
REVIST+ DE PROPRIETATE INTELECTUAL+
MAGAZINE OF INTELLECTUAL PROPERTY

1/2005

Chiºinãu ¬ 2005

AGENÞIA DE STAT
PENTRU
PROPRIETATEA INTELECTUAL
A REPUBLICII MOLDOVA

Ă

EDITOR:

COEDITOR:

CONSILIUL NAÞIONAL
PENTRU
ACREDITARE
ªI ATESTARE

Mesajul dr. Kamil IDRIS,
Directorul General al Organizaţiei Mondiale de Proprietate Intelectuală (OMPI),

cu ocazia Zilei Mondiale a Proprietăţii Intelectuale,
26 aprilie 2005

GÂNDEŞTE, INVENTEAZĂ, CREEAZĂ!
Ziua Mondială a Proprietăţii Intelectuale este o ocazie deosebită

de a reflecta asupra modului în care creativitatea umană şi inovaţia ajută
la făurirea unei lumi mai bune.

Mesajul nostru pentru Ziua Mondială a Proprietăţii Intelectuale
din anul acesta – Gândeşte, Inventează, Creează – este adresat în special tinerilor.

Capacitatea omenirii de a crea şi inova este nelimitată.
Ea reprezintă o resursă umană fundamentală, cu un potenţial nelimitat.
Şi acest potenţial se manifestă cel mai eficient la tânăra generaţie.

Indiferent de ţara unde s-au născut şi de statutul lor social,
tinerii au unele trăsături remarcabile: sunt curioşi şi receptivi la tot ce este nou
şi neexplorat; sunt gata în permanenţă de a experimenta cu obiectele utilizate

frecvent, promovând noi idei, tehnologii, fiind în căutarea unor soluţii
neconvenţionale.

În preajma Zilei Mondiale a Proprietăţii Intelectuale,
dar şi în permanenţă, scopul nostru trebuie să fie acela de a încuraja tinerii

de pretutindeni să recunoască creatorul, artistul din ei, pe cel care rezolvă problemele,
deoarece inovarea şi creaţia sunt resursele de care depinde

prosperitatea societăţii. Din aulele universitare de astăzi vor ieşi viitorii
întreprinzători, oameni de ştiinţă, proiectanţi, artişti.

OMPI s-a angajat să promoveze o cultură în cadrul căreia tinerii
să-şi poată realiza potenţialul creativ.

Prin intermediul unor sisteme şi structuri eficiente ale proprietăţii intelectuale,
OMPI încearcă să-i ajute pe creatorii din toata lumea să-şi valorifice creaţiile

şi prin aceasta să contribuie la progresul social,
cultural şi economic al societăţilor din care provin şi al lumii întregi.

Gândeşte, Inventează, Creează.
Acest îndemn trebuie să stimuleze tineretul spre o realizare concretă

a celor mai frumoase năzuinţe.

3

In
te

lle
ct

us
 1

/2
00

5
C

U
PR

IN
S
 /

 C
O

N
TE

N
TS PRIMORDIAL OBJECTIVES

Strategic objectives for the development of
science and innovations
 Acad. Gheorghe DUCA

Protection of the author rights and related rights in
the Republic of Moldova
Dorian CHIROŞCA

ACTUAL ASPECTS
OF INDUSTRIAL PROPERTY

Some aspects of the inventive activity in the field of
medicine and pharmacy
Ştefan NOVAC, Stefan GAJIM, Petru GROSU

Evaluation of the inventions – the important factor
for the development of the economy
Mihai CUCERIAVII, Ana ZAVALISTÎI, Ion DIVIZA

Examination of signs falling under the effect of the
Article 7(2)b) of the Law No. 588/1995
Violeta JALBĂ

Evaluation of the intellectual property (from the
local experience) (2)
Iurie BADÂR, Raisa CRAVCENCO

Experience of the TUM in the commercialization of
the inventions
Victor SOSNOVSCHI

Innovation, counterfeit and exclusivity in the market
Ovidiu DINESCU

INTERNATIONAL COOPERATION

The European project for the Republic of Moldova
Liliana VIERU

At the International Exhibition of the Industrial
Property “Archimede – 2005”
Ana ZAVALISTÎI

INTELLECTUAL PROPERTY AND MARKET
ECONOMY

Autochthonous pharmaceuticals. The impact of the
pharmaceutical industry on the economy of the country
Vasile PROCOPIŞIN

INNOVATIONAL TECHNOLOGIES

The analyze of the kinetic features of convection
drying method for cherries
Andrei LUPAŞCO, Galina DICUSAR, Aliona
MOŞANU, Olga LUPU

Welding technology: advanced methods
Valentin AMARIEI, Ilie BOTEZ, Mihai BUNESCU

INTELLECTUAL PROPERTY AND HUMAN
RESOURSES

Patents in the university world
Mario CERVANTES

OBIECTIVE PRIMORDIALE

Obiectivele strategice ale dezvoltării ştiinţei
şi inovării

Acad. Gheorghe DUCA

Apărarea dreptului de autor şi a drepturilor conexe
în Republica Moldova

Dorian CHIROŞCA

ASPECTE ACTUALE
ALE PROPRIETĂŢII INTELECTUALE

Unele aspecte ale activităţii inventive în domeniul
medicinii şi farmaceuticii

Ştefan NOVAC, Ştefan GAJIM, Petru GROSU

Valorificarea invenţiilor – factor important
în dezvoltarea economică

Mihai CUCEREAVÎI, Ana ZAVALISTÎI, Ion DIVIZA

Examinarea semnelor ce cad sub incidenţa
articolului 7(2)b) din Legea nr. 588/1995

Violeta JALBĂ

Evaluarea în domeniul proprietăţii intelectuale
(din experienţa locală) (2)

Iurie BADÂR, Raisa CRAVCENCO

Experienţa comercializării invenţiilor
la UTM

Victor SOSNOVSCHI

Inovare, contrafacere şi exclusivitate pe piaţă
Ovidiu DINESCU

COOPERARE INTERNAŢIONALĂ

Un proiect european pentru Republica Moldova
Liliana VIERU

La salonul internaţional de proprietate industrială
„Arhimede-2005”

Ana ZAVALISTÎI

PROPRIETATEA INTELECTUALĂ
ŞI ECONOMIA DE PIAŢĂ

Medicamentele autohtone. Impactul industriei
farmaceutice asupra economiei ţării

Vasile PROCOPIŞIN

TEHNOLOGII INOVATIVE

Analiza caracteristicilor cinetice la uscarea
vişinelor prin metoda convectivă

Andrei LUPAŞCO, Galina DICUSAR,
Aliona MOŞANU, Olga LUPU

Tehnologia sudării: metode avansate
Valentin AMARIEI, Ilie BOTEZ, Mihai BUNESCU

PROPRIETATE INTELECTUALĂ
ŞI RESURSE UMANE

Brevete în lumea universitară
Mario CERVANTES

5

9

16

20

34

39

44

48

53

55

57

60

64

66

In
te

lle
ct

us
 1

/2
00

5

4

The materials from the main columns of the
periodical “Intellectus” are considered by the High
Committee for Attestation (HCA) to be scientific works

Materialele din rubricile de bază ale revistei
“Intellectus” sunt considerate de Comisia Superioară

de Atestare a Republicii Moldova (CSA) lucrări ştiinţifice.

C
U

PR
IN

S
 /

 C
O

N
TE

N
TS AFLUX DE FORŢE TINERE

Raporturile statutului cu economia
în viziunea liberală (2)

Elvira PĂLITU

NUME NOTORII

Valeriu Canţer, un lider de generaţie
Dumitru BATÎR

COMUNICĂRI ŞTIINŢIFICE

Зависимость морфологии предметов ремесла,
выполненных из камня известняка-

ракушечника, от естественных свойств
материала (на примере изделий, найденных

на территории Республики Молдова) (1)
Михаил ПУЗУР

Asociaţii de protozoare intestinale la copiii
cu BDA

Mihai STANCU

REPERE ACADEMICE

Concurs naţional de susţinere a ştiinţei
şi inovării

Colaborare în domeniul utilizării surselor
ionizante şi radioprotecţiei

Ştiinţa academică şi spaţiul informaţional
vital

AGEPI NEWS

Expoziţia naţională „Fabricat în Moldova”

Totalurile Concursului”Marca comercială a anului
2004”

Conferinţa internaţională în domeniul medicinii

Proprietatea intelectuală, un patrimoniu
ce trebuie protejat

Expoziţia „Invenţii şi tehnologii noi”

MOZAIC

Lupta împotriva contrafacerii – una din priorităţile
naţionale ale Rusiei

DICŢIONAR EXPLICATIV
DE PROPRIETATE INTELECTUALĂ

RIDENDO

JUBILIARI LA AGEPI

PUBLICITATE

AFFLUX OF THE YOUNG FORCES

Relations of the country with the economy in the
liberal conception (2)
Elvira PĂLITU

WELL-KNOWN NAMES

Valeriu Canţer - a leader of the generation
Dumitru BATÎR

SCIENTIFIC COMMUNICATION

The morphology dependence of the handycraft
articles made of the limestone - shell rock,
of the material natural characteristics (from the
examples of the articles find out on the territory of
Moldova) (1)
Michail PUZUR

Protozoa intestinal associations by children
with ADD
Mihai STANCU

ACADEMIC REFERENCE POINTS

National competitions on the encouragement of
the science and innovation

Cooperation in the field of the utilization of
ionizing sources and radiatuion protection

The academical science and the vital informa-
tional space

AGEPI NEWS

The National Exhibition “Fabricated in Moldova”.

Totals of the competition “Commercial mark of
2004”

International Conference in the field of medicine

Intellectual property - the patrimony that shall be
constantly protected

The Exhibition “New inventions and technologies”

MOZAIC

Combating of counterfeit – one of the national
priorities of Russia

THE INTELLECTUAL PROPERTY EXPLICATIVE
DICTIONARY

RIDENDO

AGEPI JUBILEES

PUBLICITY

68

72

77

83

89

89

90

91

94

95

97

99

100

102

104

105

106

5

In
te

lle
ct

us
 1

/2
00

5
O

B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE

acad. Gheorghe DUCA,
Pre[edinte al Academiei de {tiin\e
a Moldovei

Conform Codului, sub auspiciile AŞM activează
savanţii din toate structurile de cercetare –
universitare, de ramură, private şi academice.
Astfel, Academia a devenit de facto o instituţie
publică de interes naţional; în plus, prin Acordul
de parteneriat între AŞM şi Guvern, Academiei
i s-au delegat competenţele Guvernului
în domeniul ştiinţei şi inovării.

O altă realizare importantă reprezintă sporirea
substanţială a finanţării în sfera ştiinţei şi inovării,
volumul investiţiilor fiind practic dublat faţă de anul
2004. Cea mai mare parte din mijloacele alocate
de la buget sunt utilizate pentru plata salariilor şi
indemnizaţiilor, care au fost majorate
considerabil. De asemenea, s-au alocat, pentru
prima dată de la declararea independenţei
Republicii Moldova, mijloace financiare pentru
crearea condiţiilor de muncă, procurarea
echipamentului, utilajului şi literaturii necesare,
deplasările de serviciu şi editarea revistelor
ştiinţifice.

OBIECTIVELE STRATEGICE
ALE DEZVOLT+RII {TIIN|EI {I INOV+RII

Elaborarea cadrului legislativ-normativ, concretizat în textul Codului pentru ştiinţă
şi inovare – o “constituţie” modernă a comunităţii ştiinţifice, concepută în spiritul realităţilor
şi cerinţelor actuale – constituie o realizare de vârf în domeniul de referinţă din Republica
Moldova. Acest important document a schimbat radical rolul şi locul Academiei de Ştiinţe
în noul sistem de organizare şi administrare a cercetării.

Astfel, adoptarea Codului pentru ştiinţă şi inovare
contribuie substanţial la ameliorarea situaţiei
deplorabile în care ajunsese ştiinţa şi savanţii pe
parcursul ultimilor ani. Totodată, noua lege
reprezintă un pas concret în vederea integrării
europene a ţării.

Obiectivul major pentru dezvoltarea
ştiinţei şi inovării îl reprezintă azi
implementarea preconizărilor Codului
în cauză. Prin adoptarea acestui docu-
ment strategic, savanţilor şi inventatorilor
le-au fost delegate largi împuterniciri,
li s-au ameliorat condiţiile de activitate,
de remunerare a muncii etc. În schimb,
din partea lor se cere o responsabilitate
sporită faţă de organizarea şi realizarea
cercetărilor, noi abordări strategice
în sfera ştiinţei şi inovării.

In
te

lle
ct

us
 1

/2
00

5

6

O
B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE Cele mai multe din argumentele invocate pentru
justificarea stării deplorabile din domeniul ştiinţei
autohtone nu mai sunt valabile. Acum e timpul să
se schimbe şi atitudinea noastră faţa de muncă.
Cu mare regret, constatăm că deocamdată
disciplina de muncă lasă mult de dorit. În unele
instituţii, majoritatea lucrătorilor care deţin funcţii
importante în structurile lor vine la Academie doar
după salariu.

Evident, va trebui să treacă ceva timp până vom
reuşi să schimbăm unele tradiţii perimate ce s-au
înrădăcinat în colectivele academice; respon-
sabilitatea pentru ameliorarea situaţiei revine în
totalitate conducătorilor de secţii, institute şi
structuri de orice nivel. Anul 2005 va fi unul decisiv,
întrucât instituţiile de cercetare şi inovare vor fi
supuse acreditării, adică vor lupta pentru obţinerea
mandatului de încredere din partea Consiliului
Naţional pentru Acreditare şi Atestare, demon-
strând competitivitate şi capacităţi de a valorifica
eficient mijloacele bugetare. Evaluarea şi
acreditarea organizaţiilor din sfera ştiinţei şi inovării
va constitui una dintre principalele modalităţi de
ridicare a nivelului calitativ al cercetării pe plan
naţional şi internaţional, contribuind la:

Ô concentrarea potenţialului de cercetare;

Ô optimizarea exploatării bazei materiale;

Ô ameliorarea condiţiilor pentru dezvoltarea
şi valorificarea patrimoniului ştiinţific
şi tehnologic acumulat de institute.

O altă sarcină importantă, având tangenţe directe
cu acreditarea, o constituie optimizarea reţelei de
instituţii de stat din sfera cercetării şi inovării.

Este foarte important ca în procesul transfor-
mărilor preconizate să nu distrugem bunele
tradiţii şi şcolile ştiinţifice, fapt care ar avea
repercusiuni nedorite, ireversibile. Vom analiza
minuţios fiecare fenomen în parte, pentru
obţinerea avantajelor organizatorice şi a unei
înalte eficacităţi a cercetărilor.

Realizarea obiectivului major - implementarea
Codului pentru ştiinţă şi inovare - va fi determinată
în mare măsură de priorităţile strategice de
dezvoltare a sferei ştiinţei şi inovării, care au fost
aprobate de Parlament şi negociate cu Guvernul.

Aceste priorităţi prevăd lansarea pe o durată de 7
ani a 38 programe de stat care preconizează:

în primul rând, dezvoltarea şi susţinerea
cercetărilor în domeniul informatizării societăţii,
biomedicinii, nanotehnologiilor, biotehnologiilor,
utilizării raţionale a resurselor, protecţiei mediului
ambiant etc., care trebuie să contribuie la
obţinerea unor progrese semnificative în
industrie, agricultură, farmaceutică şi în alte
sectoare tradiţionale ale economiei naţionale;

în al doilea rând, promovarea unor programe de
cercetare care vor contribui la identificarea
particularităţilor socio-umanistice şi culturale,
caracteristice Moldovei, prin cele mai proeminente
valori umane şi tradiţii seculare.

În procesul stabilirii şi aprobării temelor şi
proiectelor dictate de aceste priorităţi, ne vom
conduce cu predilecţie de următoarele criterii:

1 . FUNDAMENTALISMUL
CERCET+RILOR

Trebuie să recunoaştem că în unele domenii
continuă să persiste tendinţa de dezvoltare a
cercetărilor prin extindere, prin metoda sporirii
variabilelor pentru depistarea unor anumite
efecte, atribuindu-le acestora o importanţă
exagerată, în condiţiile când lipsesc
implementările concrete şi cercetarea ca atare.
Epoca acestora a rămas în secolul trecut şi, din
perspectiva zilei de mâine, trebuie să ne axăm
mai cu seamă pe aprofundarea investigaţiilor, pe
explicarea fenomenelor, mecanismelor şi
proceselor, pe identificarea şi sinteza genelor,
astfel încât să avansăm în procesul de
cunoaştere şi să modernizăm tehnologiile de
implementare a rezultatelor.

2 . CAPACITATEA DE A REZOLVA
PROBLEMA {TIIN|IFIC+

Cert este faptul că cea mai substanţială
contribuţie la patrimoniul ştiinţei, cele mai
originale elaborări se realizează în colectivele
mixte. De aceea banii alocaţi suplimentar din
buget vor fi distribuiţi cu preponderenţă pentru
susţinerea colectivelor interdisciplinare,

7

In
te

lle
ct

us
 1

/2
00

5
O

B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE interinstituţionale, interuniversitare, create
temporar pentru rezolvarea unei probleme
concrete.

3 . COMPETITIVITATEA
CERCET+RILOR

În economia de piaţă, cererea şi oferta constituie
mecanismul de bază al dezvoltării. Ar fi normal ca
şi în sfera cercetării să funcţioneze acest
mecanism, adică tematica şi rezultatele obţinute
să facă faţă concurenţei, sa fie solicitate. De
aceea, vom susţine cu preponderenţă cercetările
ce vor beneficia de cofinanţare locală sau
internaţională, în special, de la agenţii economici
care ulterior vor utiliza rezultatele acestor cercetări.
Competitivitatea conduce la performanţă în
domeniul cercetării. Iar ştiinţa, conform datelor
Consiliului Europei, contribuie cu 25-50% la
creşterea economică şi la ameliorarea continuă a
calităţii producţiei.

Este evident faptul că realizarea
programelor de stat în sfera ştiinţei
şi inovării trebuie să genereze şi la noi,
în Moldova, un impact decisiv al ştiinţei
asupra dezvoltării economice şi sociale
a ţării.

De aici rezultă un alt obiectiv strategic:
favorizarea şi stimularea colaborării între
organizaţiile din sfera ştiinţei şi inovării şi agenţii
economici.

În scopul realizării acestor politici a fost creată
Agenţia pentru Inovare şi Transfer Tehnologic.
Deja în anul curent va fi alocată suma de 3667,4
mii lei pentru realizarea programelor de transfer
tehnologic. Mai mult ca atât, conform Codului
pentru ştiinţă şi inovare, susţinerea activităţilor de
transfer şi valorificare a rezultatelor ştiinţifice este
stimulată prin acordarea unor facilităţi fiscale şi
vamale, alocarea de subvenţii şi credite bancare
preferenţiale, care îi avantajează pe toţi
participanţii la procesul de implementare a
rezultatelor ştiinţifice în economie.

În vizorul conducătorilor de orice nivel, precum şi
al cercetătorilor, trebuie să se afle în permanenţă
şi un alt obiectiv important ce rezultă din
implementarea Codului - intensificarea cooperării
internaţionale şi integrarea în Spaţiul European
de Cercetare.

În anul curent îşi începe activitatea Centrul pentru
proiecte internaţionale şi, de asemenea,
demarează implementarea Planului de acţiuni
Republica Moldova - Uniunea Europeană.

Colaborarea cu organismele internaţionale în
domeniul ştiinţei şi inovării vizează următoarele
obiective:

Ô aprofundarea colaborării cu organismele
internaţionale cu care sunt stabilite relaţii
tradiţionale – MRDA/ CRDF, INTAS, NATO,
UNESCO, SOROS, AIEA (Viena), IUCN
(Dubna), academiile din spaţiul european şi
de pe alte continente;

Ô dezvoltarea cooperării bilaterale cu structurile
din sfera cercetării din România, Rusia,
Ucraina, Polonia etc.;

Ô colaborarea în cadrul programelor Centrului
Ştiinţifico-Tehnologic de la Kiev etc.

Pregătirea cadrelor de înaltă calificare
şi colaborarea cu universităţile reprezintă
un alt obiectiv ce rezultă din preconizările
Codului. Cercetarea şi educaţia sunt
indispensabile; ele impun promovarea
unor politici adecvate în toată lumea,
inclusiv în tânărul nostru stat.

Obiectivele integrării ştiinţei şi învăţământului vor
fi susţinute prin:

Ô coordonarea reciprocă a activităţilor de
cercetare şi inovare cu programele educa-
ţionale universitare şi postuniversitare;

Ô extinderea programelor postuniversitare,
inclusiv a celor desfăşurate în instituţiile de
cercetare;

Ô desfăşurarea unor proiecte comune ale
organizaţiilor de cercetare şi celor de
învăţământ;

In
te

lle
ct

us
 1

/2
00

5

8

O
B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE Ô utilizarea comună a infrastructurii ştiinţifice şi
experimentale;

Ô susţinerea şi dezvoltarea potenţialului uman,
obiectiv strategic suprem, realizat printr-o
politică de punere în valoare a potenţialului
creativ şi a personalului competent din sfera
ştiinţei, asigurându-se păstrarea continuităţii
şcolilor ştiinţifice şi crearea condiţiilor pentru
transmiterea cunoştinţelor de la o generaţie
la alta.

Ulterior, eforturile de dezvoltare a potenţialului
uman se vor concentra pe:

Ô ridicarea prestigiului profesiei de cercetător;

Ô atragerea şi menţinerea în activităţile de
cercetare a tineretului cu performanţe
profesionale deosebite; crearea unui liceu
academic de copii talentaţi, eventual, a unei
universităţi academice etc.;

Ô ameliorarea continuă a sistemului de
evaluare şi remunerare a personalului
ştiinţific, inclusiv prin acordarea directorilor de

instituţii a prerogativei de a stabili angajaţilor
salarii fără restricţii;

Ô stimularea colaborărilor internaţionale şi a
mobilităţii cercetătorilor noştri în alte ţari;

Ô facilitarea accesului cercetătorilor la sursele
de informare ştiinţifică şi tehnică (publicaţii,
servicii informaţionale specializate,
manifestări ştiinţifice etc.).

În domeniul stimulării factorului uman s-au
întreprins deja acţiuni importante, cum sunt
instituirea şi diversificarea premiilor acordate
cercetătorilor, majorarea numărului de premii
naţionale pentru realizări deosebite în domeniul
ştiinţei şi tehnologiilor. Astfel, în anul curent vor fi
acordate pentru prima oară premii băneşti
substanţiale cu titlul: Savantul anului, Inovatorul
anului, Cel mai tânăr inovator. S-au instituit burse
nominale, de exemplu, Bursa Ablov, fapt ce ar
trebui să devină o tradiţie şi la noi. Vor fi acordate
în continuare burse guvernamentale de excelenţă
şi, evident, tradiţionalele premii anuale ale
Academiei.

C u certitudine, realizarea obiectivelor stabilite va conduce la o transformare radicală
 în ştiinţa Republicii Moldova, la o adevărată revoluţie în cercetările fundamentale

şi aplicative prin care vom avansa sub aspect metodic şi metodologic la nivelul exigenţelor
internaţionale, devenind competitivi pe piaţa mondială şi, în acelaşi timp, făuritori ai unei
economii moderne în ţara noastră.

SUMMARY

Elaboration of the legislation, defined concretely in the text of the Code on Science and
Innovation as a modern „constitution” of the scientific community settled in the spirit of
realities and actual requirements, constitutes a top realization in the field of science and
innovation of the Republic of Moldova. This important document has radically changed the
role and the place of the Academy of Sciences in the new system of research organization
and administration.

9

In
te

lle
ct

us
 1

/2
00

5
O

B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE

Cu cât este mai ridicat nivelul de protecţie al
dreptului de autor şi drepturilor conexe, cu atât
autorii sunt mai încurajaţi să creeze; cu cât este
mai mare numărul creaţiilor în literatură şi artă, cu
atât mai numeroase sunt utilizările auxiliare ale
acestora în industria de carte, de înregistrări
sonore sau audiovizuale, precum şi de montare a
spectacolelor. În concluzie, încurajarea creaţiei
intelectuale este una din condiţiile de bază ale
dezvoltării sociale, economice şi culturale.1

În Republica Moldova, după obţinerea indepen-
denţei statale, necesitatea stringentă de a proteja
dreptul de autor şi drepturile conexe a fost
determinată de creşterea alarmantă a nivelului
pirateriei manifestate prin reproducerea şi
difuzarea exemplarelor de opere şi fonograme (în
special ale titularilor străini). Explicaţia e simplă:

în acea perioadă nu exista nici un reprezentant
din străinătate al titularilor de drepturi de autor
sau de drepturi conexe, iar legislaţia naţională din
domeniu nu asigura un grad de protecţie adecvat.
Reproducerea şi comercializarea operelor şi
fonogramelor devenise o afacere deosebit de
profitabilă, asigurând venituri considerabile, fapt
sesizat în scurt timp de infractori. Iată două din
cauzele ce au condus la creşterea enormă a
nivelului pirateriei în perioada 1990-2000:

1. Veniturile fabuloase provenite din comercia-
lizarea producţiei piratate, care depăşeau de
circa trei ori cheltuielele suportate;

2. Sancţionările pentru încălcarea dreptului de
autor erau nesemnificative, iar pentru violarea
drepturilor conexe lipseau în general.

AP+RAREA DREPTULUI DE AUTOR

{I A DREPTURILOR CONEXE
}N REPUBLICA MOLDOVA

Dorian CHIRO{CA,
vicedirector general AGEPI

1 WIPO, Introducere în proprietate intelectuală, ed. ROSETTI, 2001, pag.142.

Progresul tehnico-ştiinţific este de neconceput fără un sistem de protecţie efectivă
a drepturilor asupra proprietăţii intelectuale. Asigurarea protecţiei dreptului de autor
şi drepturilor conexe reprezintă un factor important pentru păstrarea moştenirii naţionale,
constituind un element esenţial al dezvoltării unui stat.

In
te

lle
ct

us
 1

/2
00

5

10

O
B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE Bunăoară, în Codul cu privire la contravenţiile
administrative, art. 51/2 (redacţia anului 1996),
pentru folosirea produselor muncii intelectuale,
inclusiv a produselor muncii intelectuale a
autorilor străini fără a avea încheiat un contract cu
autorul sau cu succesorii lui de drepturi, pentru
însuşirea paternităţii asupra produselor muncii
intelectuale, inclusiv asupra operelor literare, de
artă sau ştiinţifice, folosirea lor în oricare alt mod
ilicit, precum şi constrângerea lor la copaternitate,
se prevedea aplicarea unei amenzi în mărime de
15 salarii minime persoanelor fără funcţii de
răspundere şi până la 25 salarii minime
persoanelor cu funcţii de răspundere.

Codul penal din 1994 prevedea sancţiuni mai
aspre. Pentru folosirea operelor literare, de artă
sau ştiinţifice, inclusiv a operelor autorilor străini,
fără a încheia contract cu autorul sau succesorii
lui de drepturi, încălcarea stipulaţiilor legii şi ale
contractului de folosire a acestor opere, însuşirea
paternităţii asupra unei opere străine, folosirea lor
în oricare mod ilicit, precum şi constrângerea la
copaternitate, contravenienţii trebuiau să
ispăşească o pedeapsă de muncă corecţională
pe termen de până la doi ani sau o amendă în
mărime de până la 60 salarii minime.

Încălcarea dreptului de autor
şi drepturilor conexe nu se rezumă doar
la factorul criminologic al fenomenului
de piraterie, dar comportă şi un grav
pericol social caracterizat prin
următoarele consecinţe nefaste:

1. Încălcarea drepturilor constituţionale
ale autorilor operelor de artă,
literatură sau ştiinţă;

2. Încălcarea drepturilor titularilor de
drepturi care au achitat remuneraţia
de autor şi, prin urmare, nu pot
acoperi cheltuielile investite în pro-
ducţia audio-vizuală, muzicală şi soft.

3. Cauzarea unor pierderi considerabile
bugetului naţional, prin neachitarea
impozitelor aplicate la comercializarea
suporturilor materiale.

În principal, există două metode de protecţie a
drepturilor de autor şi drepturilor conexe:
jurisdicţională şi nejurisdicţională.

Metoda jurisdicţională presupune soluţionarea
litigiilor ce ţin de încălcarea drepturilor de autor şi
drepturilor conexe prin intermediul organelor de
stat, în special prin judecată.

Metoda nejurisdicţională presupune întreprin-
derea unor acţiuni de sine stătătoare de către
cetăţeni sau organizaţii de protecţie a dreptului de
autor şi drepturilor conexe în vederea asigurării
unei protecţii adecvate obiectelor protejate, fără a
apela la organele jurisdicţionale ale statului.

Cea mai efectivă şi mai des aplicată metodă de
protecţie este cea jurisdicţională. În acest sens,
ţinem să menţionăm: legislaţia Republicii
Moldova stipulează că, în dependenţă de
caracterul şi gravitatea încălcărilor, distingem trei
forme de asigurare a drepturilor de autor şi
drepturilor conexe – forma juridico-civilă, forma
juridico-administrativă şi forma juridico-penală.
De asemenea, art. 38. (3) al Legii privind dreptul
de autor şi drepturile conexe (în continuare Lege)
prevede că persoana culpabilă de violarea
drepturilor de autor sau drepturilor conexe poartă
răspundere în conformitate cu legislaţia civilă,
administrativă şi penală.

Să examinăm conţinutul fiecărei forme de
protecţie, precum şi evoluţia ei în cadrul normativ
al Republicii Moldova.

În conformitate cu art. 38 al Legii,

titularul drepturilor exclusive de autor şi
al drepturilor exclusive conexe este în
drept să ceară de la persoana care i-a
încălcat drepturile:

a) recunoaşterea drepturilor sale;

b) restabilirea situaţiei existente până la
violarea dreptului şi încetarea
acţiunilor care comportă violarea
dreptului sau creează pericolul
violării lui;

c) recuperarea pierderilor, inclusiv a
câştigului nerealizat;

11

In
te

lle
ct

us
 1

/2
00

5
O

B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE d) perceperea venitului realizat de
persoana care a violat drepturile de
autor şi drepturile conexe prin folosi-
rea lor ilicită, în locul recuperării
pierderilor;

e) achitarea unei compensaţii în mărime
de la 500 la 500000 lei în locul
recuperării pierderilor sau perceperii
venitului.

În continuare, vom examina aceste forme de
protecţie mai detaliat.

1. Recunoaşterea drepturilor autorilor sau
titularilor de drepturi se referă în special la
drepturile nepatrimoniale (morale) care, prin
intermediul mass-media, pot fi restabilite. Cu
alte cuvinte, autorul sau titularul de drepturi
poate cere publicarea în presă sau anunţarea
într-un alt mod despre restabilirea dreptului
violat.

2. Restabilirea situaţiei existente până la
violarea dreptului poate fi efectuată prin
distrugerea producţiei contrafăcute2 , iar
referindu-ne la încetarea acţiunilor care
comportă violarea dreptului sau creează
pericolul violării lui, aceasta se realizează prin
aplicarea de interdicţii la comercializare sau
publicitatea produsului realizat cu încălcarea
drepturilor.

3. În ce priveşte recuperarea pierderilor, inclusiv
a câştigului nerealizat, menţionăm că aceste
acţiuni se referă în special la repararea
intereselor patrimoniale, prin urmare, titularul
căruia i-au fost încălcate drepturile trebuie să
prezinte dovadă că, în rezultatul violării
drepturilor sale, i-au fost cauzate pagube ce
pot fi puse în evidenţă prin câştigul nerealizat.

4. În locul recuperării pierderilor titularul este în
drept să ceară perceperea venitului realizat
de persoana care a violat drepturile şi, prin
urmare, titularul trebuie să prezinte dovadă
documentară despre mărimea venitului
realizat de infractor.

5. Cea mai simplă şi cea mai frecventă formă
de apărare a drepturilor de autor în Republica
Moldova este achitarea unei compensaţii în
mărime de la 500 la 500000 lei în locul
recuperării pierderilor sau perceperii venitului,
care este stabilit de instanţa de judecată în
urma cerinţelor stipulate de titular.

Un alt mijloc de apărare a drepturilor de autor şi
drepturilor conexe îl constituie aplicarea sancţiu-
nilor administrative. După cum am menţionat mai
sus, asigurarea unei dezvoltări rezultative a
industriei de proprietate intelectuală, depinde în
mare măsură de asigurarea unei protecţii
adecvate a drepturilor de autor şi drepturilor
conexe. Primul pas în vederea promovării acestui
mecanism important îl reprezintă modificarea
codului de contravenţii administrative, care a
înlocuit redacţia veche a art. 51/2 cu una mai
adecvată, ce prevede aplicarea unei sancţiuni mai
severe. A fost extins considerabil sumarul
acţiunilor neautorizate ce constituie încălcarea
dreptului de autor şi drepturilor conexe.
Enumerarea exhaustivă a acţiunilor date nu
presupune însă că judecata trebuie să se limiteze
doar la examinarea acestora în respectivul articol
(spre exemplu, confecţionarea sau difuzarea), ele
fiind evidenţiate după gradul de frecvenţă.
Judecata trebuie să ia în consideraţie şi acţiunile
care nu sunt menţionate aici, însă se includ pe
deplin în acţiunile ce constituie încălcarea
dreptului de autor, adică valorificarea3 ilegală a
dreptului de autor. În altă ordine de idei, redacţia

2 Art. 37 al Legii privind dreptul de autor şi drepturile conexe stipulează că sunt considerate contrafăcute exemplarele
operei sau fonogramei, a căror confecţionare sau difuzare atrage după sine violarea drepturilor de autor şi
drepturilor conexe. Sunt considerate drept contrafăcute, de asemenea, exemplarele operelor şi fonogramelor
ocrotite în Republica Moldova în conformitate cu prezenta Lege, care au fost importate fără consimţământul titularilor
drepturilor de autor şi drepturilor conexe din statele în care aceste opere sau fonograme nu au fost ocrotite sau
termenul de ocrotire a lor a expirat.

3 Art. 2 al Legii privind dreptul de autor şi drepturile conexe defineşte termenul de valorificare astfel: publicare
(apariţie), comunicare publică, demonstrare publică, interpretare publică, imprimare, închiriere, reproducere, emisie,
retransmisie sau alte acţiuni privind utilizarea sub orice formă şi în orice mod a obiectelor dreptului de autor şi
drepturilor conexe, precum şi a expresiilor folclorice.

In
te

lle
ct

us
 1

/2
00

5

12

O
B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE nouă a art. 51/2 prevede şi răspunderea adminis-
trativă pentru încălcarea drepturilor conexe, ceea
ce prezintă o noutate în legislaţia naţională,
deoarece redacţia veche prevedea răspunderea
doar pentru încălcarea dreptului de autor.

Prin urmare, sunt pasibile de răspunderea
administrativă pentru încălcarea dreptu-
rilor de autor şi drepturilor conexe
acţiunile de valorificare ilegală a operelor
sau fonogramelor, în special prin confec-
ţionare sau difuzare. Aceste acţiuni ilegale
precum şi altele ce se referă la valorifica-
rea ilegală a drepturilor de autor şi conexe
sunt sancţionate prin aplicarea unei
amenzi în mărime de 150-200 salarii
minime persoanelor fără funcţii de răspun-
dere şi de 200-300 salarii minime persoa-
nelor cu funcţii de răspundere, confis-
cându-li-se obiectul ce a constituit instru-
mentul sau obiectivul nemijlocit al comiterii
contravenţiei administrative. De asemenea,
este prevăzută răspunderea administrativă
pentru valorificarea exemplarelor de opere
sau fonograme, în orice mod şi sub orice
formă, fără marcaj de control, precum şi
pentru falsificarea ori producerea,
distrugerea, utilizarea sau comercializarea
ilicită a marcajelor de control. Aceste
prevederi reprezintă, de asemenea, o
noutate în legislaţia Republicii Moldova,
constituind o consecinţă a adoptării Legii
nr. 1459 cu privire la difuzarea
exemplarelor de opere şi fonograme.

Aşadar, scopul respectivului act normativ este de
a stabili unele măsuri administrative în vederea
combaterii producerii şi difuzării ilegale a
exemplarelor de opere şi fonograme, ceea ce
înseamnă că pe teritoriul ţării noastre vor fi
comercializate legal doar suporturile materiale ce
conţin un obiect al dreptului de autor sau
drepturilor conexe, având aplicată pe copertă o

marcă de control (hologramă) stabilită.
Executarea Legii nr. 1459 cu privire la difuzarea
exemplarelor de opere şi fonograme a fost pusă
în sarcina Agenţiei de Stat pentru Drepturile de
Autor, care a fost obligată să creeze sistemul
preconizat, adică să efectueze expertiza cererilor
privind eliberarea marcajelor de control şi,
implicit, să supravegheze respectarea legislaţiei
din domeniu. Temeiul legal privind respectarea
cerinţelor de supraveghere este stabilit în art. 34
al Legii. Printre atribuţiile de bază ale Agenţiei de
Stat pentru Drepturile de Autor figura
exercitarea controlului asupra respectării
legislaţiei în vigoare în acest domeniu, întocmirea,
în cazurile necesare, a proceselor-verbale privind
încălcarea drepturilor de autor şi/sau conexe în
conformitate cu prevederile Codului cu privire la
contravenţiile administrative, precum şi ridicarea
exemplarelor de opere sau fonograme presupuse
a fi contrafăcute.

Reacţionând cu promptitudine la adresările
titularilor de drepturi, colaboratorii Agenţiei au
efectuat pe parcursul anului 2004 o serie de
controale privind respectarea legislaţiei din
domeniul protecţiei dreptului de autor şi
drepturilor conexe. În special, au fost întreprinse
370 de controale la punctele de comercializare a
exemplarelor de opere şi fonograme înregistrate
pe casete audio (MC), compact-discuri (CD),
opere audiovizuale înregistrate pe casete video
(VHS) şi compact-discuri (CD, DVD) din mun.
Chişinău, Orhei, Nisporeni, Hânceşti, Leova,
Cahul, Ungheni, Comrat, Briceni, Edineţ, Soroca,
Floreşti, Teleneşti, Străşeni, Călăraşi, Bălţi,
Anenii Noi, Căuşeni, Basarabeasca, Drochia,
Râşcani, Cantemir.

În rezultatul controalelor s-au întocmit
peste 250 de procese-verbale privind
comiterea contravenţiilor administrative,
actele respective fiind transmise instanţelor
de judecată competente pentru adoptarea
deciziilor corespunzătoare. După
examinarea dosarelor administrative,
instanţele de judecată au pronunţat peste
50 de decizii, în urma cărora s-au aplicat
amenzi în sumă de peste 150 000 lei,

13

In
te

lle
ct

us
 1

/2
00

5
O

B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE confiscându-se respectiv exemplarele ce au
constituit obiectul contravenţiei administra-
tive. În 40 de cazuri au fost adoptate decizii
de încetare a procedurii administrative. Pe
parcursul anului 2004, colaboratorii
Agenţiei au ridicat un mare număr de
exemplare de opere şi fonograme
înregistrate pe casete audio, care erau
valorificate încălcându-se dreptul de autor
şi drepturilor conexe: compact-discuri
(CD) - 2000, audio-casete (MC) - 6000,
video-casete (VHS) - 5000, compact-discuri
(DVD) – 500.

Asigurarea bazei juridice de apărare a dreptului
de autor şi drepturilor conexe a făcut posibilă
semnarea unor contracte de colaborare cu titularii
de drepturi din străinătate. Actualmente în
Republica Moldova sunt delegaţi reprezentanţii
titularilor de drepturi din România, Federaţia
Rusă, precum şi majoritatea managerilor
internaţionali. Au fost eliberate, de asemenea,
peste 2 milioane marcaje de control pentru
beneficiarii exemplarelor de opere şi fonograme.
Acest fapt atestă o tendinţă de legalizare a
industriei audio-muzicale, ceea ce înseamnă că
se ameliorează achitarea la bugetul de stat a
impozitelor cuvenite, se plăteşte mai stabil
remuneraţia de autor.

În pofida faptelor relatate, contrafacerea, în
special în domeniul audiovizualului, precum şi în
domeniul softului, continuă să rămână la un nivel
ridicat. Faptul din urmă se explică prin lipsa unui
număr semnificativ de titulari de drepturi asupra
acestui produs intelectual. Totodată, pirateria
capătă alte forme de manifestare, evoluând de la
forma deschisă la cea ascunsă. Problemele în
cauză urmează să fie înlăturate pe măsura intrării
în vigoare a tuturor modificărilor prevăzute în
Codul penal, care instituie răspunderea penală
pentru încălcarea drepturilor de autor şi drepturilor
conexe.

Răspunderea penală pentru încălcarea drepturilor
de autor şi drepturilor conexe reprezintă o cale
eficientă în lupta cu pirateria, fapt confirmat şi de
practica altor state. Sancţionarea pe cale penală a

fost introdusă în sistemul nostru după aderarea
Republicii Moldova la OMC şi semnarea Acordului
privind aspectele drepturilor de proprietate
intelectuală legate de comerţ (TRIPS). Astfel, art.
61 al Acordului menţionat prevede că ţările
semnatare vor asigura proceduri penale şi
sancţiuni aplicabile cel puţin pentru actele
deliberate de contrafacere a mărcilor de produse
şi de comerţ sau de piraterie care aduc atingere
unui drept de autor, comise la scară comercială.
Sancţiunile vor include privaţiune de libertate şi/
sau amenzi suficient de mari pentru a fi descura-
jatoare şi vor fi la nivel comparativ cu cele aplicate
unor delicte grave similare. În cazurile adecvate,
sancţiunile posibile vor include şi sechestrarea,
confiscarea şi distrugerea mărfurilor în cauză,
precum şi a tuturor materialelor şi instrumentelor
care au servit direct la comiterea delictului.
Semnatarii Acordului vor putea prevedea proce-
duri penale şi sancţiuni aplicabile celorlalte acte
care aduc atingere unor drepturi de proprietate
intelectuală, în special atunci când acestea sunt
comise în mod deliberat la scară comercială.

Răspunderea penală pentru încălcarea

dreptului de autor şi drepturilor conexe
este prevăzută în capitolul V, art. 185/1
al Codului penal, care se referă la
infracţiuni contra drepturilor politice, de
muncă şi altor drepturi constituţionale ale
cetăţenilor. Este semnificativ acest fapt,
deoarece drepturile de autor sunt nişte
drepturi constituţionale.

Se ştie că orice componenţă de infracţiune este
constituită din patru elemente: obiect, latura
obiectivă, subiect şi latura subiectivă. În
continuare, le vom analiza pe fiecare în parte.

Obiectul infracţiunii îl reprezintă creaţiile
intelectuale din domeniul artei, literaturii sau
ştiinţei, precum şi obiectele drepturilor conexe,
adică interpretările, fonogramele şi emisiunile
organizaţiilor de emisiune, protejate legal pe
teritoriul Republicii Moldova.

Latura obiectivă a infracţiunii poate fi compusă din
mai multe acţiuni ce coincid cu prevederile art.
185/1, în special:

In
te

lle
ct

us
 1

/2
00

5

14

O
B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE 1. Însuşirea dreptului la paternitate (plagiatul);

2. Săvârşirea unor acţiuni ce comportă violare a
dreptului de autor şi/sau a drepturilor conexe
prin:
a) reproducerea integrală sau parţială,
modificarea sub orice formă a obiectului
protejat de dreptul de autor sau de drepturile
conexe;
b) comercializarea, închirierea, importarea,
exportarea, transportarea, depozitarea sau
publicarea obiectului protejat de dreptul de
autor sau de drepturile conexe; comunicarea
publică a unei opere cinematografice sau a
unei opere audiovizuale pe cale radioelectrică
sau prin cablu în regim interactiv, inclusiv prin
Internet ori prin alt procedeu similar;
c) demonstrarea publică a originalului sau
a unui exemplar de operă;
d) interpretarea publică a operei sau a
fonogramei;
e) transmiterea simultană sau retrans-
miterea operei, fonogramei, interpretării sau
emisiunii, pe cale radioelectrică sau prin
cablu, prin alt procedeu similar ori în
localurile unde intrarea este cu plată;
f) fixarea pe suport material a operei
audiovizuale, emisiunii sau interpretării în săli
de concerte, cinematografe, precum şi în alt
loc public, fără acordul titularului de drepturi
asupra operei, emisiunii sau interpretării;
g) permiterea accesului public la bazele de
date pe computer care conţin sau constituie
opere protejate de dreptul de autor;
h) traducerea, publicarea în culegeri,
adaptarea sau transformarea operei, precum
şi prelucrarea, aranjamentul acesteia;

3. Comercializarea, închirierea sau schimbul de
exemplare de opere sau de fonograme cu
violarea drepturilor de autor şi/sau a drepturilor
conexe prin anunţuri publice, prin mijloace
electronice de comunicare sau prin expunerea
publică a cataloagelor cu coperte ori a coper-
telor operelor sau fonogramelor, precum şi
refuzul de a declara provenienţa exemplarelor
de opere sau de fonograme comercializate,
închiriate sau schimbate, fiind violate drepturile
de autor şi/sau drepturile conexe;

4. Comercializarea, închirierea, schimbul,
transmiterea cu titlu gratuit, exportarea,
depozitarea sau altă valorificare a exem-
plarelor de opere şi/sau de fonograme, de
programe de computer, de baze de date fără
marcajele de control corespunzătoare;

5. Eludarea mijloacelor tehnice de protecţie a
dreptului de autor şi a drepturilor conexe,
precum şi înlăturarea sau schimbarea
informaţiei privind administrarea dreptului de
autor şi a drepturilor conexe.

Enumerarea exhaustivă a acţiunilor care, fiind
săvârşite fără permisiunea titularilor de drepturi,
comportă răspunderea penală este utilă în acest
context; am ţinut să menţionăm cele mai frecvente
încălcări ale drepturilor, ele cauzând şi cele mai
mari pagube titularilor. Evident, nu doar aceste
acţiuni reprezintă încălcările sancţionate penal. În
categoria respectivă se înscriu orice acţiuni care
se referă la valorificarea operelor sau obiectelor
de drepturi conexe, săvârşite fără permisiunea
titularului.

Conţinutul infracţiunii în cauză are un caracter
material. Cu alte cuvinte, săvârşirea acţiunilor
de sancţionare în baza acestui articol nu atrage
după sine aplicarea obligatorie a sancţiunilor
penale, deoarece o condiţie necesară este că
valoarea drepturilor violate sau valoarea
exemplarului licenţiat de operă, de program
de computer, de bază de date, de interpretare,
de fonogramă, de emisiune, care formează
obiectul dreptului de autor sau al drepturilor
conexe, să fie de proporţii mari. Este semnificativ
faptul că, formulând dispoziţiile articolului,
legiuitorul face referire la valoarea drepturilor şi
astfel acordă posibilitatea de a evalua proporţiile
pagubei cauzate prin violarea drepturilor,
prevedere oportună mai ales în cazurile de
valorificare a operelor cinematografice.
Examinând cazurile de contrafacere a suporturilor
materiale pe care este aplicată opera,
legiuitorul face referire la valoarea exemplarului
licenţiat de operă şi, respectiv, nominalizează
lucrările ce constituie obiectul infracţiunii în
dependenţă de gradul de contrafacere cel mai
frecvent întâlnit.

15

In
te

lle
ct

us
 1

/2
00

5
O

B
IE

C
TI

V
E

 P
R
IM

O
R

D
IA

LE Pentru comiterea infracţiunii de încălcare
a drepturilor de autor şi drepturilor conexe
în proporţii mari, prezentul articol prevede
aplicarea unei amenzi în mărime de 800-
1000 unităţi convenţionale sau muncă
corecţională neremunerată în folosul
comunităţii de la 180 la 240 de ore;
persoana juridică este sancţionată cu o
amendă în mărime de 2000-4000 unităţi
convenţionale, fiind privată pe un termen
de 1-5 ani de dreptul de a exercita genul
respectiv de activitate. Pentru acţiunile
ilegale comise în mod repetat, de două sau
mai multe persoane, de un grup criminal
organizat sau de o organizaţie criminală,
prin constrângere fizică sau psihică, în
proporţii deosebit de mari, prezentul articol
prevede sancţionarea cu o amendă în
mărime de 4000-5000 unităţi
convenţionale sau privaţiune de libertate pe
un termen de 3-5 ani; persoana juridică
este sancţionată cu o amendă în mărime de
8000-10000 unităţi convenţionale, fiind
privată pe un termen de 1-5 ani de dreptul
de a exercita genul respectiv de activitate
sau fiind lichidată definitiv.

