
REVIST+ DE PROPRIETATE INTELECTUAL+
MAGAZINE OF INTELLECTUAL PROPERTY

AGENÞIA DE STAT
PENTRU PROTECÞIA
PROPRIETÃÞII INDUSTRIALE
A REPUBLICII MOLDOVA

4/2003

Chiºinãu ¬ 2003

STIMAŢI PRIETENI,

Primiţi cele mai sincere urări de bine, sănătate,
realizări şi prosperitate

cu ocazia Anului Nou 2004 şi a Sărbătorilor de Crăciun.

În aceste dalbe zile de Pluguşor când, conform tradiţiei strămoşeşti,
ne urăm unul altuia sănătate nouă şi belşug în toate,

mă adresez tuturor specialiştilor care activează în domeniul
proprietăţii industriale, tuturor inventatorilor şi solicitanţilor,

partenerilor şi prietenilor noştri.
Vă doresc din toată inima în anul care vine să aveţi parte de noroc şi bunăstare,

de multă înţelegere şi susţinere din partea colegilor şi celor apropiaţi.
Pace în ţară şi în suflet, realizări cât mai frumoase în activitatea Dvs.

în plan profesional şi personal.

Anul 2004 să Vă aducă îndeplinirea celor mai îndrăzneţe
proiecte, implementarea profitabilă a elaborărilor cu care

Vă mândriţi, satisfacţie deplină în munca Dvs. nobilă de inovator.
Fericire, bucurie şi prosperitate tuturora!

LA MULŢI ANI!

Nicolae TARAN,
Director General AGEPI

3

In
te

lle
ct

us
 3

/2
00

3
C

U
PR

IN
S
 /

 C
O

N
TE

N
TS

5

8

11

16

19

24

29

33

35

37

39

45

48

52

EVENEMENTE REMARCABILE
Sistemul naţional de protecţie a proprietăţii

industriale oferă un mediu favorabil inovaţiilor şi
investiţiilor

NICOLAE TARAN, DIRECTOR GENERAL AGEPI

Strategia de dezvoltare a sistemului naţional de
protecţie şi utilizare a obiectelor de proprietate

intelectuală până în anul 2010

ASPECTE ACTUALE
 ALE PROPRIETĂŢII INDUSTRIALE

Armonizarea legislaţiei naţionale cu actele
normative C.E. în domeniul mărcilor.

(Studiu comparativ)
VIOLETA JALBĂ

Protecţia prin brevet de invenţie a maşinilor
agricole şi a metodelor de lucrare a solului

DESPINA IORDACHE

Marca şi designul industrial –
instrumente ale politicii de marketing

NATALIA OBRIŞTE

COOPERARE INTERNAŢIONALĂ
Rezultatele înregistrate de OMPI în perioada

2001-2002 şi direcţiile activităţii de perspectivă
(Runda a 39-a de Adunări generale ale OMPI)

MARIA ROJNEVSCHI

În vizită la Oficiul de Brevete al Republicii Irlanda
LILIANA VIERU

Extinderea sistemului de înregistrare
internaţională a designului industrial

SIMION LEVIŢCHI

PROMOTORI AI ŞTIINŢEI
ÎN REPUBLICA MOLDOVA

Comisia Superioară de Atestare a Republicii
Moldova (succintă prezentare)

Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică (succintă prezentare)

PROPRIETATE INTELECTUALĂ
ŞI RESURSE UMANE

Coloana infinită a procesului de creaţie tehnică
VALERIU DULGHERU

TEHNOLOGII INOVATIVE
Хромосомные аномалии у регенерантов кукурузы

ОКСАНА КЛИМЕНКО

Изменчивость признаков ядер пыльцы у
замещенных линий пшеницы при действии

повышенной температуры
А. КРАВЧЕНКО, Т. САЛТАНОВИЧ

AFLUX DE FORŢE TINERE
Aspecte generale privind concurenţa neloială (II)

ELVIRA PĂLITU

REMARKABLE EVENTS
National system of industrial property protection
offer a favorable medium for innovations
and investigations
NICOLAE TARAN, DIRECTOR GENERAL OF AGEPI

Strategy of development of the national system of
protection and utilization of intellectual property
protection objects up to 2010

ACTUAL ASPECTS
OF INDUSTRIAL PROPERTY
Harmonization of the national legislation with
other EC standards in the field of trademarks
(Comparative examination)
VIOLETA JALBĂ

Patent protection of the inventions on farming
machines and methods of soil treatment
DESPINA IORDACHE

Trademark and industrial design – instruments of
the marketing politic
NATALIE OBRIŞTE

INTERNATIONAL COOPERATION
Results registered by WIPO in 2001- 2002 and
the long-term activity (39-th Round of general
sessions of WIPO)
MARIA ROJNEVSCHI

The visit to the Ireland Patent Office
LILIANA VIERU

Broadening of the design international registra-
tion system
SIMION LEVIŢCHI

PROMOTION OF THE SCIENCE
IN THE REPUBLIC OF MOLDOVA
The Attestation Superior Commission of the
Republic of Moldova (concise information)

Supreme Counsel of Science and Technologic
Development (concise information)

INTELLECTUAL PROPERTY
AND HUMAN RESOURCES
Interminable process of technical development
VALERIU DULGHERU

INNOVATIONAL TECHNOLOGIES
Chromosomal anomalies in the maize regenerates
OXANA KLIMENKO

Mutability of the characteristics of substituted
wheat lines pollen nucleus at high temperature
conditions
A. KRAVCENCO, T. SALTANOVICI

FLOW OF YOUNG FORCES
General aspects on the unfair competition (II)
ELVIRA PĂLITU

In
te

lle
ct

us
 4

/2
00

3

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

57

60

65

69

72

75

76

77

79

80

83

86

87

88

89

89

88
90

NUME NOTORII
Un arhitect al echilibrului ecologic

DUMITRU BATÎR

COMUNICĂRI
Strategia ameliorării şi extinderii suprafeţelor de

plante leguminoase
VALENTIN CELAC

INTERVIUL NUMĂRULUI
O sursă alternativă de energie –

„cărbunele” moldovenesc
ION DIVIZA, MIHAI CUCEREAVÎI

ANIVERSĂRI
Muzeul de pedologie

şi agrochimie „N. Dimo”
DUMITRU BALTEANSCHI

AGEPI NEWS
Expoziţia Internaţională

Specializată „INFOINVENT” la ediţia VII

Delegaţia Oficiului de Brevete din Ungaria
în vizită la AGEPI

Importanţa informaţiei de brevet şi a PCT ca sursă
de informaţie tehnică” (Seminar Naţional AGEPI-

OMPI)

 Conferinţa naţională „Probleme teoretice şi
practice ale economiei proprietăţii intelectuale”

Seminarul „Contabilitatea activelor nemateriale”

MOZAIC
Anul Nostradamus

Invenţii nebrevetate. Dispozitiv pentru demon-
strarea legii mişcării de rotaţie a planetelor şi stelelor

JUBILIARI LA AGEPI

RIDENDO

CĂRŢI NOI
Aspecte ale proprietăţii invenţiilor

INVITAŢII
Expoziţia internaţională „MARCA LIDER”

PUBLICITATE

Cursurile de instruire a cadrelor în domeniul
proprietăţii intelectuale

AGEPI-EXPO

Abonarea – 2004

WELL-KNOWN NAMES
The architect of the ecologic balance
DUMITRU BATÎR

COMMUNICATIONS
The strategy of improving and broadening
of vegetable plants area
VALENTIN CELAC

INTERVIEWS
An alternative power source –
the Moldavian “coal”
ION DIVIZA, MIHAI CUCEREAVÎI

ANNIVERSARIES
“N. Dimo” Museum of the pedology
and agricultural chemistry
DUMITRU BALTEANSCHI

AGEPI NEWS
Specialized International Exhibition
“INFOINVENT” the VII edition

The visit of the Hungary Patent Office delegation
to AGEPI

The importance of the patent documentation
and PCT as the technical information source
(The national seminar AGEPI – WIPO)

National Conference “Theoretical and practical
problems of the intellectual property economy”

The book-keeping of the intangible assets

MOZAIC
Nostradamus year

Unpatented inventions. Apparatus for demonstra-
tion of planets and stars rotation

AGEPI JUBILEES

RIDENDO

NEW BOOKS
Aspects of the inventions property

INVITATIONS
The International Exhibition “LEADING MARK”

ADVERTISING
Courses for staff studying in the field of intellectual
property

AGEPI-EXPO

Subscription - 2004

5

In
te

lle
ct

us
 4

/2
00

3
EV

EN
IM

EN
TE

 R
EM

A
R
C

A
B
IL

E

SISTEMUL NAŢIONAL DE PROTECŢIE A PROPRIETĂŢII INDUSTRIALE SE BAZEAZĂ
ACTUALMENTE PE CÂTEVA ELEMENTE FUNDAMENTALE:

A. Agenţia de Stat pentru Protecţia Proprietăţii Industriale (AGEPI): realizează politica
statului în domeniu, eliberează titluri de protecţie pentru toate obiectele de proprietate
industrială.

