă înfloritoare în deceniile 1990-2010, însă apoi lucrurile s-au domolit din cauza recesiunii economice globale și a instabilității politico-administrative.

Mircea Băduț

Concept și evoluție

Abrevierea ERP s-a încetățenit viguros în vocabularul managerial și de IT, așa că trecem peste faptul că la prima vedere 'Enterprise Resource Planning' nu se prea conformează semantic (nefiind vorba doar despre resurse, și nici doar despre planificare) și că ar fi mai potrivită triada 'Enterprise Process Management'. Dar, indiferent de clasificare, vorbim despre aplicații software destinate să asiste activitățile și procesele esențiale din cadrul întreprinderilor. Desigur că tentația de a extinde conceptul ne îndeamnă să spunem 'organizație', ci nu doar întreprindere, însă generalizarea rezistă cu greu, pentru că – deși infrastructura exterioară (socială, legislativă, economică și administrativă) este aceeași pentru mai toate organizațiile – ele vor avea la interior particularități substanțiale. De exemplu, pentru întreprinderea care fabrică ceva în producție de serie medie/mare, un sistem software ERP vizează: operațiunile financiare; operațiunile administrativ-economice; gestionarea resurselor umane; vânzările (desfacerea, contractele); achizițiile de materii prime și de utilități sau de produse/echipamente pentru procesele de fabricație; inventarierea utilajelor/instalațiilor și a resurselor materiale; mentenanța mijloacelor de producție; investiții; ș.a. Pentru un IMM care oferă servicii, doar o parte dintre procesele enumerate rămân valabile, și apar unele noi (pentru monitorizarea serviciilor). Iar pentru o instituție publică vom regăsi și mai puține dintre modulele ERP-ului clasic, apărând în schimb funcții specifice (precum registratura electronică).

Integrat și cvasi-integral

Uneori s-a ivit aici o confuzie simpatică: privită superficial, sintagma „aplicație integrată” sugera integralitatea, adică acoperirea tuturor proceselor din organizație, ceea ce a funcționat adesea ca argument de marketing. Și aproape de integralitate, trebuie să recunoaștem că aplicații precum 'managementul circulației do-

cumentelor' și 'managementul calității' (acesta din urmă cu reforma substanțială a digitalizării procedurilor din organizație sub standarde gen ISO 9001) au potențialul de a completa destul de „etanș” portofoliul de procese din organizație. Însă conceptul de „integrat” înseamnă altceva: se referă la conexiunile dintre procese, la a urmări/asista interdependența dintre activități/resurse, ceea ce ridică nivelul de inteligență al software-ului ERP.

În ultimele decenii ale secolului XX, informatizarea organizațiilor, atât cât exista ea pe la noi (inițial pe calculatoare mari, apoi pe micro-calculatoare PC) viza procesele în mod separat: existau (fiind programate în limbaje precum COBOL, Fortran, și respectiv dBase sau FoxPro) aplicații software distincte pentru: balanța financiar-contabilă, gestiunea stocurilor, gestiunea clienților, gestiunea furnizorilor, salarizare, mijloace fixe, ș.a., iar legăturile dintre datele aplicațiilor era asumate și realizate explicit de către oameni. (Informații sintetice generate din aplicațiile primare erau transferate de către om în aplicația de centralizare financiară – balanța contabilă – prin intermediul unor machete similare notelor contabile clasice.) Însă pătrunderea tot mai accentuată a tehnologiei informatice în România (sincronă în anii 1990-2000 cu evoluția calculatorului personal dar și cu tehnologia de 'rețea locală de calculatoare' necesară pentru implementări cu arhitecturi client-server multi-utilizator) a determinat evoluția acestor aplicații înspre conlucrare și integrare. Așa că astăzi comunicarea dintre modulele/componentele sistemului ERP se poate realiza dinamic și instantaneu. (Iar interconectarea datelor de organizație devine și premisă pentru aplicări de nivel mai înalt, precum extragerea de rapoarte și analize sintetice – pentru confecționarea deciziilor, pentru planificarea investițiilor, pentru detectarea de tendințe –, ceea ce uneori se numește 'data mining'.)