De menţionat că în legislaţiile altor ţări (în special,
în Federaţia Rusă) nu este specificat în ce mod
se estimează categoriile proporţii mari şi proporţii
deosebit de mari, de aceea în ţările respective

estimarea acestor mărimi este foarte
problematică. Din fericire, Codul penal al
Republicii Moldova stipulează (în art. 126) care
sunt coordonatele acestor proporţii. Se consideră
proporţii deosebit de mari, proporţii mari valoarea
bunurilor sustrase, dobândite, primite, fabricate,
distruse, utilizate, transportate, păstrate,
comercializate, trecute peste frontiera vamală; de
asemenea, valoarea pagubei cauzate de o
persoană sau de un grup de persoane care, la
momentul săvârşirii infracţiunii, depăşeşte 1500
şi, respectiv, 500 unităţi convenţionale de
amendă. O unitate convenţională valorează 20 lei
moldoveneşti.

Latura subiectivă a infracţiunii

este determinată de prezenţa unei
intenţii, adică vinovatul conştientizează
că valorifică drepturile de autor sau
drepturile conexe fără a avea anumite
relaţii contractuale ce i-ar acorda dreptul
de valorificare a obiectului; el admite că
poate cauza anumite daune în proporţii
mari sau deosebit de mari şi doreşte să
producă aceste daune (intenţia directă)
sau este indiferent de posibilitatea produ-
cerii acestor daune (intenţia indirectă).

Drept subiect al infracţiunii este
considerată persoana fizică care a atins
vârsta de 16 ani, precum şi persoana
juridică ce practică activitatea de
antreprenoriat.

SUMMARY

Ensuring the protection of the author and related rights represents an important factor for
keeping the national heritage, being an essential element of the development of a country.
Equally with the administrative responsibility for the author and related rights infringe-
ment, the criminal responsibility constitutes an efficient method for the piracy control that is
confirmed by the practice of other states, but in accordance with harmonization of the
legislation of the Republic of Moldova with the international one, this method is successfully
used in our country.

In
te

lle
ct

us
 1

/2
00

5

16

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE

{tefan NOVAC,
Director General

AGEPI

UNELE ASPECTE ALE ACTIVIT+|II
INVENTIVE }N DOMENIUL MEDICINII

{I FARMACEUTICII

Petru GROSU,
specialist principal
Departamentul Inven\ii

A ctivitatea inovativă în Republica Moldova în anii 1993-2004 se caracterizează prin
depunerea la Agenţia de Stat pentru Proprietatea Intelectuală (AGEPI) de către solicitanţii
naţionali a circa 3460 de cereri de brevet de invenţie, modele de utilitate şi soiuri noi de
plante, ceea ce constituie aproximativ 290 de cereri anual. În baza acestora, au fost eliberate
2100 titluri de protecţie, ori în medie câte 173 brevete anual. În 2004 acest indice a atins
cifra de 260 titluri eliberate, sau 65 la un milion de locuitori – nivel ce plasează Republica
Moldova pe un loc de frunte în Europa.

{tefan GAJIM,
Consilier

Director General

Activitatea de brevetare a invenţiilor în domeniul
medicinii şi farmaceuticii este mult mai
productivă decât în oricare altul. Astfel, din 3174
de cereri de brevet de invenţie depuse
la AGEPI de către solicitanţii naţionali în anii 1993-
2004, 647 sau 20,4% se referă la invenţii din
domeniul medicinii şi farmaceuticii.
Şi mai mare este procentul brevetelor de invenţie
din acest domeniu faţă de numărul total de
brevete eliberate titularilor naţionali – 539 din
1976 sau 27,3%. Aceşti indici sunt de 2,5-3 ori

mai mari decât rezultatele similare din cele mai
importante ramuri ale economiei naţionale, cum
sunt construcţia de maşini şi cea viti-vinicolă.

Dinamica depunerii cererilor de brevet de invenţie
şi eliberării titlurilor de protecţie solicitanţilor
naţionali în domeniul medicinii şi farmaceuticii
este reflectată în figura nr. 1.

După cum observăm, procesul inovativ în acest
domeniu are un caracter sinusoidal, dar în
ascensiune. Procesul de eliberare a brevetelor,

17

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE

51

34

82

50

75

40

70

85

34

50

31

55

38

4952

10

49
63

45

75

49
45

7

47

0
10

20
30

40

50

60
70

80

90

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Cereri depuse Brevete eliberate

Tabelul 1. Clasamentul solicitanţilor naţionali (cereri depuse)

Solicitantul Dispozitive Preparate
medicamentoase

Metode
(procedee) Total

Universitatea de Stat de Medicină
şi Farmacie "N. Testemiţanu" 21 43 144 208

Institutul Oncologic 3 - 21 24
Institutul de Cercetări Ştiinţifice în domeniul
Ocrotirii Sănătăţii Mamei şi Copilului - - 21 21

Centrul Naţional Ştiinţifico-Practic
de Medicină Preventivă 1 2 7 10

Nicolau Gheorghe şi al. - 7 3 10
Rudic Valeriu şi al. - 7 3 10
Universitatea de Stat din Moldova 3 1 3 7
Şepeli Felix, Şepeli Diana - 7 - 7
Institutul de Cardiologie - 1 5 6
Antohi Nicolae, Ţîmbaliuc Valeriu,
Clim Constantin, Pogoneţ Vadim,
Marina Serghei, Bejan Anatol, Stan Vitalie

- - 6 6

Figura 1. Activitatea inventivă în domeniul medicinii şi farmaceuticii

precum e şi firesc, denotă o mică întârziere faţă
de cel al depunerii cererilor. Având în 2004 cel mai
mare număr de cereri depuse (85), ne aşteptăm
ca în 2005 şi 2006 să înregistrăm cel mai mare
număr de brevete eliberate.

În procesul studierii activităţii inovative în
domeniul dat, am intenţionat să evidenţiem
obiectele care îi interesează cel mai mult pe
cercetători şi inventatori.

În acest sens, s-a constatat că cele mai solicitate
obiecte sunt metodele (procedeele) de tratament,
ponderea cărora în numărul total de brevete
eliberate constituie 59 la sută. Pe locul doi se
situează preparatele medicamentoase – 23 la
sută, şi pe locul trei sunt dispozitivele medicale –
18 la sută.

În tabelele 1 şi 2 sunt prezentate cele mai produc-
tive, din punct de vedere inovativ, colective de
cercetători şi inventatori – persoane juridice şi fizice.

Observăm că primele 6 poziţii în ambele tabele
sunt ocupate, în aceeaşi ordine, de unele şi
aceleaşi colective. Locul întâi, detaşat, îl ocupă
colectivul Universităţii de Stat de Medicină şi
Farmacie „N. Testemiţanu” – 208 cereri şi 185
brevete eliberate.

Pe locurile 2 şi 3, practic la egalitate, se clasează
Institutul Oncologic şi Institutul de Cercetări
Ştiinţifice în domeniul Ocrotirii Sănătăţii Mamei şi
Copilului.

Celelalte colective sunt la nivelul a doi profesori –
inventatori cunoscuţi din Republica Moldova –

In
te

lle
ct

us
 1

/2
00

5

18

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE

2

11

5 6

18
15

22

57

37

51

27

0

10

20

30

40

50

60

1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Titularul Dispozitive Preparate
medicamentoase

Metode
(procedee) Total

Universitatea de Stat de Medicină
şi Farmacie "N. Testemiţanu" 19 36 130 185

Institutul Oncologic 3 - 19 22
Institutul de Cercetări Ştiinţifice în domeniul
Ocrotirii Sănătăţii Mamei şi Copilului - - 21 21

Centrul Naţional Ştiinţifico-Practic
de Medicină Preventivă 1 2 4 7

Nicolau Gheorghe şi al. - 5 2 7
Rudic Valeriu şi al. - 5 2 7
Institutul de Cardiologie - 1 5 6
Antohi Nicolae, Ţîmbaliuc Valeriu,
Clim Constantin, Pogoneţ Vadim,
Marina Serghei, Bejan Anatol, Stan Vitalie

- - 6 6

Doruc Andrei 1 - 5 6
Universitatea de Stat din Moldova 1 1 3 5

Tabelul 2. Clasamentul titularilor naţionali (brevete eliberate)

Figura 2. Brevete valabile ale titularilor naţionali (pe ani)

Valeriu Rudic şi Gheorghe Nicolau, care au în
acest domeniu câte 10 cereri depuse şi 7 brevete
eliberate.

Cu regret, la momentul actual nu dispunem de o
informaţie veridică referitoare la utilizarea în
practică a invenţiilor elaborate şi brevetate în
Republica Moldova. Conform datelor oficiale, în
anul 2003 doar 156 întreprinderi şi instituţii au
prezentat Departamentului Statistică şi Sociologie
informaţii referitoare la utilizarea a 155 de invenţii
brevetate.

Informaţii respective din domeniul sănătăţii şi
asistenţei sociale au prezentat 8 instituţii,
indicând utilizarea în practica medicală a 20
invenţii brevetate. Desigur, aceste informaţii sunt

incomplete şi nu pot servi nici pe departe ca bază
reală pentru unele concluzii privind utilizarea
rezultatelor cercetărilor ştiinţifice şi ale activităţii
inovative atât în domeniul medicinii şi farmaceu-
ticii, cât şi în economia naţională în ansamblu.

Un indice care vorbeşte tangenţial despre nivelul
utilizării în practică a invenţiilor brevetate este
valabilitatea acestora în timp.

Şi la acest capitol inventatorii din domeniul medicinii
şi farmaceuticii sunt pe poziţie de lideri. Astfel, dacă
valabilitatea generală a brevetelor la momentul
actual este de circa 34 la sută, atunci în domeniul
medicinii şi farmaceuticii ponderea brevetelor
valabile este aproape de 47 la sută. Valabilitatea
brevetelor pe ani este reflectată în figura 2.

Aceasta înseamnă că circa jumătate
din brevetele eliberate se utilizează
deja, există şansa să fie utilizate în
practică sau blochează concurenţii
de a elabora şi utiliza invenţii
similare. Pierderea valabilităţii
brevetului duce la pierderea
dreptului exclusiv de utilizare a
invenţiei, iar aceasta înseamnă că
oricine poate folosi invenţia respec-
tivă fără a suporta cheltuielile legate
de elaborarea şi brevetarea ei.

În tabelul 3 este prezentată situaţia
(cumulată) a valabilităţii brevetelor

19

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE

 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Brevete valabile
(cumulat) 2 13 18 24 42 57 79 136 173 224 251

% cumulat al
valabilităţii 0,8 5,2 7,2 9,6 16,7 22,7 31,5 54,2 68,9 89,2 100,0

Durata valabilităţii
(ani) ≥11 ≥10 ≥9 ≥8 ≥7 ≥6 ≥5 ≥4 ≥3 ≥2 ≥1

Tabelul 3. Valabilitatea (cumulată) a brevetelor din domeniul medicinii şi farmaceuticii
la 01.01.05

Titularul Dispozitive
Preparate
medica-

mentoase

Metode
(procedee) Total %

valabile

Universitatea de Stat de Medicină şi Farmacie
"N. Testemiţanu" 3 8 38 49 26

Institutul de Cercetări Ştiinţifice în domeniul Ocrotirii
Sănătăţii Mamei şi Copilului - 1 8 9 43

Centrul Naţional Ştiinţifico-Practic
de Medicină Preventivă - 2 4 6 86

Institutul de Cardiologie - 1 5 6 100
Anghelici Gheorghe, Noviţchi Constantin, Moraru
Viorel, Ţâbârnă Constantin, Panici Ion - 1 5 6 100

Nicolau Gheorghe şi al. - 1 5 6 86
Antohi Nicolae, Ţîmbaliuc Valeriu, Clim Constantin,
Pogoneţ Vadim, Marina Serghei, Bejan Anatol,
Stan Vitalie

- - 6 6 100

Doruc Andrei 1 - 5 6 100
Hurmuzache Viorel 4 - 1 5 100
Rudic Valeriu şi al. 3 2 5 71

Tabelul 4. Clasamentul titularilor naţionali (brevete valabile)

în domeniul medicinii şi farmaceuticii la data de 1
ianuarie 2005. În tabel este evidenţiat anul 2000,
care demonstrează faptul că în prezent sunt
valabile 79 de brevete din domeniul examinat cu o
durată de valabilitate egală sau mai mare de 5
ani, sau 31,5% din brevetele actualmente valabile.

În tabelul 4 este prezentat clasamentul
titularilor naţionali deţinători ai brevetelor valabile
pe teritoriul Republicii Moldova. Aici trebuie să
constatăm că, deşi USMF „N. Testemiţanu”
ocupă locul întâi în acest top, instituţia este pe
ultimul loc în ceea ce priveşte ponderea brevetelor
valabile în numărul total de brevete obţinute – 26
la sută.

Pe lângă problemele care se evidenţiază din
această analiză, mai putem menţiona
următoarele imperative:

a) crearea unor condiţii benefice în fiecare
instituţie de cercetare-dezvoltare şi de
învăţământ superior în scopul facilitării
procesului de investigare şi inovare, de
încurajare materială şi morală atât a
inventatorilor consacraţi, cât şi a celor tineri;

b) crearea unor fonduri speciale de susţinere a
brevetării în ţară şi în străinătate (la nivel de
stat şi în fiecare instituţie inovatoare);

c) asigurarea unor facilităţi fiscale adecvate
pentru agenţii economici, mai cu seamă
pentru întreprinderile mici şi mijlocii, care
utilizează invenţii, tehnologii, materiale şi
procedee noi;

d) intensificarea procesului de popularizare şi
promovare a proprietăţii intelectuale.

In
te

lle
ct

us
 1

/2
00

5

20

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE

Ion DANILIUC,
Prim-vicedirector general AGEPI:

– Tema mesei rotunde este foarte actuală. În
ultimii ani şi Organizaţia Mondială de Proprietate
Intelectuală a organizat un şir de manifestări cu
genericul „Proprietatea intelectuală – instrument
forte în dezvoltarea economică”. Oficiile naţionale
s-au încadrat energic în această activitate.

Agenţia noastră a elaborat
Strategia de dezvoltare a
sistemului naţional de
protecţie şi utilizare a OPI
până în anul 2010. În
cadrul acestei Strategii
sunt planificate o serie de
acţiuni legate de valorificarea invenţiilor, de
sprijinirea inventatorilor, crearea unor fonduri de

Discuţii la masa rotundă

VALORIFICAREA INVEN|IILOR –
FACTOR IMPORTANT
}N DEZVOLTAREA ECONOMIC+

În cadrul Expoziţiei Internaţionale Specializate „Infoinvent-2004”, desfăşurate în luna noiembrie, a
fost organizată o masă rotundă cu genericul menţionat, moderată de dl Ion Daniliuc, Prim-
vicedirector general AGEPI, care a făcut o succintă trecere în revistă a problemelor din domeniu,
invitându-i pe cei prezenţi să-şi expună opiniile.

La reuniune au fost prezentate cinci rapoarte: „Proprietatea industrială în managementul
unităţii economice” – Veaceslav Crecetov, director Departament Invenţii AGEPI, „Suportul
inovaţional al dezvoltării economice” – Iurie Badâr, şef Direcţie Economie şi Evaluare AGEPI,
„Valorificarea proprietăţii intelectuale în cadrul ICMEA „MECAGRO” – Alina Fodea,
specialist coordonator, Secţia Promovarea Proprietăţii Industriale şi Marketing AGEPI,
„Bazele juridice ale implementării invenţiilor brevetate” – Diana Hmeli, şef Birou Licenţe
AGEPI, şi „Demonstrarea echipamentului de protecţie electrochimică a metalelor contra
coroziunii” – dr. hab. prof. Vilghelm Cosov, Atelierul Experimental de Creaţie LID, Chişinău.

Publicăm în continuare principalele idei conţinute în aceste rapoarte
şi schimbul de opinii al participanţilor la masa rotundă:

21

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE susţinere a brevetării în străinătate, perfecţionarea

cadrului legislativ ş.a.

Un document important pentru ţara noastră este
şi Codul pentru ştiinţă şi inovare, adoptat în anul
2004 de către Parlament, care prevede mai multe
măsuri necesare pentru dezvoltarea ştiinţei şi
pentru protecţia şi valorificarea proprietăţii
intelectuale din Republica Moldova. Codul conţine
un capitol special consacrat proprietăţii
intelectuale, conform căruia vor fi create noi
structuri, este aprobat Regulamentul privind
Agenţia pentru Inovaţii şi Transfer Tehnologic, se
creează un fond de susţinere a ştiinţei, adică a
cercetătorilor şi savanţilor, se înfiinţează alte
structuri menite să-i ajute pe inventatori să
valorifice invenţiile create pe parcursul ultimilor
ani. Sperăm că toate aceste acţiuni vor da roade
concrete în viitorul apropiat.

Aş vrea să menţionez, de asemenea,
că AGEPI a întreprins mai multe măsuri legate de
susţinerea inventatorilor, promovarea invenţiilor
create în Republica Moldova. Chiar şi Expoziţia
„Infoinvent”, care e la a opta ediţie, are scopul să-i
ajute pe inventatori să găsească agenţii
economici interesaţi de invenţii, de noi tehnologii.
Menţionarea cu medalii şi premii a lucrărilor
expuse îi stimulează pe inventatori în plan moral
şi material. E important faptul că invenţiile
premiate la „Infoinvent” sunt expuse ulterior la
saloanele internaţionale de la Geneva, Bruxelles,
Pittsburgh şi multe alte centre. În ultimii ani
inventatorii noştri au obţinut la Geneva şi
Bruxelles circa 200 de medalii de aur, argint şi
bronz. Este un rezultat foarte impunător. Dacă
aceste 200 de invenţii premiate ar fi implementate
astăzi în economia naţională, cred că în republică
ar fi cu totul altă situaţie. Dar situaţia reală este de
aşa natură că sunt necesare resurse
suplimentare pentru finanţarea acestor
implementări. Nu sunt create structuri care ar uni
eforturile inventatorului şi producătorului. Sperăm
că eforturile depuse de Parlament, Guvern, AŞM
vor aduce rezultatele scontate, iar la ediţiile
viitoare ale „Infoinvent”-ului vom avea succese
meritorii şi la capitolul implementarea,
valorificarea invenţiilor.

Până la 1 noiembrie 2004 la AGEPI au fost
depuse 3740 de cereri de brevet de invenţie, fiind
eliberate pentru solicitanţii naţionali 1933 de
brevete. Însă, cu părere de rău, din aceste brevete
sunt în vigoare numai 986. În afară de brevetele

eliberate de AGEPI prin procedura naţională, pe
teritoriul ţării sunt valabile în prezent 1688 de
brevete eliberate de Oficiul Eurasiatic de Brevete
titularilor, solicitanţilor din ţări străine, inclusiv prin
procedura PCT.

Actualmente ne confruntăm cu faptul că străinii au
mai multe brevete valabile pe teritoriul ţării, decât
solicitanţii din Moldova. Conform statisticii
mondiale aceasta nu este o proporţie deosebită.
În majoritatea ţărilor se întâmplă anume aşa.
Firmele străine au succese pe piaţă, au filiale în
zeci de state, brevetează aproape în toate ţările
lumii şi apoi, dacă nu produc ei înşişi, oferă
licenţe la alţi producători. Deci, şi agenţii
economici din Moldova pot să obţină licenţe şi de
la titulari străini, nu numai de la cei din republică.
Dar e clar că ar fi bine ca toate aceste invenţii să
fie realizate la noi.

Datorită faptului că piaţa republicii nu este atât de
mare, mulţi producători ies pe piaţa CSI, pe cea
europeană. Dar este necesar ca aceste brevete
să fie protejate nu numai în Republica Moldova,
dar şi în ţările unde se exportă produsele respec-
tive. Situaţia la acest capitol nu ne satisface. Timp
de 10-11 ani pe cale internaţională au fost
depuse numai 22 de cereri din cele circa 3500,
pe calea PCT - 12 cereri şi pe calea brevetului
eurasiatic – 10 cereri. Dar şi din acestea au
rămas doar câteva în vigoare, deoarece pentru
procedurile de brevetare în ţările europene sau
SUA sunt necesare sume destul de mari pentru
obţinerea brevetului sau menţinerea sa în
vigoare. Şi procedura aceasta a încetat. Toate
eforturile depuse şi banii plătiţi s-au cheltuit în
zadar. Creând Fondul de brevetare peste hotare,
care trebuie să funcţioneze de la începutul anului
2005, noi trebuie să facem o selecţie riguroasă a
invenţiilor care într-adevăr pot fi realizate nu numai
pe piaţa moldovenească, ci şi în străinătate. În
baza aceasta pot fi atrase resurse financiare atât
de la investitorii din republică, cât şi de la cei din
străinătate. Numai dacă vom avea invenţii cu o
perspectivă înaltă de a fi implementate, vom găsi
persoanele juridice sau fizice care ar dori să
investească în implementarea acestora.

Există multe aspecte ale problemei privind valori-
ficarea invenţiilor. În cadrul acestei mese rotunde
vom propune cinci rapoarte şi vom face un schimb
de păreri privind căile de valorificare a invenţiilor,
problemele cu care se confruntă inventatorii noştri şi
ce avem de făcut în viitorul apropiat.

In
te

lle
ct

us
 1

/2
00

5

22

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

R
O

PR
IE

TÃ
ÞI

I
 I
N

TE
LE

C
TU

A
LE Veaceslav CRECETOV,

Director Departament Invenţii AGEPI:
competitori, costurile de realizare a produ-
sului şi eventualele venituri provenite din
acordarea licenţelor sau cedarea drepturilor.

3. Factorul economic va fi evaluat prin efectua-
rea unui calcul comparativ între cheltuielile
necesare pentru brevetarea şi menţinerea în
vigoare a brevetului de invenţie şi avantajele
economice pe care le oferă existenţa
protecţiei. Astfel, dacă invenţia se referă la un
produs, cheltuielile pentru brevetarea şi
menţinerea în vigoare a brevetului trebuie
împărţite la numărul estimativ al produselor
vândute. Astfel, vom constata dacă creşterea
preţului produsului, cauzată de costul
brevetării, este rezonabilă sau nu.

4. Factorul tehnic va urmări, în primul rând,
avantajele tehnice ale invenţiei în raport cu
produsele existente la data analizei, precum
şi detaliile referitoare la fabricarea şi utilizarea
produsului.

Deci, înainte de a inventa un produs sau un
procedeu, inventatorul trebuie să ştie exact dacă
invenţia lui va fi cerută pe piaţă, dacă va găsi
potenţiali clienţi şi trebuie să cunoască bine
domeniul şi stadiul anterior.

Pentru brevetarea invenţiei, în afară de factorii
sus-numiţi, este importantă şi alegerea
momentului potrivit pentru depunerea cererii de
brevet de invenţie la AGEPI. Solicitarea protecţiei
invenţiei prin brevet se recomandă a fi planificată
ca o fază a întregii acţiuni inovaţionale. Uneori
cererea este înregistrată la AGEPI prea devreme,
deseori se poate întâmpla ca solicitarea să fie
făcută prea târziu.

Dacă cererea de brevet se va depune prea
devreme, apar următoarele riscuri:

Ô invenţia va fi publicată cu mult timp înaintea
începerii vânzărilor, deci concurenţii vor fi
informaţi asupra produsului prea devreme;

Ô dacă se solicită brevetarea invenţiei în
străinătate, nu va exista suficient timp pentru
efectuarea unei investigaţii de marketing
privind evaluarea corectă a potenţialelor pieţe
de desfacere din aceste ţări;

Ô desfăşurarea cercetărilor tehnico-ştiinţifice
poate lua la un moment dat o nouă direcţie,
rezultând în final că produsul obţinut nu este
protejat prin brevet;

– Pe parcursul întregii vieţi omul este înconjurat
de obiecte de proprietate industrială. Orice produs
sau serviciu pe care îl folosim este rezultatul unui
proces inovaţional continuu, care schimbă
destinaţia şi exteriorul produsului prin invenţii şi
design.

Pe măsura dezvoltării societăţii, a apărut
proprietatea asupra creaţiei minţii omeneşti care
şi constituie proprietatea intelectuală, o parte
foarte importantă din aceasta constituind-o
proprietatea industrială.

Unul din obiectele de proprietate industrială este
invenţia. Omul inventează permanent ceva. Dar
apare întrebarea rezonabilă: „Oare este necesar
să brevetăm orice invenţie?”

Fiecare inventator trebuie să elaboreze o strategie
de brevetare a invenţiilor ce ar lua în considerare
concurenţa în condiţiile economiei de piaţă.
Pentru elaborarea acestei strategii sunt importanţi
următorii factori:

Ô factorul de investigare şi de evaluare a noutăţii;

Ô factorul comercial;

Ô factorul economic;

Ô factorul tehnic.

1. Factorul investigării şi evaluării noutăţii va
prezenta viitoarea invenţie. Prin efectuarea
documentării în domeniul dat, se vor selecta
soluţii apropiate, apoi se va stabili stadiul
anterior şi elementele care constituie
noutatea invenţiei faţă de stadiul anterior.

2. Factorul comercial va cuprinde cunoaşterea
potenţialilor clienţi şi a eventualelor pieţe de
desfacere. Se va analiza existenţa altor

23

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE Ô se reduce timpul de exploatare a invenţiei în

perioada în care aceasta este protejată prin
brevet.

Este de dorit ca brevetul să fie solicitat numai în
momentul în care protecţia acoperă cât mai mult
timp posibil din exploatarea comercială a
produsului.

În cazul în care cererea de brevet de invenţie
este depusă prea târziu, apar două riscuri
pentru agentul economic:

Ô invenţia putea fi cunoscută deja publicului cu
12 luni înainte ca solicitarea brevetului să se
facă efectiv. În acest caz, obţinerea brevetului
de invenţie este imposibilă;

Ô o firmă concurentă poate avea suficient timp
pentru a solicita un brevet la aceeaşi invenţie
înaintea dumneavoastră.

Procesele de creare, brevetare şi aplicare a
invenţiei cer mari investiţii materiale, economice
şi intelectuale. Reieşind din aceste considerente,
nu are nici un rost de a obţine un brevet de
invenţie de dragul brevetului. Procesul creativ
trebuie să pornească de la o problemă real
existentă într-un domeniu de activitate umană a
cărei rezolvare conduce la fundamentarea şi
realizarea invenţiei. Brevetarea nemotivată
conduce la aceea că doar 10-20% din totalul
brevetelor acordate se aplică în practică. Din 2246
de brevete eliberate în perioada 1993- 1.01.2004
numai 859 de brevete s-au dovedit a fi valabile.

Aşadar, în cel mai bun caz rămân neaplicate 4 din
5 brevete eliberate.

Este adevărat că aceste invenţii au intrat în stadiul
anterior şi nivelul stadiului anterior în plan
mondial a crescut. Dar economia ţării şi inven-
tatorii au obţinut în loc de beneficiul corespunzător
numai pierderi.

Indiferent de produsul fabricat sau serviciul
prestat, orice unitate foloseşte şi creează
proprietate industrială. Inventatorii şi managerii
unităţii trebuie se ţină la evidenţă în permanenţă
protecţia şi valorificarea obiectelor de proprietate
industrială create. Proprietatea industrială poate
ajuta unităţii la dezvoltarea businessului şi
strategiei concurenţiale doar în cazul în care a fost
aleasă corect strategia privind protecţia obiectelor
de proprietate industrială în condiţiile economiei
de piaţă.

Tudor JOVMIR,
şef-adjunct Departament Invenţii
AGEPI:

– În ce cazuri poate fi extinsă perioada de
valabilitate a brevetului?

V. Crecetov:

– În cazul produselor farmaceutice, fitosanitare
legea naţională prevede posibilitatea de a prelungi
protecţia peste 20 de ani. În caz dacă cererea este
depusă, e cerută testarea acestui produs.

Solicitantul trebuie să depună o cerere la AGEPI
prin care solicită să fie eliberat un certificat ce-i dă
posibilitatea să fie prelungită protecţia după
eliberarea brevetului. Certificatul, în dependenţă
de termenul care a fost folosit pentru testare,
poate fi eliberat pe un termen de până la 5 ani,
adică nu mai mult de 5 ani. Aceşti cinci ani sunt
prevăzuţi pentru recuperarea investiţiilor pe care
solicitantul le-a făcut în perioada de testare,
examinare, în scopul obţinerii autorizaţiei de
comercializare a produsului. Certificatul poate fi
cerut ori la depunerea cererii de testare, ori la
luarea hotărârii de eliberare a brevetului.

Problema constă în faptul, de ce anume înainte
trebuie să ceară certificatul şi nu după ce a expirat
valabilitatea brevetului.

I. Daniliuc:

– Aceasta se întâmplă din cauză că concurentul
aşteaptă să treacă 20 de ani şi să se folosească
de invenţie în mod gratuit.

Iurie BADÂR,
şef Direcţie Economie şi Evaluare
AGEPI:

– De la bun început aş vrea să menţionez faptul
că, o dată cu promovarea reformelor economice,

In
te

lle
ct

us
 1

/2
00

5

24

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE în Republica Moldova, de altfel şi în ţările CSI, a
fost creat un sistem de protecţie a proprietăţii
intelectuale, bazat pe principiile economiei de
piaţă. Republica noastră a aderat la circa 25
tratate, aranjamente, acorduri internaţionale în
domeniul protecţiei proprietăţii intelectuale, este
membră a OMPI şi altor foruri internaţionale.

modificarea comportamentului economic al
societăţilor comerciale, redirecţionarea acestuia
spre utilizarea eficientă a potenţialului inovaţional.
În aceste condiţii însăşi economia este numită tot
mai des „noua economie”, „economia
informaţională”, „economia bazată pe cunoştinţe”.

Experienţa Occidentului privind încurajarea şi
promovarea procesului inovaţional la noi este
deja cunoscută din publicaţii, prezentări la diverse
conferinţe ştiinţifice. Am vrea să menţionăm aici
faptul că conştientizarea de către Europa Occiden-
tală a rămânerii în urmă faţă de SUA şi Japonia în
promovarea şi implementarea inovaţiilor, a condus
la adoptarea unui şir de documente ale Comuni-
tăţii Europene privind revigorarea procesului
inovaţional, alocarea pentru sectorul cercetare-
inovare în viitorii ani a nu mai puţin de 3% din
produsul intern brut, promovarea unor proiecte şi
strategii inovaţionale la nivel comunitar şi naţional.

Vrem să vă informăm aici despre o experienţă
mai nouă a Olandei, care practic nu a fost
reflectată în publicaţiile noastre. Acum doi ani, în
cadrul Ministerului olandez al Economiei a fost
instituită o subdiviziune cu un buget anual de 45
milioane de euro, aici activând 500 de
colaboratori ce acordă asistenţă businessului mic
şi mijlociu în promovarea inovaţiilor. Această
instituţie bugetară, cu 15 filiale teritoriale, acordă
doar consultaţii gratuite şi, prin urmare, este
absolut independentă în vederea estimării
doleanţelor solicitanţilor. Pe parcursul a doi ani ei
au acordat servicii de consulting la circa 1.000 de
întreprinderi mici şi mijlocii.

Credem că şi noi am putea beneficia de un sprijin
în acest domeniu, ţinând cont de faptul că Olanda
este o ţară donatoare de asistenţă, ajutoare,
proiecte şi donaţii acordate din partea Occidentului
ţărilor în tranziţie. Ţările importante, cum este
Germania, acordă asistenţă unor ţări mari din
spaţiul postsocialist, dar în mod tradiţional, o mare
parte din asistenţa din Apus vine în Republica
Moldova anume din Olanda. Pe viitor s-ar putea de
obţinut un ajutor cel puţin privind studierea mai
profundă a acestei experienţe avansate.

Pentru întreprinderile din Occident obiectele de
proprietate intelectuală sunt nu numai un izvor de
relansare a tehnologiilor şi proceselor
economice, dar şi o sursă permanentă de venituri
adăugătoare. În ultimii ani numai din transferul
tehnologic, din comercializarea obiectelor de

Pe parcursul acestor 15 ani principalele eforturi
au fost concentrate asupra creării cadrului
legislativ şi instituţional al economiei de piaţă,
implementării mecanismelor de funcţionare a
acesteia, pe când, în aceeaşi perioadă
Occidentul, practic, a efectuat cu totul o altă
tranziţie – tranziţia de la economia industrială la
economia informaţională.

Nu am vrea să diminuăm cumva importanţa
tranziţiei la economia de piaţă. Ea fiind însă un
scop primordial al reformelor economice în
Republica Moldova, a umbrit parţial valorificarea
potenţialului intelectual al societăţii.

Deşi în ţara noastră atitudinea în ansamblu este
favorabilă faţă de procesul inovaţional,
conştientizarea de către cercurile de afaceri,
ştiinţifice şi administraţia de stat a importanţei
promovării procesului inovaţional a rămas totuşi
mai mult un tribut al modei, decât nişte acţiuni
concrete în susţinerea, încurajarea şi stimularea
acestui proces. Dar în condiţiile când în Occident
75% din creşterea economică este asigurată de
procesul inovaţional, când 50 la sută sau mai
mult chiar din profiturile obţinute sunt o
consecinţă a implementării produselor noi, o
astfel de atitudine care se resimte la noi credem
că nu mai este suportabilă şi a venit timpul să ne
aliniem la experienţa occidentală în domeniul
promovării şi încurajării procesului inovaţional.

Extinderea rolului inovaţiilor în creşterea
economică implică participarea tot mai activă a
statului în promovarea procesului inovaţional,

25

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE proprietate intelectuală marile corporaţii din SUA

capătă venituri aferente, comparabile cu cele
provenite din producţie şi servicii. În ultimii câţiva
ani, companiile americane obţin venituri
suplimentare anuale de circa 500 mlrd de dolari,
cele din Germania – în jur de 400 mlrd şi
corporaţiile japoneze – 300 mlrd.

Aceste „mărfuri invizibile” în ultimele decenii ale
secolului XX au devenit cel mai dinamic segment
al pieţei mondiale. Dacă piaţa mondială se
extinde cu circa 6-7% pe an, ritmurile de creştere
a pieţei produselor intelectuale sunt de 50-70%.
Cred că aceste ritmuri avansate au şi o anumită
limită. Dar şi în indici absoluţi piaţa produselor
intelectuale acum este comparabilă sau
depăşeşte multe alte segmente ale pieţei,
cedând, evident, doar în faţa unui segment enorm
al pieţei cum este cel al produselor petroliere.

Proprietatea intelectuală devine tot mai mult un
compartiment extrem de important atât al patrimo-
niului societăţii, cât şi al patrimoniului fiecărei
întreprinderi. În bilanţurile contabile ale corpo-
raţiilor occidentale, activele nemateriale care sunt
constituite la 85-90% din obiecte de proprietate
intelectuală ating cifra de 40-50%, iar în ramurile
tehnologizate activele nemateriale, valoarea
obiectelor de proprietate intelectuală constituie
80-90%. Prin urmare, 40-50% din patrimoniul
întreprinderii sunt aceste „mărfuri invizibile”,
obiecte de proprietate intelectuală, şi restul 50% -
ceilalţi factori tradiţionali. Ponderea acestora este
în permanentă descreştere, desigur, însoţită de
creşterea valorii absolute a patrimoniului material.

Utilizarea eficientă a obiectelor de proprietate
intelectuală presupune atât implementarea lor în
cadrul întreprinderilor ce deţin titlurile de
proprietate, cât şi comercializarea lor care,
desigur, ţine de crearea unei pieţe a produselor
intelectuale. Extinderea acestei pieţe este
impozabilă fără evaluarea, determinarea preţului
adecvat al acestora. În Occident s-a creat un
institut de evaluatori ai proprietăţii intelectuale, o
piaţă a serviciilor de evaluare în care activează
evaluatori independenţi, ce acordă servicii atât
inventatorilor, cât şi investitorilor.

În Republica Moldova, sub presiunea necesităţilor
practice, primele încercări de a evalua obiectele de
proprietate intelectuală au fost efectuate în a doua
jumătate a anilor 90, dar, ca şi în alte domenii de
activitate, fără o bază normativ-legislativă cores-

punzătoare. Doar în 2002 Parlamentul a adoptat
Legea cu privire la evaluare, în cadrul căreia au
fost specificate şi principiile ce ţin de evaluarea
proprietăţii intelectuale. În anul 2003, în confor-
mitate cu prevederile acestei Legi, au fost adoptate
de către Guvern două regulamente: Regulamentul
privind evaluarea obiectelor de proprietate
intelectuală cu indicaţii metodice aferente şi
Regulamentul de atestare a evaluatorilor OPI.
Conform acestui Regulament, atestarea evalua-
torilor de proprietate intelectuală este efectuată de
către AGEPI. Întru realizarea prevederilor Hotărârii
nominalizate, în primăvara acestui an în cadrul
AGEPI au fost organizate cursuri pentru evaluatorii
obiectelor de proprietate intelectuală, iar în iunie
2004 Comisia de atestare a atestat primii 7
evaluatori care au primit certificatele respective.

Astfel, putem constata că în Republica Moldova
Institutul de evaluatori în domeniul proprietăţii
intelectuale a fost lansat. Acum ei pot activa în
bază legală, acordând servicii de evaluare
beneficiarilor. Conform prevederilor actelor
normative, aceşti evaluatori au fost înscrişi într-un
registru special, publicat în BOPI.

Şi specialiştii AGEPI acordă servicii de evaluare a
obiectelor de proprietate intelectuală întru
susţinerea procesului de comercializare şi
promovare a pieţei produselor intelectuale,
verificarea procedeelor de evaluare, soluţionarea
litigiilor apărute.

Dr. hab. în şt. tehnice
Artur BUZDUGAN,
Director al Centrului de metrologie
şi automatizare a cercetărilor
ştiinţifice al AŞM:

– În ultima vreme se lansează tot mai frecvent
ideea că contribuţia organizaţiilor ştiinţifice trebuie
să fie apreciată, inclusiv prin evaluarea proprietăţii

In
te

lle
ct

us
 1

/2
00

5

26

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE intelectuale de care dispun. Este deja institutul
evaluatorilor din Republica Moldova şi, în particu-
lar, AGEPI efectuează acest lucru, destul de
costisitor şi destul de dinamic. Dar care este
totuşi realitatea? Are oare rost ca această
contribuţie să fie estimată conform normativelor
internaţionale? Fiind valorificată, vom primi nişte
cifre enorme, dar care nu vor fi lucrative.

Iu. Badâr:

– Cred că insistenţa de a evalua tot ce se
elaborează în cadrul instituţiilor de cercetări
ştiinţifice în expresie monetară este iarăşi un
tribut al modei. După cum a menţionat dl V.
Crecetov, poate nu întotdeauna este necesar de a
breveta, analogic nu este absolut necesar de a
evalua toate produsele intelectuale, deoarece, în
primul rând, lucrările de evaluare sunt foarte
costisitoare, iar rezultatele evaluării sunt veridice
doar pe parcursul a câtorva luni.

Tradiţia occidentală este următoarea: se
evaluează la preţul de piaţă doar obiectele care
urmează a fi comercializate, care au deja un
potenţial cumpărător. Dar evaluarea la preţul de
bilanţ, în baza tuturor cheltuielilor suportate, care
poate fi inclus în bilanţul contabil al întreprinderii,
cu nişte cifre de zeci sau poate de sute de ori mai
mici decât valoarea reală de piaţă, o poate face şi
un contabil calificat al întreprinderii. Deci,
evaluarea este oportună pentru toate invenţiile ce
se implementează.

I. Daniliuc:

– Un lucru este cert: dispunem de inventatori
care creează invenţii, de evaluatori care pot să le
aprecieze, avem titulari, persoane fizice şi juridice,
care vor să cesioneze, dar nu avem cumpărători.

Iu. Badâr:

– Parţial, faptul că nu sunt cumpărători, e o
consecinţă a nivelului de salarizare în ansamblu
pe economia naţională. Al doilea factor este
specificul unei ţări mici cu o economie
necompetitivă, cu un potenţial inovaţional mare,
raportat la proporţiile ţării, dar minuscul în
ansamblul complexului inovaţional mondial.
Inventatorii noştri nu pot fi reorientaţi să inventeze
doar pentru economia naţională, pentru
necesităţile de azi ale sectorului real al
economiei. Concomitent, menţionăm că şi
economia naţională nu se poate limita doar la

invenţiile autohtone, care desigur nu pot acoperi
diversitatea proceselor tehnologice.

I. Daniliuc:
– Da, într-adevăr. Noi avem inventatori care
depun cereri de brevet ce perfecţionează trac-
toarele produse în Belarus, avioanele produse în
Ucraina, automobilele produse în Federaţia Rusă.
Dar în ultimul timp, după cum ştiţi, Parlamentul a
adoptat direcţiile strategice ale economiei noastre
şi în viitor toate resursele bugetare vor fi alocate
pentru dezvoltarea acestor direcţii. Cred că astfel
se va îngusta aria de brevetare, dacă în viitorul
apropiat va fi încurajat procesul. Desigur că nu
putem opri un inventator care vrea să breveteze un
aparat pentru cosmonauţi. N-are decât s-o facă.
Dar, totuşi, banii statului vor fi canalizaţi în
direcţiile prioritare şi cred că atunci vor apărea şi
invenţiile care sunt cerute astăzi de economia
naţională, ce vor face să crească bunăstarea
materială a poporului în viitorul apropiat.

Dacă am avea invenţii brevetate în mai multe ţări,
s-ar găsi şi investitori străini care ar putea să
producă în Moldova şi să acopere cel puţin piaţa
CSI sau poate şi cea europeană. Cu atât mai mult
că există calea de obţinere a brevetului eurasiatic,
valabil în 9 ţări ale CSI.

Sunt modalităţi care ar permite să se creeze o
premisă pentru a întoarce banii investiţi şi de a
obţine venit, deoarece brevetul e un instrument de
obţinere a banilor. Cred că încetul cu încetul
inventatorii, factorii de decizie vor conştientiza
priorităţile acestea şi, dacă vrem să avem succes,
trebuie să îndreptăm toate forţele pentru a obţine
un venit din invenţii în viitorul apropiat.

T. Jovmir:
– Dle Badâr, care e părerea Dvs. privind evalua-
rea invenţiilor pentru care nu au fost depuse
cereri, deoarece se ştie bine că la salonul
„Infoinvent” sunt apreciate de juriu doar invenţiile
brevetate sau pentru care au fost depuse cereri
de brevet?

Iu. Badâr:
– Nu aş vrea să reflect aici aspectul expoziţional,
nu ţine de competenţa mea, dar ştiu că în
Occident evaluarea invenţiilor nebrevetate are loc
destul de des. Desigur, preţul acestora poate fi
mai mic, drept consecinţă a lipsei protecţiei
juridice. Investitorii din Apus cumpără adeseori

27

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE întreprinderi, orientându-se la conceptele tehnice

de care acestea dispun.

Noi încă nu am ajuns la aşa ceva, facem doar
primii paşi.

I. Daniliuc:

– Aici mai sunt un şir de măsuri menite să
faciliteze implementarea invenţiilor. Noi am
propus de a se modifica Legea privind brevetele
de invenţie sau Codul fiscal, ceea ce ar permite
persoanelor fizice şi juridice care implementează
o invenţie să fie scutite de impozite pe venit pe o
perioadă de 5 ani. Aşa măsură este adoptată deja
în România, care e în vigoare de 2-3 ani. Sperăm
şi noi să convingem Ministerul Finanţelor.

Alina FODEA,
sp. coordonator, secţia Promovarea
PI şi Marketing AGEPI:

Ca un argument la cele spuse mai sus, putem
afirma că specialiştii institutului au elaborat pe
parcursul a 14 ani de activitate, de la
reorganizarea din 1990, 27 de brevete de invenţii,
implementate în producţie fiind 25, ceea ce
constituie 92,6%.

Aici este cazul să menţionăm că în cadrul
institutului există un serviciu (în persoana
dlui A. Olexiuc) care gestionează portofoliul de
OPI. În sarcina acestui serviciu intră următoarele
funcţii:

Ô evidenţa tuturor titlurilor de protecţie şi
menţinerea lor în vigoare;

Ô estimarea efectului economic de pe urma
comercializării utilajelor ca urmare a
implementării invenţiilor elaborate;

Ô coordonarea acţiunilor de brevetare dintre
institut şi AGEPI.

Majoritatea elaborărilor tehnologice ale
colectivului de cercetători ai institutului sunt
efectuate conform comenzii de stat şi contractelor
directe cu beneficiarii.

Comenzile realizate de „MECAGRO” constituie
contracte directe cu beneficiarii - 81% din volumul
de producţie marfă şi din comanda de stat care
constituie 11% din acest volum.

Analizând tipurile de brevete deţinute de ICMEA
„MECAGRO”, putem spune că ele ţin, în marea lor
majoritate, de domeniul agriculturii. Acestea sunt
grupate pe 3 tipuri mari de maşini şi unelte
agricole, după cum urmează:

Ô maşini pentru protecţia plantelor;

Ô maşini şi utilaj pentru prelucrarea producţiei
agricole;

Ô maşini pentru cultivarea cartofului.

Pentru a elucida cât mai bine rezultatele activităţii
inovaţionale a institutului „MECAGRO”, voi aduce
câteva exemple concrete:

Brevetul nr. MD 1832 „Moară pentru măcinatul şi
tocatul furajelor” constituie o noutate nu numai
pentru Republica Moldova, ci şi pentru lumea
întreagă. Această moară este universală,
deoarece poate fi utilizată la mărunţirea furajelor
grosiere şi rădăcinoase atât verzi cât şi uscate, a
diferitelor boabe, seminţe etc.

– Comparativ cu predecesorii mei, vreau să aduc
câteva cazuri concrete referitor la implementarea
invenţiilor. Am analizat activitatea de brevetare şi
valorificare a invenţiilor în cadrul Institutului de
Cercetări pentru Mecanizarea şi Electrificarea
Agriculturii „MECAGRO”. Pe parcursul activităţii
sale colectivul institutului a elaborat peste 30
tipuri de maşini, utilaje şi echipamente pentru
agricultură şi industria prelucrătoare.

În calitate de titular al diferitelor obiecte de
proprietate industrială (OPI), instituţia dată deţine
2 certificate de înregistrate a mărcii, 1 model de
utilitate şi 27 brevete de invenţie.

După obţinerea protecţiei prin brevet, invenţiile
sunt implementate în producţie în scopul
comercializării. Vrem să menţionăm că toate
brevetele deţinute de ICMEA „MECAGRO” aparţin
acestuia în exclusivitate. În toate brevetele
institutul este atât solicitant, cât şi titular.

In
te

lle
ct

us
 1

/2
00

5

28

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE Dacă e să analizăm puţin datele tehnice, vom
menţiona că elementul cel mai important al
invenţiei este discul situat paralel cu suprafaţa
sitei, care poate fi reglat la o distanţă de la 3…la 5
mm. De menţionat faptul că moara posedă
capacitatea de măcinare a grăunţelor de toate
tipurile (grâu, orz, porumb, ovăz, soia, mazăre
etc.), de asemenea, are posibilitatea de a măcina
suplimentar, în diapazonul gradului de măcinare
indicat, furaje grosiere (fân, ciocleji, paie), furajele
unor rădăcinoase (de exemplu, plante rădăcinoa-
se, de bostănărie) etc. Toate tipurile de furaje
menţionate pot fi debitate la mărunţirea concomi-
tentă pentru pregătirea furajelor combinate, în
funcţie de raţia de hrană stabilită animalelor.

Deosebirile distinctive ale invenţiei asigură, pe de o
parte, mişcarea furajelor de sus în jos în zona de
mărunţire ca rezultat al acţiunii suprafeţelor înclinate,
iar pe de altă parte, în plan orizontal, ca rezultat al
deplasării planelor orizontale ale cuţitelor. Sumarea
acestor mişcări contribuie la formarea unor vârtejuri
inelare în zona de rotaţie a cuţitelor. Materialul
prelucrat în zona cuţitelor se află în stare de mişcare
continuă, ceea ce îmbunătăţeşte măcinarea,
exclude lipirea materialului de suprafaţa sitei şi
contribuie la transportarea uşoară a particulelor cu
granulozitatea necesară prin orificiile sitei în tubul de
evacuare.

Această invenţie a fost apreciată la diferite
expoziţii şi saloane naţionale şi internaţionale cu
medalii şi premii speciale.

De asemenea, vrem să menţionăm un moment
important legat de această invenţie. Chiar dacă
este destinată în special agriculturii, această
moară a fost cumpărată şi de farmacii pentru a fi
utilizată la mărunţirea plantelor medicinale,
pregătirea compoziţiilor din acestea etc.

Un alt ciclu de invenţii cu numerele de brevete MD
1565, 1644, 1834 se referă la „Depănuşarea
ştiuleţilor de porumb zaharat şi la maşinile de
tăiat boabele de pe ştiuleţi în faza coacerii de
lapte”.

După cele mai recente date de care dispunem,
acest utilaj a fost vândut mai mult peste hotare,
şi anume: în Belarus s-au vândut 4 seturi, în
Ucraina – 2, la noi s-a vândut numai 1 set.
Vânzările acestui set de utilaje în lunile iulie-
septembrie 2003 au adus institutului un venit în
sumă de 215356 lei.