B. Cadrul normativ-legislativ: include Legea privind brevetele de invenţie, Legea privind
protecţia soiurilor de plante, Legea privind protecţia topografiilor circuitelor integrate,
Legea privind mărcile şi denumirile de origine a produselor, Legea privind protecţia
desenelor şi modelelor industriale, regulamente şi instrucţiuni de punere în aplicare a
legislaţiei, alte acte normative.

C. Autorii, solicitanţii şi titularii obiectelor de proprietate industrială.

D. Consilierii şi reprezentanţii în proprietate industrială: asigură interacţiunea dintre
AGEPI, autorii, solicitanţii şi deţinătorii titlurilor de protecţie.

E. Comisia de Apel a AGEPI, Arbitrajul specializat în domeniul protecţiei proprietăţii
industriale, instanţele judiciare: soluţionează litigiile ce apar în procesul acordării şi
realizării drepturilor asupra obiectelor de proprietate industrială.

SISTEMUL NA|IONAL DE PROTEC|IE

A PROPRIET+|II INDUSTRIALE

OFER+ UN MEDIU FAVORABIL

INOVA|IILOR {I INVESTI|IILOR

Nicolae Taran,
Director General AGEPI

In
te

lle
ct

us
 4

/2
00

3

6

EV
EN

IM
EN

TE
 R

EM
A

R
C

A
B
IL

E De la instituirea AGEPI au fost
întreprinse importante măsuri
organizatorice, economice şi
manageriale, orientate spre
crearea unui sistem de
protecţie a proprietăţii
industriale comparabil cu
sistemele similare ale ţărilor cu
tradiţii seculare în domeniu.

Prin intermediul unor cursuri de
diversă durată se realizează
perfecţionarea (reciclarea) şi
recalificarea cadrelor ce
activează deja sau
intenţionează să activeze în
domeniul protecţiei proprietăţii
industriale. O mare parte dintre
specialişti şi-au ridicat nivelul
de calificare prin stagii, schimb
de experienţă sau participare la
simpozioane, conferinţe,
seminare, alte acţiuni de
amploare desfăşurate în ţară şi
peste hotare, la cursurile de
instruire la distanţă, organizate
de Academia Mondială a
Organizaţiei Mondiale de
Proprietate Intelectuală. În
instituţiile de învăţământ
superior se pregătesc
specialişti cu studii universitare
la specialitatea “Managementul
proprietăţii intelectuale”.

Eforturi considerabile au fost
depuse la crearea şi
consolidarea bazei tehnico-
materiale a AGEPI. În prezent
sunt asigurate condiţiile
necesare pentru o bună
desfăşurare a activităţii
colectivului AGEPI, precum şi a
utilizatorilor sistemului din toate
zonele republicii. AGEPI
dispune de un sistem
informatic de ultimă oră şi de
un bogat fond documentar-

informaţional în domeniu. În
sala computerizată a bibliotecii
AGEPI funcţionează staţii de
lucru dotate cu cititor CD-ROM
şi DVD-ROM. În cele 20 de
biblioteci publice din ţară au
fost formate secţii specializate
“Proprietatea industrială”.

Dezvoltarea şi consolidarea
sistemului naţional de
proprietate industrială se
datorează în mare parte
sprijinului internaţional de care
beneficiază ţara noastră. În
prezent Republica Moldova
este parte la 25 convenţii,
aranjamente, tratate şi acorduri
internaţionale şi colaborează
pe bază de parteneriat reciproc
avantajos cu circa 50 de oficii
de specialitate din lume.

Dintre organizaţiile şi instituţiile
mondiale şi regionale cu care
colaborează AGEPI menţionăm,
în primul rând, Organizaţia
Mondială de Proprietate
Intelectuală (OMPI), Organizaţia
Mondială a Comerţului (OMC),
Oficiul European de Brevete
(OEB), Uniunea Europeană
(UE), Organizaţia Eurasiatică
de Brevete (OEAB), Consiliul
Interstatal CSI pentru
problemele protecţiei
proprietăţii industriale.

În calitatea sa de membru al
organelor directoare ale OMPI
şi al uniunilor administrate de
OMPI, AGEPI participă
sistematic la lucrările
comitetelor permanente,
reuniunilor, grupurilor de lucru
şi comitetelor de experţi,
contribuind astfel la
perfecţionarea diverselor acte

normative în domeniul
proprietăţii industriale şi
preluând experienţa ţărilor înalt
dezvoltate.

Raporturile dintre AGEPI şi
OMC sunt axate pe racordarea
legislaţiei naţionale la cerinţele
OMC-ului, în special la
prevederile Acordului privind
aspectele drepturilor de
proprietate intelectuală legate
de comerţ (TRIPS).

Colaborarea cu OEAB este
orientată spre consolidarea
sistemului de protecţie a
invenţiilor, instituit prin
Convenţia Brevetului Eurasiatic.
Schimbul reciproc de delegaţii,
manifestările tehnico-ştiinţifice,
implementarea noilor
tehnologii informaţionale,
perfecţionarea examinatorilor
sunt numai unele dintre
activităţile comune ale AGEPI şi
OEAB.

La nivel regional, AGEPI
activează prodigios în Consiliul
Interstatal CSI pentru
problemele protecţiei
proprietăţii industriale. Sub
preşedinţia Republicii Moldova
şi la iniţiativa AGEPI s-a fondat
şi s-au editat primele trei
numere ale Buletinului Oficial
al Consiliului Interstatal,
publicaţie în care sunt reflectate
activităţile Consiliului Interstatal
şi aspectele conlucrării ţărilor
membre.

Conlucrarea AGEPI cu oficiile
de specialitate din străinătate
se efectuează în baza
acordurilor bilaterale, iar în
lipsa acestora - prin schimb de

7

In
te

lle
ct

us
 4

/2
00

3
EV

EN
IM

EN
TE

 R
EM

A
R
C

A
B
IL

E informaţie şi publicaţii oficiale
atât pe suport hârtie, cât şi
electronic. O asemenea
colaborare cu oficiile similare
din Federaţia Rusă, Ucraina,
România, SUA, Franţa, Elveţia,
Austria, Republica Belarus ş.a.
a devenit deja tradiţională.

În anii 1993-2003 activitatea
AGEPI se caracterizează prin
recepţionarea a 53200 cereri
de protecţie şi eliberarea a
12250 titluri de protecţie.

Un loc important în activitatea
AGEPI îl ocupă prestarea
serviciilor în domeniul protecţiei
proprietăţii industriale. AGEPI
vine în ajutorul agenţilor
economici, celor circa 1800 de
inventatori din Republica
Moldova, cercetătorilor,
reprezentanţilor şi consilierilor
în proprietate industrială,
instanţelor judecătoreşti,
avocaţilor etc. cu publicaţiile
sale oficiale prin intermediul
cărora promovează insistent
obiectele de proprietate
industrială: Buletinul Oficial de
Proprietate Industrială (BOPI),
revista “Intellectus”, “Bursa
invenţiilor”, “AGEPI-Expo”,
“AGEPI-Info” ş.a. O sursă de
informaţie deosebit de
valoroasă o constituie CD-urile
editate de AGEPI: “Invenţii
protejate în Republica
Moldova”, “Legislaţia Republicii
Moldova în domeniul
proprietăţii industriale”,
rapoartele anuale ale AGEPI.
Tot mai frecvent este accesat
Web site-ul AGEPI, care oferă
vizitatorului multiple posibilităţi -
de la familiarizarea cu

principalele direcţii de activitate
ale AGEPI până la efectuarea
cercetărilor documentare pe
obiecte de proprietate
industrială.

Stimularea autorilor, titularilor şi
valorificatorilor obiectelor de
proprietate industrială
constituie un factor primordial
în sporirea eficienţei sistemului
de protecţie şi aplicare a
proprietăţii industriale. În acest
context se înscrie şi susţinerea
activităţii primului Business-
incubator inovaţional “ELIRI-
INC” S.A. Cu sprijinul AGEPI,
inventatorii şi instituţiile
inovatoare din Republica
Moldova participă la expoziţii şi
saloane naţionale şi
internaţionale unde au
posibilitatea de a stabili relaţii
de afaceri cu parteneri din ţară
şi de peste hotare. Nivelul
tehnic şi noutatea invenţiilor
prezentate la expoziţii şi
saloane de fiecare dată sunt
înalt apreciate, iar inventatorii
obţin mereu medalii, diplome
şi alte distincţii de primă
mărime.

Meritele inventatorilor şi
întreprinderilor inovatoare sunt,
de asemenea, înalt apreciate
de OMPI. În prezent în Repub-
lica Moldova activează 18
inventatori-laureaţi ai Medaliei
de Aur OMPI “Inventator
Remarcabil”, iar Întreprinderea
tehnico-ştiinţifică ”OENOLAB”
S.R.L., Institutul de cercetări
ştiinţifice pentru porumb şi
sorg, Institutul de Cercetări
pentru Mecanizarea şi
Electrificarea Agriculturii

„MECAGRO”, Institutul pentru
Fiziologia Plantelor al AŞM au
intrat în posesia Trofeului OMPI
“Întreprindere Inovatoare”.