Integralitatea înseamnă deseori încă două aspecte: (1) manipularea datelor în timp-real

(adică sincron cu procesele corespondente), și (2) dependența derulării proceselor din organizație de chiar procesarea datelor din amonte (de aici derivând caracterul vital al aplicațiilor ERP și necesitatea de a funcționa cât mai fiabil). În plus, integrarea presupune astăzi și legătura informatică dintre înreprindere/organizație și entități exterioare ei: bănci, Trezorerie, ANAF, Inspectoratul Teritorial de Muncă, ș.a.

ERP – pentru întreprinderile comerciale

Pentru orice întreprindere (mare, medie sau mică) se poate imagina un software ERP sistemic care să ajute la înregistrarea și la procesarea datelor/informațiilor presupuse de activitățile interne. Și fiind un sector IT cu destule decenii de evoluție, avem pe piață și profilări pe diferitele industrii/domenii: producerea/distribuirea de energie; telecomunicații; construcții; producția de automobile; industria producătoare de mașini/utilaje mari; industria maselor plastice; industria prelucrătoare (procesatoare); industria alimentară; retail & distribuție; comercializare clasică; magazine virtuale (vânzări on-line); logistică/transporturi; turism; medicină; agricultură; ș.a.m.d. Însă unora sunt asimilate în familia ERP, printr-un soi de abuz/indulgență, și aplicații de întreprindere mai extreme, precum CAD/PLM sau SCADA.

Ne putem imagina cam ce date colectează subsistemele ERP-ului: identificatori de facturi; denumiri de produse vândute/cumpărate; denumiri de servicii; denumiri de clienți/funzori; date calendaristice; cantități; valori financiare; sectoare de magazine/vânzare; nume de salariați; calificări/competențe; ș.a.m.d. Astfel de date se acumulează în cantități mari la nivel de organizație: ele trebuie înregistrate și prelucrate conform regulilor respectivelor procese; ele vor genera alte date și informații cu semnificații concrete pentru diverse activități/aspecte. Deja intuim că fundamentul aplicațiilor ERP trebuie să fie un sistem de gestiune a bazelor de date (SGBD), peste care există implementat un set de interfețe cu operatorii umani precum și o serie de algoritmi care prelucreză datele conform logicilor presupuse de respectivele activități. (Pentru eventuală acomodare cu conceptul SGBD, vă recomand articolul „Baze de date” pe care l-am scris pentru revista Market Watch nr.262 din Martie 2024.) Pentru organizațiile mari, nucleul bazei de date este adesea construit cu o tehnologie deja consacrată,

precum Oracle, IBM DB2, MS-SQL, Microsoft Dynamics, MySQL, PostgreSQL, SAP, etc.

În contextul actual, destul de complex și de informatizat, sistemelor ERP li se cere adesea să integreze și aspecte/funcțiuni netradiționale, precum casele de marcat (PoS), plățile cu card bancar, tele-munca, sub-sistemele de pontaj automat; ș.a.

Taxe și impozite – aplicație pentru primării

Am ales 'Taxe și impozitele locale' pentru a exemplifica sectorul aplicațiilor informatice destinate instituțiilor publice (dar cu mențiunea că portofoliul de sub-sisteme software destinate primăriilor cuprinde și alte aplicații importante: pentru funcții interne – contabilitate, buget, salarizare, inventariere –, dar și pentru funcții externe – urbanism, gestionarea ajutoarelor sociale; Registrul Agricol; Evidența Populației; gestionarea parcarilor auto, etc).

Impozitele pentru terenuri au apărut de timpuriu în civilizația umană, având rațiunea de a acoperi niște garanții și servicii structurale asumate de stat/guvern/administrație. Desigur că până în vremurile noastre fiscalitatea s-a diversificat și complicat destul de mult. Pe lângă impozitul pe teren („fonceia”) astăzi sunt supuse impozitării și altele: clădiri, automobilele, activitățile comerciale, venituri, importuri, ș.a., iar o parte dintre acestea sunt calculate anual și colectate de către Primărie. Tot la adminis-