Un interes deosebit vis-à-vis de acest utilaj au şi
alţi clienţi de peste hotare (România, Polonia) şi
la moment se duc tratative pentru a încheia
contracte de colaborare. Având un cost destul de
mare (circa 3000 USD), acest set de utilaje este
solicitat mai mult de producătorii străini.

Producătorii autohtoni nu dispun de surse
financiare pentru a cumpăra acest utilaj care
permite obţinerea boabelor de porumb zaharat
pentru conservare, la moment această producţie
fiind mult solicitată atât pe piaţa internă, cât şi pe
cea externă.

Şi acest ciclu de invenţii a fost menţionat la
diverse expoziţii cu medalii şi premii.

Un următor exemplu este ciclul de invenţii cu
brevetele nr. MD 1057, 1370 „Presă hidraulică
pentru stoarcerea lichidelor din materiale
vegetale”. Invenţia prezintă următoarele avantaje:
datorită împingerii tescuitului în aceeaşi direcţie în
care se efectuează presarea, se micşorează forţa
şi traseul materialului tescuit, ceea ce reduce
intensitatea funcţionării dispozitivului, şi reduce,
de asemenea, consumul energiei la evacuare.

La expoziţia „Brussels-Eureka” pentru calităţile
sale funcţionale deosebite acest ciclu de invenţii a
fost apreciat cu medalia de bronz.

„MECAGRO” consideră că trebuie să elaboreze în
permanenţă noi invenţii sau să facă îmbunătăţiri
celor deja existente. În aceste condiţii un rol
deosebit îi revine susţinerii şi promovării inovaţiilor,
atât la nivel de stat, cât şi la nivelul întreprinderii.

Utilajele produse de „MECAGRO” pot fi descrise
ca având un preţ redus, comparativ cu cele ale
concurenţilor, dar şi calitatea lor nu este
menţinută la un nivel foarte înalt. De aceea se
depun eforturi pentru a asigura creşterea calităţii,
atunci şi preţurile vor putea lucra sub acest
aspect, concomitent cu crearea unei imagini
favorabile pe piaţă.

Ca un punct slab în strategia de dezvoltare a
întreprinderii ar fi faptul că, din păcate, nici una din
invenţiile deţinute nu au protecţie în ţările unde se
exportă producţia întreprinderii. De asemenea,
vrem să menţionăm că după titularul ICMEA
„MECAGRO” nu este înregistrat nici un contract de
licenţă sau de cesiune. Aceste contracte ar fi
binevenite, deoarece ar creşte posibilităţile de
producere şi, bineînţeles, beneficiul institutului.

29

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE I. Daniliuc:

– Pe lângă institut funcţionează şi o uzină?

A. Fodea:
– Da, au două secţii experimentale, o bază de
producţie bine dotată în cadrul unei uzine.

I. Daniliuc:
– Au fost menţionaţi şi cu un trofeu.

A. Fodea:
– În cadrul Expoziţiei Internaţionale Specializate
„Infoinvent-2002” au obţinut Trofeul OMPI
„Întreprindere inovatoare”.

I. Daniliuc:
– Anul acesta s-a luat o decizie ca la „Infoinvent-
2005” să fie premiate invenţiile cu o influenţă
mare asupra economiei republicii în ansamblu.
Pot fi prezentate nu numai invenţiile de ultimă oră,
dar şi cele care au fost implementate în ultimii ani
şi au rezultate reale.

Diana HMELI,
şef Birou Licenţe AGEPI:

activităţii de transmitere a drepturilor în bază
contractelor de licenţă sau de cesiune. În Repub-
lica Moldova această activitate a început în 1994
şi pe an ce trece devine tot mai atractivă atât
pentru agenţii economici, cât şi pentru titularii OPI.
Astfel, până în prezent au fost înregistrate 637 de
contracte, inclusiv 52 (8,2%) referitoare la invenţii
şi 2 (0,3%) la modele de utilitate.

Conform datelor statistice, puse la dispoziţie de
Departamentul Statistică şi Sociologie, în anii
2002 şi 2003 au fost utilizate în producere 101 şi,
respectiv, 155 de invenţii, ceea ce constituie 6,8%
şi 9,0% din totalul brevetelor eliberate la data
menţionată.

Efectul economic sau profitul anual în urma
utilizării invenţiilor şi propunerilor de raţionalizare
a constituit în anul 2002 4,0 mln lei (1,8 mln lei de
la invenţii şi 2,2 de la propuneri de raţionalizare),
iar în anul 2003 – 8,4 mln lei (0,4 mln lei de la
invenţii şi 8,0 de la propuneri de raţionalizare).

Un indice care, tangenţial, vorbeşte despre
utilizarea invenţiilor în producere este valabilitatea
brevetelor în timp. De exemplu, la momentul
actual în ţara noastră sunt 154 de brevete cu o
durată de valabilitate mai mare de 5 ani, sau 17,3
% din brevetele eliberate înainte de anul 2000.

Aceasta înseamnă că 17,3% din invenţiile
protejate în anii 1994-1999 se utilizează, au
şanse de a fi utilizate sau sunt blocate de
concurenţi, situaţie ce are loc încă destul de rar în
ţara noastră.

Ţinând cont de faptul că majoritatea titularilor
brevetelor de invenţii şi modelelor de utilitate sunt
inventatori particulari sau instituţii de cercetare şi
de învăţământ superior, considerăm că o
modalitate eficientă de revigorare a procesului de
utilizare a acestor obiecte în industrie este
organizarea unui sistem integru de promovare a
celor mai de perspectivă invenţii.

Un loc important în creşterea rolului proprietăţii
intelectuale în dezvoltarea economiei naţionale
urmează să ocupe Legea cu privire la activitatea
de evaluare, Regulamentul privind evaluarea
obiectelor de proprietate intelectuală,
Regulamentul de atestare a evaluatorilor OPI,
Strategia de dezvoltare a sistemului naţional de
protecţie şi utilizare a OPI până în anul 2010, prin
care se prevede asigurarea unor condiţii
favorabile privind crearea, protecţia juridică şi
utilizarea OPI prin dezvoltarea şi perfecţionarea

– În domeniul protecţiei proprietăţii intelectuale
ţara noastră este recunoscută de un număr
considerabil de agenţi economici din mai multe
state ale lumii, în al doilea rând, din punct de
vedere economic Republica Moldova este
considerată un concurent real pe piaţa
internaţională, în al treilea rând, ea reprezintă o
eventuală piaţă de desfacere a produselor, iar
sistemul naţional de protecţie a OPI a devenit deja
parte indispensabilă a sistemului mondial de
proprietate intelectuală.

Un alt indice care demonstrează interesul
agenţilor economici faţă de obiectele de
proprietate industrială protejate legal este nivelul

In
te

lle
ct

us
 1

/2
00

5

30

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE bazei normativ-legislative, fondarea parcurilor
ştiinţifice, tehnologice şi inovaţionale, elaborarea
unui mecanism funcţional de contracarare a
cazurilor de încălcare a drepturilor asupra OPI,
asigurarea informaţional-documentară în
domeniu, extinderea şi dezvoltarea colaborării
internaţionale, modernizarea sistemului de
evidenţă statistică a activităţilor inovative etc.

După cum s-a spus deja, la momentul actual se
coordonează Proiectul de lege privind comple-
tarea Codului Fiscal cu o prevedere referitoare la
scutirea de impozit pe o perioadă de 5 ani a
venitului obţinut prin aplicarea efectivă de către
agenţii economici a invenţiilor brevetate în
Republica Moldova. Şi, deoarece coordonarea
proiectului se tărăgănează foarte mult, s-a hotărât
de a veni în susţinerea titularilor prin scutirea de
taxele de menţinere în vigoare a brevetelor pentru
primii trei ani de la momentul utilizării în produ-
cere a invenţiilor, în baza unor dovezi documentare
a utilizării.

Sperăm că acest sprijin va contribui esenţial la
creşterea numărului de invenţii utilizate şi la
dezvoltarea eficientă a economiei naţionale.

T. Jovmir:
– Este obligatorie înregistrarea contractelor de
licenţă şi cesiune la AGEPI?

D. Hmeli:
– Conform prevederilor alin. 3 al art. 32 al Legii
privind brevetele de invenţie, drepturile transmise
prin contract produc efect pentru terţi şi
condiţionează modificarea statutului juridic al
brevetului din momentul înregistrării contractului
la AGEPI. Prevederile menţionate mai sus se
referă la toate tipurile de contracte care pot fi
înregistrate la Agenţie.

T. Jovmir:
– Profitând de ocazie, aş vrea să-mi expun
părerea personală referitor la rolul mărimii taxelor
actuale în stimularea depunerii cererii de brevet.
Vreau să atrag atenţia la faptul că scutirea
preconizată de plata taxelor a instituţiilor ştiinţifice
şi pedagogice nu va contribui semnificativ la
creşterea numărului de cereri. De ce? Pe standul
Departamentului invenţii este expusă dinamica
depunerii cererilor timp de 10 ani. Veţi observa o
cifră maximă pentru anul 2001 – s-au depus
aproape 500 de cereri, număr dublu faţă de anul
precedent. Care e cauza acestei „anomalii”? În

anul 2001, în scopul stimulării depunerii cererilor,
s-a introdus un aşa-numit sistem de bonuri care
permitea fiecărui inventator să depună câte 3
cereri fără a plăti taxele de depunere şi exami-
nare. Se aştepta că vor fi depuse vreo mie de
cereri. Dar numărul a crescut numai de două ori,
scăzând concomitent, în multe cazuri, calitatea
cererilor depuse.

Deci, taxele ca atare nu sunt un obstacol
în calea numărului cererilor depuse sau
implementării invenţiilor. De exemplu, taxa pentru
depunerea cererii e de 27 lei, examinarea de fond
- 90 lei, eliberarea brevetului – 36 lei. Dacă mai
adăugăm şi taxele de menţinere în vigoare pentru
3 ani, atunci obţinerea unui brevet îl costă pe
solicitantul naţional 207 lei! Comentariile sunt de
prisos. Să ne amintim de proverbul „Nu face
pielea cât dubala”. Adică, costul hârtiei, serviciile
poştale etc.

I. Daniliuc:
– Aici vorbim de transmiterea drepturilor, de
cineva care vrea să producă. Nu-i vorba de
inventatorul care a depus cererea şi nu are cu ce
plăti. În cazul nostru poate să plătească şi partea
cealaltă, care obţine licenţa.

Prof. univ. Ion SANDU,
preşedintele Forumului Inventato-
rilor Români (Iaşi, România):

– Chestiunea privind alocarea a 3% pentru
susţinerea ştiinţei este specificată direct în Lege?

D. Hmeli:

– În Codul cu privire la ştiinţă şi inovare e
specificat că se creează Fondul naţional pentru
susţinerea ştiinţei, mijloacele căruia se
completează, inclusiv şi din defalcările de 3% din
profitul rămas la dispoziţia Agenţiei de Stat pentru
Proprietatea Intelectuală.

31

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE I. Sandu:

– Cu un astfel de sistem lucrează japonezii.
Românii merg pe sistemul OMPI (Geneva) şi alte
subsisteme, dar şi de acolo luăm selectiv. Ceea
ce descopăr astăzi este că AGEPI e într-adevăr un
oficiu, o agenţie şi nu o societate comercială.
Deci, este o instituţie publică guvernamentală, de
reprezentare, de dezvoltare.

Petru CIONTU,
şef Birou OSIM:

brevetarea atât în ţara lui, cât şi în străinătate,
precum şi cheltuielile de cercetare, de aplicare,
inclusiv plata unei licenţe sau unei cesiuni către
invenţie.

Cifrele arată că pe parcurs şi la noi, şi la alte oficii
cererile depuse de inventatori au crescut de la an
la an. În ceea ce priveşte OSIM-ul, până în 1991
avea şi el tendinţa aceasta de a contribui la
valorificarea invenţiilor. Începând cu anul 1991 a
apărut Legea pe care o avem în vigoare, în
concordanţă cu economia de piaţă şi, deci,
amestecul statului în această problemă nu poate
fi admis. Însă în ceea ce priveşte prevederile
legislaţiei în domeniul invenţiilor, acestea sunt,
probabil, la d-voastră, ca şi la OSIM. Oferă, în
primul rând, sprijin inventatorului pentru a-şi
putea depune documentele necesare brevetării.
De asemenea, prin măsura aceasta de a
diminua taxele de brevetare, care în România
sunt comparabile cu multe ţări din Est, sunt taxe
foarte mari. De exemplu, ca să obţii un brevet de
la depunere până la eliberare sunt necesari cam
500 de dolari, dar taxa aceasta nu se plăteşte o
singură dată, ci timp de 2-3 ani.

Ce prevederi sunt în Lege, pentru a uşura
brevetarea? De exemplu, întreprinderile mici şi
mijlocii, care au un volum de afaceri de până la 2
mln de euro, plătesc jumătate din taxe. Iar pentru
inventatorul care are un salariu lunar sub 500 de
dolari pe lună, plăteşte 5 la sută din taxe. Primind
sub 700 de dolari pe lună, plăteşte 10 la sută. Şi
dacă are sub 1.000 de dolari – 25 la sută în cei 3
ani de procesări. Deci, aceasta e o măsură de
sprij in.

În anul 1994 Guvernul nostru a încheiat cu
Organizaţia Brevetului European un Acord de
colaborare privind extinderea brevetelor europene
în România. Acolo se prevede ca o parte din banii
primiţi pentru înregistrarea cererilor care au efect
în România să fie folosite pentru cei cu brevetări
în străinătate. De la 1 martie 2003 s-a prevăzut ca
o sumă să fie alocată pentru inventatori sau
întreprinderi mici, pentru a putea breveta în
străinătate, unde taxele sunt mult mai mari decât
în România. Există o comisie care selectează, pe
baza unor criterii, şi în limita fondurilor respective
se alocă o sumă pentru a susţine anumite invenţii
a unor inventatori români privind brevetarea în
străinătate.

A mai amintit aici cineva că în Lege există un
articol care prevede, în cazul invenţiilor aplicate,

– Acest Cod care se referă la cercetare-
dezvoltare implică AGEPI-ul la alocare de fonduri?

I. Daniliuc:
– Codul spune că AGEPI va aloca 3% pentru
susţinerea ştiinţei. Este deja creat Fondul
respectiv şi Statutul său, aprobat de AŞM. Aici intră
şi unele prime, burse pentru tinerii savanţi.

P. Ciontu:
– Sigur că dorinţele inventatorului au fost
dintotdeauna cel puţin două: să-şi protejeze
invenţia, ca să nu poată fi utilizată fără voia lui şi, a
doua – să poată fi aplicată.

Ştim foarte bine cu toţii că anual apar sute de mii
de invenţii, dar nu toate sunt aplicate. Cele care
se aplică mai întâi, sunt invenţiile ale căror titulari
sunt companiile. Problema se pune în cazul când
inventatorul este şi titularul brevetului. Dacă ne
uităm în statistica oficiilor de invenţii din ţările
Europei de Est şi Centrale, o să constatăm că
începând cu anii 90 cererile de brevet depuse de
inventatori au crescut foarte mult. În prezent între
50-75% de cereri sunt depuse de persoane fizice.
Ce ţine de aplicarea invenţiei, aceasta este
sarcina lui. Iar dacă şi-ar fi găsit un investitor
înainte ca să depună cererea, desigur că
investitorul şi-ar fi luat şi sarcina de a susţine

In
te

lle
ct

us
 1

/2
00

5

32

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE scutire de impozite pe 5 ani numai de la profitul
pe care îl dă invenţia respectivă. Cam aceste
informaţii vroiam să vă comunic referitor la
protecţia PI în România.

I. Daniliuc:

– România e membră a OEB-ului. Spuneţi-mi,
Vă rog, a rămas în vigoare susţinerea brevetării în
străinătate?

P. Ciontu:

– Da, avem nişte mostre publicate în Monitorul
Oficial, care arată criteriile cum pot fi folosiţi aceşti
bani. Dar dacă un inventator are mai multe cereri
pe an, aceşti bani nu sunt suficienţi pentru
brevetare.

I. Sandu:

– Republica Moldova, după părerea mea, acordă
mai mult sprijin inventatorilor. Dar noi nu putem fi
pe picior de egalitate cu ţările din Vest nici ca
performanţă economică, nici ca performanţă
socială. Noi suntem într-o perioadă de tranziţie de
la un sistem la altul. Şi salariile noastre sunt la un
mic nivel, nu ne putem compara cu salariile
profesorilor din Italia, Franţa, Germania, chiar
măcar nici din Slovenia. Sunt invenţii create în
corporaţii, instituţii, care pot implementa, şi sunt
universităţi care nu pot suporta astfel de cheltuieli
financiare. Eu sunt profesor de inventică din anii
80. Inventica e o ştiinţă, o disciplină. Inventatorul
se naşte cu o zestre ereditară, dar nu poate crea,
nu poate dezvolta sisteme deosebite dacă nu ştie
carte. Pe urmă, o invenţie este rodul unui colectiv.
Se spune că invenţia aparţine unui individ.
Invenţia e rodul muncii unui act inovaţional, a unei
munci de ani şi ani. O invenţie simplă poate fi
făcută la şcoala populară sau la clubul de creaţie.
Dar un profesor universitar trebuie să creeze, spre
exemplu, un efect Coandă, un efect Constan-
tinescu etc. Ele au avut la bază invenţii modeste.

Vreau să mă opresc la două aspecte.
Proprietatea intelectuală nu are decât funcţie
spirituală, este o zestre intelectuală a unui individ,
a unei comunităţi, a unei colectivităţi. Dar
proprietatea industrială este cea care acoperă
funcţia patrimonială a invenţiei. Deci, proprietatea
intelectuală astăzi are cu totul alt aspect şi nu
trebuie confundată cu proprietatea industrială,
care este primordială, într-adevăr. De aici cele
două aspecte - cotarea inventatorului şi
valorificarea invenţiilor, care au trei etape:

1) evaluarea; 2) stimularea; 3) integrarea în
sistemul de producţie.

În legătură cu testarea inventatorului vreau să ridic
aspectul legat de viaţa ştiinţifică. Dacă până acum
s-a spus că invenţia aparţine muncitorului, am
vrut să demonstrez că de fapt marile invenţii
aparţin universitarilor. Vă informez că Ministerul
cercetării şi educaţiei din România a reuşit, la
solicitarea unor societăţi profesionale, să obţină
pentru două luni accesul gratuit la ISI Thompson.
Este o societate americană, e prima instituţie care
măsoară activitatea unui individ sau a unui
produs, valoarea unei lucrări. Produsul muncii
inventatorului este invenţia, care este publicaţia.
ISI Thompson foloseşte la cotarea unui inventator
un instrument complex de evaluare, printre care şi
sistemul Derwent Inovation Index etc. Se iau toate
datele informaţionale despre o invenţie şi
referinţele bibliografice, care sunt obligatorii.

Se ştie că autorul unei lucrări ştiinţifice este cotat
prin grile de impact în baza creditelor obţinute de
lucrarea sa, în funcţie de cota revistei în care este
publicată, de numărul de citări, de complexitatea
părţii experimentale, de gradul de noutate şi de
nivelul rezultatelor ştiinţifice, de noutatea
bibliografiei citate etc.

În mod asemănător, se doreşte ca orice autor de
invenţie să-şi ridice nivelul profesional prin
obţinerea unor invenţii deosebite, care să fie citate
de alte invenţii din ţări consacrate în domeniu.
Deci, valoarea unui inventator este dependentă de
creditele obţinute prin autor-citat şi de valoarea
invenţiilor implementate. Pentru a facilita citarea,
atât a invenţiilor, cât şi a unor lucrări ştiinţifice, am
recomandat, atât la publicarea preliminară, cât şi
la cea finala, alături de titluri şi rezumatul în limba
engleză, să se prezinte şi bibliografia citata
(stadiul actual al tehnicii). Dacă vrei să evaluezi o
invenţie, trebuie să ştii pe ce invenţii se bazează
ea. De aceea, în prima fază, când se depune
cererea de dosar, trebuie să fie rezumatul în limba
română şi engleză şi referinţele bibliografice.
Contează foarte mult, dacă examinatorul cere să
fie indicate invenţiile sau alte lucrări ştiinţifice care
au fost puse la baza invenţiei depuse spre
brevetare sau evaluare.

Pentru mine, ca om de ştiinţă, calitatea, nivelul
evaluării este acel indice autoritar al societăţii ISI
Thompson. Ar fi bine ca AGEPI să nu se limiteze
numai la aprecierile invenţiilor de către OMPI sau
alţi parteneri. Societatea respectivă a promis că

33

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE anul acesta va rezolva problema şi pentru

Republica Moldova privind evaluarea invenţiilor.

Vreau să mă opresc încă la câteva lucruri. Tot
vorbim că inventatorul trebuie să-şi vadă rodul
muncii implementat. Dar implementarea include
câteva etape. Prima etapă este brevetarea. După
brevetare urmează publicarea, prezentarea la
saloane. Apoi - implementarea. Durerea mea cea
mare e că în prezent nu avem surse financiare
pentru valorificarea invenţiilor.

Azi s-a vorbit aici că nu trebuie să brevetăm de
dragul brevetării. E adevărat. Dar să ştiţi că există
invenţii de mică valoare care formează o verigă
într-un lanţ inovaţional. Japonezii spun aşa: „Din
300 de invenţii am nevoie de una. Iar dacă o iau
pe cea care face revoluţie şi nu ştiu de cele 299,
nu am făcut nimic”.

E foarte important să protejăm funcţia intelectuală
a brevetului. Vedeţi, la noi se confundă
proprietatea intelectuală cu cea industrială. Sunt
două aspecte total diferite. Funcţia intelectuală e
undeva în tezaurizarea potenţialului intern al unei
naţiuni. Moştenirea culturală cuprinde şi partea de
tezaurizare intelectuală prin tehnică, prin ştiinţă şi
apoi prin cultură.

Un alt aspect la care vreau să mă refer este cel al
stimulării inventatorilor de performanţă de către
oficiile de brevetare, în deosebi a profesorilor de
inventică, care anual lansează în activitatea
respectivă un număr însemnat de potenţiali
inventatori. În acest sens, felicit conducerea
AGEPI pentru modul cum stimulează anumiţi
inventatori. De asemenea, vreau să subliniez că
există şi o altă cale de stimulare şi dinamizare a
creativităţii unei ţări, cea aplicată în Japonia, unde
se face o distincţie între activitatea de brevetare,
ce constă în atribuirea gradului absolut de noutate
prin revendicare, care trebuie efectuată la costuri
cât mai reduse, întrucât astăzi se dispune de
sistemul informaţional atât la cunoaşterea
stadiului actual al tehnicii, cât şi la realizarea

corespondenţei prin e-mail şi pe diverse suporturi
facile, şi cea de patentare, care constă în
atribuirea licenţei de aplicare a invenţiei, pentru
care se pot solicita costuri mai ridicate. Pe plan
european, încă, nu s-a pus diferenţă între brevet
şi patent. Brevetul ar trebui într-adevăr să aibă
prioritar proprietatea intelectuală, iar patentul - să
aibă licenţa.

I. Daniliuc:

– Vă mulţumim pentru cele expuse. Dar referitor
la definiţiile „proprietatea intelectuală” şi
„proprietatea industrială” noi, în mod tradiţional,
ne conducem de formulările elaborate de OMPI.
Proprietatea intelectuală include proprietatea
industrială. Proprietatea industrială e o parte
componentă a proprietăţii intelectuale. Aşa e şi în
convenţiile internaţionale, şi în Legea noastră
privind brevetele de invenţie. Ne conducem de
aceste definiţii, deoarece ele sunt acceptate de
toate oficiile şi convenţiile internaţionale.

I. Sandu:

– Ar fi bine ca examinatorii să ia cunoştinţă şi de
elementele noi din literatura de specialitate, din
marile gândiri ale domeniului.

P. Ciontu:

– Vreau să mă refer la cele spuse de dl prof. I.
Sandu, că nu este nici o diferenţă între brevet şi
patent. Şi valoarea comercială a invenţiei nu se
face după anumite citate din baza de date. Modul
cum citează examinatorii literatura, se supune
unor reguli stabilite în toate ţările, sunt standarde
OMPI.

I. Daniliuc:
– Stimaţi colegi, vă mulţumesc pentru participare
la masa rotundă. Vedem cu toţii că tematica de azi
prezintă interes şi cred că vor fi discuţii pe aceste
probleme şi în viitor. Vă aşteptăm şi la alte
seminare.

Materialele au fost pregătite pentru tipar
de Mihai Cucereavîi, Ana Zavalistîi, Ion Diviza

SUMMARY

In the frame of the ISE “INFOINVENT-2004” there was organized a round table with the
title “Evaluation of the inventions is an important factor of the economy development”.
There were represented 5 reports. This set of materials includes the principle ideas stated
in the reports and a change of opinions of the participants of the round table that took place
after this prestigious forum.

In
te

lle
ct

us
 1

/2
00

5

34

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE

Conform art. 7(2) b) din Lege, adoptarea deciziei
privind folosirea reproducerilor sau imitaţiilor
Stemei şi Drapelului Republicii Moldova în
componenţa mărcii este prerogativa Parlamen-
tului Republicii Moldova, iar cea privind folosirea
denumirii oficiale şi istorice a statului – preroga-
tiva Guvernului Republicii Moldova, fiind adoptată
în baza unui Regulament special. Folosirea în
componenţa mărcii a semnelor, sigiliilor oficiale
de control, de garanţie şi de marcare, aprobate de
un minister sau departament de resort, este
permisă cu consimţământul acestuia.

Respectivele teze din Legea nr. 588/1995
corespund articolului 6ter al Convenţiei de la
Paris, aceasta având menirea nu atât de a

reglementa protecţia juridică a unor asemenea
semne în calitate de obiecte de proprietate
industrială, cât, mai curând, de a nu permite ca
aceste semne să devină obiecte de proprietate
industrială în condiţiile când fiecare ţară îşi
ocroteşte, în interese proprii, drapelul naţional,
denumirea oficială, denumirile oficiale de
organizaţii.

Art. 6ter al Convenţiei de la Paris pentru Protecţia
Proprietăţii Industriale a fost introdus după
revizuirea acesteia la Conferinţa de la Haga în
1925 şi este aplicat de toate statele părţi ale
acestei Convenţii şi de statele membre ale OMC,
chiar şi în cazurile când acestea nu au aderat la
Convenţie prin tratatul TRIPs. Scopul acestui

EXAMINAREA SEMNELOR CE CAD

SUB INCIDEN|A ARTICOLULUI
7(2)b) DIN LEGEA nr. 588/1995

Violeta JALB+,
{ef Sec\ie M=rci Interna\ionale, AGEPI

În conformitate cu articolul 7(2)b) din Legea nr. 588/1995, nu se admite înregistrarea, în
calitate de marcă sau de elemente ale ei, a semnelor care includ reproduceri sau imitaţii
de steme, drapele şi embleme de stat, denumiri oficiale sau istorice de state sau abrevierea
lor, denumiri depline sau abreviate de organizaţii internaţionale interguvernamentale,
semne, sigilii oficiale de control, de garanţie şi de marcare, decoraţii şi alte semne de
distincţie. Astfel de semne pot fi incluse în componenţa mărcii ca elemente neprotejate,
dacă nu ocupă în aceasta o poziţie dominantă şi dacă există decizia organului competent
sau consimţământul posesorului lor.

35

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE articol este de a proteja stemele, drapelele şi

emblemele statelor membre, precum şi sigiliile
oficiale de control, de garanţie şi de marcare
adoptate de către acestea. Protecţia a fost extinsă
şi asupra stemelor, drapelelor, abrevierilor şi
denumirilor de organizaţii internaţionale prin
revizuirea Convenţiei la Conferinţa de la Lisabona
în 1958.

Astfel, pentru a putea face o analiză mai
complexă, vom diviza semnele ce cad sub
incidenţa acestui articol în trei categorii:

Ô steme, drapele şi embleme de stat, denumiri
oficiale sau istorice de state sau abrevierea lor;

Ô steme, drapele şi embleme, denumiri depline
sau abreviate de organizaţii internaţionale
interguvernamentale;

Ô semne, sigilii oficiale de control, de garanţie şi
de marcare, decoraţii şi alte semne de distincţie.

1. Steme, drapele şi embleme de stat,
denumiri oficiale sau istorice de state sau
abrevierea lor

La examinarea primei categorii de semne este
necesar să se ţină cont, de asemenea, de
articolul 6ter al Convenţiei de la Paris, în
conformitate cu care stemele, drapelele şi
emblemele de stat trebuie protejate nu doar în
cazul când semnul solicitat este identic sau
asemănător până la confuzie cu emblemele de
stat, dar şi în cazul unei imitaţii ale acestora. Sunt
considerate drept imitări şi copiile executate cu
unele modificări neesenţiale după figurile
heraldice din stemă sau emblemă. Totodată, e
necesar să ţinem cont de faptul că în steme şi
embleme figurează frecvent elemente heraldice
cum sunt scutul, leul, soarele, vulturul etc., a căror
utilizare în componenţa mărcilor trebuie
acceptată indiscutabil.

Pentru a reglementa efectiv folosirea
denumirii oficiale sau istorice a statului în
marca de produs şi/sau serviciu, Guvernul
Republicii Moldova a adoptat Hotărârea
nr. 1425 din 02.12.2003 privind modul
şi condiţiile de acordare a permisiunii
respective.

Regulamentul stabileşte modul de examinare
a cererilor pentru obţinerea permisiunii de
folosire a denumirii oficiale sau istorice a
statului, a abrevierii acesteia în marca de produs
şi/sau de serviciu, de eliberare sau anulare a
permisiunii, precum şi restricţiile de utilizare a
denumirii oficiale sau istorice a statului.
Denumirea oficială sau istorică a statului este
Republica Moldova, Moldova, Ţara Moldovei, iar
abrevierile sunt RM şi MD. De menţionat că
prevederile articolul 7(2)b) din Legea nr. 588/
1995, care se referă la denumirile oficiale de
state, nu se răsfrâng asupra elementului
„Moldova” în adresă sau în indicaţia „Fabricat în
Moldova”. Sub incidenţa acestui articol cad
mărcile care conţin elementul “Moldova”,
substantiv sau adjectiv substantivat, de exemplu,
MOLDOVA NOASTRĂ, ROUA MOLDOVEI, DEDI-
CĂM MOLDOVEI, IUBIM MOLDOVA, ce sugerează
denumirea deplină sau prescurtată a statului.

Pentru a obţine permisiunea de folosire a
acestora, solicitantul va depune la Comisia
constituită prin aceeaşi Hotărâre o cerere care
va include solicitarea permisiunii propriu-zise,
numele şi prenumele persoanei fizice sau
denumirea instituţiei, întreprinderii sau organi-
zaţiei cu numele şi prenumele conducătorului,
adresa şi semnătura solicitantului.

La cerere se va anexa o reproducere şi descrierea
succintă a mărcii de produs şi/sau de serviciu
care include în componenţa sa denumirea oficială
sau istorică a statului; lista produselor şi/sau
serviciilor pentru care se solicită înregistrarea mărcii
date; certificatul de conformitate, eliberat în modul
stabilit; notificarea privind examinarea cererii de
înregistrare a mărcii depuse la Agenţia de Stat
pentru Proprietatea Intelectuală.

Permisiunea pentru folosirea denumirii
oficiale sau istorice a statului ca ele-
ment neprotejat în marca de produs şi/
sau de serviciu se acordă pe termen de
10 ani, cu dreptul de prelungire, la
cererea solicitantului.

Această permisiune poate fi anulată în
cazul în care titularul foloseşte marca
pentru alte produse şi/sau servicii decât
cele pentru care a fost eliberată; atunci

In
te

lle
ct

us
 1

/2
00

5

36

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE când calitatea produselor şi/sau serviciilor
nu mai corespunde standardelor stabilite
la data acordării permisiunii şi, în ultimă
instanţă, atunci când folosirea denumirii
oficiale sau istorice a statului prejudiciază
imaginea lui. Punctul 16 al Regulamen-
tului preconizează că decizia Comisiei
privind anularea permisiunii va fi adusă
la cunoştinţa titularului mărcii, precum şi
a AGEPI care va anula menţiunea privind
înregistrarea mărcii respective.

Încă un aspect juridic al mărcilor care conţin
denumirea oficială sau istorică a statului îl
constituie faptul că drepturile asupra acestor
mărci pot fi transmise doar cu permisiunea
Comisiei pentru examinarea cererilor privind
acordarea permisiunii de folosire a denumirii
oficiale sau istorice a statului.

Obiectivul prevederilor Articolului 6ter privind
semnele distinctive ale statelor este de a exclude
posibilitatea înregistrării şi utilizării mărcilor de
fabrică şi celor comerciale identice sau
prezentând o anumită asemănare cu stemele,
drapelele, cu alte simboluri de stat. O astfel de
înregistrare ar însemna încălcarea dreptului
exclusiv al statului de a controla semnele
distinctive ale suveranităţii sale şi, în plus, ar
induce în eroare publicul cu privire la originea
produselor purtând marca respectivă. Deci,
consemnăm încă un moment important: în cazul
apariţiei motivului de refuz conform art. 7(2)b) din
Legea nr. 588/1995, expertul poate aplica în
cumul şi art. 7(2)a) (inducerea în eroare).

În continuare, expunem câteva exemple de refuz
total al mărcilor care au căzut sub incidenţa
acestui articol:

Solicitant din Spania
pentru clasa de
produse 34.
– Refuzat pe motiv că
marca conţinea
denumirea oficială a
statului SAN MARINO
şi, totodată, inducea în eroare consumatorul în
privinţa originii produselor.

Solicitant din Elveţia pentru clasa de produse 30.
– Refuzat pe motiv că marca conţinea o imitaţie a
drapelului SUA plus denumirea AMERICAN şi,
totodată, inducea în eroarea consumatorul în
privinţa originii produselor.

SAN MARINO KING SIZE

Solicitant din Rusia pentru clasa de produse 05.
– Refuzat pe motiv că marca conţine abrevierea
statului Republica Moldova.

Solicitant din Polonia pentru
clasele de produse 03, 05, 25.
– Refuzat pe motiv că marca
conţine abrevierea statului Cuba.

Solicitant din China pentru clasa de produse 33.
– Refuzat pe motiv că marca conţine o imitare a
emblemei statului Italia protejată conform art. 6ter.

Evident, am analizat mărcile depuse pe cale
internaţională şi trebuie să menţionăm că există
foarte multe mărci care includ în componenţa lor
denumirile oficiale ale statelor, însă toate acestea
aparţin solicitanţilor din aceste ţări şi au fost
înregistrate în ţara de origine. Conform art. 5.1 al
Aranjamentului de la Madrid şi punctului 43.01 al

37

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE Ghidului pentru înregistrarea internaţională a

mărcilor, respingerea protecţiei pentru o marcă
regulamentar înregistrată în ţara de origine este
inadmisibilă, cu excepţia cazurilor când sunt
invocate următoarele motive:

Ô existenţa unor drepturi anterioare achiziţio-
nate de către terţi;

Ô lipsa caracterului distinctiv;

Ô inducerea în eroare a consumatorului;

Ô marca respectivă prejudiciază ordinea publică
sau bunele moravuri.

2. Steme, drapele şi embleme, denumiri
depline sau abreviate de organizaţii
internaţionale interguvernamentale

Protecţia acordată prin art. 6ter a fost extinsă prin
revizuirea, în 1958, a Convenţiei în cauză (la
Conferinţa de la Lisabona pentru denumirile şi
abrevierile organizaţiilor internaţionale interguver-
namentale). Această prevedere nu se extinde
asupra stemelor, emblemelor, denumirilor şi
abrevierilor organizaţiilor internaţionale interguver-
namentale care deja constituiau subiectul unor
tratate internaţionale speciale, cum este, de
exemplu, emblema
“Crucii Roşii” protejată
prin Convenţia de la
Geneva privind
ameliorarea condiţiilor
răniţilor şi prizonierilor
de război, din 12 august
1949.

În practica AGEPI a fost
atestat un caz ce ne-a
determinat ulterior să
studiem mai aprofundat
subiectul în cauză. În anul
2001, a fost depusă o
cerere de înregistrare a
mărcii HELP, figurativul din imagine conţinând o
cruce roşie, pentru servicii din clasele 35 şi 42, în
special pentru servicii din domeniul medicinii.
După multe discuţii şi analize, această marcă a
fost înregistrată în 2003, fiind considerată diferită
de emblema Organizaţiei Internaţionale „Crucea
Roşie”.

Statele membre ale Convenţiei de la Paris

sunt libere să nu acorde protecţie
stemelor, drapelelor, emblemelor,
denumirilor şi abrevierilor organizaţiilor
internaţionale interguvernamentale, dacă
acestea prejudiciază titularii unor
drepturi anterior protejate.

Astfel, conform articolul 6ter, folosirea
fără autorizarea organelor competente în
calitate de mărci sau elemente ale
acestora a stemelor, drapelelor şi
emblemelor de stat, semnelor, sigiliilor
oficiale de control, de garanţie şi de
marcare, decoraţiilor şi altor semne de
distincţie, precum şi imitarea acestora
din punct de vedere heraldic, va fi
interzisă prin toate mijloacele disponibile;
înregistrarea lor în asemenea cazuri va fi
refuzată sau invalidată. Remarcăm aici
un moment foarte important – expertul
trebuie să verifice nu doar identitatea
semnelor ce cad sub incidenţa articolului
6ter, ci şi similitudinea acestora.

Este necesar să menţionăm, de asemenea, că
articolul 6ter se aplică numai în cazul mărcilor de
produse şi nu obligă statele membre să refuze
sau să invalideze înregistrarea semnelor respec-
tive ca mărci de serviciu. Cu toate acestea, statele
pot să extindă aceste prevederi şi asupra mărcilor
de serviciu, având în vedere faptul că, conform art.
16 al Tratatului privind Legislaţia în domeniul
Mărcilor (TLT), statele membre ale TLT sunt
obligate să extindă protecţia şi asupra mărcilor de
serviciu.

3. Semne, sigilii oficiale de control,
de garanţie şi de marcare, decoraţii şi alte
semne de distincţie

Scopul principal al mărcilor de control şi garanţie
este de a certifica faptul că statul sau o
organizaţie desemnată de stat a verificat modul în
care anumite produse cumulează standardele
specifice, prezintă un nivel satisfăcător al calităţii.
Semne oficiale şi mărci de control şi garanţie

In
te

lle
ct

us
 1

/2
00

5

38

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE există în multe state, ele aplicându-se, în princi-
pal, la metalele preţioase sau la produse cum
sunt: untul, caşcavalul, carnea, echipamentul
electric etc. În general, semnele oficiale şi de
garanţie pot fi aplicate şi la servicii, de exemplu,
cele din domeniul educaţiei, turismului etc.

Protecţia semnelor oficiale şi a mărcilor de control
şi garanţie este însă mai limitată decât protecţia
emblemelor de stat. Alineatul 2 al art. 6ter prevede
că o asemenea protecţie poate fi aplicată numai
în cazurile în care aceste semne sunt utilizate
pentru produse identice sau similare, iar art. 16 al
TLT extinde această prevedere şi asupra
serviciilor.

Republica Moldova a depus 4 cereri de protecţie a
mărcilor de garanţie, câte o cerere pentru stema,
drapelul şi sigiliul de stat ale Republicii Moldova
şi o cerere pentru un semn ce reprezintă o
ecoemblemă a Republicii Moldova.

BIBLIOGRAFIE:

1. Legea nr. 588/1995 privind mărcile şi
denumirile de origine a produselor

2. Regulamentul de aplicare a Legii nr. 588/
1995 privind mărcile şi denumirile de origine
a produselor (partea referitoare la mărci)

3. Recomandări privind unele probleme ale
examinării semnelor solicitate, adoptate prin
Ordinul Agenţiei pentru Brevete şi Mărci a
Federaţiei Ruse din 6 iulie 2001 nr. 91,
Moscova

4. Introducere în proprietate intelectuală,
Organizaţia Mondială a Proprietăţii
Intelectuale

5. Hotărârea Guvernului RM nr. 1425 din
02.12.2003 privind modul şi condiţiile de
acordare a permisiunii de folosire a denumirii
oficiale sau istorice a statului în marca de
produs şi/sau serviciu

SUMMARY

The article reflects the problems
appearing at the examining of the signs
filed for marks registration, especially,
the application of the article 7(2)b)
of the Law No.588/1995. According to it
may not be registered in quality of marks
signs or elements thereof including
imitations of armorial bearings, flags or
emblems of States official or historical
names or abbreviations thereof, full or
abbreviated names of international
intergovernmental organizations,
official signs or hallmarks of control,
warranty or testing, or decorations or
other honorary signs. Such signs may
appear in a trademark as non-protected
elements on condition that they do not
occupy a predominant place therein and
subject to the decision of the competent
body of the owner of the sign.

În Republica Moldova există înregistrări care
conţin, ca elemente neprotejate, semnele de mai
sus; desigur, înregistrarea a fost efectuată
respectându-se condiţiile legale, şi anume,
existenţa acordurilor scrise ale organelor de
resort.

Marcă de garanţie

Stema de stat Sigiliul de stat

Drapelul de stat

Ecoemblema

39

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE

Mai întâi, este necesar de a înţelege esenţa
evaluării obiectelor de proprietate industrială
şi ale dreptului de autor în comparaţie cu obiec-
tele de imobil şi alte active materiale. Specificul
evaluării obiectelor de proprietate intelectuală
şi a dreptului de autor constă în absenţa
structurii materiale a activelor, în caracterul lor
nepecuniar.

Specificul obiectului. Proprietatea imobiliară,
de exemplu, reprezintă o listă limitată de obiecte
materiale ale evaluării: terenuri, edificii,
mijloace tehnice. Pe când obiectele de proprietate
intelectuală includ rezultatele activităţii de creaţie

în toate domeniile de dezvoltare tehnico-ştiinţifică.
Aici procesul de evaluare constă în prognozarea
şi planificarea afacerii.

Specificul legislativ. Proprietatea intelectuală
reprezintă drepturile exclusive ale persoanelor
fizice şi juridice, având diverse forme de expresie.
Rezultatele evaluării sunt legale doar pentru un
interval concret de timp, limitat de termenul de
valabilitate al titlului de protecţie şi al utilizării utile
a OPI şi de hotarele teritoriale, deoarece calculele
se efectuează pentru o ţară concretă sau o
regiune a ei, adică într-un spaţiu legislativ
determinat.

dr.]n economie,
conf. Raisa CRAVCENCO,
[ef-adjunct Sec\ie evaluare

PI, AGEPI

dr.]n economie,
conf. Iurie BAD~R,
[ef Direc\ie economie
[i evaluare PI

EVALUAREA }N DOMENIUL
PROPRIET+|II INTELECTUALE (2)
(DIN EXPERIEN|A LOCAL+)

Experienţa acumulată în domeniul evaluării obiectelor de proprietate intelectuală (OPI) –
calcularea valorii drepturilor de proprietate asupra mărcilor, brandului, invenţiilor,
modelelor industriale, know-how, obiectelor dreptului de autor şi altor obiecte, perfecţionarea
metodelor de evaluare, elaborarea proiectelor de acte normative şi indicaţiilor metodice în
domeniul activităţii de evaluare – ne permite să tragem unele concluzii.

In
te

lle
ct

us
 1

/2
00

5

40

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
TE

LE
C

TU
A

LE Specificul bazei metodice a calculelor. Se
aplică metode netradiţionale de evaluare şi baza
informaţională netradiţională corespunzătoare. Se
folosesc metodele de analiză şi evaluare a
riscurilor, scontarea fluxurilor băneşti viitoare;
aducerea cheltuielilor efectuate în anii precedenţi
în conformitate cu valoarea curentă; defalcarea
cotei OPI în venitul total al agenţilor economici;
cercetările de brevet; metodele prognozării
efectului economic în urma introducerii obiectelor
de proprietate industrială în circuitul economic;
funcţiile de producţie ca metode ale statisticii
matematice.

Specificul principiilor evaluării. Sistemul de
formare a preţurilor în domeniul proprietăţii
intelectuale se deosebeşte de cel al metodelor
uzuale. Obiectele de proprietate intelectuală au
specificul lor, sunt create prin munca individuală,
fiind acceptate de societate în funcţie de
importanţa tehnico-ştiinţifică şi comercială a
inovaţiilor, adică de efectul economic (venitul)
obţinut în rezultatul introducerii lor în circuitul
economic. OPI ca marfă reprezintă valoare proprie
şi criterii speciale de calcul; în unele cazuri sunt
evaluate obiecte ce nu sunt utilizate la momentul
evaluării, valoarea de producere şi tehnico-
ştiinţifică respectivă urmând să fie dobândită
ulterior.

UN ROL DEOSEBIT ÎN POLITICA DE MARKETING
A ÎNTREPRINDERII, ÎN STRATEGIA VÂNZĂRILOR
ÎL ARE MARCA, EVALUAREA CĂREIA ESTE
FOARTE SPECIFICĂ. Marca nu creează valoare de
întrebuinţare. Valoarea respectivă este creată de
producătorul mărfii desemnate prin marca
evaluată. Totuşi, reclama mărcii pune în evidenţă
calităţile de consum ale produsului şi contribuie
la formarea cererii acestuia pe piaţă, majorându-i
preţul datorită percepţiei favorabile a mărcii. De
aceea procesul de evaluare include două
categorii de calcule: mai întâi se calculează
valoarea brandului, iar apoi profitul net obţinut
graţie popularităţii mărcii pe piaţă. Această parte a
calculelor reprezintă valoarea de piaţă a mărcii şi
se aplică în cazul evaluărilor-prognoze, pentru a
stabili influenţa unor corelaţii greu exprimabile în
formule. În cazul dat, specificul evaluării
presupune aplicarea metodelor netradiţionale.
Brandul întruneşte multitudinea categoriilor

materiale şi nemateriale, care formează impresii
favorabile la consumatori şi dorinţa de a procura
produsul din varietatea de mărfuri analogice. Cu
alte cuvinte, brandul este marca pe care
consumatorii o cunosc după design, denumire,
indicii calitativi ai produsului. Sub aspect eco-
nomic, brandul reprezintă o noţiune mai amplă
decât marca.

Mărimea cheltuielilor efectuate pentru promovarea
produsului pe piaţă depinde de eficienţa politicii
de marketing a întreprinderii: reclamă, menţinerea
imaginii mărcii şi dezvoltarea stilului ei, crearea
mărcilor noi în dependenţă de îmbunătăţirea
calităţilor produsului ş.a. Cheltuielile efectuate
pentru realizarea acestor măsuri creează deja o
valoare proprie, care influenţează asupra valorii
mărcii.

Asigurarea informaţională a evaluării se constituie
din patru părţi:

Ô indicii prognozaţi privind cheltuielile;

Ô indicii prognozaţi ai eficienţei economice
obţinute în rezultatul utilizării mărcii evaluate
la etapa a doua a perioadei de calcul, etapă a
determinării valorii de piaţă;

Ô informaţia privind conjunctura de piaţă a unui
produs concret, planurile de marketing ale
întreprinderii şi alte caracteristici prognozate;

Ô selectarea statistică a coeficienţilor tehnico-
economici, care include în mod obligatoriu
şirul dinamic reprezentând nu mai puţin de 10
ani. Selectarea este necesară pentru
determinarea coeficienţilor Kfr (Kr, Kd).

Protecţia juridică pentru etapa a doua de calcul
trebuie să prevadă eventualele pierderi în caz de
litigii privind încălcarea drepturilor titularului mărcii
şi concurenţa neloială, alte acţiuni ilegale din
partea unor terţe părţi.

Calcularea valorii mărcii cu ajutorul funcţiilor de
producţie se efectuează conform formulei:

Cn = Cnz + ∑ (Pt × Kdt × Kfr),

unde: Cn reprezintă valoarea globală a mărcii în
perioada calculată; Pt - profitul net determinat de
efectele utilizării mărcii, scăzându-se mărimea

41

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE impozitelor şi plăţilor percepute în anul t; Cnz -

valoarea cheltuielilor şi consumurilor înregistrate
la etape diferite, raportate la data evaluării,
efectuate în perioada creării şi introducerii mărcii
în circuitul economic Kfr - coeficienţii de
formalizare a influenţei elementelor şi corelaţiilor;
t variază între 1 şi n.

Specificul evaluării mărcii presupune
aplicarea următoarelor metode speciale,
concomitent cu cele tradiţionale:
rezultatele sondajelor de opinie; rezulta-
tele investigaţiilor privind conjunctura
cerere-ofertă pe un segment concret al
pieţei; calcularea funcţiilor de producţie
pe baza modelelor matematice de
statistică pentru a stabili raportul dintre
preţ şi valoarea de întrebuinţare a produ-
sului desemnat prin marca evaluată.