Un capitol aparte în activitatea
de promovare şi stimulare a
procesului inovativ din ţară îl
constituie Expoziţia
Internaţională Specializată
“INFOINVENT”, aflată în anul
2003 la a VII-a ediţie. Acesta
este un adevărat for al inteli-
genţei autohtone şi un veritabil
târg de invenţii, tehnologii,
tehnică şi materiale noi.

Eforturile depuse de AGEPI în
domeniul protecţiei proprietăţii
industriale sunt menite să
creeze un climat favorabil şi
de încredere pentru inovaţii,
pentru investitorii de capital în
economia naţională.

În albia activităţilor menţionate
se înscrie şi Strategia de
dezvoltare a sistemului
naţional de protecţie şi
utilizare a obiectelor de
proprietate intelectuală până
în anul 2010, conform căreia se
preconizează elaborarea şi
aprobarea legilor cu privire la
parcurile ştiinţifice, tehnologice
şi inovaţionale, cu privire la
stimularea creării, protecţiei şi
utilizării obiectelor de
proprietate industrială,
hotărârilor Guvernului privind
obiectele de proprietate
industrială create în cadrul
executării atribuţiilor de
serviciu, despre crearea
fondului de protecţie a
obiectelor de proprietate
industrială în străinătate ş.a.

In
te

lle
ct

us
 4

/2
00

3

8

EV
EN

IM
EN

TE
 R

EM
A

R
C

A
B
IL

E

P roprietatea
 intelectuală, formată
din cele două ramuri

ale sale - proprietatea
industrială, pe de o parte, şi
drepturile de autor şi drepturile
conexe, pe de altă parte, este
una din pârghiile de bază ale
dezvoltării economice, sociale
şi culturale ale ţării. În acest
context, se poate aprecia că
protecţia drepturilor de
proprietate intelectuală este de
o mare importanţă, esenţa,
scopul şi eficienţa ei fiind
protejarea reală a produsului
inteligenţei umane şi, în
acelaşi timp, crearea de
premise pentru progresul
tehnico-ştiinţific şi cultural.

Sistemul de protecţie şi
realizare a drepturilor asupra
obiectelor de proprietate
intelectuală, cuprinzând
aplicarea legislaţiei în
domeniul proprietăţii
intelectuale, ajustarea

reglementărilor naţionale la acordurile, convenţiile internaţionale,
cooperarea transparentă dintre instituţiile şi organizaţiile implicate în
asigurarea protecţiei proprietăţii intelectuale, formarea specialiştilor în
acest domeniu, are un rol activ în procesul reformelor social-
economice şi tehnico-ştiinţifice ale Republicii Moldova. Acest sistem,
devenit realmente un factor decisiv al siguranţei economice şi sociale
a statului, creează premise pentru extinderea raporturilor de piaţă şi
multiplică potenţialul intelectual al ţării.

Strâns legată de domeniul proprietăţii intelectuale este activitatea de
cercetare-dezvoltare şi inovare, care generează un constant progres
tehnologic, asigurând durabilitatea dezvoltării şi competitivitatea
economică de perspectivă a ţării.

Strategia de dezvoltare a sistemului naţional de protecţie şi utilizare a
obiectelor de proprietate intelectuală până în anul 2010 este orientată
spre asigurarea funcţionării eficiente a sistemului protecţiei juridice
de stat a proprietăţii industriale, a operelor şi obiectelor dreptului de
autor şi drepturilor conexe, spre susţinerea şi promovarea creativităţii,
în scopul creării şi utilizării eficiente a obiectelor de proprietate
intelectuală, care constituie temelia dezvoltării economice, sociale şi
culturale, spre afirmarea pe plan internaţional a Republicii Moldova în
calitate de partener egal în drepturi, spre crearea bazei social-
economice, culturale, organizatorice şi de drept, în vederea integrării
potenţialului intelectual naţional în cel comunitar-mondial.

Adoptarea unei strategii în care sunt trasate direcţiile prioritare ale
dezvoltării sistemului naţional de protecţie şi utilizare a obiectelor de
proprietate intelectuală, precum şi a măsurilor necesare pentru

Guvernul Republicii Moldova a aprobat prin Hotărârea nr. 1143 din 18 septembrie 2003
“Strategia de dezvoltare a sistemului naţional de protecţie şi utilizare a obiectelor de
proprietate intelectuală până în anul 2010”.

Agenţia de Stat pentru Protecţia Proprietăţii Industriale (AGEPI) şi Agenţia de Stat pentru
Drepturile de Autor (ADA), în comun cu ministerele, departamentele, instituţiile şi
organizaţiile interesate, urmează să întreprindă în următorii ani toate măsurile necesare
pentru realizarea acestei Strategii.

Propunem atenţiei cititorilor noştri partea introductivă şi planul de măsuri imediat următoare
pentru realizarea prevederilor documentului în cauză.

STRATEGIA DE DEZVOLTARE A SISTEMULUI NA|IONAL

DE PROTEC|IE {I UTILIZARE A OBIECTELOR DE

PROPRIETATE INTELECTUAL+ P~N+ }N ANUL 2010

(Partea introductiv=)

9

In
te

lle
ct

us
 4

/2
00

3
EV

EN
IM

EN
TE

 R
EM

A
R
C

A
B
IL

E realizarea acestor obiective,
este un imperativ al timpului.

Un sistem eficient de protecţie
şi utilizare a obiectelor de
proprietate intelectuală
constituie, în perioada de
dezvoltare a ţării, un element
necesar de atragere a
investiţiilor în cele mai
importante sectoare ale
economiei naţionale.

O activitate economică
stabilă în ţară, cu menţinerea şi
extinderea pieţelor de
desfacere, poate fi asigurată
doar prin realizarea unor
proiecte investiţionale şi
strategii de dezvoltare
bazate pe implementarea
tehnologiilor avansate,
precum şi prin utilizarea pe
scară largă a invenţiilor,

modelelor de utilitate, mărcilor, desenelor şi modelelor industriale
şi a obiectelor dreptului de autor.

Anume din aceste considerente, la etapa actuală, printre sarcinile
strategice ale economiei Republicii Moldova privind organizarea şi
dezvoltarea unei producţii industriale moderne, se evidenţiază
elaborarea şi implementarea tehnologiilor de producţie şi
informaţionale sciento-intensive, formarea operativă a relaţiilor de
piaţă, crearea unor produse autohtone competitive şi asigurarea
priorităţilor economiei naţionale prin păstrarea şi dezvoltarea
potenţialului industrial şi tehnico-ştiinţific.

Potrivit prevederilor art. 33 din Constituţia Republicii Moldova, dreptul
cetăţenilor la proprietatea intelectuală, interesele economice
(materiale) şi personale (morale) ce apar în legătură cu diferite
genuri de creaţie intelectuală sunt apărate de lege. Acelaşi articol
garantează, de asemenea, libertatea creaţiei artistice şi ştiinţifice.

Proprietatea intelectuală poate şi trebuie să devină unul din pilonii
relansării economice şi reintegrării teritoriale a Republicii Moldova.

Rolul decisiv în atingerea obiectivelor strategice îi revine unei
interpretări cât mai largi a concepţiei de proprietate intelectuală din
partea societăţii şi a importanţei sale în calitate de sursă principală
în dezvoltarea economică, socială şi culturală a ţării.

PLANUL ACŢIUNILOR DE REALIZARE A STRATEGIEI

Acţiunea Executorii Termenul
executării

I. Proiecte de legi
Legea cu privire la parcurile ştiinţifice,
tehnologice şi inovaţionale

Ministerul Economiei,
Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică,
Ministerul Industriei,
Ministerul Finanţelor,
Ministerul Justiţiei,
Agenţia de Stat pentru Protecţia Proprietăţii
Industriale,
Academia de Ştiinţe a Moldovei,
Centrul Creaţie Legislativă

2004

Legea cu privire la introducerea
modificărilor şi completărilor la o serie de
acte legislative (Legea privind brevetele de
invenţie; Legea privind mărcile şi denumirile
de origine a produselor; Legea privind soiurile
de plante; Legea privind protecţia desenelor
şi modelelor industriale; Legea privind
protecţia topografiilor circuitelor integrate;
Legea cu privire la asociaţiile obşteşti; Legea
privind drepturile de autor şi drepturile
conexe; Legea cu privire la activitatea
arhitecturală; Legea cu privire la activitatea
editorială; Legea cu privire la licenţierea unor
genuri de activitate)

Agenţia de Stat pentru Protecţia Proprietăţii
Industriale,
Agenţia de Stat pentru Drepturile de Autor,
Ministerul Economiei,
Ministerul Industriei,
Ministerul Agriculturii şi Industriei
Alimentare,
Ministerul Justiţiei,
Centrul Creaţie Legislativă