trația locală se plătesc și o serie de taxe (pentru afișaj publicitar; pentru servicii de reclamă; pentru spectacole; pentru promovare turistică; etc). Unele dintre taxe se constituie fără debit (fiind aferente unor servicii imediate), pe când altele pot înregistra restanțe de plată inter-aniuale, similar impozitelor pe proprietăți (care se calculează anual). Din perspectivă fiscală, fiecare cetățean și fiecare persoană juridică dintr-o unitate administrativă (municipiu, oraș, comună, sector) este înregistrat(ă) de primăria respectivă sub calitatea de „contribuabil”, adică de plătitor de impozite și taxe. Din perspectiva aplicației informatice destinate să asiste serviciile de taxe și impozite din cadrul primăriilor, toate procesele de înregistrare și de prelucrare a datelor se conformează normelor din Legea privind Codul Fiscal (227/2015, cu modificările/completările ulterioare) și respectiv normelor emise subsecvent de Consiliul Local al unității administrative. Așa că putem presupune care sunt datele administrate de aceste aplicații: numele contribuabilului; CNP/CIF; data nașterii/inființării; adresa de domiciliu; adresa sediului social; sublista de proprietăți (imobile, mijloace de transport); valoarea calculată a impozitului anual; sume plătite; data plăților efectuate; numere de chitanțe; ș.a.m.d.

Aplicația software poate furniza utilizatorilor: informații individuale (starea fiscală a oricărei persoane fizice/juridice), rapoarte analitice (tabele/liste), sau informații foarte sintetice

(cum ar fi cuantumul sumelor încasate în anul curent). Informațiile de interogare a datelor pot sprijini eventuala decizie a primăriei de a cataliza activitatea de colectare a impozitelor (informări privind bonificații; campanii de expediere poștală a înștiințărilor individuale). Pe lângă caracterul ei vital în funcționarea instituției, importanța aplicației de gestionare a impozitelor și taxelor este dată și de cerința... cantitativă: deseori aplicația trebuie să gestioneze operațiunile aferente unui număr de câteva zeci/sute de mii de contribuabili.

Decizii politice și efecte

Spre deosebire de alte software-uri, sistemul integrat de organizație nu poate funcționa decuplat de origine: beneficiarul este nevoit să păstreze o legătură continuă cu furnizorul aplicației, pentru ca modificările de legislație ce tot apar să fie reflectate în algoritmi aplicației. Când miniștrii se reunesc la masa de lucru pentru a plăsmui o măsură anti-evazionistă sau vreo pârghie pentru a crește colectarea la buget, ei nu pun în ecuație eforturile/resursele necesare de partea furnizorilor de aplicații și de partea organizațiilor. (Vedeți Ordonanțele 16/2022 sau 107/2024). Cu cât normele ce reglementează activitățile economice și fiscale sunt mai instabile, cu atât lucrurile sunt mai dificile pentru oamenii implicați/vizați, fie ei profesioniști ori civili. Dar așa e viața în părțile/vremurile acestea. ■

STOCAREA DATELOR LA CELE MAI ÎNALTE STANDARDE DE SECURITATE

SERVICII DE DATA-CENTER

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

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

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

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

CONTACTAȚI-NE

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

DATA CENTERS

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

Green eDIH
Digital Innovation Hub

ROMÂNIA PE CALEA SUSTENABILITĂȚII: O ANALIZĂ A PLANULUI NAȚIONAL INTEGRAT ÎN DOMENIUL ENERGIEI ȘI SCHIMBĂRILOR CLIMATICE 2025-2030

Odată ce Uniunea Europeană a devenit parte a Acordului de la Paris, și-a asumat un rol în combaterea schimbărilor climatice, concentrând eforturile pe cinci direcții: securitatea energetică, reducerea emisiilor de carbon, creșterea eficienței energetice, consolidarea pieței interne de energie și promovarea cercetării, inovării și competitivității. România, ca membră a UE, urmează politica adoptată la nivel central, adaptând-o la specificul național. Ca urmare, Comisa Europeană a publicat în luna octombrie Planul Național Integrat în domeniul Energiei și Schimbărilor Climatice 2025 – 2030.

Green eDIH susține pe deplin implementarea noului document strategic, care are potențialul de a accelera tranziția României către un viitor sustenabil. Vom continua să sprijinim companiile și organizațiile în dezvoltarea de soluții inovatoare, oferind expertiză în tehnologie verde și digitalizare.

Considerăm că, printr-o abordare colaborativă și prin integrarea inovațiilor în industrii, România își poate consolida rolul în efortul european de combatere a schimbărilor climatice.

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