Calcularea coeficienţilor de formalizare (Kfr) se
bazează pe extrapolarea elementelor şi corela-
ţiilor menţionate mai sus, ele fiind constituite în
perioada anterioară.

Funcţiile de producţie reprezintă o expresie
matematică a dependenţelor economice. Ele au
fost aplicate pentru prima dată de către savantul
german Libich în sec. 19, pentru a determina
dependenţa creşterii recoltei de cantitatea
îngrăşămintelor introduse în sol. Metoda se
bazează pe extrapolarea legăturilor constituite în
perioada anterioară. Legătura funcţională se
manifestă clar atunci când există o selectare
suficientă (datele statistice pe o perioadă nu mai
mică de 10 ani) şi reprezentativă a datelor.

În anumite cazuri, determinarea cotei venitului
care îi revine mărcii poate fi efectuată şi prin
metode tradiţionale, în baza analizei economico-
financiare. Una din ele este metoda avantajului în
beneficiu. Aceasta este aplicabilă pentru mărcile
care şi-au cucerit faima într-o perioadă scurtă de
timp. Fără îndoială, o astfel de marcă favorizează
majorarea preţului la produsele analogice,
comparativ cu preţurile medii de pe piaţă. Anume

această diferenţă reprezintă valoarea care se
formează din contul utilizării mărcii. Evaluatorul
are sarcina de a calcula procentul suplimentar al
rentabilităţii, de a alcătui prognoza vânzărilor
întreprinderii şi de a determina suma curentă a
supraprofitului.

A doua metodă este cea a surplusului de venit.
Fiind asemănătoare în sens economic cu metoda
precedentă, ea se utilizează, de regulă, în cazurile
de evaluare a valorii goodwill-ului (reputaţiei de
afacere) a firmei. Această metodă este utilizabilă
şi pentru marcă, în special, dacă obiectul evaluării
îl constituie un brand unic, dar nu mărci aparte,
aflate în posesia unei firme. Deosebirea
principală constă în faptul că beneficiul
suplimentar, obţinut de către firmă în rezultatul
utilizării brandului, se calculează nu pentru fiecare
sortiment de mărfuri sau servicii în parte, ci
determinându-se rentabilitatea rezultată din
utilizarea propriului capital. Procentul înregistrat al
rentabilităţii se compară cu procentul mediu pe
ramură, diferenţa obţinută se înmulţeşte cu
mărimea propriului capital, rezultatul obţinut
reprezintă surplusul de venit sau valoarea de
piaţă a mărcii. Noi considerăm că pentru
determinarea ratei mărcii în veniturile
proprietarului de drepturi exclusive, cea mai
acceptabilă este metoda bazată pe utilizarea
funcţiilor de producere.

În Republica Moldova sunt adoptate un şir de acte
normative care reglementează procesul de
utilizare comercială a proprietăţii intelectuale. În
anul 2002 a intrat în vigoare Legea “Cu privire la
activitatea de evaluare”. Legea “Cu privire la
societăţile pe acţiuni” nr. 1134-XIII din 02.04.97
prevede includerea obiectelor de proprietate
intelectuală în calitate de cote depuse în capitalul
social. Concomitent cu mijloacele băneşti, hârtiile
de valoare şi obligaţiile se prevede utilizarea în
calitate de depuneri a altor componente ale
patrimoniului, „inclusiv drepturile de proprietate şi
alte drepturi, care deţin valoare bănească”
(art. 41 1.r. al Legii). Depunerile nemonetare
(valoarea drepturilor), care includ totuşi o valoare
monetară, se transmit societăţii pe acţiuni cu
drept de proprietate sau cu drept de utilizare în
baza contractului de licenţă. Astfel, deţinătorul
drepturilor exclusive asupra obiectelor

In
te

lle
ct

us
 1

/2
00

5

42

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE de proprietate industrială se încadrează în
activitatea economică implementând inovaţia în
practică.

Legea “Cu privire la gaj” nr. 449-XV din 30.07.2001
asigură utilizarea proprietăţii intelectuale în
calitate de gaj în cazul creditării sau asigurării.
OPI gajate se includ în Registrul obiectelor de
proprietate intelectuală gajate, analogic altor
obiecte patrimoniale.

Actualmente sunt în vigoare şi alte legi ce permit
extinderea diapazonului de comercializare a
rezultatelor activităţii intelectuale. Astfel, legislaţia în
vigoare admite, de rând cu includerea obiectelor de
proprietate intelectuală în capitalul statutar,
folosirea acestora în calitate de gaj, ca obiecte ale
diferitelor operaţii comerciale în conformitate cu
destinaţia lor specifică, inclusiv în cadrul proiectelor
investiţionale; transmiterea sau cedarea drepturilor
prin licenţiere şi cesiune etc. La momentul dat,
acestea sunt cele mai răspândite domenii de
utilizare comercială a activelor nemateriale, fapt
pentru care se efectuează evaluarea lor.

Valoarea drepturilor exclusive calculată de noi, pe
lângă faptul că este preluată la balanţa
întreprinderii, a fost deja inclusă în capitalurile
sociale, constituind baza încheierii contractelor de
licenţă şi organizării întreprinderilor mixte; de
asemenea, este utilizată şi în calitate de investiţii,
gaj, în alte scopuri comerciale. O atare experienţă
în domeniul metodologiei şi practicii de evaluare
a proprietăţii industriale nu a mai acumulat
nimeni în republica noastră.

În concluzie, constatăm că proprietatea
intelectuală este recunoscută deja ca
marfă; s-a declanşat procesul
conştientizării posibilităţilor de utilizare
comercială a OPI, la fel ca şi a oricărui
alt tip de patrimoniu – bunuri mobile,
imobile etc. Tot mai multe întreprinderi
includ valoarea drepturilor exclusive
(brevete, certificate de înregistrare, titluri
de protecţie) ca active nemateriale în
bilanţul contabil al întreprinderii.

Încadrarea în circuitul economic a proprietăţii
intelectuale conduce la formarea unor noi surse
suplimentare de venituri pentru agentul economic.
În primul rând, potenţialul inovaţional al
întreprinderii (invenţiile, desenele industriale,
soiurile de plante, rasele de animale şi alte
obiecte de proprietate intelectuală, propunerile de
raţionalizare) reprezintă fundamentul modernizării
procesului de producţie, al sporirii capacităţii
concurenţiale, al asigurării unei dezvoltări
durabile. În al doilea rând, valoarea drepturilor
exclusive ale deţinătorului acestor obiecte permite
includerea lor în componenţa elementelor
patrimoniale ale întreprinderii în calitate de unităţi
de evidenţă a activelor nemateriale, fapt ce
contribuie la utilizarea eficientă şi reflectarea
corectă a cheltuielilor şi veniturilor unităţilor
economice.

Introducerea în circuitul economic a proprietăţii
intelectuale consolidate contribuie la formarea
unei noi surse de venituri pentru proprietarii de
drepturi. Însă protejarea obiectelor de proprietate
intelectuală este absolut imposibilă fără
evaluarea lor prealabilă. În primul rând, însăşi
luarea la balanţă se înfăptuieşte conform valorii
iniţiale, iar utilizarea în continuare în scopuri
comerciale necesită calcularea valorii de piaţă
sau a altei valori. În al doilea rând, evaluarea
obiectelor de proprietate industrială este
necesară în cazul implicării în afacere a obiectelor
ce aparţin, parţial sau complet, statului ori
structurilor municipale. În al treilea rând,
înregistrarea agenţilor economici ce posedă un
capital social în care a fost inclusă valoarea OPI,
este legalizată numai în cazul când aceste obiecte
sunt evaluate. Există şi alte momente care
condiţionează efectuarea unor calcule concrete şi
temeinice privind evaluarea OPI, acestea fiind
executate de evaluatori independenţi atestaţi
oficial.

În activitatea economică se utilizează o serie
întreagă de obiecte de proprietate intelectuală.
Însă forma de bază, deosebit de rentabilă a
relaţiilor contractuale în domeniul PI o constituie
comerţul licenţiat. Prin transmiterea dreptului de
utilizare a proprietăţii intelectuale în baza
contractelor de licenţă, contra unor plăţi stabilite,
în limitele valabilităţii titlului de protecţie şi a

43

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE teritoriului de protecţie, se creează posibilitatea de

a utiliza optimal potenţialul tehnico-ştiinţific, având
de câştigat atât bugetul de stat, cât şi titularul de
drepturi.

Obiectelor de proprietate intelectuală li se acordă
statut de active nemateriale. Fiind incluse în
registrele evidenţei contabile ale întreprinderii, ele
devin active nemateriale rentabile de lungă
durată. În aceasta constă specificul şi avantajele
lor. Aceste active de mare perspectivă constituie
baza dezvoltării producerii şi infrastructurii ei. Şi
întrucât acest patrimoniu reprezintă o marfă,
utilizarea lui de către o anumită firmă sau
întreprindere trebuie să fie luată la evidenţă în
bilanţurile contabile. În toate sistemele
economice investirea în domeniul inovaţional este
factorul determinant al creşterii economice a ţării,
garanţia sporirii veniturilor, siguranţa stabilităţii
financiare a structurilor economice. În ţările
dezvoltate, venitul rezultat din utilizarea activelor
nemateriale ale întreprinderilor constituie 50-90 la
sută din venitul global, în dependenţă de
domeniul producţiei.

Aşadar, activele nemateriale reprezintă o sursă
nouă de venit şi o direcţie nouă de utilizare a

acestui tip de proprietate. Activele nemateriale au
avantaje semnificative în comparaţie cu cele
materiale, constituind unul din factorii
determinanţi ai stabilităţii economice a
întreprinderii în condiţiile economiei de piaţă.

Titularii de drepturi trebuie să conştientizeze faptul
că evaluarea activelor nemateriale nu este o
procedură de o singură dată, ci un proces
continuu. După determinarea valorii iniţiale a
activelor pentru preluarea lor la balanţa
întreprinderii, utilizarea comercială ulterioară
necesită calcularea valorii lor de piaţă. Iar această
valoare urmează să fie corectată de fiecare dată
în dependenţă de scopul calculării, data evaluării
sau de alţi factori.

În activitatea de evaluare a OPI

nu poate exista o procedura stabilită o
dată şi pentru totdeauna, deoarece
obiectele evaluate reprezintă un diapazon
foarte larg de domenii de utilizare,
ramuri ale ştiinţei şi economiei. În
definitiv, procesul de evaluare este
determinat de talentul şi atitudinea
creatoare a evaluatorului.

SUMMARY

Introduction of the innovational activity results in the economical circuit is absolutely
impossible without pre-evaluation thereof. In this domain of activity doesn’t existe a stable
procedure one and for all, because the evaluated objects represent a very large range of
the fields of utilization, branches of the science and economy. According to the mind of the
authors of this article the process of the evaluation represents creativity and talent of the
evaluator.

In
te

lle
ct

us
 1

/2
00

5

44

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE

EXPERIEN|A COMERCIALIZ+RII

INVEN|IILOR LA UTM

Conform datelor statistice în anii 1993-2003 la
AGEPI au fost depuse 2883 cereri de brevet de
invenţie şi eliberate solicitanţilor naţionali 1724
brevete.

O contribuţie deosebită în activitatea inovaţională
şi-au adus-o instituţiile de învăţământ superior, în
care este concentrat un potenţial intelectual
considerabil. Cel mai mare portofoliu de brevete îl
posedă Universitatea des Stat din Moldova (192),
USMF “Nicolae Testemiţanu” (152) şi
Universitatea Tehnică a Moldovei (43). Numai în
2003 universităţile au depus 54 cereri de brevet
de invenţie, ce constituie 18,4% din numărul total
al cererilor naţionale depuse la AGEPI.

 În sectorul ştiinţific universitar s-au format mai
multe direcţii: optoelectronică, chimia compuşilor
anorganici, construcţie de aparate şi reductoare,
biotehnologie, preparate medicinale, metode de
diagnosticare şi de tratament etc.

Activitatea universităţilor în cadrul sistemului de
protecţie a proprietăţii intelectuale se caracteri-

dr. ing. Victor SOSNOVSCHI,
specialist principal Sec\ia Resurse
Informa\ionale [i Internet, AGEPI

În ultimii ani în Republica Moldova a fost elaborată o serie de legi şi acte normative
privind proprietatea intelectuală, care asigură protecţia eficientă a obiectelor PI în baza
aplicării legislaţiei naţionale, precum şi a convenţiilor şi tratatelor internaţionale ratificate
de ţara noastră.

zează printr-o serie de factori distinctivi. Un
moment determinant îl reprezintă faptul că
proprietatea intelectuală (brevete, certificate de
autor, date de tip know-how, softuri, baze de date
şi alte obiecte ale dreptului de autor) este
considerată drept patrimoniu instituţional şi active
intangibile ale universităţii.

Factorul de organizare îl reprezintă politica
universitară în domeniul proprietăţii intelectuale,
relevând starea activităţii ştiinţifico-inovaţionale,
de brevetare şi de eliberare a licenţelor. În acest
proces sunt antrenate forţe creative considerabile:
corpul didactic, doctoranzii, studenţii.

Factorul stimulator depinde de rezultatele
implementării cercetărilor aplicate, protecţia şi
comercializarea obiectelor de proprietate
intelectuală.

Capitalul intelectual al UTM îl reprezintă
personalul universitar avansat - 720 de
cadre didactice, peste două treimi având

45

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE diverse grade ştiinţifice; ele asigură

instruirea a circa 16400 de studenţi la
secţiile de zi şi fără frecvenţă.
Activitatea de cercetare în cadrul UTM
este coordonată de Departamentul
Investigaţii Ştiinţifice şi Dezvoltare
Tehnologică, în cadrul căruia activează
mai multe centre ştiinţifice şi laboratoare.
Departamentul gestionează realizarea
programelor de cercetare elaborate în
colaborare cu agenţii economici din
republică şi de peste hotare, a granturilor
obţinute de la diverse organisme
internaţionale, precum şi a programelor
finanţate din bugetul de stat. În prezent la
UTM îşi fac studiile postuniversitare
specializate 150 de doctoranzi şi 180 de
masteranzi.

La UTM cercetările ştiinţifice se bucură de o
atenţie deosebită, fiind o componentă principală a
învăţământului. În activitatea de cercetare este
antrenată activ şi studenţimea, fapt ce conduce la
ridicarea nivelului de pregătire profesională în
cadrul instituţiei.

Universitatea ocupă constant locuri premiante
la expoziţiile “Infoinvent”, organizate anual în
Moldova, precum şi la expoziţiile internaţionale
de inventică. În ultimii ani, UTM a obţinut
peste 30 medalii de aur, un număr mare de
medalii de argint şi de bronz, o serie de menţiuni
şi premii de valoare. Iar în cadrul expoziţiei
Infoinvent-2004 i-au fost acordate Trofeul OMPI
„Întreprindere inovatoare” şi Cupa AGEPI
„Cel mai reuşit design” – pentru realizarea
Stelei-simbol a UTM.

Valorificarea capitalului uman în cadrul instituţiei
de învăţământ superior este în dependenţă de
structura inovaţională creată, care include
laboratoare ştiinţifice, centre de omologare,
servicii de proprietate intelectuală şi de marketing
etc. La UTM există 8 centre experimental-
ştiinţifice, inclusiv Centrul tehno-ştiinţific “Etalon”,
cele de nanoelectronică, de studiere şi testare a
materialelor, de tehnologii noi în domeniul
angrenajelor, laboratoare de micro- şi
optoelectronică etc.

Un factor important îl reprezintă

finanţarea cercetărilor. Volumul
finanţării în sectorul C&D al UT“ a fost
în ultimul an de aproximativ 3,6 mln lei,
inclusiv 1,6 mln lei din bugetul de stat
(3,4 % din suma alocată pentru ştiinţă în
Moldova). Se ştie că în 2004 în Republica
Moldova a fost alocată pentru ştiinţă din
bugetul de stat o sumă reprezentând
0,18% din PIB (în Comunitatea
Europeană (CE) acest indice este de
aproximativ 3%).

Evident, volumul finanţării depinde în mare
măsură de gradul de utilizare a cercetărilor
aplicate, de protecţia şi comercializarea OPI.
Activitatea rezultativă în sfera proprietăţii intelec-
tuale conduce la consolidarea infrastructurii
tehnologice şi economice a statului, contribuind
la creşterea autorităţii ei în plan internaţional.

Sub aspect educativ-instructiv, practica implemen-
tării directe a rezultatelor cercetărilor ştiinţifice
contribuie la optimizarea procesului de instruire.

Comercializarea obiectelor de proprietate
intelectuală create în cadrul universităţilor
reprezintă, pe de o parte, o întreprindere riscantă,
iar pe de alta, o afacere profitabilă. Este bine-
cunoscut faptul că inovaţiile au valoare doar în
cazul când se realizează un transfer din mediul
universitar în cel industrial ori sunt utilizate în
scopul creării unor produse, servicii şi tehnologii
noi. Se ştie, de asemenea, că doar 3-5%
din numărul invenţiilor brevetate pe plan mondial
sunt utilizate ulterior. Numărul invenţiilor
selecţionate sporeşte pe măsură ce ideea este
transformată în marfă. Din fiecare sută de idei noi
îşi găseşte o finalitate practică doar una; din
fiecare sută de tipuri noi de marfă, pentru
producerea căreia au fost aplicate idei noi, piaţa
respinge mai mult de 90%.

Este necesară, de asemenea, crearea unei baze
de date în care să fie acumulate informaţiile utile
despre firmele ce efectuează cercetări în
domeniul respectiv. Studierea constantă a
activităţii competitorilor permite să fie trase
concluziile de rigoare privind nivelul tehnic,
perspectivele dezvoltării, modificările ce urmează

In
te

lle
ct

us
 1

/2
00

5

46

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE să intervină etc., fapt important pentru oportuni-
tăţile de comercializare a tehnologiilor proprii. Un
alt obiectiv îl constituie definirea noutăţii propriilor
elaborări. Studiind în profunzime piaţa, colabora-
torii serviciului de proprietate intelectuală elabo-
rează materiale publicitare pe care le expediază
firmelor producătoare de tehnică similară sau
firmelor specializate (mai ales celor din Germania
şi Japonia), a căror sferă de preocupări o
reprezintă căutarea eventualilor cumpărători.

O modalitate eficace de promovare a
inovaţiilor pe piaţă este participarea la
saloane şi expoziţii internaţionale de
invenţii. În perioada anilor 1996-2004
inventatorii UTM au fost prezenţi la
numeroase expoziţii în oraşele Pittsburgh
(USA), Bruxelles (Belgia), Geneva
(Elveţia), Budapesta (Ungaria),
Bucureşti şi Iaşi (România) etc.

În această ordine de idei, un exemplu elocvent de
comercializare a invenţiilor UTM îl constituie
elaborarea “Transmisiile planetare precesionale”,
realizată la catedra Teoria mecanismelor şi
Organe de Maşini sub conducerea academicianu-
lui Ion Bostan. Colectivul de autori a elaborat
scheme de transmisii planetare precesionale,
angrenaje multiple pentru transmisii de putere şi
cinematice, metode de prelucrare a acestor
angrenaje şi controlul lor, majoritatea invenţiilor
fiind brevetate. Multiplicitatea absolută a
angrenajului precesional (până la 100% perechi
de dinţi aflate simultan în angrenaj comparativ cu
5-7% în angrenajele clasice) asigură o mare
capacitate portantă şi precizie, cinematică
optimală, gabarite şi masă redusă. Mai adăugăm
la priorităţile menţionate randamentul înalt,
posibilităţile cinematice largi, emisia acustică
limitată, de asemenea, problemele tehnologice
pe deplin soluţionate. Aceste avantaje deschid
largi perspective pentru utilizarea transmisiilor
planetare precesionale în diverse sisteme
submersibile de acţionare. Colectivul de autori a
efectuat o serie de elaborări axate pe ideile
invenţiilor de bază, protejate până în 1995 prin
123 de brevete şi certificate de autor, inclusiv o
gamă largă de angrenaje precesionale care

asigură continuitate funcţiei de transfer (9 invenţii).
În cadrul acestor cercetări a fost elaborată o
metodă nouă de generare a angrenajului
precesional ce permite fabricarea transmisiilor
precesionale şi reductoarelor prin frezare,
moletare şi rectificare cu mişcarea precesională a
sculei (3 invenţii). Apoi pe baza acestei metode
elaborate au fost fabricate:

Ô modulul electromecanic precesional cu
traductori de poziţionare a aparatului cosmic
în zbor;

Ô modulul electromecanic precesional de rotire
a antenei aparatului cosmic, implementate la
firma COMETA, ICC (Moscova);

Ô o gamă largă de mecanisme de acţionare a
roboţilor industriali cu precizie de poziţionare
înaltă, protejate prin 17 brevete de invenţie.

De asemenea, a fost elaborată o gamă largă de
hidromotoare precesionale cu performanţe
majore, combinând funcţiile hidromotorului şi
reductorului (7 brevete de invenţie).

Invenţiile menţionate mai sus au fost prezentate la
numeroase conferinţe şi expoziţii internaţionale în
Bulgaria, România, Belgia, SUA, Elveţia şi în alte
ţări, fiind apreciate în mod deosebit. Mai mult
decât atât: începând cu anii 80, s-a început şi
comercializarea lor în străinătate. Astfel, în ultimul
timp au fost încheiate contracte de colaborare cu
firma de automobile Ford din SUA (ridicarea
automată a sticlelor de uşă ale automobilului), cu
firma germană Kontinental Tvest (motoare-
reductoare pentru frâne), precum şi cu firma
canadiană Moyno (motoare-reductoare în
componenţa utilajului pentru extragerea petrolului
de la adâncimi mari). Totodată, continuă procesul
de implementare a reductoarelor elaborate pentru
gazoductele companiei “Gazprom”, precum şi
cele ce se includ în ansamblul tehnicii cosmice a
concernului “Glavcosmos” (Federaţia Rusă).
Două modele de reductoare sunt fabricate la
uzina Compresormaş din oraşul Sumî (Ucraina).

În eventualitatea aflării unui cumpărător, grupul de
constructori pregăteşte setul de documentaţie
tehnică, plasează unor uzine comenzile pentru
fabricarea modelelor experimentale care urmează
să fie demonstrate specialiştilor firmelor
cointeresate fără a dezvălui nuanţe tehnologice.

47

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE Comercializarea cunoştinţelor reprezintă

transformarea lor într-un pachet de documentaţie
cedat cumpărătorului şi păstrarea posibilităţii de a
reproduce aceste cunoştinţe. Un mecanism de
transferare a cunoştinţelor este contractul, în care
sunt formulate în mod detaliat condiţiile
transferului tehnologic.

Clauzele principale, mai mult sau mai puţin
comune pentru toate contractele de vânzare-
cumpărare, sunt specifice în cazul contractele de
licenţă, incluzând:

Ô garanţiile că obiectul respectiv (tehnică,
tehnologie, know-how etc.) corespunde
cantităţii, calităţii, descrierii etc., în
conformitate cu stipulările acordului;

Ô garanţiile că tehnica şi tehnologia este utilă
pentru activităţile stipulate în acord,
respectându-se instrucţiunile, îndrumările şi
fişele procesului tehnologic;

Ô garanţiile evitării riscului de contrafacere şi a
pretenţiilor din partea unor terţe persoane;

Ô parametrii tehnici garantaţi de furnizor în
anumite condiţii de asamblare, instalare,
reglare, declanşare şi exploatare, de
asemenea, enumerarea acestor condiţii, a
mijloacelor de precizare a parametrilor
tehnici, a dereglărilor ce pot interveni în cazul
nerespectării instrucţiunilor;

Ô garanţiile oferite cumpărătorului privind
respectarea indicilor stabiliţi ai calităţii;

Ô garanţiile oferite de cumpărător privind
respectarea confidenţialităţii în cazul utilizării
informaţiilor de tip know-how.

Existenţa unui model experimental înmulţeşte
şansele comercializării invenţiei şi oferă o
posibilitate reală de a evalua inovaţia în cauză.
Pentru a determina cerinţele pieţii, e raţional ca
universitatea să lanseze o serie limitată a
respectivului produs inovaţional. Urmează să

stabilească preţul inovaţiei propuse, având în
vedere că acesta trebuie să fie acceptabil pentru
cumpărător.

În procesul comercializării invenţiilor rolul-cheie îl
deţin secţiile de proprietate intelectuală ale
universităţilor care determină:

Ô apartenenţa exclusivă a proprietăţii intelec-
tuale respectivei universităţi (ca persoană
juridică) sau persoanelor fizice care activează
în cadrul ei;

Ô interesele juridice şi patrimoniale ale
universităţii privind obiectele proprietăţii
intelectuale în contractele cu persoanele terţe;

Ô cercetarea prioritară a pieţei în procesul
general al documentării;

Ô cercetarea riscului de contrafacere a lucrărilor
ştiinţifice şi de proiectare elaborate de
universitate, a obiectelor tehnicii şi
tehnologiei, precum şi evitarea riscului de
contrafacere din partea terţilor;

Ô informaţii care prezintă un secret comercial;

Ô activele intangibile ale universităţii şi
evaluarea lor;

Ô măsurile de stimulare a cercetătorilor,
doctoranzilor, profesorilor şi studenţilor în
activitatea de creare a şi comercializare a
obiectelor de proprietate intelectuală.

Secţiile de proprietate intelectuală au obligaţiunea de
a efectua analiza tematicii lucrărilor ştiinţifice în
vederea selectării cercetărilor de maximă perspec-
tivă, de a inventaria titlurile de protecţie deja acordate
unor obiecte tehnologice care pot fi valorificate.

Transferul elaborărilor universitare pe diferite căi
va contribui la realizarea unor noi produse, la
extinderea activităţii întreprinderilor şi crearea
locurilor noi de muncă, la renaşterea industriei în
cadrul complexului agroindustrial. În consecinţă,
va fi redresată şi finanţarea în domeniul ştiinţei
universitare.

SUMMARY

The University activity in the Republic of Moldova plays an important role in developing
and using intellectual property assets.

An example of the best practice represents the Technical University of Moldova.
The author of this article relates to the experience regarding the practical use of inventions
created by the University staff and students.

In
te

lle
ct

us
 1

/2
00

5

48

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE

Dacă, potrivit orientărilor actuale, se pune în mod
foarte serios accentul pe inovare, ca fiind singura
cale de dezvoltare durabilă a economiei, mai ales
în perspectiva confruntării cu concurenţa unor
produse şi tehnologii de foarte înalt nivel, apare
evidentă şi problema protecţiei proprietăţii
industriale în ansamblu, ceea ce înseamnă
componentele sale de bază - invenţiile, mărcile şi
designul industrial, dar şi lupta împotriva concu-
renţei neloiale.

În acest context nu poate fi trecută cu vederea
problema contrafacerii şi, în aceeaşi măsură,
problema exclusivităţii pe piaţă, ca rezultat al
operării pe acea piaţă a unor drepturi de
proprietate industrială.

Pentru faptul că între cele trei noţiuni în
dezbatere - inovarea, contrafacerea şi exclusivi-
tatea pe piaţă - nu se poate stabili o ierarhie
privind importanţa, pentru faptul că indiferent de la
care s-ar începe expunerea aceasta va ajunge
inevitabil la celelalte două, dar şi pentru faptul că
ne adresăm în primul rând persoanelor cu funcţii

de decizie în cadrul firmelor în activitatea cărora
considerăm că expresia cea mai des utilizată este
“exclusivitatea pe piaţă”, vom schimba ordinea
folosită pană acum.

1. EXCLUSIVITATE PE PIAŢĂ

Foarte des, poate că mult prea des faţă de cât ar
trebui, auzim “importator exclusiv”, “dealer
exclusiv” şi altele asemenea indicaţii menite să
construiască o anumită imagine firmei respective
în raport cu concurenţa pe care aceasta o are pe
piaţă şi se inducă în rândul consumatorilor o
anumită percepţie vis-à-vis de produs şi implicit
de firma furnizoare.

Ne punem problema ce ar putea să însemne
acest “exclusiv” alăturat unor activităţi comerciale.
De la început este necesar să precizăm că nu
intenţionăm să facem vreo referire la acele
produse care sunt contingentate prin dispoziţii
legale rezultate din anumite considerente
economice. Avem în vedere doar activitatea
comercială care ar trebui să se desfăşoare pe

INOVARE, CONTRAFACERE
{I EXCLUSIVITATE PE PIA|+

ing. Ovidiu DINESCU,
[ef Serviciu Analize [i Sinteze
Documentare OSIM, Rom`nia

Ne propunem să tratăm trei noţiuni - inovarea, contrafacerea şi exclusivitatea
pe piaţă - foarte des folosite în perioada pe care o traversăm, uneori corect, punând
în valoare întreg conţinutul acestor noţiuni, alteori în totală necunoştinţă de cauză, poate
doar pentru că sunt la modă. De asemenea vom încerca să identificăm o parte din legăturile
care există între aceste noţiuni şi să scoatem în evidenţă necesitatea abordării corecte a
stărilor de lucruri pe care acestea le incumbă.

49

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE mecanisme bazate doar pe cerere şi ofertă,

precum şi pe practicile comerciale loiale
prevăzute de legislaţia în vigoare.

De asemenea mai pornim de la faptul că sunt
respectate prevederile legale în ceea ce priveşte
interdicţiile de constituire a înţelegerilor de tip
cartel în detrimentul concurenţei reale de pe piaţă,
după cum plecăm de la premiza că este de
asemenea respectată Legea concurenţei în ceea
ce priveşte interzicerea practicilor care au ca
obiect sau pot avea ca efect restrângerea,
împiedicarea ori denaturarea concurenţei pe piaţa
românească sau pe o parte a acesteia, referindu-
ne îndeosebi la limitarea sau controlul producţiei,
distribuţiei, dezvoltării tehnologice ori investiţiilor
sau la eliminarea de pe piaţă a altor concurenţi,
limitarea sau împiedicarea accesului pe piaţă şi a
libertăţii exercitării concurenţei de către alţi agenţi
economici, precum şi înţelegerile de a nu
cumpăra de la sau de a nu vinde către anumiţi
agenţi economici fără o justificare rezonabilă.
Avem în vedere şi faptul că legea incriminează
actele îndreptate împotriva climatului concurenţial
normal de pe piaţa internă chiar dacă acestea au
fost încheiate în afara teritoriului ţării.

De asemenea nu vom trata nici contractele de
exclusivitate privind distribuţia unor produse de
către firmele specializate care achiziţionează
întreaga producţie a unui producător, contracte ce
pot justifica atributul “exclusiv” lângă numele unei
firme şi cu referire la un anumit produs. Vom face
doar un mic comentariu: la negocierea şi încheie-
rea contractelor de acest tip trebuie avute în
vedere şi măsurile asiguratorii privind obligaţiile
distribuitorului faţă de achitarea producţiei
contractate, posibilitatea creşterii producţiei şi/sau
a diversificării ei pentru produse din aceeaşi
gamă, necesitatea satisfacerii cererii pe piaţă în
avantajul reciproc, atât al producătorului, cât şi al
distribuitorului.

Acestea fiind spuse, tot este dificil de înţeles care
ar putea fi baza atributului “exclusiv” pe lângă o
activitate obişnuită de comerţ, mai ales lângă cea
de import-export.

Din informaţiile culese de-a lungul timpului putem
spune că, în general, acest atribut este menit doar
să impresioneze şi să inducă în eroare partenerul
de afaceri sau consumatorul, având ca obiectiv
evident creşterea volumului vânzărilor pentru cine
îl foloseşte.

Din păcate, sunt exemple care scot în evidenţă
faptul că unii comercianţi autohtoni cad în plasa
unor practici nu tocmai corecte ale unor parteneri
de afaceri externi nu tocmai oneşti. Aceştia
propun contracte de import şi distribuţie a unor
mărfuri, sub atributul de “exclusivitate”, obligând
uneori, pe acest considerent, partenerul român la
nişte obligaţii în plus, din punct de vedere preţ
sau volum de vânzări. În alte situaţii sunt agenţi
economici români care îşi găsesc un furnizor
extern care oferă o gamă de produse în condiţii
avantajoase. De cele mai multe ori şi aceştia
devin importatori “exclusivi” fie din necunoştinţă
de cauză, fie “ajutaţi” de partenerul extern care
“promite” el exclusivitate, evident acest lucru
găsindu-şi echivalentul în preţul produselor. În
toate aceste tipuri de relaţii de “parteneriat”
exclusivitatea este doar ceva fără conţinut.

Se pune acum întrebarea: există totuşi situaţii
reale de exclusivitate?

Răspunsul este evident afirmativ. Bineînţeles
există exclusivitate atunci când există drepturi de
proprietate industrială în vigoare pe o anumită
piaţă, iar această exclusivitate este atributul
titularului respectivelor drepturi sau al altor
persoane autorizate de acesta prin mijloace
legale, cum ar fi contractele de licenţă.

În practicile comerciale uzuale
doar titularul unui drept de proprietate
industrială, în vigoare pe un anumit
teritoriu, sau persoanele licenţiate de
acesta pot opri la frontieră, atunci când
există legislaţia corespunzătoare, un
import de produse care încalcă
respectivul drept, calitatea de
“importator exclusiv” căpătând, în
aceste împrejurări, un conţinut real.

Exclusivitatea are la bază drepturile conferite de
lege titularilor de brevete de invenţie în vigoare, de
certificate de marcă înregistrată, de certificate de
design industrial înregistrat şi menţinut în vigoare,
aceasta pentru a enumera doar cele mai
importante domenii ale protecţiei proprietăţii
industriale. În contextul globalizării este cel puţin
hazardat să crezi că poate exista un importator
exclusiv pe o piaţă fără să aibă în spate garanţia
dreptului de proprietate industrială, în vigoare pe
acea piaţă.

In
te

lle
ct

us
 1

/2
00

5

50

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE În aceste condiţii la momentul negocierii unor
parteneriate de afaceri este de avut în vedere şi
aspectele, foarte importante dealtfel, legate de
proprietatea industrială. Ori de câte ori se pune
problema exclusivităţii pe o piaţă, trebuie să se
discute şi aspectele de existenţă şi de operare a
drepturilor de proprietate industrială pe acea
piaţă, drepturi care pot fi baza reală a exclusivităţii,
pornind şi de la o posibilă transmitere a lor prin
licenţe sau cesiuni.

2. CONTRAFACEREA

În perioada actuală asistăm la excesiv de multe
utilizări ale termenului “contrafacere” atunci când
se acordă cu înţelesul real al cuvântului şi, de
cele mai multe ori, când fenomenul sau acţiunea
respectivă nu are nici o legătură cu contrafacerea.

În esenţă vorbim despre contrafacere atunci când
sunt încălcate drepturi de proprietate industrială în
vigoare pe un anumit teritoriu, fie că aceste
drepturi provin dintr-un brevet de invenţie, dintr-o
marcă sau design industrial protejat.

Din păcate, termenul de contrafacere este utilizat
şi atunci când acţiunea de care este legat nu
întruneşte cerinţele pentru a fi definită ca şi
contrafacere. De foarte multe ori nu există nici un
fel de drept de proprietate industrială anterior
protejat, dar se vorbeşte de contrafacere.

În esenţă textele de lege în vigoare în România
prevăd că, pentru a fi calificată ca şi contrafacere,
o acţiune trebuie să întrunească nişte elemente
obligatorii, respectiv: să existe un drept de
proprietate industrială valid, să se aducă atingere
acestui drept şi să fi fost făcută cu intenţie. Sigur
există unele nuanţe în ceea ce priveşte
contrafacerea în domeniul mărcilor, caz în care
sunt luate în considerare şi alte aspecte.

Trebuie însă să fim conştienţi de faptul că spiritul
întreprinzător tinde întotdeauna să obţină profit de
pe urma satisfacerii, în cele mai bune condiţii, a
cererii de pe piaţă. Se pot face o mulţime de
consideraţii asupra a ce “înseamnă cerere pe
piaţă” şi, de asemenea, asupra a ce înseamnă “în
cele mai bune condiţii”. Ne vom mărgini în a
spune că ambele implică luarea în consideraţie a
consumatorului, sub toate aspectele, pornind de
la gradul de pregătire, individuală şi generală, şi
terminând cu accesul la informaţie.

Din acest ultim punct de vedere o mare respon-
sabilitate o are şi oficiul de proprietate industrială

prin specialiştii şi enorma cantitate de informaţii
pe care o pot pune la dispoziţia publicului
interesat.

3. INOVAREA – SUPORT AL
DEZVOLTĂRII

Numeroase studii apărute peste tot şi care au ca
subiect inovarea, cu toate implicaţiile acestei
activităţi în procesul mult mai cuprinzător al
dezvoltării, nu fac decât să evidenţieze un lucru
deosebit de important şi anume: fără inovare nu
există dezvoltare.

Din păcate, acest enunţ, având în aceeaşi măsură
un caracter de avertisment şi unul programatic, nu
pare rostit suficient de des, suficient de răspicat,
suficient de insistent şi la noi.

În contextul economic actual, sistemul
informaţional al companiilor trebuie să conţină
structuri legate şi de informaţiile din domeniul
proprietăţii industriale, iar acest lucru trebuie să
se realizeze - evident - în contextul unei activităţi
susţinute pentru protecţia propriului patrimoniu de
proprietate industrială.

În această luptă acerbă pentru cucerirea pieţelor,
informaţiile din domeniul proprietăţii industriale
capătă valenţele unor arme, deopotrivă ofensive şi
defensive şi care, utilizate inteligent, aduc
avantaje majore companiilor al căror manage-
ment integrează şi problematica proprietăţii
industriale.

Tratând problema managementului informaţiei în
domeniul proprietăţii industriale ca un sprijin
important al procesului complex care se cheamă
inovare, ne propunem abordarea sumară a
următoarelor probleme: conţinutul acestor
informaţii, sfera lor de aplicare şi avantajele
cunoaşterii şi utilizării informaţiilor de acest tip.

3.1. Orientarea în domeniul proprietăţii
industriale

Culegerea informaţiilor din domeniul proprietăţii
industriale trebuie să înceapă cu cadrul legal
existent la un moment dat şi continua actualizare
cu tot ce este adoptat ca legislaţie naţională şi
internaţională în domeniul de care vorbim. Este o
primă condiţie în abordarea corectă şi coerentă a
problematicii proprietăţii industriale de către
conducerea oricărei companii, dacă se doreşte o
întronare a legalităţii în activitatea economică şi
crearea unui adevărat climat de liberă concurenţă.

51

In
te

lle
ct

us
 1

/2
00

5
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I
IN

TE
LE

C
TU

A
LE

La fel de importante sunt şi informaţiile
privind înregistrările de acte de protecţie,
în toate domeniile proprietăţii industriale.
Trebuie cunoscut în fiecare moment ce
solicitări de protecţie sunt înregistrate în
sfera de activitate a companiei, iar în
aceeaşi măsură este important să
cunoaştem ce drepturi exclusive sunt
acordate altor companii. Colecţiile de
documente de proprietate industrială
reprezintă una din cele mai importante
surse de informaţii în domeniu, sursă
care se cere exploatată mult mai intens
decât este în prezent.

Nu trebuie uitată şi implicarea compartimentului
de marketing al fiecărei companii în culegerea de
informaţii de proprietate industrială legate de
activitatea curentă, de situaţia reală de pe piaţă cu
privire la produsele proprii protejate în sistemul
proprietăţii industriale.

În ceea ce priveşte utilizarea informaţiilor din
domeniul proprietăţii industriale, aceasta priveşte
elaborarea strategiei respectivei companii în
domeniul menţionat, în primul rând
fundamentarea strategiei de înregistrare a actelor
de protecţie proprii companiei. La aceasta
concură atât informaţiile din sfera legislaţiei, cât şi
cele din Buletinele Oficiale de Proprietate
Industrială, şi cele oferite de studiile de piaţă
elaborate la nivelul companiei.

Privindu-le laolaltă, toate acestea pot să aducă
un important aport inovativ în întreaga
activitate a companiei. Dacă ne este permisă
o apreciere, inovarea la nivelul companiei
trebuie să plece de la nivelurile superioare de
management şi să cuprindă absolut toate
sectoarele de activitate. A privi unilateral inovarea
doar prin aplicarea unor tehnologii noi care să
conducă la scoaterea pe piaţă a unor produse
noi, sau îmbunătăţite calitativ, reprezintă
doar o adaptare conjuncturală la cerinţele pieţei şi
nu o creştere consolidată a companiei, care
devine astfel capabilă să facă faţă oricăror
provocări venite din mediul în care aceasta
operează.

Deloc ca o ultimă problemă, dorim să evidenţiem
importanţa resurselor umane implicate în
gestionarea informaţiei în domeniul proprietăţii
industriale. Este necesar să menţionăm, fără a
intra în aprofundarea acestei probleme, rolul
determinant pe care îl au consilierii de proprietate
industrială ca persoane competente şi care
trebuie să devină colaboratori apropiaţi ai
conducerii companiilor.

3.2. Informaţiile din literatura
de brevete

Informaţiile din literatura de brevete sunt menite
să identifice cele mai noi soluţii privitoare la
produse şi/sau tehnologii, contribuind la orien-
tarea programelor de cercetare-dezvoltare ale
companiilor. Se poate observa astfel o aplecare
mai accentuată spre informarea din brevete.
Considerăm această situaţie ca fiind rezultatul
firesc al conectării prevederilor legislaţiei de
proprietate industrială cu tendinţele de inovare ale
companiilor, faptul că au fost sesizate legăturile
între caracterul teritorial al protecţiei conferite de
brevetul de invenţie şi posibilitatea liberei
exploatări a soluţiei tehnice regăsite în literatura
de brevete. Mai exact, literatura de brevete conţine
cele mai noi informaţii din domeniile tehnicii,
informaţii ce pot fi preluate gratuit, ori la nişte
preţuri cu totul nesemnificative pentru avantajele
ce le aduc, şi care, respectând drepturile exclu-
sive conferite de brevetul de invenţie acolo unde
ele există şi sunt menţinute în vigoare, pot fi totuşi
utilizate aproape fără restricţie.

Trebuie să menţionăm, din nou cu orientare către
activitatea de cercetare, că utilizarea informaţiilor
din literatura de brevet în acest scop - de
cercetare - este nerestricţionată.

Avantajele utilizării informaţiilor din literatura de
brevete se materializează în ultimă instanţă în
economii importante de resurse financiare care
pot fi redirecţionate. Numai cu titlul de exemplu
putem menţiona: protecţia şi dezvoltarea pieţei pe
care respectiva companie operează, posibilitatea
utilizării celor mai bune căi şi metode de protecţie
ale obiectelor de proprietate industrială, evitarea
“redescoperirii” unor soluţii deja protejate şi
publicate. Mai trebuie menţionată utilizarea
informaţiilor din literatura de brevete în
fundamentarea unor decizii privind achiziţionarea
unor produse şi/sau tehnologii, precum şi la
negocierea unor contracte de parteneriat.

In
te

lle
ct

us
 1

/2
00

5

52

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I

IN
TE

LE
C

TU
A

LE 3.3. Programul OSIM de sprijinire
a inovării în cadrul IMM - InovIMM

Tocmai pentru a veni în sprijinul acelor companii
pentru care inovarea este o problemă la ordinea
zilei, OSIM a declanşat propriul program de
sprijinire a acestui proces, având la bază
informaţiile din literatura de brevete. Astfel a luat
naştere Programul InovIMM. Sub acest program
OSIM propune un pachet de servicii care au în
vedere furnizarea de informaţii pentru acele IMM-
uri care doresc să dezvolte soluţii inovative în
activitatea proprie.

Soluţii de inovare. Serviciul constă în furnizarea de
informaţii despre produse şi tehnologii, aflate în
literatura de brevete şi legate de un anumit
produs sau tehnologie, de interes pentru activita-
tea curentă a unei companii, în ideea perfecţio-
nării, îmbunătăţirii, creşterii performanţelor, lărgirii
segmentului de piaţă sau creşterii accesibilităţii
pe piaţă. La final serviciul propune solicitantului
un portofoliu de brevete demne de luat în seamă
la elaborarea unei politici de inovare adecvate.

Proiect de inovare. Acest serviciu constă în
elaborarea unui studiu privind posibilităţile de
inovare în activitatea unei companii în concor-
danţă cu informaţiile rezultate din cercetările
documentare şi cu obiectul de activitate al
respectivei companii. Serviciul este destinat
acelor IMM-uri care doresc mai mult decât soluţii
de inovare, acelora care sunt dispuse la un efort
investiţional în vederea introducerii în fabricaţie a
unor noi produse pe baza unor tehnologii noi.
Serviciul oferă un material sub forma unor
rezultate sintetice şi a unei analize comparative a
soluţiilor tehnice regăsite, lăsând la latitudinea
celui care a comandat serviciul stabilirea unor
variante şi evaluarea acestora în funcţie de
posibilităţile materiale şi financiare concrete.

Studiu privind tendinţele inovatoare. Serviciul
oferă informaţii despre aspectele cantitative ale
apariţiei unor documente de brevet de invenţie ale
unor companii, domeniile pe care acestea le
acoperă, putând include şi informaţii din domeniul
mărcilor şi al designului industrial. Serviciul se

finalizează cu o analiză de constatare a documen-
telor de protecţie existente pentru una sau mai
multe companii percepute ca fiind concurente ale
solicitantului serviciului.

Studiu privind tendinţele de inovare. Acest serviciu
oferă informaţii despre evoluţia protecţiei prin
brevet a unor produse sau tehnologii. Studiul,
oferit la final solicitantului serviciului, este menit
să scoată în evidenţă, printr-o analiză compara-
tivă, tendinţele de dezvoltare ale unui anumit
domeniu, tendinţe materializate printr-un număr
de documente de brevet înregistrate şi publicate
într-un anumit domeniu de activitate precizat de
solicitant.

În funcţie de solicitările primite de la clienţi,
serviciile oferite sub Programul InovIMM vor fi
adaptate şi diversificate astfel încât să răspundă
cât mai bine intereselor unei categorii cât mai
largi de companii.

4. CONCLUZII

Având în vedere cele prezentate anterior, este
evident că fără o conexiune directă cu protecţia
proprietăţii industriale considerăm că
exclusivitatea pe o anumită piaţă rămâne o stare
de fapt foarte greu de probat şi de apărat.

De asemenea, considerăm că nu trebuie pus
semnul de echivalenţă între un produs de calitate
îndoielnică şi un produs contrafăcut. Această
nefericită echivalenţă aduce un deserviciu major
protecţiei proprietăţii industriale, deoarece poate
induce ideea unui automatism în obţinerea
protecţiei, lucru total neadevărat.

Nu în ultimul rând este evident că inovarea la
nivelul companiilor îşi poate găsi un sprijin
concret şi important apelând la informaţiile din
literatura de brevet şi nu numai. Fie că acestea
sunt accesate individual, fie că se apelează la
oficiul de proprietate industrială pentru furnizarea
lor, acestea sunt menite să facă o importantă
economie de resurse financiare şi umane şi nu în
ultimul rând să contribuie esenţial la pregătirea
companiilor pentru adevăratul climat
competiţional de pe piaţa europeană.

SUMMARY

The author proposed to address to three notions – innovation, counterfeit and exclusivity in
the market – the very useful notions in the today period. Moreover he tries to identify a part
of relationships existing between these notions and to accentuate the necessity of the correct
lighting of the things included therein.

53

In
te

lle
ct

us
 1

/2
00

5
C

O
O

PE
RA

RE
 I

N
TE

R
N

A
ÞI

O
N

A
LÃ

Acesta este primul proiect finanţat de Uniunea
Europeană, al cărui obiectiv vizează nemijlocit
consolidarea sistemului de proprietate
intelectuală din Republica Moldova.

Demarat în iunie 2004, cu un buget de 200.000
euro, proiectul care a finalizat oficial la data
de 18 martie curent, face parte din programul
de asistenţă al Uniunii Europene prevăzut
pentru realizarea angajamentelor asumate
de către Republica Moldova în virtutea
Acordului de Parteneriat şi Cooperare RM–UE.
În domeniul de referinţă Proiectul s-a axat pe
realizarea a trei obiective principale:

Ô armonizarea cadrului legislativ naţional în
domeniul proprietăţii industriale cu cel
comunitar;

Ô consolidarea capacităţilor instituţionale şi
resurselor umane ale Agenţiei de Stat pentru
Proprietatea Intelectuală;

Ô îndeplinirea cerinţelor şi standardelor
impuse Moldovei în virtutea calităţii sale

UN PROIECT EUROPEAN
PENTRU REPUBLICA MOLDOVA

Liliana VIERU,
[ef Sec\ie Cooperare Interna\ional=, AGEPI

Discursul proeuropean al guvernului de la Chişinău, pregătirea unei agende de integrare
a ţării în Uniunea Europeană, semnarea Planului de acţiuni RM-UE au avut un impact
pozitiv şi asupra sistemului de proprietate intelectuală a republicii. Un eveniment important,
în acest sens, a fost lansarea proiectului TACIS „Consolidarea cadrului legislativ
şi realizarea drepturilor de proprietate industrială”.

de stat membru la OMC, APC, alte tratate şi
aranjamente.