2004

In
te

lle
ct

us
 4

/2
00

3

10

EV
EN

IM
EN

TE
 R

EM
A

R
C

A
B
IL

E Acţiunea Executorii Termenul
executării

Legea cu privire la stimularea creării,
protecţiei şi utilizării obiectelor de
proprietate industrială

Agenţia de Stat pentru Protecţia Proprietăţii
Industriale,
Ministerul Economiei,
Ministerul Industriei,
Ministerul Finanţelor,
Ministerul Justiţiei,
Academia de Ştiinţe a Moldovei,
Centrul Creaţie Legislativă

2005

Codul contravenţiilor administrative;
Codul penal (în partea ce vizează
responsabilitatea pentru încălcarea drepturilor
de proprietate intelectuală)

Agenţia de Stat pentru Protecţia Proprietăţii
Industriale,
Agenţia de Stat pentru Drepturile de Autor,
Ministerul Economiei,
Ministerul Industriei,
Ministerul Agriculturii şi Industriei
Alimentare,
Ministerul Justiţiei,
Centrul Creaţie Legislativă

2005

II. Proiecte de hotărâri ale Guvernului
Despre aprobarea Regulamentului privind
obiectele de proprietate industrială, create
în cadrul exercitării atribuţiilor de serviciu

Agenţia de Stat pentru Protecţia Proprietăţii
Industriale,
Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică,
Ministerul Economiei,
Ministerul Industriei,
Ministerul Justiţiei,
Academia de Ştiinţe a Moldovei

2004

Cu privire la crearea fondului de protecţie
a obiectelor de proprietate intelectuală în
străinătate

Agenţia de Stat pentru Protecţia Proprietăţii
Industriale,
Agenţia de Stat pentru Drepturile de Autor,
Ministerul Economiei,
Ministerul Finanţelor,
Ministerul Justiţiei,
Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică

2004

Cu privire la administrarea pe principii
colective a drepturilor patrimoniale ale
autorilor şi titularilor de drepturi

Agenţia de Stat pentru Drepturile de Autor,
Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică,
Ministerul Culturii,
Ministerul Justiţiei

2004

Despre aprobarea Regulamentului-model
privind serviciul de proprietate industrială
al întreprinderii

Agenţia de Stat pentru Protecţia Proprietăţii
Industriale, Ministerul Industriei,
Ministerul Agriculturii şi Industriei
Alimentare,
Ministerul Economiei,
Ministerul Justiţiei,
Consiliul Suprem pentru Ştiinţă şi Dezvoltare
Tehnologică

2005

11

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE

În materie de mărci procesul
de armonizare a legislaţiilor
statelor membre ale UE a fost
declanşat prin Directiva CEE nr.
89/104 din 21 decembrie 1988.

Principalele domenii pe care le
reglementează Directiva sunt:
semnele susceptibile de a
constitui o marcă; motivele de
refuz de înregistrare sau de
nulitate; motivele suplimentare
de refuz de înregistrare sau
nulitate, legate de conflicte de

ARMONIZAREA LEGISLA|IEI NA|IONALE

CU ACTELE NORMATIVE ALE C.E. }N

DOMENIUL M+RCILOR (STUDIU COMPARATIV)

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

drepturi anterioare; drepturile
conferite de marcă; limitarea
efectelor mărcii; epuizarea
dreptului conferit de marcă;
efectele inacţiunii titularului
unei mărci anterioare; folosirea
mărcii; dispoziţii speciale
privind mărcile colective,
dispoziţii naţionale ce urmează a
fi adoptate în aplicarea Directivei.

Dreptul comunitar al mărcilor
avea să se completeze la 20
decembrie 1993 cu o nouă

Directivă CEE nr. 40/94 (în
continuare Directivă) care
instituia sistemul mărcii
comunitare, fiind înfiinţat şi un
Oficiu de Armonizare în Piaţa
Internă.

Vom trece în continuare la o
analiză comparativă a preve-
derilor acestei Directive cu
Legea Republicii Moldova
nr. 588/1995 privind mărcile
şi denumirile de origine a
produselor.

Armonizarea legislaţiei Republicii Moldova cu cea a Uniunii Europene (UE) este unul
dintre cele mai importante angajamente pe care şi le-a asumat ţara noastră semnând
Acordul de Parteneriat şi Cooperare (APC) dintre statele membre ale Comunităţii

Europene(CE) şi Republica Moldova la 28 noiembrie 1994 (intrat în vigoare la
1 iulie 1998).

Reieşind din considerentul că diferitele niveluri de protecţie a proprietăţii intelectuale pot
cauza denaturări ale comerţului, art. 49 al APC obligă ţara noastră să protejeze aceste
drepturi la nivelul similar celui existent în Comunitate, inclusiv să adopte mijloace eficiente
menite să asigure aplicarea acestor drepturi.

In
te

lle
ct

us
 4

/2
00

3

12

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE Semnele susceptibile
de a constitui o marcă

În conformitate cu Art. 4 din
Directivă, pot constitui mărci
comunitare toate semnele care
pot avea o reprezentare grafică,
în special cuvintele, inclusiv
numele de persoane,
desenele, literele, cifrele, forma
produsului etc., cu condiţia ca
astfel de semne să permită
distincţia între produsele sau
serviciile unei întreprinderi de
cele ale altor întreprinderi.

Art. 2 din Legea nr. 588/1995, în
urma modificărilor adoptate
prin Legea nr. 1146/2002 şi
intrate în vigoare la 31
decembrie 2002, prevede
aceleaşi dispoziţii în alin. (1) şi
(2). Astfel, conceptul de marcă
este uniformizat.

Ambele acte normative
comparate stabilesc că dreptul
la marcă se dobândeşte prin
înregistrare, Legea Republicii
Moldova stabilind expres şi
excepţia de la această regulă
pentru mărcile notorii protejate
fără înregistrare în conformitate
cu art. 6 bis al Convenţiei de la
Paris pentru Protecţia
Proprietăţii Industriale.

Motivele de refuz
de înregistrare

Directiva separă motivele
absolute de refuz de cele
relative. Sunt refuzate de la
înregistrare:

Ô semnele care nu sunt
conforme definiţiei mărcii
comunitare, indicate în art.
4 al Directivei;

Ô mărcile lipsite de caracter
distinctiv;

Ô mărcile care sunt compuse
exclusiv din semne sau
indicaţii ce pot să serveas-
că în comerţ pentru a
desemna specia, calitatea,
cantitatea, destinaţia,
valoarea, provenienţa
geografică sau data
fabricaţiei produsului sau a
prestării serviciului sau alte
caracteristici ale acestora;

Ô mărcile care sunt compuse
exclusiv din semne sau
indicaţii devenite uzuale în
limbajul curent sau în
normele de loialitate şi
constanţă ale comerţului;

Ô semnele constituite
exclusiv din i) forma
impusă de natura însăşi a
produsului; ii) forma
produsului necesară
pentru obţinerea unui
rezultat tehnic; iii) forma
care dă o valoare sub-
stanţială produsului;

Ô mărcile care sunt contrare
ordinii publice sau bunelor
moravuri;

Ô mărcile care sunt de natură
să înşele publicul consu-
mator, de exemplu, asupra
naturii, calităţii sau prove-
nienţei geografice a
produsului sau serviciului;

Ô mărcile care, în lipsa
autorizaţiei organelor
competente, trebuie
refuzate în conformitate cu
art. 6b din Convenţia de la
Paris;

Ô mărcile care au alte
insigne, embleme sau
ecusoane decât cele
menţionate în art. 6b din
Convenţia de la Paris şi

care prezintă un interes
public deosebit, cu excepţia
cazului în care înregistrarea
lor a fost autorizată de
autoritatea competentă.

Motive suplimentare
de refuz

Înregistrarea mărcii poate fi
refuzată şi la opoziţia titularului
unei mărci anterioare în cazul
în care aceasta este identică
sau similară cu marca ante-
rioară şi când produsele sau
serviciile pentru care marca a
fost cerută sunt identice cu cele
pentru care este protejată
marca anterioară.

Art. 7 din Legea nr. 588/1995
prevede, în principiu, aceleaşi
motive de refuz, cu excepţia al.
(5) introdus prin Legea nr. 65
din 12 aprilie 2001 care prevede
că nu se admite înregistrarea în
calitate de marcă sau ca
elemente ale ei a semnelor
deţinute şi folosite legal până la
1 ianuarie 1992 de două şi mai
multe persoane juridice, inclusiv
de succesorii în drept ai
acestora, pentru marcarea unor
mărfuri omogene. Art. 7 (1)2)d)
prevede că sunt excluse de la
protecţie şi nu pot fi înregistrate
mărcile care sunt compuse
exclusiv din semne care
reprezintă o indicaţie geografică.
În alin. 6 se prevede că în
calitate de mărci tridimensio-
nale nu se înregistrează forma
produsului sau ambalajul care
rezultă din proprietăţile acestuia;
sunt necesare pentru obţinerea
unui rezultat tehnic sau se
referă la valoarea esenţială a
produsului - lipseşte cuvântul
“exclusiv”. Refuzul pe baza
existenţei unui drept anterior
dobândit, conform Legii nr. 588/

13

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE 1995, se face din oficiu. În

privinţa riscului de confuzie sau
de asociere, Legea nu interpre-
tează această noţiune. Directiva
stabileşte că riscul de confuzie
presupune riscul de asociere cu
marca anterioară.