Pentru implementarea proiectului, AGEPI a primit
asistenţă de specialitate din partea unei echipe
formate din trei experţi internaţionali, condusă de
dl. Daniel Lachat, dr. în drept, mandatar autorizat
pe lângă Oficiul European de Brevete (OEB) şi
Oficiul pentru Armonizarea Pieţei Interne (OHIM),
administrarea proiectului fiind realizată de firma
de consultanţă „Investment Development
Consultancy”.

Şedinţa de lucru AGEPI-INPI în cadrul vizitei delegaţiei
AGEPI la Institutul Naţional de Proprietate Industrială

In
te

lle
ct

us
 1

/2
00

5

54

C
O

O
PE

RA
RE

 I
N

TE
R
N

A
ÞI

O
N

A
LÃ

În anul 2000 legislaţia naţională de proprietate
intelectuală a fost modificată esenţial pentru a
corespunde rigorilor OMC impuse Republicii
Moldova prin semnarea Acordului privind unele
aspecte ale proprietăţii intelectuale legate de
comerţ (TRIPS). Dar evoluţia rapidă a sistemului
internaţional de proprietate intelectuală, şi în
special complexitatea legislaţiei europene la
acest capitol, a condiţionat elaborarea unor legi
noi în domeniile desemnate în proiect ca
prioritare (brevetele de invenţie, mărcile,
denumirile de origine, desenele şi modelele
industriale), contrar intenţiei iniţiale de a modifica
legislaţia existentă.

Decizia respectivă a fost adoptată în baza unui
studiu comparativ al sistemului de protecţie şi
respectare a drepturilor de proprietate industrială
din perspectiva standardelor europene şi
internaţionale actuale, studiu realizat la etapa
incipientă a proiectului. Ca rezultat al studiului, au
fost elaborate şi prezentate, de către experţii
internaţionali, o serie de documente relevante
pentru procesul de modificare a legislaţiei la cele
patru compartimente specifice.

Paralel cu procesul de redactare a noilor proiecte
de legi, a fost realizată o serie de activităţi menite
să contribuie la perfecţionarea personalului
AGEPI, în special prin instruirea în tehnicile de
redactare a legilor conforme rigorilor europene,
metodele de prezentare a informaţiei de
proprietate intelectuală, de diseminare şi
promovare a cunoştinţelor în domeniul respectiv.

O serie de seminarii realizate de către experţii
internaţionali au avut drept subiecte de discuţie
probleme actuale cu care se confruntă societatea
europeană: respectarea drepturilor de proprietate
intelectuală, societatea informaţională, protecţia

denumirilor de origine, dubla protecţie a
desenelor şi modelelor industriale,
soluţionarea litigiilor în domeniul
proprietăţii industriale etc.

Printre ultimele activităţi realizate în
cadrul proiectului se înscriu şi cele
două vizite de studiu ale angajaţilor
AGEPI la instituţiile de specialitate din
Franţa şi România. Ele au avut drept
scop familiarizarea mai amplă a
angajaţilor AGEPI cu mecanismele
utilizate de statele membre ale Uniunii
Europene şi, respectiv, de statele în

proces de aderare, în vederea asigurării unei
protecţii eficiente a proprietăţii industriale.

Vizita delegaţiei AGEPI la Institutul Naţional de
Proprietate Industrială şi la Institutul Naţional
pentru Denumiri de Origine s-a axat în special pe
aspectele sistemului francez care actualmente fie
că nu sunt încă implementate, fie că sunt
insuficient sau ineficient utilizate în sistemul
nostru de proprietate industrială.

În cadrul vizitei de studiu realizate la Oficiul de Stat
pentru Brevete şi Mărci (OSIM) şi Oficiul Român
pentru Drepturile de Autor (ORDA), colaboratorii
AGEPI au studiat cu predilecţie metodele şi
procedeele utilizate de către instituţiile române în
procesul de integrare a sistemului local de
proprietate intelectuală în sistemul comunitar, au
luat cunoştinţă de rezultatele obţinute, de
dificultăţile şi perspectivele ce ţin de domeniul
respectiv.

Graţie eforturilor comune ale echipei de experţi
internaţionali şi ale angajaţilor AGEPI, au fost
elaborate patru proiecte de legi care, în opinia
experţilor internaţionali, după ce vor fi adoptate vor
constitui pentru Moldova baza unui sistem de
protecţie a proprietăţii industriale competitiv cu cel
european.

Conştienţi de faptul că modernizarea celor patru
legi de proprietate industrială este doar un prim
pas în anevoiosul proces de consolidare a
sistemului de proprietate intelectuală şi având în
vedere experienţa acumulată, specialiştii de la
AGEPI vor depune şi în continuare eforturi
susţinute pentru edificarea unui sistem de
proprietate intelectuală competitiv, capabil să
asigure atât protecţia, cât şi valorificarea
drepturilor de proprietate intelectuală.

Curs privind tehnicile de redactare a legilor conform standardelor
europene, organizat de dl Daniel Lachat, leader de proiect

(AGEPI, 2004)

55

In
te

lle
ct

us
 1

/2
00

5
C

O
O

PE
RA

RE
 I

N
TE

R
N

A
ÞI

O
N

A
LÃ

Organizatorii acestui forum de
inventică, despre care dr. Kamil
Idris, Directorul General OMPI, a
spus că este o manifestare care
„reflectă interesul crescând şi
importanţa ascendentă a
proprietăţii intelectuale în
comunitatea internaţională”, au
fost: Ministerul apărării al
Federaţiei Ruse, Serviciul Federal
de Proprietate Intelectuală, Brevete
şi Mărci, Academia de Ştiinţe a
Rusiei, Guvernul regiunii Moscova,
Asociaţia Inventatorilor şi Raţionalizatorilor din
Federaţia Rusă.

Dislocată pe o suprafaţă de peste 4,5 mii m2,
actuala ediţie a salonului a întrunit circa 850 de
participanţi (370 persoane juridice) din 15 ţări ale
lumii, printre care SUA, Belgia, Iran, Polonia,

LA SALONUL INTERNA|IONAL

DE PROPRIETATE INDUSTRIAL+
“ARHIMEDE-2005”

România, Serbia şi Muntenegru, Bosnia şi
Herţegovina, Ucraina, Georgia etc. Juriul
internaţional în frunte cu Alexandr Grigoriev,
Preşedintele Organizaţiei Eurasiatice de Brevete,
şi echipa de experţi au examinat şi evaluat circa
1200 de elaborări inovative din cele mai diverse

sfere de activitate – începând cu
obiecte de uz casnic şi terminând
cu lucrări din domeniul aviaţiei,
cosmonauticii şi fizicii nucleare. Au
fost acordate circa 150 medalii de
aur şi cam tot atâtea de argint,
Marele Premiu „Arhimede de Aur”
revenindu-i Forumului
inventatorilor români, pentru
activitate inovativă deosebit de
valoroasă, şi Asociaţiei „Severstali”
S.A., pentru o serie de elaborări în
domeniul industriei metalurgice.
Medalia „Laureat al Salonului

În perioada 15-18 martie curent doi colaboratori ai Departamentului Promovare şi Editură
de la AGEPI (dna Ana Zavalistîi şi dna Ana Arnăut) au prezentat pentru prima oară un
stand promoţional la ediţia a VIII-a a Salonului „Arhimede-2005”, care s-a desfăşurat la
Centrul cultural-expoziţional „Sokolniki” din or. Moscova.

Inaugurarea SIPI „Arhimede-2005”.
La microfon: A. Grigoriev, Preşedintele OEAB

La standul AGEPI

In
te

lle
ct

us
 1

/2
00

5

56

C
O

O
PE

RA
RE

 I
N

TE
R
N

A
ÞI

O
N

A
LÃ

„Arhimede” a fost decernată celor mai buni
inventatori şi întreprinzători din ţările participante.

În cadrul salonului s-au desfăşurat o serie de
manifestări aferente, printre care Concursul
„Marca Lider”, Conferinţa internaţională „Locul şi
rolul protecţiei juridice a proprietăţii industriale în
procesul inovaţional”, Seminarul „Asigurarea de
drept a operaţiilor de licenţiere dintre partenerii
locali şi străini”, masa rotundă „Utilizarea
obiectelor de proprietate industrială” etc.

Ca şi la ediţiile anterioare, la actualul salon au
fost încheiate tranzacţii ce depăşesc suma de 200
mln. dolari.

Colaboratorii AGEPI au participat activ la toate
acţiunile organizate în cadrul salonului,
au acordat consultaţii privind legislaţia naţională
în domeniul protecţiei proprietăţii industriale,
procedura de brevetare a invenţiilor în Republica
Moldova, taxele şi statistica în domeniul brevetării
invenţiilor prin procedura naţională şi prin OEAB,
au difuzat publicaţiile AGEPI pe suport hârtie şi
electronic, au prezentat revista de proprietate
intelectuală „Intellectus”, obţinând permisiunea de
a publica în paginile sale comunicări de la
Conferinţa internaţională „Locul şi rolul protecţiei
juridice a proprietăţii industriale în procesul

inovaţional”. Mai mulţi participanţi ne-au adresat
invitaţii de a participa la saloanele organizate în
anul curent în ţările lor: Expoziţia „TESLA FEST-
2005” de la Novi Sad, Serbia, Salonul
internaţional de invenţii şi tehnologii noi „Novoie
vremea” de la Sevastopol, Ucraina, Salonul
„Inventica”, Iaşi, România etc. De asemenea, pe
parcursul salonului şi la festivitatea de premiere
colaboratorii AGEPI au adresat tuturor celor
prezenţi invitaţia de a participa la Expoziţia
Internaţională Specializată „Infoinvent-2005”
de la Chişinău.

Agenţia de Stat pentru Proprietate Intelectuală din
Republica Moldova a fost menţionată cu o
diplomă pentru organizarea lucrărilor şi
participarea activă la salon, iar grupul de autori de
la IC „ELIRI” (Ion Daniliuc şi Iulian Polihovici), care
a prezentat o invenţie din domeniul electrotehnicii,
a fost distins cu o medalie de aur.

Ana ZAVALISTÎI,
şef Secţie „Intellectus” şi Mass-media

Prezenţe expoziţionale

Reprezentanţii AGEPI
în compania colaboratorilor OEAB

57

In
te

lle
ct

us
 1

/2
00

5
 P

R
O

PR
IE

TA
TE

A
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
 E

C
O

N
O

M
IA

 D
E

 P
IA

ÞÃ

În ultimii ani nomenclatorul medicamentelor
utilizate în practica medicală s-a înnoit cu 60-70 la
sută. Cheltuielile pentru procurarea medicamen-
telor în cadrul sistemului de sănătate alcătuiesc
în prezent 20-35%, ele aflându-se pe locul doi
după cheltuielile pentru remunerarea muncii
salariaţilor.

Orice medicament care apare pe piaţă
trebuie să corespundă anumitelor cerinţe: să fie
eficient, inofensiv, de bună calitate şi accesibil.
Industria farmaceutică contemporană se bazează
pe un volum considerabil de cercetări
fundamentale, utilizând în arsenalul său sinteza
chimică, metodele biotehnologice, ingineria
genetică, având în dotare cele mai mari
laboratoare şi centre analitice.
Reperul principal îl reprezintă implementarea
standardelor internaţionale – Good manufacturing
practice (GMP), bazat pe regulile fabricării
calitative.

Din momentul obţinerii substanţei active până la
implementarea în practica clinică, medicamentul
nou parcurge o cale de 10-12 ani. În acest timp el
este supus diferitelor investigări, foarte costisi-
toare. De aceea marile companii producătoare de
medicamente investesc circa 15-20 procente din
volumul de realizări în dezvoltarea ştiinţei – pentru
efectuarea testărilor preclinice şi clinice,
perfecţionarea tehnologiilor şi implementarea
noilor metode de control al calităţii.

Este bine cunoscut faptul că nici o ţară din lume
nu produce întreg arsenalul de medicamente.
Totodată, orice ţară tinde să-şi dezvolte propria
industrie farmaceutică, reieşind din următoarele
considerente:

Ô prezenţa unei industrii farmaceutice dezvol-
tate garantează asigurarea populaţiei cu
medicamente de primă necesitate;

Ô sunt create noi locuri de muncă;

MEDICAMENTELE AUTOHTONE.
IMPACTUL INDUSTRIEI FARMACEUTICE

ASUPRA ECONOMIEI |+RII

dr. hab, prof. Vasile PROCOPI{IN,
membru corespondent al A{M

Producerea şi comercializarea medicamentelor pe mapamond creşte din an în an.
De exemplu, numai în 2002 în lume au fost comercializate medicamente în sumă de
400,6 miliarde dolari SUA, sporul anual fiind de 8-10%.

In
te

lle
ct

us
 1

/2
00

5

58

 P
R

O
PR

IE
TA

TE
A

 I
N

TE
LE

C
TU

A
LÃ

 ª
I
 E

C
O

N
O

M
IA

 D
E

 P
IA

ÞÃ Ô toate acestea contribuie la fortificarea
economiei ţării;

Ô industria farmaceutică, în întreaga lume, este
una din cele mai rentabile.

Până în anii ’90 ai secolului XX, în Moldova
industria farmaceutică era reprezentată de unicul
producător de medicamente – uzina „Farmaco”,
amplasată într-un bloc construit în anul 1967.
Începutul dezvoltării acestei ramuri a fost
condiţionat de Hotărârea Guvernului Republicii
Moldova „Cu privire la dezvoltarea industriei
medico-farmaceutice” nr. 233 din 4 mai 1993, prin
care a fost aprobat Programul de dezvoltare a
industriei medico-farmaceutice autohtone.

Actualmente, în ţara noastră activează circa 20 de
întreprinderi farmaceutice şi laboratoare de
microproducere având diferse forme juridice.
Toate acestea au înregistrat până la 1 ianuarie
curent peste 350 denumiri de medicamente din
diferite grupe farmacoterapeutice, ceea ce
reprezintă 10% din nomenclatorul total de
medicamente înregistrate la Institutul Naţional de
Farmacie. Dintre întreprinderile mai importante,
dotate cu utilaj de producere destul de modern,
trebuie menţionate: „Farmaco” – cu capital de stat,
„Eurofarmaco”, „Pharmaprim”, „Vermodje”,
„UniversalFarm” – cu capital privat etc. O analiză
detaliată a producerii medicamentelor
demonstrează că, spre regretul nostru, din 350 de
denumiri înregistrate, actualmente se produc doar
208 denumiri, ceea ce constituie circa 60%.
Aşadar, peste 95% de medicamentele
comercializate în republică se importă, o bună
parte dintre ele sunt costisitoare şi inaccesibile
majorităţii populaţiei, deoarece la preţul
producătorului sunt adăugate taxele pentru
transport, cele vamale, alte cheltuieli ale
distribuitorilor. Se importă nu numai medicamente
originale, dar şi soluţii perfuzabile (0,9% clorură
de sodiu şi 5% glucoză), diverse tipuri de tincturi
din plante medicinale etc. Totodată, constatăm că
uneori are loc o dublare a producerii autohtone,
când acelaşi medicament este realizat de câţiva
producători.

În condiţiile existente, producătorilor autohtoni le
este foarte dificil să activeze, deoarece:

Ô piaţa de desfacere este mică;

Ô capacitatea de procurare a medicamentelor
e redusă;

Ô pe piaţă se vând produse medicamentoase
din ţările CSI la preţuri uneori mai mici decât
cele autohtone;

Ô există o concurenţă neloială impusă de
producătorii străini.

Producătorii locali întâmpină mari greutăţi şi
atunci când încearcă să-şi exporte producţia în
ţările învecinate. De exemplu, o cerinţă obligatorie
pentru importul medicamentelor în România o
constituie respectarea condiţiilor GMP de
fabricaţie. În Rusia şi Belarus procedura de
înregistrate a medicamentelor este anevoioasă şi
de lungă durată. De aceea produsele
farmaceutice autohtone sunt destinate în mare
parte pieţei farmaceutice locale.

În aceste condiţii este important ca fiecare
producător autohton să-şi segmenteze portofoliul
de produse, să-l orienteze spre anumite clase
terapeutice şi să introducă în fabricaţie medica-
mente generice din terapeutica modernă, bazată
pe criteriul medical şi mai puţin pe cel comercial.
Aceste medicamente trebuie să fie accesibile
tuturor păturilor sociale şi să completeze golurile
din „Lista medicamentelor esenţiale şi vital
necesare”, mai ales că multe grupe farmacotera-
peutice nu includ nici un medicament autohton.
Din acestea fac parte: grupele antialergice,
antiepileptice, citostatice, antiaritmice, preparatele
hormonale şi analogii lor etc.

În ultimii ani în cadrul institutelor de cercetări
ştiinţifice ale Academiei de Ştiinţe a Moldovei,
Universităţii de Stat de Medicină şi Farmacie
„Nicolae Testemiţanu”, Institutului Naţional de
Farmacie au fost elaborate un şir de lucrări
ştiinţifice în domeniul cercetării medicamentelor
noi, având acţiuni antivirale, antitumorale,
psihotrope, antifungice, antihipotensive, preparate
de origine algală pentru tratarea bolilor
cardiovasculare etc. Unele din ele au trecut
testările preclinice, altele - şi testările clinice, însă,
cu părere de rău, acestea nici până azi nu sunt
implementate în producere.

59

In
te

lle
ct

us
 1

/2
00

5
 P

R
O

PR
IE

TA
TE

A
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
 E

C
O

N
O

M
IA

 D
E

 P
IA

ÞÃ Un factor determinant în activitatea producătorilor
autohtoni îl constituie asigurarea cu materie
primă pentru producerea medicamentelor.
Conform unui sondaj, peste 80% din materia
primă este de import. De aceea este extrem de
actuală problema utilizării resurselor naturale
existente în ţară şi implementarea produselor
farmaceutice elaborate de savanţii moldoveni,
care în mare parte au folosit ca materie primă
produse naturale de pe meleagurile noastre.

Dezvoltarea ramurii farmaceutice, atât de
necesară pentru ocrotirea efectivă a sănătăţii
populaţiei, va avea sorţi de izbândă doar atunci
când statul va decide să ia măsuri de stringentă
necesitate, şi anume:

Ô producerea medicamentelor să se efectueze
conform unor comenzi de stat;

Ô la tenderele de achiziţionare a medicamen-
telor pentru instituţiile medico-sanitare să se
dea preferinţă medicamentelor autohtone;

Ô întreprinderilor farmaceutice să li se acorde
credite cu anumite facilităţi, având un termen
de rambursare mai îndelungat, cu rata
dobânzii mai scăzută etc.;

Ô să fie asigurat suportul Guvernului la obţine-
rea creditelor pe termen lung şi promovarea
formelor indigene pe pieţele farmaceutice
mari.

Aşadar, este necesară o colaborare mai fructuoa-
să între producătorii de medicamente, organele
de stat şi savanţii moldoveni. Doar în acest mod
bugetul destinat sănătăţii populaţiei va fi folosit
raţional, iar medicamentele autohtone, în ansam-
blu, vor deveni avantajoase pentru sistemul de
ocrotire a sănătăţii. Este de stringentă actualitate
elaborarea unui program naţional privind
dezvoltarea ştiinţei şi producerii medicamentelor
autohtone, precum şi crearea unui organ de
coordonare a acestei activităţi, menit să contribuie
la ameliorarea situaţiei privind asigurarea cu
medicamente a populaţiei din ţara noastră.

SUMMARY

There is necessary to increase the effectiveness of the collaboration between the producers
of pharmaceuticals, state bodies and moldovan scientists. Solely in such mode the budget
provided for the health of the population will be used efficiently, and the autochtonous
pharmaceuticals will take priority in the system of health protection.

CALENDAR

La 13 februarie 1935 s-a născut la Chişinău Nicolae BRADU, doctor în ştiinţe tehnice,
cercetător ştiinţific coordonator la Institutul de Cercetări pentru Pomicultură.

Este autorul şi coautorul a 32 de invenţii în domeniul tehnicii şi tehnologiilor agricole, a publicat circa
120 de lucrări ştiinţifice, deţinător al titlului „Inventator Emerit” al Republicii Moldova, conferit în 1976
pentru rezultatele înregistrate în dezvoltarea ştiinţelor agricole.

Şi-a făcut studiile la Institutul Agricol „M. Frunze” din Chişinău, facultatea de mecanizare şi electrificare
a agriculturii (1953–1958). La aceeaşi instituţie urmează în perioada 1959-1969 doctorantura şi îşi
susţine teza de doctor în ştiinţe tehnice pe tema „Cercetarea şi elaborarea procedeului mecanizat de
altoire a viţei de vie cu secţionarea transversală a butaşilor”. Din 1969 lucrează în cadrul Institutului de
Cercetări pentru Pomicultură, exercitând funcţiile de cercetător în domeniul mecanizării agriculturii,
cercetător ştiinţific superior, şef al secţiei de mecanizare, cercetător ştiinţific coordonator.

A efectuat cercetări teoretice şi experimentale în domeniul mecanizării altoirii plantelor pomicole.
Sub conducerea sa a fost elaborat complexul de maşini pentru mecanizarea lucrărilor în pepiniera

pomicolă şi viticolă.

In
te

lle
ct

us
 1

/2
00

5

60

TE
H

N
O

LO
G

II
 I

N
O

V
A

TI
V

E

În prezent, uscarea vişinelor nu se efectuează, de
regulă, în condiţii industriale, ci prin metode
rudimentare, utilizându-se energia solară sau
tăvile cu încălzire dedesubt. Astfel, evaporarea
apei din fructe se produce datorită energiei
radiante prin conducţie. Acest proces are o serie
de dezavantaje esenţiale: durata îndelungată a
procesului, folosirea suprafeţelor mari, încălzirea
neuniformă din cauza instabilităţii factorilor
externi, calitatea joasă a produsului finit.
Înlăturarea acestor neajunsuri devine posibilă în
cazul uscării prin metoda convectivă.

1. METODE ŞI MATERIALE

Pentru cercetări a fost ales soiul de vişine
Şpanka, unul din cele mai răspândite în republică
[1]. În urma uscării convective umiditatea vişinelor
s-a redus de la 84,5% până la 19%, cea optimală
fiind de 11,5%.

Uscarea convectivă a vişinelor a fost efectuată în
instalaţia experimentală de uscare, construită pe
baza cuptorului cu microunde având puterea
nominală de 1,5 kW şi frecvenţa câmpului
electromagnetic de 2450 MHz

Figura 1. Schema instalaţiei experimentale
de uscare a vişinelor

Instalaţia constă din camera de uscare 5, în
interiorul căreia este amplasat un suport 1,
confecţionat din fluoroplast perforat, având
legătură cu cântarul 7. Produsul supus analizei se
aşează pe suportul 1. Camera de uscare este
conectată la racordurile 2 şi 6 pentru intrarea şi
evacuarea agentului termic de uscare. Agentul
termic de uscare este încălzit în caloriferul electric
3. Prin intermediul ventilatorului 4 agentul termic
respectiv este respins în camera de uscare. Pe
parcursul uscării cântarul 7 înregistrează

ANALIZA CARACTERISTICILOR
CINETICE LA USCAREA VI{INELOR
PRIN METODA CONVECTIV+

dr. hab., prof. univ. Andrei LUPA{CO,
dr., conf. univ. Galina DICUSAR,
lector superior Aliona MO{ANU,
lector superior Olga LUPU,
Catedra PATPC, UTM

Aplicarea procedeelor avansate de uscare a fructelor constituie o garanţie pentru obţinerea
unor produse de calitate superioară, cu însuşiri organoleptice şi valoare biologică înalte. În
special, în republica noastră se practică pe larg uscarea vişinelor, luându-se în consideraţie
caracterul sezonier de valorificare a acestor fructe, cererea constantă de care se bucură pe
piaţa internă şi externă, acestea fiind utilizate în cofetărie, în alte ramuri ale industriei
alimentare.

61

In
te

lle
ct

us
 1

/2
00

5
TE

H
N

O
LO

G
II

 I
N

O
V

A
TI

V
E scăderea de masă şi temperatura agentului

termic (cu termometrul 8). Energia electrică
consumată de instalaţia de uscare este
înregistrată de contorul de energie electrică 9.
Viteza agentului de uscare a fost constantă – 0,17
m/s, temperatura lui a oscilat între 60 şi 100°C,
intervalul de reglare fiind de 10°C. Masa iniţială a
vişinelor pentru fiecare experienţă în parte – 150
g. Au fost măsurate temperatura şi umiditatea
relativă a aerului înainte de intrare în calorifer şi
după ieşire din instalaţie.

1. REZULTATE ŞI DISCUŢII

În figura 2 sunt prezentate curbele de uscare a
vişinelor la temperaturile agentului de uscare 60
100°C. Caracterul curbelor de uscare
demonstrează că ele corespund curbelor
teoretice standard, descrise în literatură [2].

observă, procesul de uscare convectivă decurge
în două perioade. Pentru prima perioadă este
caracteristică viteza constantă de uscare. Durata
ei reprezintă aproximativ 30% din întregul interval
de timp în care se consumă procesul de uscare.
O dată cu majorarea temperaturii agentului de
uscare, viteza de uscare creşte. Astfel, la 60°C ea
constituie 0,01%/s, iar la 100°C – 0,06%/s.
Prin urmare, viteza uscării în acest regim creşte
de 6 ori.

În momentul când umiditatea materialului ajunge
la valoarea critică, începe a doua perioadă de
uscare, ce se caracterizează printr-o viteză
descrescătoare. În cea de a doua perioadă, forma
curbei de uscare depinde de structura
materialului, acesta determinând, în definitiv,
mecanismul de evacuare a apei.

În figura 3 este prezentat graficul influenţei
temperaturii agentului de uscare asupra
constantelor de uscare în cele două perioade. Din
desen reiese că temperatura agentului de uscare
influenţează asupra constantelor uscării după
legea exponenţială.

b)

Figura 2. Curbele de uscare (a) şi cele ale
vitezei de uscare (b) a vişinelor prelucrate
prin metoda convectivă

Din figura 2 deducem că, o dată cu creşterea
temperaturii agentului de uscare de la 60 până la
100°C, durata procesului se micşorează. Astfel, la
temperatura de 60°C durata uscării a fost de 1365
min, iar la 100°C – de 330 min, procesul
intensificându-se de 4,1 ori. După cum se

0

100
200

300

400
500

600

0 250 500 750 1000 1250 1500

τ, min

W, % t = 60 °C
t = 70 °C
t = 80 °C
t = 90 °C
t = 100 °C

0,00
0,02
0,04
0,06
0,08
0,10

0 100 200 300 400 500 600
W, %

60 °C 70 °C 80 °C
90 °C 100 °C

a)

Figura 3. Influenţa temperaturii agentului de
uscare asupra constantelor de uscare

Dar, la aceeaşi modificare a temperaturii
agentului de uscare, constanta vitezei în prima
perioada K1 a crescut de 3,2 ori, iar constanta
vitezei în a doua perioada K2 a crescut de 4,7 ori.

Se ştie [2] că transferul de masă şi de căldură în
procesul de uscare a vişinelor prin metoda
convectivă este determinat de acţiunea celor doi
gradienţi: gradientul de temperatură şi cel de
umiditate. Orientarea opusă a gradientului de
umiditate faţă de cel de temperatură prezintă un

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

60 70 80 90 100
0,00

0,50

1,00

1,50

2,00

2,50

s
1,10K 4

2
−⋅

kg
kgms

%,K
2

1
⋅⋅

t,°C

In
te

lle
ct

us
 1

/2
00

5

62

TE
H

N
O

LO
G

II
 I

N
O

V
A

TI
V

E dezavantaj al uscării convective, deoarece
conductibilitatea termică a apei reţine procesul de
uscare. Majoritatea cercetătorilor consideră că în
segmentul de timp când viteza de uscare este
constantă, intensitatea procesului de uscare
devine egală cu intensitatea de evaporare de pe
suprafaţa liberă, coeficientul transferului de
umiditate depinzând de viteza şi temperatura
agentului de uscare, precum şi de condiţiile de
aerisire a suprafeţei exterioare a produsului
(forma şi dimensiunile produsului). Totodată,
coeficientul transferului de umiditate este
caracterizat de criteriul transferului de umiditate
Nu [3].

1350330 ,,
d

n
d GuPrReANu = , (1)

în care: D
lNud ⋅= β ;

ν
ω lRe ⋅= ;

DPrd
ν= ;

)(
um

umus

T
TTGu −

= ;

β – coeficientul transferului de masă, m/s;
l – lungimea suprafeţei de evaporare în direcţia
deplasării agentului de uscare, m; D – coeficient
de difuzie a vaporilor de apă în aer, m2/s; ω – viteza
agentului de uscare, m/s; ν - vâscozitatea
cinematică a aerului, m2/s; Tus – temperatura
termometrului uscat, °C; Tum – temperatura
termometrului umed, °C. La uscarea vişinelor,
intervalul numerelor Reynolds este cuprins între
85-102, coeficientul A=0,9, iar n=0,5.

Pentru a compara intensitatea coeficienţilor
transferului de masă – β (m/s) cu constantele

vitezei de uscare K1 (kg/kgms/% ⋅⋅ 2), acestea

au fost recalculate după formula:

ρ
1

11 ⋅
∆
∆

⋅=′
W
GKK , (2)

în care:
crin

crin

WW
GG

W
G

−
−

=
∆
∆

;

KI – constantele vitezei de uscare în perioada I,

(kg/kgms/% ⋅⋅ 2); Gin- masa iniţială a produsului

cercetat, kg; Gcr- masa produsului ce corespunde
umidităţii critice, kg; Win- umiditatea iniţială, %;
Wcr- umiditatea critică, %; ρ – densitatea aerului la
temperatura corespunzătoare, kg/m3.

În tabelul 1 sunt prezentate constantele recalcu-
late ale vitezei de uscare în perioada I K1 şi
coeficienţii transferului de masă β pentru vişine.

Tabelul 1. Constantele recalculate ale vitezei
de uscare în perioada I K’

1 şi coeficienţii
transferului de masă β pentru vişine

Analizând datele prezentate în tabelul 1, observăm
că valoarea constantelor de uscare este mai mică
decât coeficienţii transferului de masă –
β calculaţi conform relaţiei (1). Dependenţa între
K´1 şi β de temperatura agentului de uscare este
redată în figura 4, sub forma unei funcţii: ln K´
(ln β) = f (1/T).

Din figura 4 reiese că evaporarea apei în perioada
I a procesului de uscare reprezintă un proces de
difuzie, pentru care este posibilă determinarea
coeficientului de temperatură legat indirect de
energia de activare.

Pentru vişine, constanta vitezei de uscare este
redată în ecuaţia:

TeK
3240`

1 14,47
−

= (3)

T, °C 60 70 80 90 100
К'

1*103, m/s 7,2 7,8 9,8 15,5 26,1
β*103, m/s 13,7 14,1 14,6 15,0 15,3

Figura 4. Dependenţa logaritmilor constantei
vitezei de uscare K´1 şi coeficientului
transferului de masă β de temperatura
agentului de uscare a vişinelor

Din figura 4 deducem că intensitatea transferului
de umiditate pentru vişine este mai mică decât
valoarea calculată β. Aceasta demonstrează
prezenţa în fructe a unei rezistenţe de difuzie faţă

-5
-4,75

-4,5
-4,25

-4
-3,75

-3,5
-3,25

25 26 27 28 29 30 31

ln(К '1)

ln(β)

KT /1,10/1 4⋅

)ln(),ln(1 βK ′

63

In
te

lle
ct

us
 1

/2
00

5
TE

H
N

O
LO

G
II

 I
N

O
V

A
TI

V
E de transferul de masă. Pentru vişine, această

rezistenţă de difuzie se diminuează o dată cu
creşterea temperaturii şi dispare la atingerea
valorii de 100°C.

3. CONCLUZII

Uscarea convectivă nu este metoda optimă de
uscare, deoarece vişinele sunt supuse prea mult
timp acţiunii temperaturilor înalte (60-100°C).
Calitatea vişinelor uscate prin convecţie este însă
apreciabilă, datorită faptului că se evită pierderea
sucului, în rezultatul orientării opuse a gradienţilor
de temperatură şi de umiditate, deci se păstrează
integritatea celulelor. Prin aceasta se explică
durata extinsă a procesului de uscare şi,
respectiv, consumul majorat de energie electrică.

SUMMARY

There are presented some results of the drying convection for the variety Spanka cherries.
It is analyzed the kinetic features of the drying process: velocities and constants
of velocities in first and second periods. It’s studied the influence of the temperature as dry
agent on drying velocity and on drying velocity constants in first and second periods.
These data allows an objective analyze of convection drying method for cherries.

CALENDAR

La 5 februarie 1930 s-a născut la Şipca, Rezina, Constantin MATCOVSCHI, doctor în medicină,

profesor universitar, “Om Emerit” al Republicii Moldova.

A absolvit facultatea de medicină generală a Institutului de Stat de Medicină din Chişinău (1952). În

1959 a fost invitat de Nicolae Testemiţanu, pe atunci rector al ISMC, la catedra de farmacologie, unde

a lucrat până în 1993, în calitate de asistent universitar, conferenţiar, şef catedră, decan al facultăţilor

de stomatologie şi farmacie (ultima fiind fondată de el), prorector didactic.

A fondat catedrele de farmacologie la Institutul de Medicină din Vientian, Laos (1980-1983) şi ULIM,

Republica Moldova (1994-1996).

A publicat 113 lucrări (printre care monografii (3), manuale (7), recomandări (5) etc. A brevetat,

împreună cu alţi cercetători, 5 invenţii.

BIBLIOGRAFIE:

1. Dicusar, G., Lupaşco, A., Moşanu, A.
Caracteristica vişinelor cultivate în Moldova ca
obiect al procesului de uscare. Alimentele şi
sănătatea la începutul mileniului III. Editura
Academică, Galaţi, 2001, p. 252-253.

2. Ginzburg, A. Osnovy teorii i tehniki suški
pisevyh produktov. Pišcevaia promišlennost‘,
Moskva, 1973, p. 526.

3. Pavlov, K., Romancov, P., Noscov, A. Primery i
zadaci po kursu PAHT. L, Himia, 1981.

In
te

lle
ct

us
 1

/2
00

5

64

TE
H

N
O

LO
G

II
 I

N
O

V
A

TI
V

E

La lucrările seminarului au luat parte 80 de
specialişti în domeniul sudării de la 32 de
întreprinderi industriale, firme, instituţii de
învăţământ din Republica Moldova (Chişinău,
Râbniţa, Bălţi, Tiraspol) şi din România (Sibiu,
Iaşi, Buzău, Timişoara). Au fost prezentate şi
discutate 15 referate, care au abordat cele mai
stringente probleme din domeniu: pregătirea
cadrelor calificate de sudori, aplicarea utilajelor şi
echipamentelor moderne în operaţiile de sudare,
sporirea calităţii construcţiilor sudate, tehnologiile
avansate în lucrările de sudare.

 Astfel, în comunicarea sa „Rolul formării şi
certificării personalului în domeniul sudării,
asigurarea calităţii şi competitivităţii producţiei
întreprinderilor industriale din Republica
Moldova”, Petru Groza, reprezentantul Direcţiei
Generale Strategii Inovaţionale şi Investiţionale a
Ministerului Industriei din Republica Moldova, a
menţionat că la întreprinderile industriale din
republică sudarea este unul din cele mai
răspândite procedee de îmbinare nedemontabilă
a pieselor. Sudarea se utilizează pe larg în secţiile

de producţie ale firmelor SA Apă-Canal, SA
Moldovahidromaş, SA Hidrotehnica, SA
Moldagrotehnica, SA Mecagro, SA Parcul de
autobuze nr.1, SA Incomaş etc. În ultimul timp se
constată o insuficienţă cronică de cadre calificate
de sudori, fapt ce se răsfrânge negativ asupra
calităţii producţiei, având drept consecinţă
creşterea cheltuielilor de consumabile (energie,
gaze, electrozi, sârmă).

Este necesară pregătirea cadrelor calificate de
ingineri-sudori şi controlori care ar implementa în
practica industrială a republicii tehnologii şi
echipamente moderne în vederea automatizării
procedeelor de sudare, sporirii productivităţii
muncii şi calităţii producţiei. În rezultat, vor fi create
premisele necesare pentru atestarea
întreprinderilor, obţinerea autorizării de a exporta
producţia lor peste hotare.

Vasile Şelaru, preşedintele Asociaţiei de Sudură
din Republica Moldova, director RECO-MET-TEH
SRL, a prezentat referatul „Rolul Asociaţiei de
Sudură din Republica Moldova în promovarea
tehnologiilor moderne de sudare, asigurarea

TEHNOLOGIA SUD+RII:
METODE AVANSATE

dr., conf. univ. Valentin AMARIEI,
vicepre[edinte al Asocia\iei de
Sudur= din Republica Moldova
(ASRM), prorector UTM
dr., prof. interna\. Ilie BOTEZ,
vicedirector al CTA “ETALON”
Mihai BUNESCU, secretar
al ASRM, inginer-sudor
interna\ional

Recent, la Chişinău şi-a desfăşurat lucrările seminarul internaţional cu tema „Sudarea:
tehnologii, echipament şi personal la nivelul cerinţelor europene şi internaţionale”, organizat
de Asociaţia de Sudură din Republica Moldova şi UTM. Reuniunea a fost inaugurată de
academicianul Ion Bostan, rectorul UTM.

65

In
te

lle
ct

us
 1

/2
00

5
TE

H
N

O
LO

G
II

 I
N

O
V

A
TI

V
E

calităţii şi competitivităţii producţiei”, în care a ţinut
să menţioneze că societatea de sudură nou
creată îi va întruni pe cei mai buni specialişti din
ţară, care vor ţine legături cu firmele producătoare
de echipamente moderne în acest domeniu.
Asociaţia va promova politica de utilizare a
tehnologiilor avansate de sudare şi a
echipamentelor, ceea ce va conduce la sporirea
calităţii, productivităţii muncii şi micşorarea
preţului de cost al producţiei structurilor sudate.

Dorin Dehelean, director general ISIM, Timişoara
(România), în comunicarea „Evoluţii în sistemul
de calificare/certificare a personalului sudor la
nivel european şi internaţional în contextul
integrării europene”, a remarcat faptul că pentru
integrarea ţării în structurile europene este
necesară avansarea calităţii producţiei industriale
la nivelul ţărilor europene. Un rezultat satisfăcător
poate fi obţinut în primul rând prin ridicarea
nivelului de pregătire a specialiştilor capabili să
însuşească şi să implementeze în producţie cele
mai moderne echipamente şi tehnologii.

„Calitatea structurilor sudate trebuie să se
menţină prin utilizarea utilajelor moderne şi
tehnologiilor de sudare avansate. Cu regret,
uzinele noastre sunt slab dotate cu echipamente
moderne, dispozitive de încercări şi mijloace
pentru verificarea calităţii structurilor sudate”, a
constatat Dumitru Bodeanu, ing. IWE, director
tehnic SA Incomaş, Chişinău, în comunicarea
„Experienţa asigurării calităţii construcţiilor
sudate”.

Iar Lucian Leonte, reprezentantul întreprinderii de
vânzări-export DUCTIL SA Buzău (România), în
referatul său întitulat „Tehnologii şi echipamente
noi în sudură” a informat audienţa că instalaţiile
moderne de sudare permit de a economisi
energie electrică în proporţie de circa 30-40 la

sută faţă de utilajele cunoscute. Utilizarea
consumabilelor moderne (fluxuri, gaze, electrozi,
sârme tubulare etc.) ar permite sporirea calităţii
asamblărilor sudate şi creşterea productivităţii
muncii.

Valentin Amariei, conf. univ., prorector UTM, a
prezentat referatul „Cooperarea UTM cu instituţiile
din România în domeniul formării-calificării/
certificării personalului în sudură”, subliniind
faptul că în cadrul programului bilateral de
cooperare tehnică şi ştiinţifică cu Republica
Moldova, ISIM Timişoara, cu sprijinul UTM şi al
firmei RECO-MET-TEH din Chişinău, a creat o
structură de formare a personalului de sudori
profesionişti în Republica Moldova. Astfel a fost
inaugurat un curs de calificare Inginer Sudor
Internaţional (IWE), incluzând susţinerea unui
număr de 446 de ore de teorie şi lucrări practice,
sub egida ISIM Timişoara şi autorizat de către
ASR Cert Pers.

În referatele prezentate de Andrei Tcacenco şi
Vasile Chirienco, ICCN (INTROSCOP) - „Mijloace
ultrasonice de control al cordonurilor de sudură”
şi Andrei Gaburov, întreprinderea VOTUM -
„Aparate şi instalaţii pentru controlul nedistructiv”,
s-a accentuat în mod deosebit actualitatea
utilizării construcţiilor sudate în producţia
mijloacelor de control nedistructiv.

În cadrul seminarului a fost demonstrată, de
asemenea, producţia întreprinderilor de ramură şi
procesele avansate în sudură: ICCN
INTROSCOP, SA „VOTUM”, Chişinău;
ELECTROMAŞINA, Tiraspol; SA DUCTIL, Buzău;
PALPLAST, Sibiu (România) etc.

La lucrările seminarului au participat
reprezentanţi ai ministerelor, departamentelor şi
întreprinderilor din Republica Moldova, România
şi Ucraina. Ei au formulat concluzia unanimă că,
în condiţiile actuale, noile exigenţe faţă de
calitatea lucrărilor, productivitatea muncii şi
economisirea resurselor impun o atitudine
deosebită faţă de sistemul de pregătire, calificare
şi certificare a tuturor categoriilor de personal în
sudură, pentru a ne menţine la nivelul
standardelor stabilite de Federaţia Europeană de
Sudură (EWE) şi Institutul Internaţional de Sudură
(IIW). Problemele existente vor fi soluţionate în
mare parte cu concursul nemijlocit al Asociaţiei
de Sudură din Republica Moldova.

In
te

lle
ct

us
 1

/2
00

5

66

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

R
ES

U
R
S
E

 U
M

A
N

E

Majorarea numărului de brevete eliberate
universităţilor se înscrie în strategia generală de
favorizare a conlucrării productive dintre cercetare,
în baza finanţării publice, şi industrie; ajutorul
acordat de stat este benefic atât pentru societate
în ansamblu, cât şi pentru persoanele private.
Consolidarea generală a protecţiei proprietăţii
intelectuale în lume şi adoptarea legilor noi
privind ameliorarea transferului tehnologic
constituie factorii care au influenţat pozitiv,
facilitând procesul de cercetare-dezvoltare în
universităţile din ţările Organizaţiei pentru
Cooperare şi Dezvoltare în Europa (OCDE).

În 1980, SUA a adoptat Legea Bayh-Dole, un
document considerat drept legislaţie de bază,
care acordă beneficiarilor de fonduri federale
pentru cercetare-dezvoltare dreptul de a-şi breveta
invenţiile şi de a transmite brevetele
întreprinderilor pe bază de licenţă. Scopul
principal al acestei legislaţii este de a înlesni
utilizarea rezultatelor cercetărilor finanţate cu bani
publici, drepturile fiind atribuite nu guvernului, ci
universităţilor şi altor antreprenori care, la rândul
lor, pot acorda întreprinderilor, pe bază de licenţă,
dreptul de a exploata obiectele lor de proprietate
intelectuală. Universităţile americane au avut
posibilitatea de a obţine astfel de brevete şi
înaintea adoptării acestei legi, însă până atunci
nu existase un cadru legislativ funcţional.

Sub influenţa schimbărilor survenite în Statele
Unite, la sfârşitul anilor ’90 multe ţări ale OCDE
şi-au modificat regulamentele şi legile privind
finanţarea în sfera cercetării şi a implementării,
pentru a permite institutelor de cercetare să
depună cereri de protecţie a obiectelor de
proprietate intelectuală finanţate din fondurile

publice, să obţină titlurile corespunzătoare şi să le
transmită prin licenţă. În Germania, Austria,
Danemarca şi Japonia aceste schimbări au avut
drept consecinţă abolirea aşa-zisului „professor’s
privilege” („privilegiul profesorilor”), care acorda
profesorilor universitari dreptul de a fi titulari de
brevete. În prezent acest drept revine
universităţilor, pe când inventatorii universitari au
rămas cu o parte din redevenţele obţinute. În
Suedia s-a discutat mult timp faptul dacă e
oportun sau nu să fie urmată aceeaşi cale,
transferându-se instituţiilor dreptul în cauză.
Această dispută nu s-a încheiat nici până în
prezent, eforturile organelor publice fiind
mobilizate în special la sporirea capacităţii
universităţilor de a oferi ajutorul necesar
profesorilor pentru obţinerea brevetelor. În
Canada, ţară în care uzanţele de transfer al
drepturilor de proprietate intelectuală către
universităţi variază de la o provincie la alta, au fost
totuşi întreprinse unele măsuri în vederea
armonizării acestor politici, în special în sectorul
cercetării-dezvoltării finanţate de stat (Crown
Contracts ale guvernului federal). În Franţa şi
Irlanda, unde, de regulă, instituţiile sunt titularii
drepturilor, guvernul a ales o altă cale: stabilirea
direcţiilor principale de gestionare a proprietăţii
intelectuale în instituţii cu scopul armonizării
uzanţelor. Ţările OCDE nu sunt unicele care
evoluează în această direcţie. De curând, şi China
a adoptat reforme legislative care vor permite
universităţilor să-şi protejeze proprietatea
intelectuală şi să-şi revendice drepturile, însă,
deocamdată, procesul de implementare a acestor
reforme are de înfruntat dificultăţi serioase.

Din cele enunţate mai sus, concluzionăm: atunci
când legislaţia de brevet contribuie eficient,

BREVETELE }N LUMEA UNIVERSITAR+ (1)

Mario CERVANTES, economist
Direc\ia [tiin\=, tehnologie [i industrie, OCDE

În ultimul timp universităţile şi institutele de cercetare publică acordă o atenţie tot mai mare
elaborării şi protejării invenţiilor în cele mai diverse domenii (genetică, softuri etc.),
contribuind substanţial la dezvoltarea ştiinţei şi stimulând crearea unor noi întreprinderi ce
funcţionează în baza tehnologiilor avansate.

67

In
te

lle
ct

us
 1

/2
00

5
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
R
ES

U
R
S
E

 U
M

A
N

E stimulează realmente transferul de tehnologii,
este oportun ca ea să fie aplicată pe toate căile
posibile, în corespundere cu sistemele naţionale
existente.

Transformarea universităţilor
în titulari de drepturi de proprietate
intelectuală – o măsură insuficientă

Cu siguranţă, stimulând universităţile să-şi
comercializeze rezultatele cercetărilor, acordându-
li-se titluri de proprietate intelectuală, se întreprind
măsuri foarte utile, dar nu şi suficiente pentru ca
actualii cercetători să devină inventatori. Mai întâi,
e necesar ca înseşi instituţiile, inventatorii să
dorească să-şi facă publice invenţiile, să le
protejeze şi să le exploateze. Ei pot fi determinaţi
să facă acest lucru prin metode de stimulare
tradiţionale – principiile „biciului” şi al „turtei dulci”.

„Biciul” îl reprezintă dispoziţiile juridice sau
administrative prin care inventatorii sunt obligaţi
să-şi divulge invenţiile. Există numeroase ţări care
nu au adoptat asemenea norme juridice, inclusiv
printre cele în care instituţiile pot fi titulari de
brevete. Dispoziţiile guvernamentale ce interzic
universităţilor să conserve redevenţele obţinute
din contul licenţelor constituie un alt factor de
descurajare pentru instituţii.

În categoria măsurilor care adoptă principiul
„turtei dulci” se includ acordurile de distribuire a
redevenţelor sau antrenarea tinerilor inventatori în
cadrul unor noi întreprinderi tehnologice
universitare. De asemenea, un factor stimulator
pentru tinerii cercetători îl reprezintă luarea în
consideraţie a brevetelor obţinute atunci când
sunt selectate noile cadre didactice. Bunăoară,
Universitatea Tsinghua (China) îşi premiază
cercetătorii pentru invenţiile comercializate.

Având în vedere diversitatea structurilor
de cercetare şi a tradiţiilor din domeniul dat,
este important ca măsurile de stimulare să
fie realizate la nivel de instituţie. Organele
de conducere naţionale pot contribui la
armonizarea practicilor existente, la
promovarea metodelor şi procedeelor care s-
au dovedit a fi mai eficiente. De rând cu
stimularea activităţii propriu-zise, este
important ca instituţiile de cercetare să
formuleze norme clare în domeniul
proprietăţii intelectuale, aducându-le la
cunoştinţa membrilor corpului profesoral,
personalului şi tineretului studios, a
studenţilor care se angajează tot mai
frecvent în procesul de cercetare ştiinţifică.

CALENDAR

La 16 ianuarie 1935 s-a născut la Ciuciuleni Ion ARSENE, inginer constructor, autor al unor
motoare eoliene şi hidraulice de construcţie principial nouă, titular a 18 brevete de invenţie ale Republicii
Moldova.

În perioada 1966–1971 îşi face studiile la Institutul Politehnic din Chişinău, obţinând calificarea de
inginer-constructor.

Ion ARSENE este autorul unui şir de motoare eoliene şi hidraulice de construcţie principial nouă,
caracterizate prin gradul funcţional complex şi folosirea efectivă a energiei cinetice a vântului şi a
curenţilor de apă. Motoarele propuse au o capacitate variabilă – de la 1,5 kw până la 1500 kw. Ele sunt
dotate, de asemenea, cu mecanisme pentru funcţionarea normală, autonomă, în regim automat, în orice
condiţii naturale. Elaborările sale au stat la baza mai multor cicluri de invenţii.

Realizările înregistrate de Ion ARSENE în domeniul inventicii au fost menţionate cu diplome de diverse
grade în cadrul Expoziţiei Internaţionale Specializate „INFOINVENT” (Chişinău, 2001–2002).

http://www.wipo.int
Traducere şi adaptare: Ludmila CASAPU

http://www.wipo.int

In
te

lle
ct

us
 1

/2
00

5

68

A
FL

U
X
 D

E
 F

O
R

ÞE
 T

IN
ER

E

RAPORTURILE STATULUI CU ECONOMIA
}N VIZIUNEA LIBERAL+ (2)

Elvira P+LITU,
masterand=, Universitatea din Lion, Fran\a

Faptul că oamenii, în realitate, nu sunt o „turmă”,
fiind capabili să-şi promoveze cu perseverenţă şi
pricepere interesele, constituie un prim argument
în favoarea organizării pe baze individuale, şi nu
colective, a activităţii sociale având drept obiectiv
binele general.

Un al doilea argument se rezumă în constatarea
că, acţionând în propriul interes, oamenii reuşesc
să promoveze indirect şi binele general sau
colectiv, ba chiar au, în acest sens, mai mult
succes decât atunci când îşi propun să facă ceva
pentru prosperarea generală. De parcă ar fi
călăuziţi de o “mână invizibilă”, ei aleg (în scop
personal) alternative ce se dovedesc extrem de
utile şi din punct de vedere public sau social:
comerciantul nu urmăreşte scopuri nobile de a
răspunde societăţii, dar îşi urmăreşte propriile
avantaje (obţinerea de profit) şi, tocmai pentru
aceasta, el este silit să satisfacă cererea socială
de mărfuri, contribuind astfel la realizarea unui
scop public (Adam Smith). Lăsând fiecăruia

libertatea de a-şi promova propriile interese, se
poate ajunge la satisfacerea interesului public.

Prosperitatea economică a unei naţiuni,
satisfacerea tuturor intereselor economice
rezonabile, bunăstarea dorită de cetăţeni este
asigurată automat prin simpla manifestare a
iniţiativei private şi funcţionarea normală a pieţei
libere; încrederea naivă că toate problemele
economice se rezolvă de la sine şi toate nevoile
se satisfac spontan îndată ce interesele private şi
piaţa sunt lăsate să lucreze absolut liber a fost
formulată exhaustiv de Adam Smith: “Pentru a
aduce un stat dintr-o stare de barbarie la gradul
cel mai înalt de belşug nu e nevoie de altceva,
decât de pace, impozite uşoare şi o împărţire
rezonabilă a dreptăţii; restul vine de la sine, în
virtutea cursului natural al lucrurilor”.

Ideea că belşugul şi satisfacerea interesului
general “vin de la sine” în condiţii de libertate
economică este elementul de bază al doctrinei

Din moment ce statul poate greşi în acţiunea întreprinsă, iar cetăţeanul poate fi foarte
eficient în iniţiativa sa personală, e clar că relaţiile dintre ei nu pot fi cele dintre “păstor” şi
“turmă”. Acest tip de organizare politică nu este în interesul societăţii, ci doar în interesul
celor ce ocupă funcţiile de conducere în stat.

69

In
te

lle
ct

us
 1

/2
00

5
A

FL
U

X
 D

E
 F

O
R

ÞE
 T

IN
ER

E liberale originale. Teza dezvoltării economice
spontane, bazate exclusiv pe libertatea iniţiativei
private şi a pieţei, constituie unul dintre
principalele argumente liberale pledând pentru
reducerea la minim a intervenţiei statului în viaţa
societăţii. Adam Smith a formulat foarte clar
argumentul că puterea politică nu poate şi nu
trebuie să “păstorească”, să “îndrume”, să
“supravegheze” cetăţenii pentru a asigura
realizarea binelui general; modelul ideal de stat ar
fi cel în care “orice individ, atâta timp cât nu
încalcă legile dreptăţii, este lăsat să-şi vadă de
interese după cum găseşte de cuviinţă şi să-şi
pună atât activitatea sa, cât şi capitalul, în
concurenţă cu activitatea şi capitalul altor indivizi
sau altor grupuri de oameni”. “Statul nu este şi nu
ar trebui să fie altceva decât forţa de poliţie
comună instituită, nu de a fi un instrument de
opresiune şi jaf reciproc” (Bastiat).

Ideea de “laissez faire” este, prin
urmare, aceea de a-i lăsa pe oameni să
facă ce vor în limitele legii; atunci când
cineva depăşeşte aceste limite, intervine
statul în calitate de apărător al libertăţilor
individuale, al drepturilor şi al
proprietăţii.

Practic, pentru exercitarea oricărui drept
cetăţeanul are nevoie de anumite resurse (nu
doar materiale sau financiare, dar şi resurse de
timp liber, informaţionale etc.), deoarece drepturile
sunt exercitate pe baza unor servicii sociale care
necesită resurse şi se plătesc; libera opţiune
politică, în state de mari dimensiuni ca cele
moderne, necesită o bună informare, ceea ce
presupune recurgerea la serviciile oferite de
mijloacele de informare (mass-media), care nu
sunt gratuite sau, dacă sunt, atunci posibilitatea
de a beneficia de ele e condiţionată de
achiziţionarea unui echipament costisitor; chiar şi
justiţia se realizează sub forma unor servicii
juridice efectuate de avocaţi, servicii care trebuie
plătite. Incapacitatea de a mobiliza resursele
necesare îl pune pe individ în situaţia de a nu-şi
putea exercita drepturile sau de a nu fi liber să

facă ceea ce doreşte. Dimpotrivă, proprietatea îi
furnizează resursele necesare şi, cu cât resursele
sunt mai mari, cu atât posibilităţile de a se bucura
de libertate sunt mai ample şi mai diverse. În
toate tipurile de societate există exemple care
arată că, în anumite condiţii, libertatea sau
posibilitatea de a beneficia de libertate se
cumpără; dacă sclavii sau şerbii o răscumpără,
omul modern o cumpără prin serviciile şi bunurile
necesare pentru a putea să beneficieze - în cadrul
sistemului social modern, complicat, sofisticat,
bazat pe interrelaţii şi precondiţii - de drepturile
care îi sunt acordate.

Dependenţa de resursele publice conduce la o
dependenţă de deciziile instituţiilor care
administrează acele resurse, deci la o reducere a
libertăţii individuale; cu cât această dependenţă
se manifestă în mai multe domenii (studii,
educaţie, practicarea profesiei, alegerea locului
de muncă) etc., cu atât gradul de libertate
individuală este mai mic.

Cel mai important argument în favoarea

deţinerii unei proprietăţi personale de cât
mai mulţi oameni a fost descoperit încă
de reprezentanţii liberalismului clasic.
Nucleul acestui argument este că
proprietatea privată determină disper-
sarea puterii economice, prevenind astfel
monopolizarea ei.

Dacă deţinătorul resurselor existente în societate
este un singur om, atunci acesta va monopoliza
întreaga putere economică ce rezultă din controlul
exclusiv pe care îl are asupra tuturor resurselor.
Acelaşi lucru se întâmplă şi dacă proprietarul unic
este statul; autorităţile statale (conducătorii
principalelor instituţii) vor deţine întreaga putere
economică şi politică rezultând din stăpânirea
resurselor, din capacitatea de a decide asupra
utilizării lor şi de a dirija activităţile. “O autoritate
care dirijează întregul sistem economic ar fi cel
mai puternic monopolist imaginabil”, căci
“dirijarea producţiei şi a preţurilor conferă o putere
aproape nelimitată”; or, “dacă ne aflăm în faţa
unui monopolist, atunci suntem la discreţia lui”.
Monopolul economic şi politic ce decurge din
concentrarea proprietăţii într-o singură mână - ea

In
te

lle
ct

us
 1

/2
00

5

70

A
FL

U
X
 D

E
 F

O
R

ÞE
 T

IN
ER

E fiind şi mâna atotcuprinzătoare şi atotputernică a
statului - anulează libertatea individuală, lăsând
pe fiecare cetăţean la cheremul autorităţilor.

Dimpotrivă, dispersarea proprietăţii,
adică deţinerea unei proprietăţi private
de cât mai mulţi membri ai societăţii,
conduce la o divizare a puterii economice
şi politice: nu mai există un singur centru
de putere, de decizie şi dirijare, ci
numeroase centre mai mici care coexistă
şi concurează între ele. Dispersarea
proprietăţii conduce la dispersarea
puterii: dispariţia monopolului de putere
şi existenţa unei concurenţe permanente
între mai multe centre face să dispară
dictatul exercitat de proprietarul şi
conducătorul unic.

Proprietatea privată este cel mai solid obstacol în
calea monopolizării puterii şi a dictaturii, deşi se
aduc obiecţii că proprietatea personală şi
economia de piaţă liberă la care conduce ea se
află la originea marilor concentrări de putere
economică şi politică. Concurenţa liberă pe piaţă
conduce în cele din urmă la sărăcirea unora şi la
supraîmbogăţirea altora, care ajung treptat să
ocupe poziţii de forţă în defavoarea celor lipsiţi de
proprietate. Faptul că libera concurenţă
diferenţiază sau chiar polarizează proprietatea,
generând inegalitate, nu poate fi contestat,
liberalismul arată că puterea pe care o au marii
deţinători de proprietate asupra cetăţeanului
simplu într-o societate bazată pe economia de
piaţă, chiar dacă ar fi considerabilă (în acest
sens, opiniile sunt diferite) este totuşi mult mai
mică decât cea pe care ar avea-o un mare
monopolist (bunăoară, statul care ar fi proprietarul
resurselor) asupra aceluiaşi cetăţean.

Liberalismul promovează permanent o politică de
apărare a proprietăţii private şi de respingere a
naţionalizărilor. Astfel, multe dintre succesele
economice obţinute prin privatizare, desfiinţarea
monopolului economic, reducerea intervenţiei
autoritare a statului (ca mare proprietar şi factor

de reglementare-decizie), încurajarea concurenţei
dintre proprietari-întreprinzători, au drept sursă
politica liberală de promovare a proprietăţii
private. Treptat, chiar şi adversarii acestei politici
încep să recunoască eficacitatea economică
superioară a iniţiativei bazate pe proprietatea
privată faţă de cea bazată pe proprietatea de stat.

În schimb, eliminarea completă a

intervenţiei reglementatoare a statului în
economie rămâne deocamdată un subiect
destul de controversat, unul dintre cele
mai disputate în lumea contemporană.

Există argumente economice clare în favoarea
proprietăţii private, la elaborarea cărora
liberalismul a contribuit în mod esenţial. Deosebit
de important şi semnificativ este cel axat pe ideea
că numai proprietatea privată stimulează intens
iniţiativa economică şi atitudinea activă a omului,
o dată cu grija pentru conservarea optimală a
valorilor. Impulsionat de propriile interese,
individul acţionează energic şi eficient numai
atunci când are certitudinea beneficiului propriu
stabil, a avantajelor pe termen lung, rezultate din
munca sa. Orice om activ, din punct de vedere
economic, are mentalitatea unui “exploatator al
resurselor disponibile; atunci când resursele sunt
încredinţate doar temporar şi provizoriu, această
mentalitate devine cea a exploatatorului lipsit de
scrupule, care acţionează conform principiului
“după mine - potopul!”, fiindcă în acest caz nu
există interese personale pe termen lung pentru
valorificarea şi deci protejarea resurselor. În
schimb, atunci când proprietatea privată
generează asemenea interese pe termen lung
(de fapt, pe termen nelimitat), “exploatatorul” lipsit
de scrupule se transformă în unul raţional, activ,
energic, care pune preţ pe valorificarea
permanentă a resurselor, deci şi pe protecţia
resurselor existente (care, de fapt îi aparţin).

S-a demonstrat la modul practic că ceea ce
aparţine tuturor nu aparţine (şi nu se bucură de
grija), de fapt, nimănui; doar ceea ce se află în
proprietatea personală devine obiectul preocupă-
rii şi solicitudinii economice autentice a indivizilor.

În tot spaţiul fostei Uniuni Sovietice şi în ţările
Europei Centrale şi de Est s-a optat univoc şi

71

In
te

lle
ct

us
 1

/2
00

5
A

FL
U

X
 D

E
 F

O
R

ÞE
 T

IN
ER

E ireversibil în favoarea economiei bazate pe
recunoaşterea dreptului asupra proprietăţii private
şi egalităţii în drepturi a tuturor formelor de
proprietate, pe necesitatea concurenţei libere şi
activităţii de antreprenoriat. E clar că
transformările social-economice de proporţii nu
puteau să nu aprofundeze dificultăţile economice
cu care se confruntă azi noile state independente.
Criza ce s-a produs poate fi depăşită numai prin
crearea unei autentice economii de piaţă,
reglementarea mecanismului funcţionării ei pe
baza principiilor elaborate de practica şi ştiinţa
mondială privind trecerea de la sistemul
administrativ de comandă la economia de tip
deschis. Or, aceasta ar însemna că statul nu are
altă menire decât aceea de a aplica principiul
maximei libertăţi egale.

BIBLIOGRAFIE:

1) Adrian-Paul Iliescu “Liberalismul între
succese şi iluzii”, 1998.

2) “Economie politică”, Galaţi, 1991.

3) Niţă Dobrotă “Economie politică - o tratare
unitară a problemei ...”

4) V. A. Munteanu “Economie politică”, Iaşi, 1994.

5) Creţoiu, Cornescu V. “Economie politică”.

6) Alexe Andriş “Politologie sau ştiinţă politică”,
Bucureşti, 1997.

7) “Politologie”, Bucureşti 1992.

SUMMARY

The author of the article sets forth the
principal thesis and ideas on the free
view of the relations between the state
and economy, reflecting the implications
that render the free ideas on the economi-
cal development of the new independent
states including the Republic of Moldova.

CALENDAR

La 3 ianuarie 1955 s-a născut la Cotiujenii-Mari, Soroca, Valerian DOROGAN,
doctor habilitat în ştiinţe tehnice, profesor universitar, prorector pentru cercetare ştiinţifică al
Universităţii Tehnice a Moldovei, autorul şi coautorul a 20 de invenţii în domeniul optoelectronicii,
deţinător a 11 medalii ale saloanelor naţionale şi internaţionale de inventică.

Absolveşte în anul 1977 Institutul Politehnic din Chişinău, specialitatea dispozitive microelectronice cu
semiconductori. În 1987 susţine teza de doctor, iar în 1999 teza de doctor habilitat în ştiinţe tehnice pe
tema „Dispozitive cu semiconductori pentru recepţia radiaţiei optice şi tehnologii de confecţionare pe
baza epitaxiei din fază lichidă”.

Actualmente este prorector pentru cercetare ştiinţifică al Universităţii Tehnice a Moldovei, profesor
universitar la catedra de telecomunicaţii a facultăţii de radioelectronică şi telecomunicaţii, exercitând
concomitent şi funcţia de şef al laboratorului de microoptoelectronică.

Rezultatele activităţii sale s-au materializat în peste 200 de lucrări ştiinţifice, inclusiv 20 de invenţii,
acestea din urmă fiind menţionate cu o medalie de aur, 7 de argint, 2 de bronz şi diplome speciale la
saloanele naţionale şi internaţionale de inventică de la Chişinău, Iaşi, Geneva, Bruxelles. La ediţia din
anul 2001 a Expoziţiei Internaţionale Specializate „INFOINVENT” (Chişinău) a obţinut medalia de argint
pentru „Ciclul de invenţii în domeniul optoelectronicii”, iar la ediţia din anul 2003 - Diploma de Onoare a
Ministerului Industriei al Republicii Moldova.

In
te

lle
ct

us
 1

/2
00

5

72

N
U

M
E

 N
O

TO
R
II

Valeriu CANŢER
este discipolul
unui mare fizician
al timpurilor
noastre, Vitali
Ghinzburg, laureat
al Premiului Nobel,
ultimul dintre
reprezentanţii şcolii
clasice de fizicieni-
universali. Într-un
interviu pe care i l-a
acordat scriitorului

Alexandru Gromov, Valeriu Canţer mărturisea că
multe dintre expresiile învăţătorului său au devenit
celebre, toţi aveau plăcerea să le repete, deşi nu
pătrundeau întotdeauna sensul şi înţelepciunea
lor ascunsă. Afirmaţia academicianului Vitali
Ghinzburg, potrivit căreia pentru un fizician-
teoretician e suficient să cunoască matematica la
nivelul unui student în anul doi, căci restul ţine de
intuiţie, de „ochiul al treilea”, ne-a sugerat un gând
interesant şi foarte plastic. Valeriu Canţer face
parte din generaţia „ochiului al treilea”, formulă
încetăţenită în domeniul literar de la noi,
reprezentând generaţia poeţilor Nicolae Dabija,
Leonida Lari, Vasile Romanciuc etc. Numele lui
Valeriu Canţer se înscrie perfect în această
pleiadă de intelectuali şi oameni de cultură – ca
vârstă, gândire, conştiinţă civică, viziune asupra
problemelor existenţei naturale şi sociale,
temeritate. Această generaţie a adus un reviriment
în literatură şi ştiinţă. Impresionat altădată de
comportamentul unui străvechi stejar din preajma
Cotiujenilor Mari, de unde i se trag rădăcinile,
Valeriu Canţer avea să rostească o formulă

memorabilă, legată tot de „ochiul al treilea”:
„Pentru a descifra această minune a naturii aşa
cum se cuvine, este nevoie neapărat să ai un al
„treilea ochi”. Se întrevedea aici o predestinare,
şansa unei vieţi de savant şi de om împlinit? Cu
certitudine, da.

Traiectoria evoluţiei profesionale a savantului-
academician este impresionantă. Născut la 5
februarie 1955 în satul Zahorna, comuna
Cotiujenii Mari, Şoldăneşti, Valeriu Canţer a
studiat la facultatea de fizică a Universităţii de Stat
din Moldova pe care a absolvit-o cu menţiune în
1977. A urmat doctorantura la Institutul de Fizică
„P. Lebedev” al Academiei de Ştiinţe a Rusiei
(1977–1980). Îşi susţine, în 1980, doctoratul cu
tema „Feromagnetismul orbital şi feroelectri-
citatea electronilor colectivizaţi”. Obţine ulterior
(1990) titlul de doctor habilitat în ştiinţe fizico-
matematice cu teza „Proprietăţile electronice ale
semiconductorilor complecşi cu bandă îngustă
interzisă soluţiilor solide şi structurilor stratificate
pe baza lor”. Devine membru corespondent al
AŞM în 1995, membru titular (academician) în
2000, membru al Academiei Internaţionale de
Termoelectricitate (1997), membru corespondent
al Academiei de Ştiinţe şi Arte Româno-Americane
(1999). Este preşedinte al Societăţii Fizicienilor
din Moldova, coordonator al Secţiei de Ştiinţe
Fizice şi Inginereşti a AŞM, membru al Asambleei
AŞM, director al Laboratorului Internaţional de
Supraconductibilitate şi Electronica Solidului al
Institutului de Fizică Aplicată al AŞM.

Solicitat să se pronunţe asupra obiectivelor
cercetărilor sale de o viaţă, Valeriu Canţer a
formulat un răspuns demn de pana unui artist al

VALERIU CAN|ER,
UN LIDER DE GENERA|IE

A scrie despre Valeriu Canţer înseamnă a medita asupra pasiunii şi efortului celei mai
tinere generaţii de academicieni ai Academiei de Ştiinţe a Moldovei. Vârsta, în cazul lui,
este cu adevărat o stare de spirit care îi deschide noi orizonturi de cercetare şi aplicare
şi îl ţine în permanenţă într-o febrilă preocupare – cea legată de finalizarea numeroaselor
sale proiecte.

73

In
te

lle
ct

us
 1

/2
00

5
N

U
M

E
 N

O
TO

R
II

cuvântului – dezlegarea celor trei enigme eterne
ale civilizaţiei: „Geneza Universului, Geneza Lumii
şi Geneza Raţiunii. Ştiu că nu voi găsi niciodată
un răspuns complet, precum nu-l va găsi nici
altcineva în lume, fiindcă actul divin de zămislire a
lumii trebuie să fie mereu o taină, un miracol
ceresc, care să ne protejeze şi în acelaşi timp să
ne îndemne să cugetăm neîncetat asupra acestor
sensuri profunde”.

Academicianul Valeriu Canţer este un specialist
de primă mărime în fizica şi electronica corpului
solid. Preocupările sale ştiinţifice fundamentale
se referă îndeosebi la fizica şi electronica
sistemelor stării condensate. Ne-ar trebui zeci şi
sute de pagini ca să examinăm în mod detaliat
aceste activităţi ale domniei sale. Însă ne vom
limita la trecerea în revistă a câtorva dintre cele
mai de seamă realizări: elaborarea noilor
modalităţi de redimensionare a proceselor
electronice în structuri cuantice; coordonarea a
două proiecte internaţionale şi a Programului de
stat „Nanotehnologii, materiale noi
multifuncţionale şi microsisteme electronice”.

La Centrul de Semiconductori, întemeiat cu
concursul nemijlocit al academicianului Canţer, el
fiind şi actualul conducător al centrului, a fost
identificată în compuşii semiconductori sintetizaţi
o fază magnetică nouă legată de aşa-numita
ordonare orbitală, care deschide noi posibilităţi de
elaborare a sistemelor de memorare. Rezultatele
au fost publicate în cea mai cunoscută şi mai
prestigioasă publicaţie de profil, revista „Nature”.
În cadrul aceluiaşi centru au fost stabilite variante
absolut noi de arhitectonică structurală a com-
puşilor polimeri supramoleculari cu nanopori.
Toate aceste rezultate au intrat în circuitul ştiinţific
universal. O parte din structurile identitare

elaborate au fost plasate pe copertele unor
prestigioase reviste de specialitate, intrând în
atenţia lumii ştiinţifice. Cu participarea academi-
cianului Valeriu Canţer a fost identificat un efect
nou de cuantificare dimensională a purtătorilor
anizotropi în nanofirele cuantice. Această lucrare
este desemnată de Colegiul de redacţie al
revistei „Semiconductor Science and Technology”
drept una dintre cele mai importante lucrări ale
anului 2004, cu titlul de noutate absolută şi
impact real asupra cercetărilor ulterioare ale
problemei în cauză. A fost descoperită, de
asemenea, o modalitate nouă de majorare a
forţei termoelectromotoare în microfire cilindrice
prin efectul de câmp. Fiind prezentată la o
conferinţă internaţională, care a avut loc în Franţa,
lucrarea a fost remarcată printre cele mai bune 15
realizări din numărul celor 250 câte au fost
prezentate.

Renumele ştiinţific al academicianului Valeriu
Canţer a ajuns şi pe alte meridiane ale globului.
Doi profesori americani, K. L. Wang şi A. A.
Balandin, l-au invitat să colaboreze în calitate de
coautor la elaborarea şi scrierea unei monografii
enciclopedice de proporţii, în limba engleză, cu
titlul provizoriu „Handbooc of Semiconductor
Nanostructures and Devices”.

În general, centrul condus de academicianul
Valeriu Canţer, numărând peste 50 de
colaboratori, a înregistrat în una din cele mai noi
direcţii ale electronicii – spintronica, baza
ştiinţifică a tehnicii de mâine, o serie de rezultate
pe drept cuvânt excepţionale. Drept mărturie,
servesc şi publicaţiile colaboratorilor centrului,
inserate în diverse reviste ştiinţifice internaţionale.
Numai pe parcursul anului 2004 ei au plasat în
revistele de profil peste 200 de articole.

Printre lucrările distinse în 2004 cu Premiul
Naţional pentru Ştiinţă este şi cea semnată de
academicianul Valeriu Canţer, împreună cu
profesorii universitari Anatol Casian, Anatol
Rotaru, Anatol Sidorenco şi Ion Tighineanu,
„Procese cinetice şi fenomene cooperative în
materiale şi nanostructuri electronice”. Studiul
ţine de un domeniu al cercetărilor care în
următorii 20–30 de ani va cunoaşte o evoluţie
spectaculoasă comparabilă cu cea a tehnologiilor
informaţionale şi de calculator din anii ’50,

In
te

lle
ct

us
 1

/2
00

5

74

N
U

M
E

 N
O

TO
R
II

secolul trecut. Lucrarea conţine un număr
impunător de rezultate noi în domeniu: au fost
prezise şi studiate pentru prima dată în sistemul
de fotoni, excitoni şi biexcitoni coerenţi fenomene
principial noi, ca bistabilitatea şi multistabilitatea
optică, formarea diferitelor structuri temporare,
apariţia turbulenţei spaţiale şi a haosului dinamic.
De asemenea, a fost elaborată teoria laserului cu
generare a unui şi a doi fotoni la transformarea
biexcitonilor în excitoni; a fost dezvoltată teoria
structurii energetice şi a proprietăţilor electronice
ale unor compuşi romboedrici ternari şi ale
aliajelor lor; pentru prima dată în compuşii ternari
a fost demonstrat efectul de inversie a benzilor
energetice, iar în unele aliaje s-a obţinut o
structură energetică absolut nouă, care se
caracterizează prin efectul dublu de inversie a
spectrului etc.

Centrul de Supraconductibilitate şi Electronica
Solidului, în cadrul căruia la începutul anilor ’90
activau 2 academicieni, 11 doctori habilitaţi şi 40
de doctori în ştiinţă, la ora actuală a devenit
cunoscut în lumea întreagă, întreţinând relaţii de
colaborare cu cele mai prestigioase centre
ştiinţifice de pe mapamond. Academicianul
Canţer susţine şi promovează pe toate căile
integrarea procesului de cercetare de la noi în cel
al ştiinţei mondiale, aceasta fiind o primă condiţie
a progresului. Ştiinţa prin definiţie este interna-
ţională. Dar mai există şi alte numeroase motive.
Astăzi, când nivelul de sofisticare a echipamen-

telor ştiinţifico-tehnologice şi costul lor au atins
cote inimaginabile, fără o colaborare productivă
cu structurile ştiinţifice de pe mapamond nu poţi
vorbi de performanţă. Totuşi, centrul nu
supraestimează rolul colaborării internaţionale,
întreţinând în domeniul transferului tehnologic şi
inovaţiei relaţii productive cu întreprinderile locale.
Spre exemplu, cu uzina „Topaz” din Chişinău,
unde au fost implementate şi produse o serie de
dispozitive electronice cu destinaţie specială, s-au
realizat şi alte proiecte în domeniul electroteh-
nologiilor de prelucrare a suprafeţelor.

În economia Moldovei, problema cea mai strin-
gentă rămâne a fi în continuare aplicarea noilor
descoperiri în producţie. O serie de invenţii
elaborate de savanţii fizicieni (dispozitivul împo-
triva electrocutării, dispozitivul împotriva furtului
energiei electrice, sticla termoreflectoare pentru
economisirea energiei termice şi climatizare,
microfirele termoelectrice etc.), care au trecut
testările şi au fost acceptate în Franţa, la noi nici
pe departe nu s-au bucurat de aceeaşi atenţie.

Academicianul Valeriu Canţer este antrenat în mai
multe direcţii de activitate, însă cea mai mare
satisfacţie i-o prilejuieşte munca de profesor
universitar. Cum ar putea el să uite că anume de
la catedră, din aulele Institutului (azi Universitatea)
de Stat din Tiraspol, şi-a început cândva cariera
profesională. De-a lungul anilor a ţinut diverse
cursuri de fizică a stării solide, a supraconduc-
torilor şi a sistemelor electronice de dimensiona-
litate redusă la Universitatea Tehnică şi la
Universitatea de Stat din Chişinău, la alte cunos-
cute instituţii de învăţământ superior din România,
Italia, Anglia, Germania, Rusia, Ucraina, Franţa şi
Israel. La centrul condus de el se încadrează în
fiecare an 2–3 absolvenţi ai USM, foştii săi
studenţi.

Rezultatele cercetărilor ştiinţifice ale academicia-
nului Canţer şi-au găsit reflectare în cele peste
300 de lucrări publicate în ţară şi peste hotare,
inclusiv 6 monografii. Este conducătorul ştiinţific a
mai mult de zece teze de doctorat şi redactor-şef
al unei prestigioase reviste „Moldavian Journal of
Physical Sciences”, autor a 12 invenţii brevetate,
unele dintre ele deschizătoare de drumuri în
domeniu.

75

In
te

lle
ct

us
 1

/2
00

5
N

U
M

E
 N

O
TO

R
II Valeriu Canţer este savantul care şi-a expus

întotdeauna tranşant punctul său de vedere
privitor la organizarea procesului de cercetare
academică, în special, a ştiinţei fundamentale.
Savantul afirmă cu toată certitudinea că „inovaţia,
transferul tehnologic, în sensul cel mai larg,
constituie factorul determinant al creşterii
economice calitative şi accelerate, în procesul
integrării economiilor naţionale în economia
mondială”. În această ordine de idei, savantul
consideră că „prima şi principala sarcină pentru
reformarea şi modernizarea sistemului de
cercetare-dezvoltare o reprezintă constituirea în
ţară a unui climat favorabil inovaţiilor”, astfel ca
cercetarea-dezvoltarea să devină o „prioritate
naţională”. Academicianul este convins că ştiinţa
fundamentală îşi justifică numele doar atunci
când „are un nivel corespunzător cu standardele
din ştiinţa mondială, şi nu este doar o imitare a
cercetării”, statului revenindu-i în acest proces un
rol decisiv. Comparaţia pe care ne-o oferă
academicianul Valeriu Canţer, în această ordine
de idei, este edificatoare: „Ţăranul nostru muncea
pe brânci, îndura foame, doar să-şi vadă copiii
cărturari. Şi astăzi procedează la fel. Mă întreb:
oare la nivelul întregii societăţi statul n-ar trebui să
promoveze acelaşi mod înţelept de abordare a
poziţiei „ştiutorilor şi făcătorilor de ştiinţă” în
societate? Sunt necesare acţiuni coerente de

promovare pe toate căile a valorilor noastre
ştiinţifice. În condiţiile civilizaţiei moderne, ştiinţa
trebuie să devină pentru societate acea carte a
ţăranilor noştri, prin prisma căreia părinţii noştri
vedeau viitorul copiilor lor. Prin abordarea judi-
cioasă a ştiinţei societatea noastră poate să-şi
construiască viitorul”. Acest profund şi adevărat
gând a fost exprimat, într-un fel sau altul, de
savanţii tuturor timpurilor. Valeriu Canţer e convins
de faptul că adevărata ştiinţă nu e o abstracţiune
goală. Cu alte cuvinte, o teorie ştiinţifică este
lipsită de valoare, inutilă, dacă nu poate fi pusă în
practică şi transformată în pârghie de acţiune, în
instrument de ameliorare a vieţii noastre pe acest
pământ.

Valeriu Canţer a păşit pragul unei vârste
frumoase, care pentru el nu înseamnă decât o
stare nouă de spirit. Şi o nouă anvergură a visului
său dintotdeauna, mărturisit cu multă pasiune,
sinceritate şi inspiraţie aceluiaşi Alexandru
Gromov, de a crea un „ochi al treilea”,
intelectualizat, capabil nu numai să fixeze
întâmplările vieţii, dar şi să le descifreze, să le
analizeze, să le valorifice etc., cumulând funcţiile
tuturor organelor de simţ, un „ochi” cu care să fie
dotat orice utilaj, mecanism, agregat producător
de bunuri materiale pentru om şi întreaga
omenire.

Dumitru BATÎR,
doctor habilitat în chimie, profesor universitar,

laureat al Premiului de Stat

SUMMARY

The image sketch briefly reflects some aspects of the life and activity of the physician by
vocation and well-known scientist in the cohort of the national and world-known physicians,
Valeriu Canţer, academician, Doctor of Science in physics and mathematics, professor of
the university, laureate of the National Prize for the Science, Member of the Academy
Assembly, Coordinator of the Division of Physics and Engineering, Director of the Interna-
tional Center of Solids Superconductivity and Electronics of the ASM etc.

Valeriu Canţer is a representative of the young generation of the academicians of the
Chisinau Academy, author of about 300 published works in the country and abroad, includ-
ing 6 monographs and is the owner of 12 patented inventions. He is acting as editor-in-
chief of the prestigious journal “Moldavian Journal of Physical Science”.

In
te

lle
ct

us
 1

/2
00

5

76

DLUI ACADEMICIAN VALERIU CAN|ER

LA 22 APRILIE 2005 SCRIITORUL {I PUBLICISTUL

ALEXANDRU GROMOV }MPLINE{TE VENERABILA

V~RST+ DE 80 DE ANI

N
U

M
E

 N
O

TO
R
II

MULT STIMATE DOMNULE ALEXANDRU GROMOV,

În această zi de Prier 2005, când sărbătoriţi o venerabilă vârstă a înţelepciunii,
Vă transmitem cele mai alese sentimente, urări de bine şi sănătate, sincere omagii.

Marea pasiune – pentru misterele ştiinţei şi pentru oamenii care caută soluţiile
acestora – nu a putut să nu Vă aducă la AGEPI, în complicatul laborator de brevetare
a invenţiilor şi în universul “Intellectus”. Noi, colaboratorii AGEPI, am avut deosebita
bucurie şi onoare să Vă avem alături – Omul şi Scriitorul care, năzuind să descifreze
“Taina Luceafărului”, a pus piatra de temelie a literaturii noastre S.F.,
Călătorul mereu avid de a cunoaşte, care a purces în “Expediţia “Penelopa”,
a avut un “Naufragiu pe Tlogra”, a obţinut buletin de identitate pe “Continentul
enigmelor”, a găsit “Cheiţa fermecată”, a cercetat cu ea prin “Secolul vitezei”
şi, adunând “Alba culoare a înţelepciunii”, a descoperit “Sâmburii adevărului”.
Aceste, doar câteva titluri ale cărţilor Dvs., ne sugerează esenţa itinerarului vieţii
umane: de la Taină spre Adevăr. Vă aflăm într-un continuu peregrinaj pe acest itinerar
plin de forţe, energie şi inspiraţie, călăuzind tinere talente, făcând publicistică
de cea mai înaltă calitate, militând pentru o limbă română corectă, popularizând
realizările ştiinţei şi tehnicii.

AŞA SĂ VĂ ŞTIM MEREU!

Colectivul AGEPI

REVISTA DE PROPRIETATE

INTELECTUAL+ ”INTELLECTUS”,

CONCEPUT+ {I REALIZAT+

DE DOMNIA SA }N 1995,

CONSEMNEAZ+ ANUL ACESTA

PRIMUL DECENIU DE EXISTEN|+

77

In
te

lle
ct

us
 1

/2
00

5
C

O
M

U
N

IC
Ã

R
I
 ª

TI
IN

ÞI
FI

C
E

Среди основных факторов, влияющих на
морфологию изделия при формировании
уникальных образов предметов ремесла,
характерных для этнокультуры каждого
региона, является использование мастерами-
ремесленниками местных материалов.

Опора на местные материалы является
характерной чертой любой традиционной
культуры.

ÇÀÂÈÑÈÌÎÑÒÜ ÌÎÐÔÎËÎÃÈÈ ÏÐÅÄÌÅÒÎÂ

ÐÅÌÅÑËÀ, ÂÛÏÎËÍÅÍÍÛÕ ÈÇ ÊÀÌÍß

ÈÇÂÅÑÒÍßÊÀ-ÐÀÊÓØÅ×ÍÈÊÀ,

ÎÒ ÅÑÒÅÑÒÂÅÍÍÛÕ ÑÂÎÉÑÒÂ ÌÀÒÅÐÈÀËÀ (1)
(ÍÀ ÏÐÈÌÅÐÅ ÈÇÄÅËÈÉ, ÍÀÉÄÅÍÍÛÕ ÍÀ ÒÅÐÐÈÒÎÐÈÈ ÐÅÑÏÓÁËÈÊÈ ÌÎËÄÎÂÀ)

Ìèõàèë ÏÓÇÓÐ, äîöåíò,
Ãîñóäàðñòâåííàÿ àêàäåìèÿ äèçàéíà
è èñêóññòâ, ã. Õàðüêîâ, Óêðàèíà

В настоящее время дизайнеры многих стран
(Японии, Италии, Финляндии, Германии и др.)
в творческом процессе опираются на традиции
народной культуры. Одним из основных
факторов, влияющих на этот процесс, является
использование местных материалов.

Современный теоретик дизайна
К. Кондратьева пишет следующее: «При этом
природа поставляет для предметного

ÏÎÑÒÀÍÎÂÊÀ ÏÐÎÁËÅÌÛ È ÀÍÀËÈÇ ÏÐÅÄÛÄÓÙÈÕ ÈÑÑËÅÄÎÂÀÍÈÉ

Одной из категорий проектной деятельности дизайнера является морфология
изделия. «Под морфологией в дизайне понимается материальная форма вещи,
организованная в соответствии с ее функциями… Здесь важно раскрыть
принципиальные возможности, которыми обладает материальная форма
относительно задачи воплощения функции. Самое общее свойство морфологии —
структурность. Функция, воплощаясь в материальной форме, придает ей
специфическую организацию. Каждая деталь формы оказывается структурно
связанной с другими деталями внутри целого. Взаимодействие предметных форм
порождает мир морфологий, обладающих закономерной структурой» [4, с. 49].

In
te

lle
ct

us
 1

/2
00

5

78

C
O

M
U

N
IC

Ã
R

I
 ª

TI
IN

ÞI
FI

C
E творчества естественные материалы, в том

числе и красители, и дерево русского севера, и
глину гончарных ремесел многих регионов
мира, и прочее…» [3, с. 36].

Наша цель – исследовать зависимость
морфологии предметов ремесла (на
территории Республики Молдова), при
изготовлении которых использовался местный
материал – камень известняк-ракушечник.

В данной статье анализируются предметы
ремесла, при изготовлении которых
использовался камень известняк-ракушечник:
covata văcarului — корыто для водопоя скота,
colac de piatră — каменный выруб для
колодца, crăcana cumpenei – несущая часть
«журавля» колодца, spălătorie — место для
стирки белья, laviţă de piatră — каменная
лавка, mobilă de piatră — каменная мебель,
râşniţă manuală — ручные жернова.

Большие залежи камня известняка-
ракушечника, имеющиеся в Республике
Молдова, позволили ремесленникам
использовать его в качестве строительного
материала, материала для изготовления
декоративно-прикладных изделий,
архитектурных элементов, скульптур и т.д. Этот
материал также широко используется и при
изготовлении предметов ремесла.

«Известняки-ракушечники состоят из
известняковых ракушек различных моллюсков,
по названию которых и дают наименования
отдельным их разновидностям. Ракушки
разного строения и величины сцементированы
известковым цементом с большим или
меньшим количеством разных примесей
(глинистых, органических веществ, кварца).
Ракушечники характеризуются большой
пористостью, крупными порами и пустотами,
малой прочностью, малой объемной массой,
воздухопроницаемостью, малой
теплопроводностью и погодоустойчивостью:
они легко обрабатываются и поддаются
распиловке» [2, с. 38].

«Традиции предписывали, что мастер не
должен навязывать материалу свою волю, но
творить, исходя из структуры, пластических

возможностей материала, стремясь при этом
подчеркнуть его красоту, избрать наиболее
органичный способ его обработки, полностью
раскрыть его возможности» [3, с. 81–82].

Свежедобытый известняк-ракушечник — это
материал, насыщенный влагой, поэтому при
изготовлении изделия следует учитывать
время его добычи. Материал необходимо
добывать весной, чтобы за лето он успел
высохнуть на теплом воздухе. В «сыром» виде
известняк-ракушечник значительно легче
обрабатывается.

Прочностные характеристики камня
известняка-ракушечника, выявленные
мастером-ремесленником, диктовали выбор
толщины основных несущих частей изделия.
Она приблизительно равна 150–200 мм.
Остальное – диаметр отверстий, глубина
выборок, степень выступающих элементов,
общие габариты и др. – формируется с
большим разнообразием размеров.

Мастер-ремесленник получал и передавал
знания из поколения в поколение. Он
выполнял с материалом те или иные
технологические операции, часто интуитивно,
при этом создавал новые, образные,
функциональные, технологичные изделия.

Известный английский методолог проектной
деятельности Дж. К. Джонс пишет: «Интересно
также, что кустарные изделия напоминают
формы органической жизни — формы
растений и животных, явившиеся результатом
эволюции природы… Не менее удивительно и
то, что неграмотный кустарь, вооруженный
элементарными инструментами, управляет
процессом эволюции и создает сложную форму
изделия, не имея в своем распоряжении чего-
либо подобного «генетической информации».
Однако за кажущейся простотой примитивного
ремесленного производства кроется тонкая и
надежная система передачи информации,
быть может, более эффективная, чем в
чертежном способе проектирования…» [1, с.
31].

Анализ особенностей морфологии предметов
ремесла, найденных на территории Молдовы,

79

In
te

lle
ct

us
 1

/2
00

5
C

O
M

U
N

IC
Ã

R
I
 ª

TI
IN

ÞI
FI

C
E выполненных из камня известняка-

ракушечника, позволил выявить особенности,
раскрываемые ремесленниками при работе с

Высота большой части борта (1) – 400 мм,
малой – 300 мм, выбирается с учетом рельефа
места установки и удобного подхода к водопою
разных видов животных. Габаритные
размеры – 1300х2000 мм – образуют длину
контура изделия, удобную с точки зрения
одновременного подхода к водопою большого
числа животных. Большой полезный объем

этим материалом, который является одним из
основных определяющих факторов, влияющих
на процесс создания изделия (таблица 1).

ТАБЛИЦА 1.

Особенности морфологии изделий из камня известняка-ракушечника

№
п/п Особенности морфологии

1. Массивность всего изделия и его отдельных частей
2. Долговечность службы изделия и особенность места установки
3. Образная статичность изделия
4. Характерное строгое пропорционирование изделия
5. Лаконичность и нюансная проработка изделия
6. Устойчивость конструкции
7. Использование в композиции природных необработанных участков материала
8. Использование естественного белого цвета
9. Сохранение цвета материала в течение десятков лет и легкое восстановление при снятии

тонкого верхнего слоя (в местах, где камень выветривается, процесс происходит
естественным образом)

10. Наличие формообразующих элементов с относительно большими радиусами скругления
11. Отсутствие острых кромок и углов формообразующих элементов
12. Отсутствие в формообразующих элементах выступов, креплений, ручек и т.д., указывающих

на необходимость переноса изделия
13. Наличие характерных размеров внутренних углов (не меньше 90°)
14. Соблюдение требований эргономики
15. Использование естественных свойств материала, обеспечивающих сохранение тепла зимой

и прохлады летом (крупность материалов в пределах 1,5–3 мм).
16. Использование низкой теплопроводности как благоприятное условие в тех случаях, когда

изделие долгое время соприкасается с телом человека
17. Наличие большой пористости материала, не позволяющей довести поверхности готовых

деталей до блеска
18. Легкость обработки камня, не требующая особо сложных инструментов и подгонки

составляющих элементов изделия
19. Изготовление изделий при больших размерах происходит на месте установки
20. Изготовление изделий происходит в местах выхода породы на поверхность, где оно

и служит без добывания камня
21. Изделие устанавливается один раз, передвигается на новое место в редких случаях

(когда иссякает родник, в связи с эрозией почвы и т.п.)
22. Соединение частей конструкции осуществляется либо всухую (без раствора), либо

глиняным или цементным раствором
23. Известняк-ракушечник не приемлет железных деталей (скоб, пиронов, анкеров и т.д.) –

на них быстро образуется ржавчина, которая растет в объеме и разрывает камень

На основе разработанной системы особеннос-
тей морфологии изделий из камня известняка-
ракушечника можно провести их анализ.

Covata văcarului – корыто для водопоя
скота (рис. 1) изготавливалось из целого куска
камня известняка-ракушечника, размеры и
форма которых во многом зависели от
величины добытого камня.

In
te

lle
ct

us
 1

/2
00

5

80

C
O

M
U

N
IC

Ã
R

I
 ª

TI
IN

ÞI
FI

C
E изделия позволяет заранее наполнить корыто

водой, которая успевает подогреться на солнце
до подхода стада, и скот не простуживается.
Корыто устанавливали возле колодца (см. рис.
2), чтобы не носить далеко воду. Не очень
большая прочность поверхности камня не
деформируется под весом животных, в то же
время, не повреждает им копыта. Толщина
бортов образует по контуру корыта площадку
(2) шириной 150–200 мм и подчеркивает
устойчивость изделия, выявляет
технологические возможности материала,
исключает случайное ранение животных. На
площадке борта корыта со стороны колодца
имеется небольшое углубление – выборка (3)
для опоры полным ведром. Дно (5) корыта
имеет большую толщину. Внутренний угол
выборки – более 90° с большим скруглением
части вершины угла. Возле корыта, как
правило, устанавливается дополнительно
камень-подставка (4), куда ставится пустое
ведро.

двух деревянных столбиков (4), которые
фиксируются на камне-основании, и
горизонтального цилиндра (5), на который
наматывается железная цепь. Железные
детали – колесо ворота (6), ось цилиндра,
цепь, ведро (7), укрепляющее кольцо (8), –
участвующие в морфологии всего изделия,
непосредственно не контактируют с деталями
из камня известняка-ракушечника. Стенки
колодца выкладываются из плиткообразного
камня-песчаника, скрепляющегося небольшим
количеством глиняного раствора. В тех местах,
где бьет родник, раствор вымывается, и щели,
имеющиеся в кладке камня, способствуют
протеканию родниковой воды. Возле колодца,
как правило, устанавливается корыто (10).

Рис. 1. Covata văcarului – корыто для
водопоя скота

1 – борт; 2 – площадка, 3 – выборка; 4 –
камень-подставка для ведра; 5 – дно

В этом регионе при рытье колодцев, как
правило, вместо деревянного сруба
устанавливается colac de piatră – каменный
выруб (рис. 2).

Каменное кольцо колодца (1), повторяющее
форму колодца и кольца, устанавливается на
основании (2), выполненном из того же
материала, которое имеет большое отверстие
посередине, повторяющее контур колодца.
Ворот (3), механизм опускания и поднятия
ведра, выполнен из дерева. Ворот состоит из

Рис. 2. Colac de piatră – каменный выруб
для колодца

1 – кольцо колодца; 2 – основание;
3 – ворот; 4 – столб; 5 – деревянный
цилиндр; 6 – колесо ворота; 7 – ведро;
8 – укрепляющее кольцо; 9 – крышка;
10 – корыто

Каменные вырубы имеют разные формы. По
габаритным размерам они приблизительно
равны. Colac dreptunghi – выруб прямоу-
гольной формы (рис. 3) встречается
достаточно часто.

Такой колодец состоит из кольца (1)
прямоугольного сечения; камней-подставок
(2), стенки колодца (3) и деревянной крышки
(4). В тех случаях, когда в качестве механизма

81

In
te

lle
ct

us
 1

/2
00

5
C

O
M

U
N

IC
Ã

R
I
 ª

TI
IN

ÞI
FI

C
E для опускания и поднятия ведра используется

принцип «журавль», высота кольца составляет
600 мм — меньше, чем в случаях
использования принципа «ворот» (850 мм).
Прямоугольное кольцо имеет по периметру
верхнего рабочего края утолщение (5),
выполняющее функцию временной подставки
для полного ведра. Всегда (кроме момента
доставания воды) колодец закрыт деревянной
крышкой, которая защищает воду от попадания
пыли и природных осадков. Для того, чтобы с
крышки и утолщенного края кольца осадки не
стекали в колодец, на внутреннем верхнем
периметре кольца имеется выступающая
кайма (6). Как в большинстве случаев, стенки
колодца сложены из плиткообразного камня-
песчаника.

Другая особенность – форма верхнего края
кольца: она овальная, что тоже характерно для
изделий из камня.

Рис. 3. Colac dreptunghi – выруб прямоу-
гольной формы

1 – кольцо; 2 – камень-подставка;
3 – стенка колодца; 4 – деревянная крышка;
5 – утолщение верхнего края; 6 – кайма;
7 – ручка крышки

Встречаются колодцы с colac hexaedric –
каменным вырубом с шестигранным кольцом
(рис. 4).