Efectele mărcii

Marca comunitară conferă
titularului său un drept exclusiv.
Titularul este abilitat să
interzică oricărui terţ care nu
dispune de consimţământul
său să utilizeze în operaţiunile
comerciale:

Ô un semn identic cu marca
comunitară pentru produse
sau servicii identice cu cele
pentru care este înregistrat;

Ô un semn pentru care, din
cauza identităţii sau
asemănării sale cu marca
comunitară şi din cauza
identităţii sau asemănării
produselor sau serviciilor
acoperite de marca
comunitară şi de semn,
există un risc de confuzie în
mintea consumatorului;
riscul de confuzie cuprinde
riscul de asociere între
semn şi marcă;

Ô un semn identic sau
asemănător cu o marcă
comunitară pentru produse
sau servicii care nu sunt
asemănătoare cu cele
pentru care este înregistrată
marca comunitară, atunci
când aceasta se bucură de
renume în Uniune şi când
folosirea semnului fără
motiv întemeiat scoate profit
din caracterul distinctiv sau
din renumele mărcii
comunitare sau le aduce
prejudiciu.

Art. 6 din Legea privind mărcile
şi denumirile de origine a
produselor prevede că titularul
unei mărci, pe întregul termen
de valabilitate a mărcii, are
dreptul exclusiv de a dispune
de marcă, de a o folosi pe
teritoriul Republicii Moldova şi
de a interzice altor persoane să
folosească, fără consimţă-
mântul său, în operaţiunile
comerciale semne identice ori
similare pentru produse sau
servicii identice ori similare
celor pentru care marca a fost
înregistrată în cazul în care o
astfel de folosire ar genera risc
de confuzie. În cazul folosirii
unui semn identic pentru
produse sau servicii identice,
existenţa riscului de confuzie va
fi prezumtivă. Deci, marca
comunitară oferă titularului său
dreptul de a interzice utilizarea
semnului identic sau similar
pentru alte produse sau
servicii, în cazul în care va fi
dovedită prejudicierea mărcii
ce se bucură de renume.
Legea nr. 588/1995 nu prevede
expres acest fapt, în articolul 6
oferindu-se, totuşi, o protecţie
indirectă mărcilor recunoscute
notorii în RM, protejate fără
înregistrare ca motiv de refuz în
cazul depunerii unui semn
identic sau similar.

Limitarea efectelor mărcii

Dreptul conferit de marca
comunitară nu permite titula-
rului să interzică unui terţ
folosirea în afaceri a numelui
sau adresei sale; indicaţiilor
privind tipul, calitatea, cantita-
tea, destinaţia, valoarea,
provenienţa geografică sau
epoca producerii produsului
sau prestării serviciului sau a

altor caracteristici ale acestora,
precum şi a mărcii, atunci când
este necesar pentru a indica
destinaţia unui produs sau a
unui serviciu, în special când
este accesoriu sau piesă
detaşată atâta timp cât această
folosire este făcută conform
uzanţei legale în materie
industrială sau comercială.

Alin. (3) al art. 6 din Legea nr.
588/1995 prevede că dreptul
exclusiv nu se extinde asupra
elementelor mărcii care nu pot fi
înregistrate independent în
calitate de mărci, cum sunt, de
exemplu, termenii descriptivi, cu
condiţia folosirii loiale a acestor
elemente şi respectării
intereselor legitime ale titularilor
mărcii şi ale terţilor, iar alin. (4)
prevede o limitare a dreptului
exclusiv, menţionând că acesta
nu se extinde asupra mărcilor
deţinute şi folosite legal, până la
1 ianuarie 1992, de două şi mai
multe persoane juridice.
Folosirea în continuare de către
aceste persoane juridice sau de
către succesorii lor de drept a
mărcilor menţionate nu consti-
tuie o încălcare a dreptului
titularului mărcii înregistrate.
Aceste mărci au fost declarate
proprietate a statului, iar modul
de folosire a lor este stabilit de
către Guvern prin emiterea unui
regulament special.

Epuizarea dreptului conferit
de marca comunitară

Dreptul conferit de marca
comunitară nu permite titu-
larului să interzică folosirea
mărcii pentru produse care au
fost scoase pe piaţă în Comu-
nitate sub aceasta marcă de
către titular sau cu consimţă-
mântul său.

In
te

lle
ct

us
 4

/2
00

3

14

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE Utilizarea mărcii

Dacă într-un interval de 5 ani de
la data înregistrării marca
comunitară nu a făcut obiectul
unei utilizări serioase în
Comunitate pentru produsele
sau serviciile pentru care este
înregistrată, sau dacă această
utilizare a fost suspendată
pentru un interval neîntrerupt de
cinci ani, marca comunitară
este supusă sancţiunilor
prevăzute de Directivă, cu
excepţia cazurilor când nu
există un motiv întemeiat
pentru nefolosire. De
asemenea, sunt considerate
ca utilizare cazurile de folosire
a mărcii comunitare sub o
formă care diferă prin elemente
ce nu schimbă caracterul
distinctiv al mărcii în forma în
care aceasta a fost înregistrată,
precum şi aplicarea mărcii pe
produse sau pe ambalajul lor
în Uniune doar cu scopul
exportului.

Alin. (2) al art. 26 din Legea
nr. 588/1995 prevede că, la
cerere, înregistrarea poate fi
anulată după nefolosirea
mărcii înregistrate pe o
perioadă neîntreruptă de cel
puţin 5 ani, în cazul în care
titularul nu prezintă motive
temeinice referitoare la
existenţa unui obstacol la
această folosire.
Circumstanţele independente
de voinţa titularului mărcii care
constituie un obstacol la
folosirea mărcii, cum ar fi
restricţiile la import sau alte
prescripţii ale autorităţilor
publice vizând produsul sau
serviciul protejat prin marcă,
vor fi considerate ca motive
temeinice de justificare a
nefolosirii mărcii.

Marca în calitate de obiect
de proprietate: transferul,
drepturile reale, executarea
silită, procedura
falimentului

Spre deosebire de legislaţia
naţională, Directiva
reglementează unele raporturi
juridice foarte importante legate
de dreptul de proprietate. Astfel,
independent de transferul
întreprinderii, marca
comunitară poate să fie
transferată în întregime sau în
parte către produsele sau
serviciile pentru care este
înregistrată. Transferul
întreprinderii în totalitate
implică transferul mărcii
comunitare, în afară de cazul în
care, în conformitate cu
legislaţia aplicată transferului,
există o convenţie contrară sau
în cazul în care aceasta rezultă
clar din circumstanţe. Această
dispoziţie se aplică clar
obligaţiei contractuale de
transfer al întreprinderii. Dacă o
marcă comunitară a fost
înregistrată în numele
agentului sau reprezentantului
titularului acestei mărci, fără
autorizarea titularului, acesta
are dreptul de a reclama
transferul respectivei
înregistrări în avantajul său, în
afară de cazul în care acest
agent sau reprezentant nu îşi
justifică acţiunile.

Marca comunitară poate fi dată
în gaj sau să facă obiectul unui
alt drept real, independent de
întreprindere. La cererea uneia
din părţi, drepturile menţionate
sunt înscrise în registru şi
publicate.

Marca comunitară poate face
obiectul unei măsuri de
executare silită. În materie de

procedură de executare silită,
competenţa exclusivă aparţine
tribunalelor. La cererea uneia
din părţi, executarea silită este
înscrisă în registru şi publicată.

O marcă comunitară nu poate fi
cuprinsă într-o procedură de
faliment sau într-o procedură
analoagă decât doar în statul
membru în care a fost aplicată
pentru prima oară o astfel de
procedură în consens cu
legislaţia naţională.

Legea nr. 588/1995 nu
reglementează raporturile
juridice menţionate mai sus şi,
evident, necesită a fi modificată
în scopul asigurări unor
prevederi uniforme şi similare
Directivei.

Licenţa

Marca comunitară poate face,
integral sau parţial, obiectul
licenţelor pentru produsele sau
serviciile pentru care e
înregistrată cuprinzând toată
Uniunea sau doar o parte a ei.
Licenţele pot fi exclusive sau
neexclusive. Titularul mărcii
comunitare poate invoca
drepturile conferite de această
marcă la întâlnirea unui
licenţiat care încalcă una din
clauzele contractului de licenţă,
în ceea ce priveşte durata,
forma acoperită de
înregistrarea sub care marca
poate fi utilizată, natura
produselor sau serviciilor pe
care o prevede licenţa, teritoriul
pe care poate fi aplicată marca
ori calitatea produselor
fabricate sau serviciilor
prestate de licenţiat.