Этот колодец состоит из кольца (1), камня-
основания (2), стенки колодца (3) и деревянной
рамы (4). В этом случае используется принцип
доставания воды «журавль». Отличительная
черта данной конструкции – наличие
деревянной рамы, которая выполняет функцию
смягчения в случае удара ведром в месте
перехода из зоны колодца в зону кольца.

Рис. 4. Colac hexaedric – каменный выруб
с шестигранным кольцом

1 – кольцо; 2 – камень-основание;
3 – стенка колодца; 4 – деревянная рама

Colac rotund – круглый каменный выруб
используется не только в случаях, когда
применяется механизм «ворот», но и в случае
с использованием принципа «журавль» (рис. 5).

Рис. 5. Colac rotund – каменный выруб
круглой формы

1 – камень-основание; 2 – кольцо;
3 – деревянная рама; 4 – стенка колодца

In
te

lle
ct

us
 1

/2
00

5

82

C
O

M
U

N
IC

Ã
R

I
 ª

TI
IN

ÞI
FI

C
E По конструкции такой колодец практически не

отличается от предыдущего, разница только по
форме кольца.

Необычную и интересную форму имеет colac
ciobănesc – чабанский колодец (рис. 6).

Рис. 6. Colac ciobănesc – чабанский
колодец

1 – основание; 2 – защитная кайма;
3 – канавка; 4 – деревянная рама; 5 – стенка
колодца

В этом изделии кольца как такового нет. Выруб
изготовлен из целого куска камня, но здесь
есть и основание (1), и защитная кайма (2), и

канавка (3) для стока воды, и деревянная рама
(4), и стенка колодца (5). Такой колодец роют
вдали от населенных пунктов, где, как правило,
чабаны пасут свое стадо. В таких случаях
выбирается родник, который находится
наиболее близко к поверхности земли. Глубина
этих колодцев небольшая (2000–3000 мм),
родник выбирается настолько «сильный», что
вода течет через верхний край. В засушливое
лето уровень воды опускается ниже кольца. У
таких колодцев, как правило, нет механизмов,
облегчающих добывание воды, и ведра. Возле
них растут высокие деревья, очень часто
имеются заросли. Отсюда набирают воду
только для питья в жаркое время года чабаны,
пастухи, лесничие и др. Емкости для набирания
воды у каждого свои, только крюк, с помощью
которого можно достать до воды, висит на
дереве или внутри колодца. У таких колодцев,
как правило, нет крышек. Суровая, тяжелая и
вольная жизнь пользователей передана в
образе этого изделия посредством использо-
вания характерных технологических возмож-
ностей материала. Все строго функционально:
и размеры выруба, и пропорции формообра-
зующих элементов, и размеры деталей.

CALENDAR

La 12 ianuarie 1965 s-a născut la Grozeşti, Ungheni, Viorel NACU, doctor în medicină,
cercetător ştiinţific, lector superior la catedra de chirurgie operatorie şi anatomie topografică a USMF
“N. Testemiţanu”. Este autor a 4 publicaţii ştiinţifice şi a 3 invenţii brevetate.

A absolvit cu menţiune facultatea de medicină generală a USMF “N. Testemiţanu” (1988). Şi-a
continuat studiile postuniversitare prin secundariat clinic în ortopedie şi traumatologie (2001),
susţinând teza de doctor în medicină cu titlul “Preparate bioplatice în optimizarea regenerării la
dereglarea osteogenezei reparatorii posttraumatice”.

Activitatea profesională şi-a început-o în calitate de asistent universitar la catedra chirurgie operatorie
şi anatomie topografică a USMF “N. Testemiţanu”, ulterior fiind lector superior universitar la aceeaşi
catedră, iar din 1991 este, prin cumul, şi medic ortoped traumatolog la Centrul Naţional Ştiinţifico-
practic în domeniul Medicinii de Urgenţă. În perioada 1996-2001 activează în calitate de cercetător

ştiinţific în laboratorul practico-ştiinţific “Osteostimulina-C”.

83

In
te

lle
ct

us
 1

/2
00

5
C

O
M

U
N

IC
Ã

R
I
 ª

TI
IN

ÞI
FI

C
E

În literatura de specialitate tot mai insistent este
abordată problema privind etiologia mixtă a BDA,
care impune elaborarea şi aplicarea în practică a
unor tactici noi de diagnosticare, tratament şi
combatere [1,2,3,4,5,6]. La noi, BDA încă mai
continuă să fie considerată monoetiologică,
chiar dacă, uneori, sunt evidenţiate asociaţii de
factori etiologici de diversă natură (bacteriană,
fungică, virotică, protozoică, helmintică). Acest fapt
se răsfrânge negativ asupra preciziei diagnos-
ticului, eficienţei tratamentului şi măsurilor de
combatere.

În medicina autohtonă există câteva comunicări
ştiinţifice, care vizează asociaţiile L.
intestinalis+Shigella şi L. intestinalis+HAV[7], Ch.
mesnili+Shigella [8] şi L. intestinalis+HBV [9],
autorii respectivi abordând, în principal, aspectele
clinice şi de tratament. Prezenta lucrare îşi
propune să elucideze unele aspecte
epidemiologice ale asociaţiilor de protozoare
intestinale (API) la copiii cu BDA.

Materiale şi metode de cercetare

Cercetările parazitologice au fost realizate pe un
lot de copii cu BDA (1139), proveniţi din mediul
rural (688) şi urban (451) şi aflaţi pentru
consultaţie şi tratament în instituţiile curative ale
municipiului Chişinău (SCMBIC) şi republicane
(SCRC “Em. Coţaga”). Copiii cercetaţi au fost
repartizaţi pe vârste: 0-6 luni - 446, 6-12 luni - 187,
1-2 ani - 222, 3-6 ani - 152 şi 7-14 ani - 132 copii.
S-au utilizat următoarele tehnici de investigaţii:
frotiurile pregătite din materii fecale şi colorate cu
sol. Lugol (depistarea chisturilor de protozoare,
sporilor de fungi) şi prin metoda Ziehl-Neelsen
(depistarea oochisturilor de Cryptosporidium
spp.). În total au fost realizate 2278 investigaţii de
laborator. Rezultatele cercetărilor au fost analizate
pe grupuri de vârstă, anotimpuri, luni şi mediu de
trai. Pentru aprecierea nivelului de răspândire şi
structurii API au fost aplicaţi următorii indicatori:
frecvenţa (%) API şi structura lor (%); cota parte
(%) a API în totalul copiilor infestaţi, specia

ASOCIA|II DE PROTOZOARE
INTESTINALE LA COPIII CU BDA

dr.]n medicin= Mihai STANCU,
Centrul Na\ional {tiin\ifico-Practic
de Medicin= Preventiv=

Bolile diareice acute (BDA) afectează cu precădere copiii, generând implicaţii sanitare şi
socio-economice palpabile în sistemul naţional de ocrotire a sănătăţii. Reuşita combaterii lor
depinde în mare măsură şi de nivelul determinării etiologice, inclusiv de depistarea
factorilor etiologici, încadraţi în asociaţii.

In
te

lle
ct

us
 1

/2
00

5

84

C
O

M
U

N
IC

Ã
R

I
 ª

TI
IN

ÞI
FI

C
E dominantă în structura API (%). Datele obţinute au

fost prelucrate prin metode statistice, unanim
acceptate [10].

Rezultate şi discuţii

Rezultatele cercetărilor au arătat că copiii cu BDA
prezintă un spectru larg de protozoare intestinale,
constituit din specii saprofite, condiţionat
patogene şi patogene (Fig.1). Frecvenţa infestării
cu protozoare intestinale, în general, a constituit
55,5%, cu specii patogene şi condiţionat
patogene – 32,2%. Cele mai frecvente au fost

Fig. 1 Frecvenţa infestării (%) cu diverse specii de protozoare intestinale la copiii cu BDA

3

3,7

4,6

8,8

10,9

19,1

0 2 4 6 8 10 12 14 16 18 20

%

End. nana

Ent. hominis

Ch. mesnili

Emb. intestinalis

Fungi

Cryptosporidium spp.

infestările cu Cryptosporidium spp. (19,1%), fungi
(12,2%) şi Emb. intestinalis (10,1%). Frecvenţa
API a constituit 18,9%, cota lor în totalul copiilor
infestaţi, alcătuind 34,0%. Ponderea API formate
din 2, 3, 4 şi 5 specii a constituit 71,0%, 26,0%,
3,1% şi, respectiv, 0,5%. O pondere mai mare au
avut API: Cryptosporidium spp. + Emb. intestinalis
(40,6%), Cryptosporidium spp. + Ch. mesnili
(18,8%), Cryptosporidium spp. + Ent. hominis
(14,4%) şi Cryptosporidium spp. + I. butschlii
(6,3%) (Fig.2). Specia dominantă în structura API a
fost Cryptosporidium spp.

Fig. 2 Structura (%) API depistate la copiii cu BDA

6,3%

14,4%

18,8%

40,6%

19,9%

Cryptosporidium spp.+ I. butschlii Cryptosporidium spp.+ Ent. hominis
Cryptosporidium spp.+ Ch. mesnili Cryptosporidium spp.+ Emb. intestinalis
Alte asociaţii

85

In
te

lle
ct

us
 1

/2
00

5
C

O
M

U
N

IC
Ã

R
I
 ª

TI
IN

ÞI
FI

C
E Este cunoscut faptul că API, ca şi alte forme de

asociaţii, fiind un sistem biologic variabil şi
deschis, sunt influenţate de mai mulţi factori
biotici şi abiotici, această înrâurire vizând atât
frecvenţa, cât şi structura lor. În continuare vom
prezenta rezultatele cercetărilor privind influenţa
vârstei, anotimpului şi mediului de trai asupra API
depistate la copiii cu BDA.

S-a stabilit că frecvenţa API este cu mult mai mare
la copiii încadraţi în grupurile de vârstă 3-6 ani şi
7-14 ani în raport cu copii de 0-2 ani (33,1±3,6%
şi respectiv14,9±1,2%, P<0,001; 28,0±3,3% şi,
respectiv, 4,9±1,2%, P<0,001) (Fig.3). Acest fapt
denotă un risc sporit de infestare în aceste
grupuri de vârstă, determinat, probabil, de
contactul mai frecvent al copiilor cu mediul
ambiant, dar şi cu semenii lor în cadrul instituţiilor
preşcolare, şcolare şi medicale. Cota API la copiii
infestaţi nu s-a deosebit esenţial în grupurile de
vârstă (34,1±3,8%; 37,5±7,2% şi, respectiv,
29,8±7,7%,P>0,05). În toate grupurile de vârstă
predominante au fost API constituite din 2 specii,
diferenţa dintre cotele acestora fiind nerelevantă
(78,8±3,8%; 73,8±6,8% şi, respectiv, 81,3±6,9%,
P>0,05). Acelaşi lucru se poate spune şi despre
API formate din 3 specii, deşi s-a observat o

dominare lejeră a lor în grupurile 0-2 ani şi 3-6
ani, faţă de grupul 7-14 ani (19,5±3,6% şi,
respectiv, 15,6±6,4%, P>0,05; 21,4±6,3% şi,
respectiv, 15,6±6,4%, P>0,05).

Analiza API la copiii cu BDA în diferite anotimpuri a
arătat că frecvenţa API a predominat veridic vara în
raport cu iarna (25,4±2,5% şi respectiv
13,5±2,1%, P<0,001) şi primăvara (25,4±2,5% şi,
respectiv, 14,3±2,2%, P<0,001). Acelaşi lucru a
fost observat în anotimpul de toamnă faţă de iarnă
(20,5±2,1% şi respectiv 13,5±2.1%, P<0,05) şi
primăvară (20,5±2,1% şi, respectiv, 14,3±2,2%,
P<0,05) (Fig.4). Acest fapt indică un risc mai mare
de infestare cu API vara şi toamna, determinat de
activizarea factorilor de transmitere în aceste
anotimpuri, dar şi de expunerea mai largă a
copiilor la infestare. Cota API în totalul copiilor
infestaţi nu s-a deosebit statistic în cele 4
anotimpuri, chiar dacă s-a observat o creştere
uşoară a acesteia, începând cu iarna. În toate
anotimpurile a predominat cota API constituite din
2 specii, acest indice fiind substanţial mai mare
iarna şi primăvara în raport cu toamna (86,5±5,7
% şi, respectiv, 70,3±5,5 %, P<0,05; 85,4±6,0 %
şi, respectiv, 70,3+-5,5 %, P < 0,05). Cota API
constituite din 3 specii a predominat statistic vara

şi toamna în raport cu iarna
(24,2±4,9 şi, respectiv, 5,4±3,8 %,
P<0,05; 23,4±5,1% şi, respectiv,
5,4±3,8 %, P<0,01). Această
diferenţă se poate explica prin
faptul că vara şi toamna există un
risc mai mare de infestare
concomitent cu mai multe specii
de protozoare intestinale,
determinat de cauzele expuse
mai sus.

În funcţie de mediul de trai,
analiza API a arătat că la copiii cu
BDA din mediul urban, frecvenţa
API a fost considerabil mai mare,
faţă de acelaşi indice în mediul
rural (24,6±2,0 % şi, respectiv,
15,1±1,4 %, P< 0,001) (Fig. 5),
fapt ce poate fi explicat prin
existenţa în mediul urban a unui
risc majorat de infestare,
determinat de mai mulţi factori, în

14,9

33,1 28

0

10

20

30

40
%

0-2 ani 3-6 ani 7-14 ani
Vîrsta copiilor

Fig. 3 Frecvenţa API (%) la copiii cu BDA pe grupuri de vârstă

Fig. 4 Frecvenţa (%) API la copiii cu BDA pe anotimpuri

In
te

lle
ct

us
 1

/2
00

5

86

C
O

M
U

N
IC

Ã
R

I
 ª

TI
IN

ÞI
FI

C
E special, de frecventarea largă de copii a

instituţiilor preşcolare, acestea fiind de multe ori
suprapopulate. Cota API în totalul copiilor infestaţi
nu s-a deosebit statistic în cele 2 medii de trai,
chiar dacă s-a putut observa dominarea lejeră a
acestui indice la copiii din mediul urban
(37,5±4,7% şi, respectiv, 30,4±4,6 %, P>0,05). În
ambele medii de trai predominantă a fost cota API
constituite din 2 specii, acest indice prevalând
uşor în mediul urban (80,4±3,8 % şi, respectiv,
74,2±4,4 %, P>0,05).

diminuează efectul patogen, iar relaţiile sinergiste
îl amplifică. În procesul patogenetic pot fi
antrenate, concomitent, mai multe specii, ori
acestea se pot încadra la intervale diferite, efectul
patogen fiind şi el variabil pe parcursul bolii. În
cadrul asociaţilor pot interveni şi schimbări care
vizează factorii etiologici. Acestea îşi pot modifica
virulenţa şi funcţia de reproducere, atât în direcţia
creşterii, cât şi diminuării. Astfel, unele specii
saprofite pot deveni condiţional patogene, iar cele
condiţional patogene – patogene. Se pot modifica

Fig. 5 Frecvenţa (%) la copiii cu BDA
proveniţi din mediile de trai urban şi rural

Analiza frecvenţei infestării copiilor cu protozoare
intestinale, în general, pe luni, a scos la iveală 3
perioade de creştere moderată a acestui indice:
iunie, noiembrie şi aprilie (mai pronunţată). În
privinţa infestărilor cu specii patogene şi
condiţional patogene s-a putut observa, de
asemenea, 3 perioade de creştere cu o durată
mai mare: octombrie-noiembrie, ianuarie-
februarie şi aprilie. Puţin altfel arată sezonalitatea
infestărilor cu API, aceasta vizând perioadele mai-
iunie şi octombrie-noiembrie (Fig.6). Creşterea
frecvenţei API în aceste perioade, îndeosebi în
prima, poate fi explicată prin activizarea factorilor
de transmitere, dar şi prin expunerea mai largă a
populaţiei infantile la infestare.

Este de subliniat faptul că API izolate, dar şi
combinate cu alte componente (bacterii, fungi,
viruşi, helminţi) pot influenţa în mod deosebit
multiplele aspecte ale BDA. În aspect patogenetic
se va ţine cont de faptul, că efectul patogen
asupra organismului este determinat de întreaga
gamă de factori etiologici, încadraţi în asociaţii, iar
caracterul relaţiilor dintre aceşti factori va
determina intensitatea efectului patogen. Se ştie
că relaţiile antagoniste dintre factorii etiologici

Fig. 6 Sezonalitatea API depistate la copiii
cu BDA (cifrele reprezintă lunile anului)

şi alte proprietăţi cum ar fi cele culturale,
biochimice şi antigenice, fapt ce favorizează
atipismul factorilor etiologici şi dificultăţile de
diagnostic. Unele specii de viruşi şi bacterii se pot
dezvolta şi reproduce în celula altor specii de
protozoare intestinale, fenomenul numindu-se
hiperparazitism. Asociaţiile sunt variabile, posedă
mecanisme de autoreglare şi adaptare, sunt
influenţate mereu de diverşi factori (biologici,
naturali şi sociali), fiind gata să încadreze noi
componente în structura lor, căpătând astfel
calităţi noi. Imunodeficienţele favorizează
răspândirea API, ori aceste stări sunt frecvente la
copiii cu BDA.

Prezenţa mai multor factori etiologici în organism
va imprima nuanţe noi tabloului clinic, sporind
polimorfismul manifestărilor clinice şi complicând
astfel stabilirea diagnosticului. Relaţiile antago-
niste dintre factorii etiologici vor face ca boala să
evolueze mai frecvent asimptomatic şi în forme
fruste, şi invers, relaţiile sinergiste - grav, cu
consecinţe severe. Încadrarea unor noi factori
etiologici pe fondalul iniţial al bolii va spori şi mai
mult polimorfismul clinic, dar şi durata evoluţiei
bolii, inclusiv staţionării. Metodele de laborator vor

87

In
te

lle
ct

us
 1

/2
00

5
C

O
M

U
N

IC
Ã

R
I
 ª

TI
IN

ÞI
FI

C
E căpăta o importanţă decisivă în diagnosticarea

bolii, ele punând maximal în evidenţă întreaga
încărcătură a asociaţiilor. Aceste metode se vor
utiliza în complex, fiind necesară competenţa mai
multor specialişti. Examenul de laborator complex
se va efectua în câteva perioade ale bolii, ştiindu-
se că asociaţiile sunt variabile ca structură pe
parcursul tratamentului. Eficacitatea testelor
serologice va scădea din cauza frecventelor reacţii
încrucişate, determinate de antigenele comune
ale unor factori etiologici asociaţi. Titrele de
anticorpi vor fi şi ele mai joase din mai multe
motive: imunodeficienţe frecvente la copiii
cu BDA, epuizarea sistemului imun rezultată din
excitarea poliantigenică excesivă, concurenţa
antigenelor ş.a.

Tratamentul va necesita şi el unele modificări. Va
trebui să se decidă dozajul, durata şi ordinea
indicării diferitor remedii antibacteriene,
antiprotozoice, antifungice şi antihelmintice.
Tratamentul poate schimba structura asociaţiilor
dar şi caracterul relaţiilor dintre componente. Va
creşte durata tratamentului inclusiv a staţionării
deci şi a cheltuielilor suportate de stat şi pacient.

În aspect epidemiologic se va ţine cont de faptul
că sursa de invazie este polivalentă, deci şi
poluarea factorilor de transmitere şi infestarea
organismului receptiv va fi polivalentă. Unele boli
infecţioase şi parazitare vor căpăta particularităţi
epidemiologice noi. Prin urmare, vor fi necesare
măsuri deosebite de prevenire şi combatere.
După cum s-a subliniat deja, în cadrul asociaţiilor,
unele componente îşi pot spori funcţia de
reproducere, mărindu-se astfel capacitatea sursei
de invazie. Supravegherea epidemiologică a BDA
va trebui să includă şi asociaţiile parazitare,
pentru aprecierea nivelului de răspândire şi
structurii lor folosindu-se indicatori noi, deja
reflectaţi la începutul acestei lucrări.

În încheiere concluzionăm că API se întâlnesc
frecvent la copiii cu BDA, nivelul de răspândire,
dar şi structura lor, fiind influenţate de factorul de
vârstă, de anotimp şi mediul de trai. Depistarea
API va contribui la precizarea diagnozei, sporirea
eficacităţii tratamentului şi măsurilor de
combatere. Se impune abordarea
multidisciplinară a poliparazitismului.

CONCLUZII

1. Frecvenţa API la copiii cu BDA a constituit
18,9%, cota lor în cifra totală a copiilor infestaţi
cu protozoare intestinale alcătuind 34,0%. Cota
API alcătuite din 2 specii a fost predominantă
(71,0%), o pondere mai mare având API
Cryptosporidium spp. + Emb. intestinalis
(40,6%). Componenta care a dominat
structura API a fost Cryptosporidium spp.;

2. API au fost veridic mai frecvente în grupurile
de vârstă 3-6 ani (33,1%) şi 7-14 ani (28,0%),
faţă de grupul 0-2 ani (14,9%);

3. Frecvenţa API a fost mai mare vara (25,4%) şi
toamna (20,5%), faţa de acelaşi indice în
anotimpurile de iarnă (13,5%) şi primăvară
(14,3%). Cota API constituite din 3 specii a
predominat statistic vara şi toamna, faţă de
acelaşi indice iarna şi primăvara; API formate
din 2 specii au prevalat veridic iarna şi
primăvara;

4. La copiii din mediul urban frecvenţa API
(24,6%) a fost substanţial mai mare, faţă de
mediul rural (15,1%), în ambele medii
dominând API constituite din 2 specii (80,4%
şi, respectiv, 74,0%).

5. Sezonalitatea API la copiii cu BDA vizează 2
perioade de creştere moderată a frecvenţei
acestora: mai-iulie şi octombrie-noiembrie.

BIBLIOGRAFIE

1. A. Ciobanu, V. Ţurcanu, V. Vozian – Materialele
congresului IV al igieniştilor, epidemiologilor,
microbiologilor şi parazitologilor, Chişinău,
1977, vol.2 (a), p.35 – 37.

2. L. Bârcă - Materialele conferinţei ştiinţifico –
practice „Medicina preventivă: probleme şi
realizări”, Chişinău, 1998, p.117 – 118.

3. E. Antohi, T. Macalţ, A. Fortuna, C. Spînu –
Materialele simpozionului „Sanofi diagnostics
Pasteur”, Chişinău, 1999.

4. L. Bârcă – Idem.

5. V. Evtodienco, O. Coteţ, V. Sliusari –
Materialele conferinţei ştiinţifico – practice
„Sănătatea în relaţie cu mediul”, Chişinău,
2000, p. 185 – 187.

In
te

lle
ct

us
 1

/2
00

5

88

6. V. Evtodienco, O. Coteţ, V. Sliusari, G. Rusu –
Jurnal de medicină preventivă, Iaşi, V. 8, Nr2/
2000 supleant

7. Halitov V.I. – Kişecinaia forma liamblioza i eio
vlianie na tecenie bacterialinoi dizinterii i
ăpidemiologhicescogo gepatita. Avtoref,
diss………..kand. med. nauk.. – Kişiniov. –
1954

8. Drobinskii I. R. i dr. – Mat. pervogo siezda
vsesoiuznogo ob – va protozoologov Baku. –
1971. – s. 115 – 116.

9. Pântea V. et. al. – Revista Română de
Parazitologie. 1995, vol.1, Nr.2. –p. 43

10. Sepetliev D. – Statisticeskie metodî v naucinîh
mediţinskih isledovaniah.

11. M. – “Mediţina” – 1968.

C
O

M
U

N
IC

Ã
R

I
 ª

TI
IN

ÞI
FI

C
E

SUMMARY

The acute diarrheic disease (ADD) affects most children provoking a tangible sanitary
and social-economic implication in the national system of health protection. The success of
control thereof is also depending in most cases of the determining the etiologic level,
including the detection of the etiologic factors taken in the associations. The intestinal
protozoa associations (IPA) are occurring frequently to children with ADD, the dissemina-
tion level and structure thereof being influenced by the age, season and biotope factors. IPA
revealing contributes to make more exact the diagnosis, treatment and control measures
effectiveness increase. It is necessary to tackle the problem of polyparasitism with the
multidisciplinary point of view.

CALENDAR

La 1 ianuarie 1945 s-a născut la Iagorlâc, Dubăsari, Nelea REABCIUC, doctor în ştiinţe
agricole, colaborator ştiinţific superior, şeful laboratorului de agrobiologie al Institutului de Cercetări
Ştiinţifice şi Construcţii Tehnologice pentru Tutun şi Produse din Tutun.

În 1963-1968 şi-a făcut studiile la facultatea de agronomie a Institutului Agricol “M. Frunze” din
Chişinău. În 1972 susţine teza de doctor în ştiinţe agricole, specialitatea “Fitotehnie”, pe tema
“Agrotehnica cultivării diferitelor soiuri de grâu de toamnă în condiţiile zonei centrale a Republicii
Moldova”. În decursul anilor 1968-1976 este şef al laboratorului de fitotehnie al UASM, iar din 1979
până în prezent activează la Institutul de Cercetări Ştiinţifice şi Construcţii Tehnologice pentru Tutun şi
Produse din Tutun în calitate de colaborator ştiinţific superior, şef al laboratorului de agrobiologie.

N. REABCIUC este autorul a 60 de lucrări ştiinţifice şi a 2 invenţii brevetate în domeniul agrotehnicii

tutunului.

89

In
te

lle
ct

us
 1

/2
00

5
R
EP

ER
E

 A
C

A
D

EM
IC

E

C oncursul Naţional de susţinere a ştiinţei şi
inovării în Republica Moldova, iniţiat pentru prima
dată de Banca de Economii SA şi Academia de
Ştiinţe a Moldovei, a ajuns la final. Scopul acestui
concurs anual este de a spori eficienţa şi
competitivitatea activităţii de cercetare-dezvoltare-
inovare în Republica Moldova în vederea atragerii
investiţiilor străine şi autohtone pentru implemen-
tarea în practică a realizărilor înregistrate.

La concurs participă cercetători ai instituţiilor din
sfera ştiinţei şi inovării, indiferent de forma lor de
proprietate, care îşi desfăşoară activitatea pe
teritoriul Republicii Moldova. Juriul va acorda
prioritate rezultatelor care au un impact pozitiv
asupra dezvoltării ştiinţei şi economiei naţionale,
soluţionării problemelor ce ţin de necesităţile
curente ale societăţii.

¬¬¬¬¬

Conform informaţiei prezentate de Consiliul
Consultativ de Expertiză al AŞM, în frunte cu acad.
Boris Melnic, preşedintele lui, la concurs şi-au
înaintat candidaturile 18 persoane, inclusiv 9 –
pentru nominalizarea “Savantul anului”, 6 – pentru
“Inovatorul anului” şi 4 – pentru “Cel mai tânăr
inovator”. Consiliul Consultativ de Expertiză a ales
câte 3 persoane pentru fiecare nominalizare a
concursului şi le-a propus spre examinare
Consiliului Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică al AŞM.

Astfel, la nominalizarea “Savantul anului” au fost
înaintaţi academicianul Gheorghe Duca,
Preşedintele AŞM, membrul corespondent Andrei
Eşanu, şeful secţiei “Istoria culturii” din cadrul
Institutului de Istorie al AŞM, doctorul habilitat
Mihai Rapcea, directorul Institutului

de Cercetări Ştiinţifice, Selecţie şi Tehnologii
pentru Pomicultură.

La compartimentul “Inovatorul anului” al
Concursului Naţional cei trei finalişti sunt, de
asemenea, personalităţi bine cunoscute în ştiinţă:
academicianul Valeriu Rudic, directorul Institutului
de Microbiologie al AŞM, doctorul Victor Covaliov,
vicedirectorul Centrului ştiinţific “Chimie aplicată
şi ecologică” al Universităţii de Stat din Moldova,
doctorul habilitat Valentin Celac, şef de laborator
la Institutul de Genetică al AŞM.

Pentru nominalizarea “Cel mai tânăr inovator al
anului” optează cercetătoarea Raisa Nastas din
cadrul Institutului de Chimie al AŞM, doctorul
Tatiana Chiriac, cercetător ştiinţific superior al
Laboratorului interdepartamental fotomicro-
biologie, subordonat Institutului de Microbiologie
al AŞM şi USM, doctorul Vitalie Stăvilă, lector
superior al Universităţii de Stat din Moldova.

Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică al AŞM, prezidat de academicianul
Teodor Furdui, prim-vicepreşedinte al AŞM, a
examinat candidaturile propuse de Consiliul
Consultativ de Expertiză al AŞM şi activitatea
ştiinţifică a acestora. Pentru a-şi exprima opinia,
membrii lui, 14 la număr, au recurs la vot secret.

Menţionăm că organizatorii au acordat
următoarele premii pentru cele trei nominalizări:
“Savantul anului” (premiu - 40 mii lei); “Inovatorul
anului” (premiu - 30 mii lei); “Cel mai tînăr
inovator” (premiu - 25 mii lei). Vîrsta admisibilă de
participare la ultima nominalizare a concursului
este de până la 35 de ani.

Despre rezultatele acestui concurs inedit revista
noastră vă va relata în numărul următor.

CONCURS NA|IONAL DE SUS|INERE

A {TIIN|EI {I INOV+RII

Colaborare în domeniul utilizări surselor ionizante şi radioprotecţiei

L a 22 martie curent, a avut loc o întrevedere a
dlui Gheorghe Duca, Preşedintele Academiei de
Ştiinţe, cu reprezentanţii Agenţiei Internaţionale de

Energie Atomică (AIEA) Adrea Linda Mach, modera-
tor resurse umane, şi Andrei Ciupov, manager al
programelor pentru Republica Moldova.

In
te

lle
ct

us
 1

/2
00

5

90

R
EP

ER
E

 A
C

A
D

EM
IC

E În cadrul întrevederii s-a remarcat importanţa
activităţii AIEA în Moldova, necesitatea amplificării
relaţiilor de cooperare stabilite între Academia de
Ştiinţe a Moldovei şi AIEA.

Reprezentanţii AIEA au relatat despre vizita
întreprinsă la unele spitale din Chişinău, unde au
luat cunoştinţă de faptul cum este utilizat utilajul
medical de diagnosticare şi tratare a maladiilor,
donat de AIEA.

Printre problemele cu care se confruntă ţara
noastră în domeniul utilizări surselor ionizante şi
radioprotecţiei se numără şi imperfecţiunile bazei
normative existente la ora actuală. Pentru
ameliorarea situaţiei, Academia de Ştiinţe
pregăteşte un proiect de lege în sfera respectivă.

În timpul discuţiei s-au stabilit priorităţile de
activitate şi colaborare a Moldovei în general şi a
AŞM în particular cu AIEA, incluzând medicina,
tehnologiile nucleare în economia naţională,
securitatea nucleară etc. S-a menţionat necesi-
tatea de a perfecţiona în continuare cadrul
legislativ existent, de a utiliza cu maxim randa-
ment aparatajul şi echipamentul medical oferit de
AIEA, inclusiv pentru efectuarea cercetărilor
ştiinţifice, de exemplu, în domeniul biologiei
moleculare, geneticii, agriculturii, ecologiei.

Printre direcţiile principale ale activităţii şi
colaborării de perspectivă a fost preconizată, de
asemenea, cooperarea dintre AIEA, Institutul
Unificat de Cercetări Nucleare din Dubna, Rusia,
şi Academia de Ştiinţe a Moldovei.

Ştiinţa academică şi spaţiul informaţional vital

P roblemele consolidării spaţiului informaţional
al Republicii Moldova, căile şi posibilităţile de
valorificare a lui au fost luate în dezbatere în
cadrul unei consfătuiri recente desfăşurate la
Academia de Ştiinţe a Moldovei sub preşedinţia
academicianului Gheorghe DUCA. Participanţii la
întrunire – savanţi, ingineri, specialişti în domeniu,
oameni de afaceri – au exprimat o părere unani-
mă că spaţiul informaţional va putea fi valorificat la
cota maximă pentru necesităţile republicii doar în
condiţiile participarii masive a comunităţii
ştiinţifice. Or, aceasta înseamnă că trebuie
dezvoltate rapid, pe alte principii de organizare,
toate componentele acestei comunităţi. Cărţile,
revistele academice rămân a fi şi pe viitor una din
sursele principale şi stabile de informare, de
propagare a cunoştinţelor în rândul tuturor
categoriilor de consumatori: savanţi, studenţi,
cadre didactice, oameni de afaceri, simpli
cetăţeni. De exemplu, în anul 2004 instituţiile AŞM
au editat 143 de titluri de carte, 9 reviste ştiinţifice
specializate, peste 1600 articole, inclusiv o treime
din ele în presa străină. Pentru anul 2005 a fost
planificată deja editarea a 24 reviste ştiinţifice. În
conformitate cu prevederile Codului cu privire la
ştiinţă şi inovare, pentru necesităţile editoriale vor
fi alocate de la buget peste 500 mii de lei. Suma
fiind insuficientă, este necesar ca tirajele să
corespundă cel puţin numărului de biblioteci ce

urmează a fi aprovizionate cu aceste ediţii.
Editarea lucrărilor într-un tiraj de 50 – 100
exemplare este neraţională. De aceea savanţii
urmează să antreneze pentru editarea lor şi unii
eventuali sponsori.

Din iniţiativa Preşedintelui Gheorghe Duca, cu
ocazia sărbătoririi a 60 de ani de la fondarea
Academiei de Ştiinţe a Moldovei, în curând va fi
inaugurată colecţia de cărţi „Academica”,
cuprinzând cele mai reprezentative lucrări
ştiinţifice ale savanţilor moldoveni. În acelaşi
context, va vedea lumina tiparului şi revista
academică „Ştiinţă şi inovare”. De asemenea, cu
susţinerea Guvernului Republicii Moldova şi a
Fondului CRDF-MRDA, va fi reconstruită şi
modernizată Biblioteca ştiinţifică a academiei.

Un capitol aparte îl constituie reţeaua
informaţională academică. Însă, după cum a
subliniat doctorul habilitat Ion Tighineanu,
vicepreşedinte al AŞM, fără reformarea acestei
reţele nu poate fi vorba de o integrare eficientă a
ştiinţei moldoveneşti în comunitatea europeană.
Sarcina stringentă a savanţilor este de a schimba
radical conceptul informaţional al Academiei de
Ştiinţe a Moldovei – majorând capacităţile reţelei,
schimbând configuraţia paginii web a AŞM,
racordând la o reţea unică toate instituţiile
academice.

Serviciul de presă al AŞM

91

In
te

lle
ct

us
 1

/2
00

5
A

G
EP

I
 N

EW
S

În luna februarie, prin tradiţie, s-a desfăşurat
Expoziţia naţională „Fabricat în Moldova”,
organizată de Camera de Comerţ şi Industrie,
Asociaţia Naţională a Producătorilor,
Departamentul Agroindustrial „Moldova-Vin”, sub
patronajul Guvernului Republicii Moldova şi cu
susţinerea agenţiei „BIZPRO-Moldova”.

Sarcinile acestei manifestări de amploare au fost:
crearea unui spaţiu informaţional unic pentru
schimbul operativ de informaţie privind
necesităţile de materie primă, produse, tehnologii
şi servicii; demonstrarea noilor tipuri de produse
autohtone competitive, a noilor elaborări tehnico-
ştiinţifice, tehnologiilor şi mijloacelor de producţie
moderne şi promovarea lor pe pieţele externe;
contribuirea la cooperarea de producere, la
realizarea proiectelor comune; asigurarea
condiţiilor pentru încheierea unor contracte
fructuoase de colaborare.

La expoziţie şi-au expus producţia circa 100 de
întreprinderi din republică, printre care SA
„Franzeluţa”, SA Tutun „CTC”, SA „Bucuria”, SA
„Carmez”, SA „Barza albă”, SA „Cricova”,
Combinatul de vinuri „Mileştii Mici”, Combinatul
de produse alimentare din Bălţi ş.a.

În premieră, la expoziţie a participat AŞM cu
instituţiile sale ştiinţifice, printre care Institutul de
Zoologie, Institutul de Chimie, Institutul de

EXPOZI|IA NA|IONAL+
“FABRICAT }N MOLDOVA”

Genetică, Institutul de Microbiologie, Institutul de
Cercetări pentru Pedologie şi Agrochimie
„N. Dimo”, Institutul de Cercetări Ştiinţifice
şi Proiectări Tehnologice în Industria Alimentară,
instituţiile de învăţământ superior: USM, USMF
„N. Testemiţanu”, UASM, UTM ş.a., care au venit
cu inovaţii şi tehnologii noi, propuse pentru
relansarea economiei ţării.

În cadrul expoziţiei au avut loc o conferinţă a
Asociaţiei Naţionale a Producătorilor, două mese
rotunde cu genericul „Conlucrarea pe piaţa de
consum – condiţie a unei activităţi eficiente a
industriei şi comerţului autohton”, „Facilitarea
afacerilor ca urmare a perfecţionării cadrului
regulator”, prezentarea catalogului „100 cele mai
bune vinuri moldoveneşti”, degustarea de
produse vinicole, evoluări ale colectivelor de
artişti.

La actuala ediţie a expoziţiei au participat oameni
de afaceri din Republica Belarus, Ucraina şi
România.

Expoziţia naţională „Fabricat în Moldova” a fost
vizitată de către Preşedintele Vladimir Voronin şi
Prim-ministrul Vasile Tarlev, care au dat o înaltă
apreciere atât calităţii produselor autohtone
expuse, cât şi modului de prezentare a lor.

La expoziţia „Fabricat în Moldova”.
Preşedintele Vladimir Voronin

luând cunoştinţă de publicaţiile AGEPI

 Prim-ministrul Vasile Tarlev în dialog cu Ştefan Novac,
Director General AGEPI

In
te

lle
ct

us
 1

/2
00

5

92

A
G

EP
I
 N

EW
S

dr. hab. Pavel CHINTEA,
prof. univ., laureat al Premiului de Stat,
Om emerit, Institutul de Genetică al
AŞM:

Institutul de Cercetări pentru Culturile de Câmp
„Selecţia” din Bălţi are un fond de seminţe de
calitate, care nu sunt inferioare celor importate an
de an din Olanda sau Germania. Însă, pentru o
utilizare mai amplă a acestor seminţe şi
preparate, e nevoie de promovarea lor în cercurile
fermierilor şi investitorilor.

dr. Dumitru BALTEANSCHI,
colab. şt. coordonator la ICPA “N. Dimo”:

PREZEN|E EXPOZI|IONALE

– La Expoziţia naţională „Fabricat în Moldova” am
expus un panou destinat preparatului nostru
„Pacoverina” – un remediu medicinal de origine
vegetală, care se utilizează în tratarea hepatitelor
B, ∆, C şi D.

Cercetările au durat timp de 14 ani, noi lucrând în
colaborare cu prof. univ. Constantin Spânu de la
Centrul de Medicină Preventivă. Preparatul a fost
experimentat deja în clinici şi este înscris în
Registrul Ministerului Sănătăţii pentru producerea
şi utilizarea lui în Republica Moldova. Anul trecut
acest preparat a fost prezentat atât la Salonul
internaţional de invenţii de la Geneva, unde a
obţinut o medalie de aur, cât şi la EIS „Infoinvent-
2004” de la Chişinău.

Am mai prezentat 5 bioregulatori unicali pentru
creşterea şi dezvoltarea plantelor, înregistraţi în
Registrul substanţelor biologice, ce se utilizează
deja în Republica Moldova şi în ţările CSI.

Aceste preparate nu sunt toxice, fiind accesibile,
deoarece se obţin din deşeurile de la fabricarea
conservelor: din tomate, ardei, vinete ş.a. Ele pot fi
folosite atât în agricultură, cât şi în medicină.

Din cele 185 de brevete ale mele, 10 au fost
implementate. Spre exemplu, regulatorii de
creştere pentru soia, sfeclă de zahăr şi tutun, cât
şi cei pentru tratarea seminţelor înainte de
semănat. Aş vrea să mai accentuez aici că

– Colectivul de cercetători de la institutul nostru
timp de peste 50 de ani se ocupă de studierea
solului – bogăţia naturală principală a Moldovei.
E de remarcat faptul că succesele Complexului
agroindustrial sunt determinate, în primul
rând, de starea calităţii învelişului de sol al
republicii. Reieşind din aceste considerente,
a fost selectat şi elaborat materialul prezentat
la expoziţie.

Exponatele de bază constituie rezultatele obţinute
privind sporirea fertilităţii solurilor prin
îmbunătăţirea proprietăţilor lor chimice, fizice şi
biologice, metodele de aplicare corectă a
îngrăşămintelor, procedeele de ameliorare a
solurilor puţin productive.

Am expus Harta solurilor Republicii Moldova în
culorile respective, demonstrând într-un mod
reliefat repartizarea geografică a solurilor şi
reflectând rezultatul final al procesului de
solificare la ora actuală.

Informaţia am completat-o cu postere în care
elucidăm suprafeţele solurilor şi proprietăţile lor:

93

In
te

lle
ct

us
 1

/2
00

5
A

G
EP

I
 N

EW
S conţinutul de humus, elementele biofile, notele de

bonitare, metodele de îmbunătăţiri funciare
(combaterea eroziunii, stabilizarea versantelor
afectate de alunecările de teren, desecarea
solurilor cu exces de umiditate, desalinizarea
celor sărăturate).

Exponatele sunt însoţite de un set de literatură de
specialitate recent editată de către cercetătorii
institutului (monografii, culegeri, programe,
recomandări, instrucţiuni metodice, buletine
ecopedologice). Dintre cele prezentate, un loc
aparte îl ocupă, după valoarea sa teoretică şi
practică, „Programul complex de valorificare a
terenurilor degradate şi sporirea fertilităţii
solurilor”, (partea I - „Ameliorarea terenurilor
degradate” şi partea a II-a - „Sporirea fertilităţii
solurilor”), aprobat prin Hotărârile Guvernului
Republicii Moldova nr. 636 din 26 mai 2003 şi nr.
841 din 26 iunie 2004 şi destinat realizării în anii
2005-2020.

Programul a fost elaborat de către ICPA „N. Dimo”
al Ministerului Agriculturii şi Industriei Alimentare
în comun cu Agenţia de Stat Relaţii Funciare şi
Cadastru şi cu participarea AŞM, altor instituţii de
cercetare, proiectare şi învăţământ superior.
Întocmirea acestui Program a fost impusă de
îngrijorarea conducerii republicii noastre, a
cercurilor ştiinţifice, a societăţii în ansamblu
privind starea dezastruoasă a calităţii învelişului
de sol, tendinţele de agravare a acesteia care s-
au creat la ora actuală, de valorificarea
neraţională a fondului funciar sub influenţa
factorilor antropici, social-economici, precum şi a
celor naturali.

Liuba SPĂTARU,
colaboratoare la „Franzeluţa” SA:

– La expoziţie am prezentat produse fabricate la
întreprinderea noastră: torta „Elegie” cu prune
uscate, cu banane şi cu vişine, cu pandişpan de
ciocolată, tortele „Maestro” şi „Praga” cu
pandişpan de ciocolată şi „Amor” – destinată Zilei
îndrăgostiţilor. Am mai expus pesmeţii „Mario” cu
bacon, cu caşcaval, cu pizza şi paprică, care sunt
solicitaţi la o halbă de bere.

Mărcile menţionate mai sus au fost înregistrate la
AGEPI pentru a fi protejate de contrafacere.

Lilia SINCIUC,
director financiar
 „Carmez Internaţional” SRL:

– „Carmez Internaţional” e una din puţinele
întreprinderi fondate din start cu capital belgian,
care corespunde normelor internaţionale de
igienă şi standarde. Întreprinderea are cinci ani.
Suntem producători de mezeluri: 40 la sută din
producţia noastră merge la export - în Federaţia
Rusă, Azerbaidjan, Kazahstan, Kîrgîzstan, iar 60%
sunt realizate pe piaţa locală.

La expoziţie am expus 11 feluri de salamuri fierte
de calitate superioară, cum sunt „Doktorskaia”,
„Liubitelskaia”, o serie de delicatese afumate -
piept şi ceafă de porc ş.a.

La AGEPI am înregistrat marca noastră
comercială „Nr. 1”, forma şi culorile etichetei,
deoarece am avut câteva cazuri de imitare şi
falsificare, care ne-au adus prejudicii morale şi
materiale.

Juriul expoziţiei ne-a apreciat producţia cu cele
mai înalte note.

Eleonora DODON,
tehnolog-adjunct la Combinatul
de produse alimentare din Bălţi:

– Am expus un nou produs – balsamul
„Monopol”, prezentat în două variante: „Monopol”
şi „Monopol premium”. Este un produs alcoolic cu
tăria de 400 şi conţine macerat din 19 plante
medicinale, inclusiv: ginseng, cireşe, struguri
negri, prune uscate ş.a., care îi dau o nuanţă
deosebită.

Din sondajele pe care le-am efectuat, bărbaţii
preferă balsamul „Monopol premium”, cu gust
amărui, iar doamnele - balsamul „Monopol”, care
are un gust dulce-amărui. Balsamul se
recomandă a fi consumat cu ceai, cafea, cocteil.
Are un efect tonifiant.

Aceste mărci au fost înregistrate la AGEPI.

In
te

lle
ct

us
 1

/2
00

5

94

A
G

EP
I
 N

EW
S – Participăm la Expoziţia naţională „Fabricat în

Moldova” cu obiecte de artizanat, produse în
secţia noastră de împletituri. Avem o gamă de
peste 40 de produse: suporturi pentru flori, sticle
împletite pentru vin, coşuri pentru albituri şi pentru
pisici, mese, scaune, jilţuri. Ele pot fi utilizate în
diverse centre de agrement, baruri, vile. Modelele
sunt executate din răchită, la comanda
solicitanţilor.

Am încheiat recent câteva contracte de colaborare,
toate exponatele prezentate la expoziţie au fost
realizate vizitatorilor.

Materialul a fost pregătit de Mihai Cucereavîi

Vasile ILIESCU,
directorul Întreprinderii de Stat pentru
Silvicultură „Teleneşti”:

Pe data de 18 februarie 2005, la Palatul
Republicii, a avut loc ceremonia oficială de
decernare a premiilor “Marca comercială a
anului 2004”.

Organizatorii concursului sunt Camera de Comerţ
şi Industrie a Republicii Moldova si Agenţia de Stat
pentru Proprietatea Intelectuală.

Concursul “Marca comercială a anului” este
organizat în scopul propagării rolului imaginii
corporative a companiilor, asistenţei
informaţionale a întreprinzătorilor în domeniul
tehnologiilor eficiente de marketing, unificării
eforturilor producătorilor naţionali în vederea
creării condiţiilor favorabile pentru activitatea
de antreprenoriat şi a unui mediu competitiv
sănătos, prin producerea mărfurilor şi prestarea
serviciilor de o calitate înaltă, finalizându-se
cu decernarea premiilor anuale pentru
cele mai reuşite proiecte în domeniul creării
şi promovării mărcilor comerciale pe piaţa internă
şi externă.

La concursul din anul curent au participat
persoane juridice, întreprinderi şi organizaţii cu

diverse forme de proprietate, care produc bunuri
materiale şi prestează servicii pe teritoriul
Republicii Moldova. Participanţii la concurs au
prezentat diverse mărci comerciale ale unor
produse alimentare, mărfuri industriale şi servicii
proprii.

Învingătorii concursului au fost distinşi cu Premiul
Mare “Mercuriul de Aur”, medalii şi Diplome de
menţiune în cadrul ceremoniei oficiale, la care au
participat Vladimir Voronin, Preşedintele
Republicii Moldova, Vasile Tarlev, Prim-Ministrul
Republicii Moldova, conducători de ministere şi
departamente, reprezentanţi ai misiunilor
diplomatice ale Republicii Moldova şi ale mai
multor ţări străine, conducători de întreprinderi,
reprezentanţi mass-media, alţi oaspeţi
de onoare.

Informaţia privind participanţii la concurs va fi
plasată în catalogul “Cele mai notorii mărci
comerciale”, care va fi distribuit camerelor de
comerţ şi industrie din CSI, Ţările Baltice, alte ţări
străine, precum şi misiunilor diplomatice ale
Moldovei peste hotare şi ale ţărilor străine
acreditate în republica noastră.

TOTALURILE CONCURSULUI

“MARCA COMERCIAL+ A ANULUI 2004”

95

In
te

lle
ct

us
 1

/2
00

5
A

G
EP

I
 N

EW
S Mai mult de 90 de întreprinderi şi-au manifestat

interesul de a participa la concurs. Au fost
prezentate 110 proiecte, inclusiv cele 44 mărci
învingătoare, care au demonstrat că în prezent
companiile moldoveneşti pot face faţă cu succes
exigenţelor de pe piaţa mondială.

Organizatorii au siguranţa că concursul „Marca
comercială a anului” va contribui la dezvoltarea
antreprenoriatului în Republica Moldova, la
popularizarea mărcilor comerciale naţionale şi la
sporirea încrederii consumatorilor faţă de
produsele autohtone.

Deţinătorii “Mărcii comerciale a anului 2004” sunt:

“Incomlac”, “Sandriliona”, “Toast de Lux”, “Enteh”, “Orhei-Vit”, “Carmez”,
“Barza Albă”, “Dionisos Mereni”, “Vinuri Ialoveni”, “Tutun CTC”, “Combinatul de
produse alimentare din Bălţi”, “Floarea Soarelui”, “Moldcarton”, “Gabini”,
“Creator Iu. Borş”, “Tricon”, “Dina Cociug”, “Icam”, “Zorile”, “Covoare Ungheni”,
“Floare Carpet”, “Confort”, “Protecon Production”, “Iapaa Service”, “Ionel”, “Macon”,
“Moldasig”, “Moldcell”, “Donaris. Asigurări pe viaţă”, “Voxtel”, “Agropiese TGR”,
“Mobiasbancă”, “Audit Concret”, “Moldrustex”, “Exinf-Service”, Complexul hotelier
“Codru”, Sanatoriul “Nufărul Alb”, Casa de Comerţ “Keramin Chişinău”, “Cricova”,
“Alfa Nistru”, “Efes Vitanta Moldova Brevery”, “Orlact”, Combinatul de Vinuri de
Calitate “Mileştii Mici” şi “Viorica Cosmetic”.

La Academia de Ştiinţe a Moldovei s-a
desfăşurat Conferinţa internaţională
“Oportunităţi pentru implementarea şi
comercializarea rezultatelor ştiinţifice în
domeniul farmaceuticii şi echipamentului
medical”, care a avut drept scop iniţierea de noi
contacte, relaţii de colaborare şi parteneriat între
cercetătorii şi oamenii de afaceri din Moldova în
ramura produselor farmaceutice şi medicale.

Organizatori: Academia de Ştiinţe a Moldovei
(AŞM), Fundaţia SUA de Cercetare şi Dezvoltare
Civilă (CRDF), Asociaţia de Cercetare şi Dezvoltare
din Republica Moldova (MRDA), Agenţia de Stat
pentru Proprietatea Intelectuală (AGEPI), Biroul
Naţional de Informare din Moldova pentru cel de-al
6-lea Program-cadru al Comunităţii Europene
pentru Cercetare şi Dezvoltare Tehnologică şi
Compania de Afaceri “Berlin-Chemie Menarini”.

CONFERIN|+ INTERNA|IONAL+

}N DOMENIUL MEDICINII

La lucrările Conferinţei au participat specialişti din
farmaceutică şi din domeniile adiacente medicinii
– biologie, chimie, botanică, microbiologie,
persoane responsabile de la ministere,
departamente, reprezentanţi ai comunităţii
ştiinţifice, antreprenori şi oameni de afaceri din
Republica Moldova, SUA, Germania, Suedia,
Polonia, Ungaria, România, a căror participare,

Acad. Gheorghe Duca, Preşedintele AŞM,
prezentând raportul la conferinţă

In
te

lle
ct

us
 1

/2
00

5

96

A
G

EP
I
 N

EW
S

sperăm, va impulsiona activitatea de transfer
tehnologic în sfera ştiinţei şi inovării.

Forul ştiinţific a fost inaugurat prin alocuţiunea
rostită de acad. Gheorghe Duca, Preşedintele
AŞM, care a prezentat şi raportul „Perspectivele
transferului tehnologic în sfera ştiinţei şi inovării”.
El a specificat importanţa problemei abordate
pentru destinele cercetării şi economiei naţionale
în ansamblu, a analizat situaţia din acest dome-
niu şi a punctat sarcinile principale ce stau în faţa
comunităţii ştiinţifice pentru a activiza procesul de
implementare în activitatea cotidiană a elaboră-
rilor savanţilor. În altă ordine de idei, Preşedintele
AŞM a menţionat că această conferinţă deschide
ciclul de manifestări, programate pentru anul în
curs, având menirea de a analiza situaţia trans-
ferului tehnologic în alte domenii. Dna Larisa
Catrinici, Viceministru al sănătăţii, a prezentat
comunicarea „Starea actuală a farmaceuticii şi
echipamentul medical în Republica Moldova”, iar
prof. Vasile Procopişin de la USMF “N. Testemi-
ţanu” a vorbit despre industria farmaceutică din
Republica Moldova din punct de vedere al
realizărilor şi perspectivelor. Pol Klein, unul dintre
organizatorii şi sponsorii conferinţei, managerul
superior pentru Programe industriale şi dezvoltare
a parteneriatului de la Fundaţia Americană de
Cercetare şi Dezvoltare Civilă, a prezentat
programele de granturi industriale CRDF pentru
comercializarea rezultatelor ştiinţifice. Iar
directorul executiv adjunct al Centrului de Ştiinţă şi
Tehnologie din Ucraina dr. Esa Manninen a lansat
programul de granturi STCU în Moldova. Au fost
ascultate, de asemenea, cu viu interes
intervenţiile judicioase în dezbateri ale dlui Hans
Falt, director al Companiei de transfer tehnologic

“Falt” din Suedia, care a acumulat o bogată
experienţă în acest domeniu, manifestându-şi
dorinţa de a ajuta specialiştii de la noi.

Din partea AGEPI, la conferinţă a participat dl
Ştefan Novac, Director General, care a prezentat
comunicarea „Unele aspecte ale activităţii
inventive în domeniul medicinii şi farmaceuticii”.
Referindu-se la protecţia PI, dl Novac a menţionat
că din totalitatea de 680 cereri de brevet de
invenţie în domeniul medicinii, depuse la AGEPI în
anii 1993-2004, au fost eliberate 556 brevete de
invenţie (81%), iar 124 (19%) cereri de brevet de
invenţie au fost respinse, din cauza
necorespunderii criteriilor de brevetabilitate,
neachitării taxelor stabilite sau se află în proces
de examinare. În prezent pe teritoriul Republicii
Moldova sunt valabile 303 (55%) din cele 556
brevete, titulari fiind persoane juridice şi fizice din
ţară sau străinătate. Cel mai mare portofoliu de
brevete valabile (49) printre universităţile şi
centrele de cercetări ştiinţifice naţionale îl deţine
USMF „N. Testemiţanu”, 38 (78%) din ele
reprezentând metode sau procedee de tratament
chirurgical şi terapeutic, 8 (16%) - preparate
medicamentoase şi 3 (6%) – dispozitive speciale.
Urmează: Institutul de Cercetări Ştiinţifice în
domeniul Ocrotirii Mamei şi Copilului – 9 brevete,
Centrul Naţional Ştiinţifico-Practic de Medicină
Preventivă – 6 brevete şi Institutul de Cardiologie
al Ministerului Sănătăţii – 6 brevete valabile.

Dl Şt. Novac a informat asistenţa despre
perspectiva şi direcţiile de bază ale activităţii
Agenţiei, referindu-se în mod detaliat la
problemele protecţiei PI în domeniul medicinii.

În cadrul conferinţei a fost inaugurată o expoziţie,
fiind demonstrate medicamente şi utilaj medical
produs în Moldova. Printre producători figurează

Tudor Lupaşcu, directorul Institutului de Chimie
al AŞM şi Veaceslav Gonciar, profesor la USMF

„N. Testemiţanu”

97

In
te

lle
ct

us
 1

/2
00

5
A

G
EP

I
 N

EW
S întreprinderile SA “Farmaco”, “Tehmed” SRL,

“Eurofarmaco” SA, “Farmaprim” SRL, “Medfarma”
SRL ş.a. Specialiştii în domeniu au menţionat că
preparatele farmaceutice produse în Republica
Moldova sunt de calitate similară cu cele produse
în CSI.

Lista produselor farmaceutice fabricate în
republică include peste 400 de denumiri. În anul
2004 în Republica Moldova au fost produse 220
de tipuri de medicamente în valoare de 56 mln 84
mii lei, iar pe mapamond acest indice a însumat
400 mlrd dolari. Importul de medicamente în
republică constituie peste 90%, de aceea în
“Programul de dezvoltare a sistemului farmaceu-
tic pentru anii 2006-2010” se pune accentul pe
crearea şi fabricarea medicamentelor autohtone,
în special, din materie primă locală de origine
vegetală, inofensive pentru organismul omului.

Inventatorii moldoveni - prof. V. Ghicavîi, P.
Chintea, C. Spânu, V. Prisăcaru ş.a. - au în
portofoliul lor 5-6 preparate unicale (Pacoverina,
Izoturonul, Carbasanul ş.a.), care au trecut

testările preclinice şi clinice, fiind înalt apreciate la
diverse saloane internaţionale de inventică. Dr.
Vladimir Simonov, director general al SA “Farmaco”,
a ţinut să menţioneze în comunicarea sa
“Producerea preparatelor farmaceutice în comun
cu Institutul de Genetică” faptul că preparatul
Pacoverina e pe cale de a fi implementat.

În finalul conferinţei a avut loc o masă rotundă cu
genericul „Transferul tehnologic în farmaceutică şi
medicină”, la care au participat reprezentanţi ai
companiilor farmaceutice (INTRASCOP,
EUROFARMACO, ELIRI, ALCO-N, RIF-
ACVAAPARAT) şi ai comunităţii ştiinţifice din
Moldova (Institutul de Fizică Aplicată, Institutul de
Chimie, Institutul Oncologic, Institutul de
Farmaceutică).

Conferinţa internaţională în domeniul medicinii a
familiarizat oamenii de afaceri cu rezultatele
cercetărilor desfăşurate în Moldova, oferindu-i,
totodată, comunităţii ştiinţifice posibilitatea de a
lua cunoştinţă de tendinţele existente la ora
actuală pe piaţa farmaceutică internaţională.

Cor. special „Intellectus”

Un seminar cu genericul „Respectarea
drepturilor de proprietate intelectuală”, a
fost organizat în perioada 22-23 februarie
curent de către Grupul consultativ pentru
protecţia şi realizarea drepturilor de
proprietate intelectuală în scopul
promovării investiţiilor al Comisiei
Economice a Naţiunilor Unite pentru
Europa (UN/ECE) în cooperare cu Agenţia
de Stat pentru Proprietatea Intelectuală a
Republicii Moldova (AGEPI). Organizatorii
şi-au propus să pună punctul pe <i> într-o
serie de probleme majore legate de comerţul cu
mărfuri contrafăcute şi piratate, să contribuie la
crearea unui climat favorabil atragerii şi

PROPRIETATEA INTELECTUAL+,

UN PATRIMONIU CE TREBUIE PROTEJAT

promovării investiţiilor în industria inovatoare,
transferului de noi tehnologii, materializării
potenţialului intelectual şi extinderii relaţiilor de

In
te

lle
ct

us
 1

/2
00

5

98

A
G

EP
I
 N

EW
S cooperare cu organizaţiile guvernamentale şi cele

nonguvernamentale care activează în domeniul
protecţiei şi respectării drepturilor de proprietate
intelectuală.

Participanţii – reprezentanţi ai organizaţilor
guvernamentale şi nonguvernamentale,
specialişti ai Ministerului Justiţiei, Ministerului
Afacerilor Interne, Procuraturii Generale, Curţii
Supreme de Justiţie, Curţii de Apel, AGEPI, diferiţi
agenţi economici – au reliefat atât realizările din
ultimii ani, cât şi preocupările actuale pentru
stăvilirea flagelului contrafacerii şi pirateriei. Iar
reprezentanţii companiilor Wardynski& Partners,
BIC, Procter&Gamble, Pakharenko& Partners,
Microsoft, Alianţei Bisiness Software (BSA) ş.a. au
făcut o expunere a practicilor existente la firmele
nominalizate în problema realizării drepturilor de
proprietate intelectuală.

Orizontul dezbaterilor a fost extins, fiind completat
cu discutarea actelor normative şi a practicilor de
implementare a acestora în statele membre ale
Uniunii Europene, materiale expuse de către John
Anderson, reprezentat al Grupului consultativ UN/
ECE, Mark Skeggs, reprezentant al Oficului de
Brevete din Marea Britanie, Wlodzimier Szosulk,
reprezentant al companiei Wardynski&Partners
ş.a. Programul training-ului a inclus comunicări şi
dezbateri privind noile tendinţe şi evoluţii în
domeniul proprietăţii intelectuale la nivel
internaţional; strategia de combatere a crimelor în
domeniul proprietăţii intelectuale; concurenţa
neloială; mărcile notorii; impactul economic şi
social al pirateriei şi contrafacerii şi justificarea
activităţilor de realizare a drepturilor de proprietate
intelectuală; rolul sistemului judiciar, importanţa
instanţelor specializate de proprietate intelectuală
şi/sau judecătorilor specializaţi în soluţionarea
litigiilor din domeniul PI.

Una din chestiunile care au trezit un viu interes în
rândul participanţilor la seminar a fost apărarea
de contrafaceri a pieţii din Republica Moldova,
având în vedere faptul că pentru o mare parte din
populaţie cel mai important criteriu în alegerea
produselor îl constituie preţul. Dl Dorian
Chiroşca, Vicedirector general AGEPI, a făcut
o prezentare succintă a situaţiei, subliniind
eficienţa acţiunilor întreprinse de autorităţi.

Ca rezultat al celor 370 controale efectuate în
2004 la punctele de comercializare a
exemplarelor de opere şi fonograme înregistrate
pe casete audio (MC), compact-discuri (CD),
opere audiovizuale înregistrate pe casete video
(VHS) şi compact-discuri (CD, DVD) din mun.
Chişinău, Orhei, Nisporeni, Hânceşti, Leova,
Cahul, Ungheni, Comrat, Briceni, Edineţ, Soroca,
Floreşti, Teleneşti, Străşeni, Călăraşi, Bălţi, Anenii
Noi, Căuşeni, Basarabeasca, Drochia, Râşcani,
Cantemir s-au întocmit peste 250 de procese-
verbale privind comiterea contravenţiilor adminis-
trative. Instanţele de judecată, după examinarea
dosarelor administrative, au pronunţat peste 50
de decizii, fiind aplicate amenzi în sumă de peste
150 mii lei şi confiscându-se exemplarele ce au
constituit obiectul contravenţiilor. Colaboratorii
Agenţiei au confiscat: compact discuri (CD) -
2000, audio-casete (MC) - 6000, video-casete
(VHS) - 5000, compact-discuri (DVD) - 500,
exemplare valorificate prin încălcarea dreptului de
autor şi a drepturilor conexe. Asigurarea bazei
juridice de apărare a dreptului de autor şi
drepturilor conexe a făcut posibilă semnarea
contractelor cu titularii de drepturi din străinătate.
Pe parcursul anului 2004 au fost eliberate pentru
beneficiarii exemplarelor de opere şi fonograme
peste 2 milioane de marcaje de control. Acest fapt
atestă o tendinţă de legalizare a industriei audio-
muzicale, având drept consecinţă achitarea mai
stabilă a impozitelor la bugetul de stat, precum şi
a remuneraţiei de autor.

Dl Viorel Apetrei, Manager Anti-piraterie, Microsoft,
România, a relatat despre succesele obţinute de
România în domeniul protecţiei dreptului de autor
asupra programelor de calculator. Legislaţia
română protejează programele de calculator

99

In
te

lle
ct

us
 1

/2
00

5
A

G
EP

I
 N

EW
S “independent de valoarea şi destinaţia lor”.

Protecţia acordată de lege nu se limitează doar la
obiectul dreptului de autor. Este protejat
deopotrivă şi titularul acestui drept, autorul
programului de calculator respectiv.

Participanţii la seminar au constat că, deşi în
activităţile legate de protecţia consumatorului sunt
implicate tot mai multe instituţii ale statului,
cetăţeanul continuă să fie prejudiciat şi înşelat
din cauza reclamei inadecvate, a informării

insuficiente privind caracteristicile produsului
cumpărat sau din cauza procesului anevoios în
instanţele de justiţie.

Menţionăm că Grupul consultativ al Comisiei
Economice a ONU pentru Europa privind
protecţia şi realizarea drepturilor de proprietate
intelectuală în scopul promovării investiţiilor a fost
creat în anul 1999. În aprilie 2003, AGEPI a fost
desemnată în calitate de reprezentant al
Guvernului Republicii Moldova în acest Grup.

A genţia de Stat pentru Proprietatea Intelectuală
a organizat în perioada 8-13 februarie curent în
incinta Bibliotecii Naţionale expoziţia cu genericul
„Invenţii şi tehnologii noi”. În cadrul ei au fost
demonstrate circa 400 de documente, acte
legislative şi normative, manuale privind istoria
inventicii, cărţi şi periodice din domeniul
proprietăţii intelectuale, CD-uri cu informaţie
tehnică etc.

Expoziţia a fost organizată în premieră şi se
include în programul de acţiuni privind
colaborarea dintre AGEPI şi Biblioteca Naţională
în scopul creării unor fonduri de literatură din
domeniul proprietăţii intelectuale, precum şi a
antrenării bibliotecilor respective în activitatea de
diseminare a informaţiei din domeniul PI.

În deschiderea expoziţiei, au luat cuvântul Ion
Daniluc, Vicedirector General AGEPI, Petru Racu,
directorul Bibliotecii AGEPI, Pavel Chintea,
inventator, reprezentant al Institutului de Genetică
al AŞM, Tudor Lupaşcu, directorul Institutului de
Chimie al AŞM, ş.a. Vorbitorii au menţionat că
ştiinţele fundamentale, cercetările ştiinţifice
aplicate, elaborarea noilor materiale, tehnologii şi
produse necesită mari investiţii, cheltuieli, dar, în
cele din urmă, aduc şi venituri pe măsură autorilor

şi, respectiv, societăţii. De aceea, diseminarea şi
propagarea informaţiilor referitoare la protecţia
proprietăţii intelectuale au o importanţă cu totul
deosebită.

Materialele expuse – acte legislativ-normative de
protecţie a OPI pe teritoriul Republicii Moldova,
Ghidul Colecţia Naţională de Documente în
domeniul Proprietăţii Industriale, manuale de
creativitate şi inventică, enciclopedia Cercetători şi
inventatori din Republica Moldova (volumele I, II,
III), Cataloagele Expoziţiei Internaţionale
Specializate “INFOINVENT” (ediţiile 1998-2004),
precum şi alte lucrări cu caracter juridic, eco-
nomic şi cognitiv-informativ din domeniul
proprietăţii intelectuale – s-au bucurat de o atenţie
susţinută din partea vizitatorilor expoziţiei.

Svetlana TACU, Serviciul de presă AGEPI

EXPOZI|IA “INVEN|II {I TEHNOLOGII NOI”

In
te

lle
ct

us
 1

/2
00

5

100

M
O

Z
A

IC

R ecent în Rusia a fost efectuat primul sondaj al
consumatorilor referitor la lupta cu produsele
contrafăcute. Sondajul a fost realizat de către
companiile Interactive Research Group (IRG) şi
The PBN Company la comanda CIPR-ului şi
Asociaţiei producătorilor farmaceutici din SUA
(PhRMA) cu susţinerea Confederaţiei
internaţionale a societăţilor de consumatori şi
Uniunii consumatorilor din Rusia. Au fost
intervievaţi 1200 de moscoviţi şi 800 de locuitori ai
or. Samara.

Conform sondajului, trei pătrimi din respondenţi
recunosc că au procurat mărfuri contrafăcute, a
afirmat Peter Necarsulmer, preşedintele Coaliţiei
pentru protecţia drepturilor de proprietate
intelectuală (CIPR), organizaţie care include
companii particulare şi organizaţii obşteşti pentru
coordonarea eforturilor privind perfecţionarea
mecanismelor de protecţie şi asigurare a
drepturilor de proprietate intelectuală în
Ţările Baltice şi CSI. Am efectuat acest sondaj nu
de dragul experimentării în cercetările
sociologice. Faptul constă în aceea că rezultatele
sondajului trebuie să devină o chemare la acţiune
atât pentru consumatori, cât şi pentru proprietarii
de mărci, cei din comerţ şi factorii din guvern.
Trebuie să punem capăt activităţii criminale în
domeniul producerii şi realizării mărfurilor
contrafăcute.

Sondajul a demonstrat că majoritatea consuma-
torilor au procurat mărfuri contrafăcute la talcio-
curi, mici magazine, chioşcuri, farmacii etc. Cele
mai multe contrafaceri sunt depistate la haine,
încălţăminte, produse alimentare, băuturi alcoo-
lice, ţigări, discuri audio şi video, medicamente.
Peste jumătate din respondenţi au relatat că au
procurat mărfuri contrafăcute purtând mărcile
Adidas, Nike, Reebok, Cristal şi Nescafe.

Factorii de bază care încurajează contrafacerea
sunt veniturile scăzute ale populaţiei, preţurile
mari la mărfurile autentice, profiturile uşoare şi
nepedepsirea persoanelor care produc şi
realizează mărfuri contrafăcute, lipsa legislaţiei
care ar facilita lupta cu contrafacerea şi a meca-
nismelor efective puse la dispoziţia organelor de
drept.

70 la sută din consumatori pledează pentru
înăsprirea măsurilor privind comercializarea
mărfurilor contrafăcute. 62 la sută din respondenţi
sunt gata să anunţe organele respective, dacă ar
exista o „linie fierbinte”.

Mai mult de jumătate din respondenţi consideră
că lupta împotriva contrafacerii e una din cele mai
importante probleme existente azi în Rusia.

Trei pătrimi din respondenţi sunt de părere că în
spatele problemei contrafacerii stă crima organi-
zată şi aceasta nu va putea fi rezolvată atâta timp
cât există corupţie în cercurile guvernamentale.
Lupta împotriva contrafacerii şi pirateriei necesită
o unire a eforturilor producătorilor, realizatorilor,
consumatorilor şi statului pe toate fronturile.

Piotr Şelişci, reprezentantul Uniunii consuma-
torilor din Rusia, afirmă că asociaţia în cauză
susţine politica CIPR-ului privind lupta împotriva
contrafacerii, dar aceasta necesită o abordare
multiplă, care include trei piloni:

a) stârpirea contrafacerii;

b) informarea consumatorilor;

c) executarea legilor.

Sondajul a scos în vileag problemele existente
şi a pus punctul pe „i”: una din priorităţile
naţionale ale Rusiei este lupta împotriva
contrafacerii.

(Internet)

LUPTA }MPOTRIVA CONTRAFACERII – UNA

DIN PRIORIT+|ILE NA|IONALE ALE RUSIEI

Trei pătrimi din respondenţi recunosc că au procurat mărfuri contrafăcute

101

In
te

lle
ct

us
 1

/2
00

5
M

O
Z
A

IC

Robotul InsBot a fost elaborat de o echipă de savanţi din Franţa, Belgia şi Elveţia. El poate fi plasat în
coloniile de gândaci, având aptitudinea de a influenţa asupra lor determinându-i să-şi schimbe
comportamentul. Robotul are înfăţişare, miros şi comportament identice cu ale şvabilor, de aceea ei îl
consideră ca fiind un specimen de-al lor.

InsBot are „darul” de a scoate şvabii din locurile întunecoase în cele vizibile, unde pot fi lesne nimiciţi.
Autorii invenţiei consideră că peste cinci sau zece ani oamenii vor putea să procure acest robot, cu ajutorul
lui debarasându-se de gândacii de bucătărie.

UN ROBOT-DIVERSIONIST CARE VA SALVA

LUMEA DE G~NDACII DE BUC+T+RIE

C ercetările desfăşurate în decurs de doi ani de
către savanţii Institutului de biochimie a plantelor
din Irkutsk, Institutului de chimie biologică şi
Centrului ştiinţific de virusologie „Vector” din
Novosibirsk, inclusiv testele efectuate pe animale
au dat rezultate pozitive.

Savantul Centrului ştiinţific „Vector” din
Novosibirsk, Serghei Şcelcunov, consideră că,
după cum a demonstrat experimentul,
hrănirea şoarecilor cu tomate transgenice
contribuie eficient la sporirea imunităţii contra
hepatitei B şi, parţial, dar eficient, împotriva
maladiei SIDA. Mai bine de zece ani oamenii de

SAVAN|II DIN SIBERIA AU ELABORAT

VACCINURI }MPOTRIVA HEPATITEI {I MALADIEI

SIDA }N BAZA TOMATELOR

ştiinţă din lume lucrează în scopul creării
vaccinurilor comestibile, însă nimeni nu a
înregistrat până în prezent astfel de rezultate
remarcabile.

Valentin Vlasov, directorul Institutului de chimie
biologică şi medicină fundamentală al Academiei
de Ştiinţe din Rusia, a menţionat că elaborările
savanţilor din Siberia au o mare perspectivă, fiind
ieftine şi inofensive pentru organismul omului.
Însă pentru a fi implementate în producţie, aceste
legume-vaccinuri cu mutaţii genice mai necesită
câţiva ani de experimentări clinice şi câteva sute
de mii de dolari.

Traducere de Mihai Cucereavîi

www.newsru.com
www.rol.ru

http://www.newsru.com
http://www.rol.ru

In
te

lle
ct

us
 1

/2
00

5

102

D
IC

ÞI
O

N
A

R
 E

XP
LI

C
A

TI
V

 D
E

 P
RO

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

Aranjamentul de la Haga privind depozitul
internaţional de desene şi modele industriale
E The Hague Agreement Concerning the International

Deposit of Industrial Designs
F L’Arrangement de Haye concernant l’enregistrement

international des dessins et de modčles industriels
G Haager Geschmackmusterabkommen, Haager

Abkommen betreffend die internationale Hinterlegung
gewerblicher Muster oder Modelle

S Acuerdo de La Haya Acerca del Deposito Internacional
de Disenos Industriales

R Гаагское соглашение о международной регистра-
ции промышленных рисунков и моделей

Aranjamentul de la Haga privind depozitul internaţional de
desene şi modele industriale, instituit la 06.11.1925, are ca
scop crearea unui sistem de înregistrare a desenelor şi
modelelor industriale prin intermediul unui depozit
internaţional făcut direct la Biroul Internaţional al OMPI de la
Geneva. Depozitul internaţional de desene şi modele
industriale poate fi efectuat la Biroul Internaţional OMPI,
direct sau prin intermediul oficiului naţional de proprietate
industrială al ţării de origine, conform prevederilor legale
din statul respectiv. Depozitul internaţional produce, în
fiecare stat contractant desemnat, aceleaşi efecte, dacă
toate formalităţile prevăzute de legea naţională sunt
îndeplinite de solicitant. OMPI publică, într-un buletin peri-
odic, fiecare depozit internaţional, dacă solicitantul nu cere
amânarea publicării pe o perioadă de maximum 12 luni de la
data depozitului sau a priorităţii. Fiecare stat contractant
desemnat poate refuza protecţia într-un termen de şase
luni de la data publicării depozitului internaţional pe baza
prevederilor legislaţiei naţionale. În Republica Moldova acest
aranjament este valabil din 14.03.1994.

Aranjamentul de la Lisabona privind
protecţia denumirilor de origine
şi înregistrarea lor internaţională

E The Lisabona agreement on protection of names of
an origin of the goods and their international registra-
tion

F L’Arrangement de Lisbonne sur la protection des noms
d’origine des produits et leur enregistrement interna-
tional

G Lissaboner Ursprungsabkommen, Lissaboner
Abkommen über den Schutz der Ursprungsbezei-
chnungen und ihre internationale Registrierung

DIC|IONAR EXPLICATIV
DE PROPRIETATE INTELECTUAL+

Continuare din nr. 4, 2004
A

S El acuerdo Lisabona sobre proteccion de los nombres
de un origen de los bienes y su registro internacional

R Лисабонское соглашение об охране наименований
происхождения товара и их международной
регистрации

Aranjamentul privind protecţia denumirilor de origine şi
înregistrarea lor internaţională a fost semnat la 31 octombrie
1958. Pe teritoriul Republicii Moldova el este valabil din
5.04.2001. Scopul Aranjamentului este asigurarea protecţiei
denumirilor geografice ale unei ţări, ale unei regiuni, sau
ale unei localităţi care desemnează originea unor produse
a căror calitate sau caracteristici sunt datorate exclusiv
sau preponderent mediului geografic, cuprinzând factorii
naturali sau umani. Denumirile geografice respective sunt
înregistrate la Biroul Internaţional al OMPI, de la Geneva, la
cererea administraţiei competente a statului contractant.

Aranjamentul de la Locarno privind
clasificarea internaţională a desenelor

şi modelelor industriale
E The Locarno agreement on the international classifi-

cation of industrial figures and models
F L’Accord de Locarno sur la classification internationale

des dessins et des modčles industriels
G Die Locarno Vereinbarung auf der internationalen

Klassifizierung des Industriellen erscheint und Modelle
S El acuerdo de la Locarno sobre la clasificacion

internacional de figuras industriales y modelos
R Локарнское соглашение о международной клас-

сификации промышленных рисунков и моделей

Aranjamentul de la Locarno privind clasificarea inter-
naţională a desenelor şi modelelor industriale a fost încheiat
la 8 octombrie 1968. Republica Moldova este parte din
01.12.1997. Conform dispoziţiilor sale, s-a stabilit o
clasificare internaţională care se aplică pe titlurile de
protecţie pentru desene şi modele (pe cereri sau pe
înregistrările respective). Clasificarea internaţională a
desenelor şi modelelor industriale cuprinde 32 de clase cu
223 de subclase şi o listă alfabetică de 6250 de produse
cu indicaţia clasei şi subclasei.

Aranjamentul de la Madrid privind
înregistrarea internaţională a mărcilor

E Madrid Agreement Concerning the International Reg-
istration of Marks

F L’Arrangement de Madrid concernant l’enregistrement
international des marques

103

In
te

lle
ct

us
 1

/2
00

5
D

IC
ÞI

O
N

A
R

 E
XP

LI
C

A
TI

V
 D

E
 P

RO
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ G Der Madrider Vertrag über die internationale
Registrierung von Marken.

S Arreglo de la Madrid concernant el registro inter-
nacional

R Мадридское соглашение о международной
регистрации товарных знаков

Aranjamentul de la Madrid privind înregistrarea interna-
ţională a mărcilor a fost semnat la 14 aprilie 1891. Pe
teritoriul Republicii Moldova acest Aranjament este valabil
din 01.12.1997. Pentru a benefic ia de avantajele
Aranjamentului, solicitantul trebuie să fie resortisant al unui
stat contractant sau să aibă domiciliul sau o întreprindere
industrială sau comercială efectivă în unul din statele
contractante. Solicitantul trebuie întâi să înregistreze marca
la administraţia naţională competentă a ţării de origine şi
apoi să efectueze demersurile necesare pentru obţinerea
înregistrării internaţionale. Atunci când înregistrarea
internaţională a fost efectuată, ea se publică de Biroul
Internaţional şi se comunică statelor protecţia. Fiecare dintre
aceste state poate, timp de un an, să declare (motivat) că
protecţia nu e posibil să fie acordată mărcii respective pe
teritoriul său. Dacă o asemenea declaraţie este făcută,
procedura continuă în faţa administraţiei naţionale care a
refuzat cererea sau în faţa instanţelor judecătoreşti ale
statului respectiv. Dacă această declaraţie nu a fost făcută
pe parcursul unui an, înregistrarea internaţională produce
aceleaşi efecte ca şi o înregistrare naţională. Înregistrarea
internaţională este avantajoasă şi pentru solicitanţi şi pentru
administraţia naţională.

Aranjamentul de la Madrid privind
reprimarea indicaţiilor de provenienţă

false sau înşelătoare

E The Madrid agreement on sanctions for the false or
deformed data on a place of an origin of the goods

F L’accord de Madrid sur les sanctions contre les
données fausses ou deformées sur le lieu d’origine
des produits

G Madrider Herkunftabkommen, Madrider Abkommen
über die Unterdrückung falscher oder irreführender
Herkunftsangaben vom

S El acuerdo de Madrid sobre sanciones para los datos
falsos o deformes sobre un lugar de un origen de los
bienes

R Мадридское соглашение о санкциях за ложные
или искаженные данные о месте происхождения
товара

Aranjamentul de la Madrid privind reprimarea indicaţiilor de
provenienţă false sau înşelătoare aplicate pe produse a
fost încheiat la 14 aprilie 1891. Pe teritoriul Republicii Moldova
el este valabil din 05.04.2001. Conform dispoziţiilor
Aranjamentului, este interzisă folosirea în vânzare, etalarea,
oferirea spre vânzare a oricăror indicaţii având un caracter
de publicitate care ar înşela publicul asupra provenienţei
produselor.

Aranjamentul de la Nisa privind
clasificarea internaţională a produselor

şi serviciilor
E The Nisa agreement on the international classification

of the goods and services

F L’Arrangement de Nisa sur la classification interna-
tionale des produits et des services

G Die Nisa Vereinbarung auf der internationalen
Klassifizierung der Waren und Dienstleistungen

S El acuerdo de la Nisa sobre la c lasificacion
internacional de los bienes y servicios

R Нисское соглашение о международной класси-
фикации товаров и услуг

Aranjamentul de la Nisa privind clasificarea internaţională
a produselor şi serviciilor în scopul înregistrării mărcilor
s-a încheiat la 15 iunie 1957. Pe teritoriul Republicii
Moldova acest Aranjament este valabil din 01.12.1997. În
concordanţă cu dispoziţiile Aranjamentului, clasificarea
amintită se foloseşte pentru înregistrarea internaţională a
mărcilor (în virtutea Aranjamentului de la Madrid) sau pentru
înregistrările naţionale ale statelor contractante. Clasificarea
constă dintr-o listă de clase, din care 34 de clase pentru
produse şi 8 clase pentru servicii şi o listă alfabetică de
produse şi servicii cuprinzând 11.000 poziţii. Cele două
liste sunt modificate şi completate periodic de un comitet
de experţi în care sunt reprezentate toate statele
contractante.

Aranjamentul de la Strasbourg privind
clasificarea internaţională de brevete

E The Strasbourg agreement on the international patent
classification

F L’Accord de Strasbourg sur la c lassification
internationale des brevets

G Die Strasbourg-Vereinbarung uber die Internationale
Patentklassifikation

S El acuerdo de Estrasburgo sobre la clasificacion
internacional evidente

R Страсбургское соглашение о международной па-
тентной классификации

Aranjamentul de la Strasbourg privind clasificarea
internaţională de brevete s-a încheiat la 24 martie 1971.
Pe teritoriul Republicii Moldova este valabil din 01.09.1998.
Statele membre au pornit de la interesul general de a
adopta un sistem uniform de clasificare a informaţiilor
tehnice de utilitate, acest sistem contribuind la favorizarea
armonizării sistemelor juridice în domeniul proprietăţii
industriale. Fiecare ţară are libertatea de a aplica sistemul
de clasificare internaţională cu titlul de sistem principal
sau auxiliar. Sistemul de clasificare internaţională de
brevete este revizuit periodic, de regulă la 5 ani, operându-
se eliminarea sau adăugarea, comasarea sau deplasarea
unor diviziuni.

(Va urma)

In
te

lle
ct

us
 1

/2
00

5

104

R
ID

EN
D

O CRUCEA PUSĂ LÂNGĂ NUMELE UNORA MULŢI O IAU DREPT PLUS.

Stanislaw JERZY LEC

EPIGRAME DE MARCĂ

Mesele rotunde
Geometria nu răspunde
Pentru „mesele rotunde”,
Dacă tema se dezbate
Între… „capete pătrate”!

Nicolae IVAN

Ambiţie
Pornită din dorinţa arzătoare
Îşi are-n orice acţiune rostul,
Desigur, cu rezerva de rigoare:
Ferească Dumnezeu s-o aibă
prostul!

Stelian IONESCU

Insatisfacţie

Vârsta m-a făcut cuminte,
De greşeli uşor eu scap,
Am acum mai multă minte,
Din păcate, doar un cap!

Mihai SĂLCUŢAN

Apel

Urlu cât mă ţine gura
În Sahara moldov’nească:
Oameni, apăraţi natura
…De natura omenească!

Ion DIVIZA

Cutremur… alarmă falsă

Cutremur n-a fost de-astă dat’,
Dar pe la noi – şi nu te miri –
Poporul s-a cutremurat
De-atâtea valuri de scumpiri!

Vasile LARCO

Strada

Voi muri, precum se ştie,
Dar ca fericit al sorţii,
Mulţumescu-ţi, primărie,
Că am groapă-n faţa porţii!

Marian POPESCU

Unui academician, după
un discurs interminabil

Dacă vrea să mă asculte
Sfatul meu îi prinde bine:
Prostii se pot spune multe
Şi-n cuvinte mai puţine!

Ioan MARTIN

Pompierii

Casa când ni s-a aprins,
Am sunat urgent maşina:
Focul totuşi nu l-au stins,
Însă mi-au udat grădina.

Mihai DANIELESCU

Talpa ţării

Ţărănimea-i talpa ţării!
Asta însemnează, oare,
Că pe biata ţărănime
Toţi s-o calce în picioare?

Valentin BUDE

Destin

Uite, mita, bunăoară,
În zadar încerci s-o-mpiedici:
Cum vrei, domnule, să moară,
Când ea umblă pe la medici.

Vasile BOLOCAN

Sens

În goana vieţii şi-a iubirii,
Din dragoste mereu ucisă,
Dădui de strada fericirii –
Şi-un semn: „Oprirea interzisă!”

Liviu CĂLCÂI

SAVANŢII SE AMUZĂ

Etern şi trecător

În timpul domniei lui
Wilhelm al II-lea, savantul
prusac Friedrch August
Kekule (1829-1896) se
mutase la Bon. Ori de câte
ori îşi făcea apariţia în
stradă celebrul chimist era salutat de toţi soldaţii.

– Oare într-adevăr ostaşii de pe aici manifestă asemenea predilecţie
pentru chimie? se minuna Kekule.

Curând însă află adevărata cauză: cu barba lui lungă, el era mereu
luat drept celebrul amiral Alfred Tirpitz (1849-1930).

Kekule fu revoltat:

– Las’că mai vedem noi a cui creaţie va dura mai mult: navele lui sau
moleculele mele…

Şi, într-adevăr, în 1919 flota lui Tirpitz s-a înecat toată…

(Din colecţia lui Dumitru BATÎR)

Desen:
Octavian BOUR

105

In
te

lle
ct

us
 1

/2
00

5
JU

B
IL

IA
R

I
 L

A

A

G
EP

I De la începutul acestui an, şase colaboratori ai AGEPI au trecut rubiconul
frumoasei vârste de 50 ani. Colegii de serviciu le adresează tuturor cele mai
calde felicitări, urându-le din suflet multă sănătate, tinereţe netrecătoare,
inepuizabile forţe fizice şi creatoare, fericire şi prosperitate familiilor lor, noi
împliniri în activitatea pe care o desfăşoară la Agenţia de Stat pentru
Proprietatea Intelectuală.

La mulþi ani!

Ecaterina
MARANDICI

Dumitru ŞARCOV Ion DIVIZA

Iurie CLĂTINICI

Anastasia MIHNEV

Elena
BEZCONECINÎI

In
te

lle
ct

us
 1

/2
00

5

106

PU
B
LI

C
IT

A
TE

La 20-21 aprilie curent, cu începere de la orele 10.00, la Agenţia de Stat
pentru Proprietatea Intelectuală (AGEPI) se va derula ediţia a VIII-a a simpozionului
ştiinţifico-practic „Lecturi AGEPI” cu genericul “Inovarea creează viitorul”

Obiectivul simpozionului constă în schimbul profesional de opinii şi experienţă, dezbaterea problemelor
inerente procesului de creare, protecţie juridică şi valorificare a obiectelor de proprietate intelectuală,
promovarea procesului inovaţional şi a transferului tehnologic, încurajarea spiritului inovativ.

TEMATICA SIMPOZIONULUI CUPRINDE:

ü Protecţia şi valorificarea OPI;
ü Protecţia şi utilizarea dreptului de autor şi drepturilor conexe;
ü Perfecţionarea bazei legislative şi normative a protecţiei şi valorificării proprietăţii intelectuale;
ü Practica judiciară privind protecţia titularilor de drepturi asupra OPI;
ü Încurajarea activităţii inovaţionale şi stimularea spiritului inovativ;
ü Promovarea transferului tehnologic;
ü Modalităţi de comercializare a OPI;
ü Activitatea organismelor nonguvernamentale în domeniul proprietăţii intelectuale;
ü Tehnologii informaţionale şi proprietatea intelectuală;
ü Extinderea domeniului de proprietate intelectuală;
ü Economia şi evaluarea proprietăţii intelectuale;
ü Contrafacerea şi pirateria.

VĂ INVITĂM SĂ PARTICIPAŢI LA SIMPOZION CU COMUNICĂRI ÎN DOMENIUL PPI.
MATERIALELE PREZENTATE VOR FI PUBLICATE ÎNTR-O CULEGERE APARTE.

PENTRU INFORMAŢII SUPLIMENTARE TEL: 40-06-35, 40-05-93

}N ATEN|IA PERSOANELOR INTERESATE!

În perioada 26-29 mai curent, în or. Iaşi, România,
îşi va desfăşura lucrările Salonul Internaţional al
Invenţiilor în Protecţia Mediului „ECOINVENT -
2005”.

Salonul este organizat de Societatea Inventatorilor
din România, Universitatea Tehnică “Gh. Asachi”,
Iaşi, Facultatea de Hidrotehnică şi facultatea de
Chimie Industrială, Institutul Naţional de Inventică,
Iaşi, Centrul de Cercetare pentru Materiale
Macromoleculare şi Membrane, Institutul Naţional
de Cercetare-Dezvoltare pentru Metale şi Resurse
Radioactive, Bucureşti, MIDAS ELECTRONICS
SRL.

“ECOINVENT – 2005”

Salonul se va desfăşura sub egida Ministerului
Educaţiei, Cercetării şi Tineretului (Direcţia
Inovare, Transfer Tehnologic şi Infrastructura de
Cercetare-Dezvoltare şi Inovare), Oficiului de Stat
pentru Invenţii şi Mărci şi cu sprijinul Consiliului
Judeţean Iaşi, Primăriei Municipiului Iaşi, Prefec-
turii Iaşi, Complexului Muzeal Naţional “Moldova”.

La salon pot participa numai invenţiile brevetate
sau cu cerere de brevet. Este necesar să faceţi
dovada acestor documente în copie sau original
la salon, pentru jurizare.

Informaţii suplimentare puteţi obţine la
www.inventica.tuiasi.ro.

http://www.inventica.tuiasi.ro

107

In
te

lle
ct

us
 1

/2
00

5
PU

B
LI

C
IT

A
TE

În perioada 25-26 aprilie 2005 la sediul
central al OMPI din Geneva, Elveţia
va avea loc Conferinţa privind soluţionarea litigiilor
în domeniul ştiinţei şi tehnologiei în cadrul
colaborării internaţionale.

Conferinţa este destinată tuturor persoanelor
interesate. Taxa de înscriere este de 750 franci
elveţieni.

Conferinţa are drept scop familiarizarea
instituţiilor, implicate în relaţii internaţionale, cu
problemele ce duc la apariţia litigiilor între părţi şi
soluţionarea acestora.

TEMATICA CONFERINŢEI:

Ô Tendinţe de colaborare în domeniul cercetării
Ô Mijloace pentru structurarea colaborării
Ô Domeniile de litigii şi mijloacele de soluţionare
Ô Controlul şi utilizarea rezultatelor ştiinţifice
Ô Evaluarea tehnologiei.

Limbile de lucru ale conferinţei: engleza, franceza
şi spaniola.

PENTRU INFORMAŢII SUPLIMENTARE PUTEŢI ACCESA:

http://arbiter.wipo.int
e-mail: arbiter.meetings@wipo.int

CONFERIN|A PRIVIND SOLU|IONAREA LITIGIILOR

}N DOMENIUL {TIIN|EI {I TEHNOLOGIEI

}N CONTEXTUL COLABOR+RII INTERNA|IONALE,

25-26 APRILIE 2005

A 33-a ediţie a Salonului Internaţional de Invenţii, Tehnici şi Produse Noi de la Geneva se va desfăşura în
perioada 6 - 10 aprilie 2005, la Palexpo (Geneva, Elveţia).

Salonul este cel mai mare eveniment mondial dedicat în exclusivitate inventatorilor, fiind o ocazie unică de
a vedea expuse într-un singur loc ultimele realizări din domeniu. Salonul este organizat sub patronajul
Statului, Preşedintelui Confederaţiei elveţiene şi oraşului Geneva, fiind o manifestare excepţională care îşi
propune să descopere cele mai bune invenţii, prezentate de cca 700 de expozanţi din 42 de ţări ale lumii.

Ediţia curentă va fi marcată de prezenţa la Salon a expozanţilor din ţările Asiei, în special din Iran, care va fi
reprezentat pentru prima dată de o delegaţie numeroasă. Un alt invitat va fi… Soarele, pentru că la
deschidere Salonul va prezenta două case solare foarte spectaculoase, ce ţin de viitor.

Circa o mie de inovaţii inedite vor fi expuse de întreprinderi industriale şi comerciale, institute şi organizaţii
guvernamentale, dar şi de cercetători şi inventatori particulari din întreaga lume. O parte importantă a
vizitatorilor o reprezintă specialiştii din diferite domenii ce vin la Geneva pentru a încheia afaceri, a cumpăra
licenţe sau a căuta produse ce pot fi comercializate. Anul trecut, suma totală a afacerilor negociate la
Salonul de la Geneva a fost de peste 30 milioane de dolari SUA.

Tot în cadrul Salonului se acordă premii, cele mai importante fiind: Premiul Oscar pentru
Inventică, Premiile Federaţiei Internaţionale de Inventică, Marele Premiu al Expoziţiei.

PENTRU INFORMAŢII SUPLIMENTARE ACCESAŢI: www.inventions-geneva.ch
e-mail : promex@worlcom.ch

SALONUL INTERNA|IONAL DE INVEN|II DE LA GENEVA

http://arbiter.wipo.int
mailto:arbiter.meetings@wipo.int
http://www.inventions-geneva.ch
mailto:promex@worlcom.ch

In
te

lle
ct

us
 1

/2
00

5

108

Editor:
Agenţia de Stat pentru Proprietatea Intelectuală a Republicii Moldova

Coeditor:
Consiliul Naţional pentru Acreditare şi Atestare

Consiliul editorial:
Şt. NOVAC (preşedinte), V. BLIUC, V. CANŢER, V. CRECETOV, I. DANILIUC, V. DOROGAN,
Gh. DUCA, V. DULGHERU, C. GAINDRIC, Şt. GAJIM, A. MOISEI, M. RAPCEA, M. ROJNEVSCHI,
V. RUSANOVSCHI, V. RUDIC, N. SOLCAN, C. SPÂNU

Colegiul de redacţie:

I. DIVIZA, M. CUCEREAVÎI, E. MARANDICI, A. ZAVALISTÎI

Tehnoredactare computerizată: Zinaida BONDAR
Coperta: Ina DENER

Opiniile exprimate în revistă aparţin autorilor articolelor respective şi nu reflectă în mod obligatoriu punctul de vedere
al editorului. Responsabilitatea pentru conţinutul articolelor le revine în exclusivitate autorilor.

 AGEPI, 2005

Imprimat la Tipografia AGEPI

PU
B
LI

C
IT

A
TE

O dată cu dezvoltarea proprietăţii intelectuale în
Republica Moldova a apărut şi necesitatea
pregătirii cadrelor în acest domeniu. Astfel, din
anul 1998 la AGEPI funcţionează cursurile de
instruire de lungă durată „Protecţia proprietăţii
intelectuale” în baza Licenţei eliberate de Camera
de Licenţiere a Republicii Moldova. În programul
de studii sunt incluse diverse aspecte referitoare
la protecţia obiectelor de proprietate intelectuală:

Ô invenţiile şi modelele de utilitate

Ô mărcile şi denumirile de origine a produselor

Ô desenele şi modelele industriale

Ô soiurile de plante

Ô dreptul proprietăţii industriale

Ô dreptul de autor şi drepturile conexe

Ô economia şi evaluarea obiectelor de
proprietate intelectuală.

Aceste discipline sunt predate de specialişti
calificaţi ce activează în cadrul AGEPI.

Instruirea se face în bază de contract, în limbile
română şi rusă timp de 10 săptămâni.

Până în prezent, cursurile au fost absolvite de 149
de persoane, în medie câte 20 de persoane
anual. Ultima promoţie a cursurilor a fost formată
din 14 persoane: 9 – din cadrul AGEPI, 5 – din
alte organizaţii.

Acest mod de instruire este optim şi pentru
familiarizarea eficientă a angajaţilor AGEPI cu
domeniul de proprietate intelectuală.

Cursurile se încheie cu un examen de calificare,
obţinându-se titlul de „Consilier în proprietate
intelectuală”.

FORMAREA CADRELOR }N DOMENIUL PPI