Art. 24 din Legea nr. 588/1995
reglementează transmiterea
drepturilor, acordând un cadru

15

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE juridic similar, cu unele excepţii,

de exemplu în materie de
contrafacere. Astfel, Directiva
prevede expres că fără a aduce
atingere stipulărilor contractului
de licenţă, licenţiatul nu poate
să angajeze o procedură
privind contrafacerea unei
mărci comunitare decât cu
consimţământul titularului
acesteea. În acelaşi timp,
titularul unei licenţe exclusive
poate să angajeze o astfel de
procedură dacă, după somaţie,
titularul mărcii nu intentează el
însuşi o acţiune de constatare
a contrafacerii într-un interval
adecvat. Oricărui licenţiat
îi este permis să intervină în
procedura de constatare a
contrafacerii angajată de
titularul mărcii comunitare în

scopul de a obţine repararea
prejudiciului de care se face
vinovat.

Analizând aceste două
documente, putem concluziona
că prevederile legislaţiei
naţionale în domeniul mărcilor
sunt similare Directivei CEE nr.
40/94, cu unele excepţii.

Desigur, legislaţia comunitară
este mult mai amplă şi conţine
prevederi care reglementează
un spectru mai larg de raporturi
juridice cum sunt marca în
calitate de obiect de proprie-
tate, transferul, drepturile reale,
executarea silită, procedura
falimentului, epuizarea drep-
tului conferit de marcă, ce nu
se regăsesc în legea naţională

ACTELE NORMATIVE ŞI LITERATURA FOLOSITĂ:

1. Directiva Consiliului CEE nr. 89/104 din 21.12.1988 privind armonizarea reglementărilor din diferite
state membre ale CE în domeniul mărcilor

2. Directiva Consiliului CEE nr. 40/94 din 20.12.1993 privind marca comunitară

3. Regulamentul Comisiei Europene nr. 2688/99 privind implementarea Directivei CEE nr. 40/94 din
20.12.1993 privind marca comunitară

4. Legea Republicii Moldova nr. 588/1995 din 22.09.1995 privind mărcile şi denumirile de origine a
produselor

5. Yolanda Eminescu, Regimul juridic al mărcilor, Lumina Lex, Bucureşti, 1996

6. Alexandru Ştreng, dr.ing. “Proprietatea Industrială în Uniunea Europeană - mărcile de produse şi de
servicii”, Revista Română de Proprietate Industrială, nr. 2/1997

7. Ingrid Mennens, “Marca comunitară”, traducere Elena Stoica, Revista Română de Proprietate
Industrială, nr. 5/1997.

SUMMARY

H armonization of the legislation of the Republic of Moldova (RM) with that of Europe
Union (EU) is one of the most important acts that made our country by signing

the Agreement on Partnership and Cooperation (APC) among the States Members of the
European Community on the one part, and the Republic of Moldova on the other part, that
entered in force on July 1, 1998.

On the assumption of the fact that different levels of the intellectual property protection may
cause a misrepresentation of the trade, the art. 49 of the APC obliges the RM to protect these
rights on the level similar to the Community one, inclusive to adopt the effective means for
providing utilization of such rights.

privind mărcile. Multe prevederi
existente, însă, sunt doar
parţial similare şi necesită a fi
armonizate cu actele normative
ale CE, cum sunt, de exemplu,
prevederile privind mărcile
colective şi transmiterea
drepturilor.

În scopul armonizării legislaţiei
naţionale cu cea comunitară în
materie de mărci, consider
necesară efectuarea unei
evaluări complexe a actelor
normative pentru a identifica
gradul de conformitate între
aceste legislaţii. Odată ce vor fi
elucidate toate discordanţele,
se va purcede la identificarea
soluţiilor adecvate, proces care
va conduce la iniţierea unor
modificări în legislaţia naţională.

In
te

lle
ct

us
 4

/2
00

3

16

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE

Brevetele se acordă numai
pentru invenţii recunoscute de
lege ca brevetabile. Acestea pot
fi soluţii ale unor probleme
tehnice din orice domeniu al
activităţii practice şi se pot
încadra în următoarele
categorii generale:

Ô produse;

Ô activităţi tehnologice
(procedee, metode).

Produsele se pot împărţi, după
natura lor, în câteva grupe:

a) produse-obiect;

b) substanţe;

c) materiale;

d) soiuri de plante şi rase de
animale;

e) microorganisme.

Activităţile tehnologice care pot
face obiectul unui brevet de
invenţie sunt de două feluri:

a) procedee;

b) metode.

Procedeele sunt activităţile care
au ca rezultat obţinerea sau
modificarea unui produs.

Se pot exemplifica două grupe
principale de procedee:

Ô procedee industriale;

Ô procedee biologice,
genetice.

Metode sunt activităţile care au
rezultate de natură calitativă.

Metodele se împart în două
grupe:

Ô metode tehnice;

Ô metode medicale.

O invenţie este brevetabilă
dacă îndeplineşte condiţiile
prevăzute de art. 8, 9, 10 din
Legea nr. 64/1991 privind
brevetele de invenţie, şi anume:

PROTEC|IA PRIN BREVET DE INVEN|IE

A MA{INILOR AGRICOLE {I A METODELOR

DE LUCRARE A SOLULUI

ing. Despina IORDACHE,
Oficiul de Stat pentru Inven\ii [i M=rci
(OSIM) (Bucure[ti, Rom`nia)

B revetarea invenţiilor este procedura legală
 desfăşurată în cadrul OSIM, care începe în
momentul când s-a depus, în condiţiile prevăzute de

lege, o cerere de brevet şi se încheie atunci când hotărârea
de acordare a brevetului de invenţie este definitivă.

17

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE Ô să fie nouă;

Ô să implice activitate
inventivă;

Ô să fie susceptibilă de
aplicabilitate industrială.

Descrierea invenţiei trebuie să
îndeplinească două condiţii
principale, în măsură să o facă
aptă de a susţine revendicările
şi anume:

Ô să prezinte complet
obiectul invenţiei;

Ô să edifice clar asupra
condiţiilor de breveta-
bilitate, adică a existenţei
invenţiei brevetabile.

Obiectul invenţiei îl prezintă
produsul.

Invenţia nu reprezintă obiectul
fizic, ci numai concepţia
constructiv nouă, adică esenţa.

Din acest motiv în revendicări e
necesar să se facă definirea
precisă a invenţiei, ca nouă
concepţie de alcătuire a
obiectului.

C onform legii,
invenţia trebuie

expusă în descriere,
revendicări şi desene
suficient de clar, de
complet şi de corect, încât
un specialist să o poată
realiza, fără să desfă-
şoare pentru aceasta o
activitate inventivă.

Cererile de brevete de invenţie,
care privesc maşinile agricole
şi în care se solicită protecţie
pentru o metodă de lucrare a

solului şi o maşină agricolă,
dar în loc de prezentare a unei
metode de lucrat solul se
prezintă de fapt modul de
funcţionare a maşinii, nu pot fi
acceptate.

Solicitanţii fac confuzie uneori
între exemplul de realizare a
invenţiei în care se prezintă
maşina agricolă şi modul ei de
funcţionare; revendicat apoi ca
metodă de lucrare a solului cu
acea maşină.

Maşina agricolă de lucrat solul
trebuie expusă cu toate
elementele ei constructive şi
relaţia funcţională dintre
acestea, pentru a putea fi
realizată.

Metoda de lucrat solul trebuie
expusă de asemeni, cu toate
fazele şi parametrii ce o
caracterizează, pentru a fi
aplicată.

Studiu de caz. Brevet RO nr.
72096 intitulat “Metodă şi
cultivator de prelucrare a
solului”.

În brevetul respectiv s-a acordat
protecţie pentru o metodă şi un
cultivator de prelucrare a
solului.

Metoda de prelucrare a solului
şi de cultivare a unui câmp de
cereale, pentru culturi ce se
pretează la dispunere pe
rânduri, constă în prepararea
suprafeţei solului, într-un strat
germinativ, printr-o primă
prelucrare a sa, urmată de o
compactizare a solului
prelucrat, pentru a realiza un
strat compact de fund al
acestuia şi un strat superior
afânat al solului, urmând apoi

trasarea în sol a unor brazde
longitudinale, după care se
face plantarea rândurilor de
seminţe în stratul germinativ,
între stratul superior în startul
compact al solului, apoi
trasarea brazdelor între
rândurile de seminţe selectate
în timpul plantării seminţelor şi
cultivarea solului dintre
rândurile de cereale, ce rezultă
în urma germinării seminţelor,
cu un mijloc de prelucrarea
solului, care are un mijloc de
ghidare prevăzut cu roţi ale
căror părţi laterale conexe,
converg către o secţiune
exterioară circumferenţială,
roţile respective, urmărind
brazdele trasate în sol în timpul
plantării seminţelor în sol
rânduri, fiecare din aceste roţi
deplasându-se de-a lungul
uneia dintre brazde, pentru
ghidarea mijlocului de
prelucrare a solului de-a lungul
rândului de cereale şi trasarea
unei brazde în sol în urma
fiecărei roţi.

Cultivatorul pentru aplicarea
metodei se compune dintr-o
bară transversală, care susţine
un ansamblu de cuplare a
barei transversale respective,
cu vehiculul de tracţiune, dintr-o
bară transversală port-unelte
dispusă în spatele barei
transversale, nişte articulaţii
paralele făcând legătura între
bara transversală şi bara port-
unelte, dintr-un ansamblu roată
pentru ghidare pe rând pentru
ghidarea cultivatorului pe
brazdele din sol, care include o
roată de rulare, elastică, având
pereţii laterali convecşi,
îmbinaţi printr-o porţiune
centrală circulară ce înconjoară

In
te

lle
ct

us
 4

/2
00

3

18

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE o cameră inelară, dintr-un
mecanism de prindere,
care permite montarea roţi de
bara port-unelte dintr-un
ansamblu unealtă de brăzdare,
dispusă în spatele roţii de
rulare şi dintr-un ce permite
montarea uneltei de brăzdare
pe bara port-unelte, în general
aliniată longitudinal cu roata
de rulare.

Într-un alt exemplu, în cererea
de brevet de invenţie 96-0510
din 11.03.1996 s-a cerut
protecţie pentru o metodă de
lucrat solul şi maşină pentru
aplicarea acesteia.

În exemplul de realizare,
maşina de lucrat solul
este descrisă după cum
urmează:

Aratul include brazda de sol,
brăzdarul, cuţitul disc, fundul
brazdei, suprafeţele inferioară
şi superioară a brazdei, roată
de sprijin, dinţii pieptenilor
rotorului, pieptenilor rotorului,
fragmentului brazdei de sol,
poziţiile intermediare de
permutaţie a fragmentului de
brazdă, o bară de sprijin,
brazda răsturnată şi prelucrată,
cadrul maşinii, reductorul,
lanţul de transmisie şi roţile de
lanţ.

Apoi metoda de lucrat solul
este prezentată astfel:

În deplasarea maşinii brazda
de sol este tăiată în partea
inferioară orizontal de brăzdar
şi pe verticală de cuţitele-disc
deplasându-se pe suprafaţa

SUMMARY

A ccording to the Law, patenting of inventions is a procedure of OSIM that begins at the
 moment of filing an application on invention and is over when OSIM takes the definitive

decision on granting the patent.

Patents are granted exclusively on the inventions that according to the Law have been recog-
nized as patentable. They may represent solutions of several technical problems of any field of
activity and may be granted for the further general categories:
Ô Products;
Ô Technological activity (processes, methods).

înclinată a brăzdarului în sus
faţă de fundul brazdei, venind în
contact cu suprafeţele inferi-
oară şi superioară a brazdei cu
dinţii pieptenilor şi ai rotoarelor,
care se rotesc sincron în
întâmpinare reciprocă,
mişcându-se, în direcţia opusă
deplasării brăzdarului.

D upă cum
 se observă,
această însuşire nu
reprezintă decât însuşi
modul de funcţionare al
maşinii, fapt pentru care
nu i s-a acordat protecţie
pentru metoda de lucrat
solul, ci numai pentru
maşina de lucrat solul.

La 9 noiembrie 1959 s-a născut, la Chişinău, Raisa Ivanov, colaborator ştiinţific superior la
Institutului Naţional de Farmacie, autor şi coautor a peste 50 de lucrări şi comunicări ştiinţifice
valoroase, în special, în problema sintezei compuşilor complecşi ai iodului cu amidon, procedeelor
tehnologice de obţinere a preparatelor cu activitate biologică.

Invenţia sa “Principiu activ al remediilor cu acţiune antimicotică pentru tratamentul candidomicozelor”
(Bl nr. 1194, MD, coautori: V. Valica, A. Popa, M. Krimer, E. Stângaci) a fost menţionată la Saloanele
internaţionale de inventică „INFOINVENT-99", Chişinău şi „Geneva-2000”, iar invenţia “Procedeu de
obţinere a preparatului antiseptic” (Bl nr. 1295, MD, coautori: R Tatarov, V. Valica) a fost înalt
apreciată la saloanele „INFOINVENT–99, „INFOINVENT-2000", „Geneva-2001” şi „Inventica-
2001", inclusiv medalia de bronz (Geneva) şi Premiul I (Bucureşti).

R. Ivanov este membră a Asociaţiei Femeilor Inventatoare din Republica Moldova.

CALENDAR

19

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE

Acelaşi lucru se poate spune şi
despre design. În cele ce
urmează ne vom referi mai
puţin la importanţa economică
a acestor două obiecte ale
proprietăţii intelectuale, care ni
se pare evidentă, ci vom
examina în special rolul
mărcilor şi designului ca
instrumente de marketing. Nu
vom descoperi America
afirmând că în 99,9% de cazuri,
produsele sunt plasate pe
piaţă în scopul obţinerii unor
profituri cât mai înalte într-un
timp cât mai scurt; aceasta e o
axiomă - afacerile trebuie să fie

în primul rând profitabile.
Profiturile depind de volumul
vânzărilor realizate de
întreprinzător, iar acest volum,
la rândul său, depinde de
cererea pentru produs. Evident,
pentru a reuşi în afaceri este
foarte importantă fidelizarea
clientelei care se realizează în
timp îndelungat, prin
menţinerea calităţii produselor
de o anumită marcă. Dar
pentru a fideliza clientul este
necesar, mai întâi, să atragi
atenţia consumatorului asupra
produsului. Tehnologiile
moderne oferă o mulţime de

posibilităţi în acest sens,
începând cu lansarea unor
spoturi publicitare în diverse
mijloace mass-media şi
terminând cu prestarea unor
servicii suplimentare sau
înlesniri clienţilor fideli. Însă
pentru ca produsul să nu se
piardă în multitudinea de
mărfuri de pe piaţă, el trebuie
individualizat; anume acest rol
primordial îl joacă marca şi
designul.

În plus, nu trebuie neglijat
faptul că cererea pentru un
produs sau serviciu apare din

MARCA {I DESIGNUL INDUSTRIAL –

INSTRUMENTE ALE POLITICII DE MARKETING

Natalia OBRI{TE,
[ef adjunct Sec\ie M=rci Interna\ionale, AGEPI

M arca este un semn distinctiv care are ca funcţie principală diferenţierea
 produselor, lucrărilor şi serviciilor unei persoane fizice sau juridice, garantând o
calitate definită şi constantă a acestora, semn susceptibil de a forma, în condiţiile

legii, obiectul unui drept exclusiv, care aparţine categoriei drepturilor de proprietate
industrială. Fiind un mijloc de individualizare a produselor unui anumit producător şi, prin
aceasta, un semn exterior al valorii lor, marca le ajută consumatorilor pe deoparte să opteze
mai uşor pentru produsele verificate, aparţinând producătorilor care şi-au câştigat deja o
reputaţie, iar pe de altă parte, ea poate deveni, în mâinile unui întreprinzător abil, un instru-
ment de presiune asupra cererii pe piaţă şi de fixare a clientelei.

In
te

lle
ct

us
 4

/2
00

3

20

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE necesitatea satisfacerii unei
necesitaţi. Şi cum fiecare dintre
noi este o individualitate, avem
viziuni diferite asupra căilor de
satisfacere a aceleiaşi
necesităţii. Astfel, ajungem la
concluzia că nu există un
produs universal pentru
satisfacerea aceleiaşi
necesităţi, precum nu există o
tehnică unică de fidelizare a
tuturor clienţilor. Deci, la
lansarea unui produs şi a unei
mărci trebuie să se ţină cont, în
primul rând, de segmentul de
consumatori căruia îi este
destinat, altfel spus grupul-
ţintă. De grupul-ţintă depind nu
doar caracteristicile produsului
lansat, dar şi marca şi designul
pe care le poartă acesta. De
exemplu, dacă produsul nostru
este destinat adolescenţilor,
preferinţă se dă mărcilor ce
poartă în sine un mesaj
noncomformist, rebel; dacă
este vorba despre un produs
destinat femeilor, sunt
preferabile mărcile care
sugerează o schimbare pozitivă
în aspectul exterior; bărbaţii vor
prefera mărcile ce le creează
sentimentul de apartenenţă la
grupul oamenilor puternici.
Excepţie fac mărcile care într-
un fel sau altul invocă
consumatorului chipul unui
copil sau a unui pisic (căţeluş),
aceste mărci, de regulă, îi
înduioşează pe toţi. De
asemenea, este demonstrat
faptul că motivele religioase
stimulează cererea
consumatorului. În plus, la
elaborarea unei mărci sau a
unui design trebuie să se ţină
cont de caracteristicile etnice

ale grupului-ţintă. La acest
capitol aş vrea să menţionez
câteva exemple din practica
mondială.

Compania General Motors a
suferit un eşec total încercând
să lanseze pe piaţa Americii
Latine noul său automobil
Chevrolet Nova, deoarece nu
a luat în consideraţie că în
spaniolă «No va» înseamnă
«nu se mişcă».

În SUA pentru publicitatea berii
Coors era folosit sloganul
«Turn It Loose!» (în traducere
aproximativă – «Fii liber!»).
Traducerea mot à mot în
spaniolă: «Suferă de diaree».

Compania Clairol a lansat pe
piaţa Germaniei deodorantele
sale cu marca Mist Stick,
neştiind că cuvântul „mist” în
slangul german înseamnă
„bălegar”.

Compania Colgate-Palmolive
a lansat pe piaţa Franţei o
pastă de dinţi cu marca Cue,
abia mai târziu aflând că
aceasta este denumirea unui
jurnal porno, foarte popular în
Franţa.

Compania Pepsi a tradus mot
à mot sloganul său “Trăieşte
cu generaţia Pepsi” (Come
Alive With the Pepsi Genera-
tion) în chineză. Chinezii au
rămas şocaţi; sloganul
căpătase o nouă semnificaţie:
“Pepsi îi va face pe strămoşii
voştri să se ridice din morminte”.

Mult timp compania Coca Cola
nu-şi putea lansa produsele pe
piaţa din China din următorul
motiv: în chineză marca Coca

Cola se citeşte Cocuchela,
ceea ce înseamnă “muşcă
figurina de ceară”. Compania a
fost pusă în faţa problemei de a
alege o altă denumire din
aproximativ 40 mii de variante,
optând pentru varianta “Cocu
Cole”, ceea ce înseamnă
“Fericirea în gură”.

Compania Frank Purdue,
producător de carne de găină,
foloseşte în SUA sloganul «It
takes a strong man to make a
tender chicken» (traducerea
aproximativă: «Pentru a pregăti
un pui fin e nevoie de un bărbat
puternic»). În spaniolă acest
slogan capătă un sens cu totul
diferit: “E nevoie de un bărbat
excitat pentru ca găina să
devină fină”.

Producătorul de rechizite de
birou, compania Parker, a
eşuat de asemenea în
încercarea de a traduce
sloganul său în spaniolă. În
engleză, sloganul semnifică
următoarea caracterizare: “Ea
nu va curge în buzunarul tău şi
nu-ţi va cauza incomodităţi” (“It
won’t leak in your pocket and
embarrass you”). Traducătorul
a greşit, confundând două
cuvinte spaniole; în rezultat,
campania publicitară pentru
produsele Parker s-a
desfăşurat în Mexic sub
sloganul “Ea nu va curge
niciodată în buzunarul
dumneavoastră şi nu vă va lăsa
însărcinată”.

Compania Aeriană American
Airlines, instalând în
saloanele avioanelor sale
fotolii din piele, a hotărât să
informeze turiştii mexicani

21

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE despre acest fapt. Sloganul era

foarte bun în engleză - “zboară
în piele”, dar în traducere
directă avea semnificaţia
“zboară nud”.

Producătorul de articole
pentru copii Gerber a început
să vândă produsele sale în
Africa. Marca acestei companii
reprezintă imaginea unui
bebeluş zâmbind.
Mai târziu agenţii de vânzări ai
companiei Gerber au aflat că
pe ambalajul produselor
destinate pieţei africane era
reprezentat, de regulă,
conţinutul cutiei, din cauza că în
acea perioadă în Africa erau
mulţi analfabeţi. Bunăoară, pe
ambalajul fulgilor de ovăs - o
farfurie de terci… Africanii au
fost dezorientaţi.

Deci la elaborarea unei mărci
urmează să se ţină cont nu
numai de aspectul estetic al
acesteia, dar şi de mesajul pe
care îl comportă. În ceea ce
priveşte designul, ne vom referi
în special la ambalaj, acesta
fiind la momentul actual unul
din cele mai frecvente obiecte
ale designului. Ambalajul poate
fi rezultatul unic al muncii
asidue a unui designer talentat
sau un obiect lipsit de aspect
estetic care nu are nici o
legătură cu designul, decât
poate doar ca antipod al
acestuia. Elaborat prin
tehnologii avansate sau aplicat
pe o hârtie de calitate proastă,
pe alt material necalitativ, în
ultimă instanţă, important este
nu designerul sau locul
elaborării ambalajului, ci
informaţia pe care o comportă
acesta.

D umneavoastră aţi
văzut vreodată un

produs fără ambalaj? Cu
excepţia săpunului
pentru rufe (care prin
însăşi aspectul său
exterior omoară toate
bacteriile) şi încă a vreo
două-trei articole, este
greu de enumerat aseme-
nea produse. Deci, nu e
cazul să demonstrăm că
practic orice produs se
comercializează ambalat,
iar ambalajul, în fiecare
caz, poate juca mai multe
roluri importante pentru
asigurarea succesului de
piaţă al acestui produs:
funcţiile de protecţie de
acţiunile externe, de
prestare a informaţiilor
privind produsul, repre-
zentativă şi comunicativă.

Am divizat în mod deliberat
funcţiile ambalajului (de
protecţie, informativă,
reprezentativă şi comunicativă),
cu toate că o asemenea
clasificare pare a fi oarecum
deplasată. Când vorbim de
funcţia de protecţie, totul este
clar, produsul trebuie să
rămână întreg, proaspăt, nou,
etc. până la contactul cu
consumatorul. Ambalajul de
asemenea este important
pentru consumator ca sursă
preţioasă de informaţii despre
produs şi producător, despre
termenele de păstrare etc.

Fără îndoială, ambalajul este
faţa produsului. Un ambalaj

reuşit evidenţiază produsul în
cauză de alte articole similare
şi în condiţii în care ceilalţi
factori nu se disting asigură
preferinţa consumatorului
anume pentru acest produs.
Dar pentru ca produsul să fie
bine vândut nu e neapărat de
investit sume foarte mari în
elaborarea designului. Pentru a
începe elaborarea ambalajului
trebuie mai întâi să răspunzi la
întrebarea: cărui consumator îi
este destinat acest produs.
Astfel, am revenit iarăşi la
noţiunea de “grup-ţintă”. Să ne
imaginăm o situaţie în care
este vorba despre un produs
de consum curent, care nu are
nici o calitate excepţională şi
este acceptabil ca preţ. Are
oare sens să investim bani în
ambalaj când doar preţul poate
constitui factorul principal care-l
determină pe consumator să
achiziţioneze produsul? Un
ambalaj costisitor ar putea să-l
determine să renunţe la
cumpărare pe consumatorul
limitat în posibilităţile finan-
ciare, în timp ce consumatorii
eventual interesaţi de ambalaj
nu vor fi tentaţi de produsul aflat
înăuntru. Astfel, ajungem la
concluzia că ambalajul trebuie
să corespundă produsului. Nu
încercaţi să îmbrăcaţi un
produs ieftin într-un ambalaj
foarte frumos şi scump,
deoarece consumatorul va fi
indus în eroare şi va rămâne, în
cele din urmă, deziluzionat. Cu
totul altfel stau lucrurile când
este vorba despre produsele
scumpe; cumpărătorul plăteşte
sume mari şi doreşte să fie
servit pe măsură; şi dacă
producătorul nu a investit
suficient în ambalaj, atunci

In
te

lle
ct

us
 4

/2
00

3

22

A
SP

EC
TE

 A
C

TU
A

LE
 A

LE
 P

RO
PR

IE
TÃ

ÞI
I I

N
D

U
ST

RI
A

LE produsul oricât ar fi de calitativ,
prestigios şi preţios, va rămâne
pe rafturile magazinelor din
cauza ambalajului
necorespunzător.

Următoarea funcţie a
ambalajului este cea
comunicativă. Ea se referă în
primul rând la produsele care
nu sunt perceptibile fără
ambalaj, drept exemplu fiind
cel al ţigărilor. Despre ele vom
vorbi în continuare. Dintru
început ne permitem să
afirmăm că ambalajul ţigărilor,
prin imaginea şi prestigiul pe
care le conferă produsului, este
chiar mai important decât
conţinutul. Specialiştii din
domeniu nici nu mai pun în
discuţie faptul că factorul
determinant în preferinţa
consumatorului ţine de
imaginea pe piaţă a unui
anumit tip de ţigări. Ţigările
sunt în exclusivitate un produs
de imagine; afirmaţiile
consumatorilor precum că
ţigările de marca preferată au
miros mai bun şi gust mai
plăcut sunt de cele mai multe
ori neadevărate. Acest lucru
poate fi dovedit printr-un test
simplu: fumătorului i se dau 10
ţigări diferite, iar sarcina lui e
să determine care este marca
lui preferată. De regulă, doar
10% din fumători pot determina
marca îndrăgită. Care este
atunci factorul ce determină
comportamentul
consumatorului? În Republica
Moldova, unde spre deosebire
de ţările Europei de Vest şi a
SUA preţul ţigărilor diferă de la
o marcă la alta, factorul decisiv

este desigur preţul. Dar să
admitem că preţurile sunt
aproape egale pentru câteva
mărci, atunci care ar fi motivul?
Aţi observat probabil că toate
spoturile publicitare pentru
ţigări poartă un caracter de
imagine. E imposibil să ne
amintim acum un exemplu de
publicitate pentru ţigări în care
accentul să fie pus pe anumite
avantaje pentru consumatori:
să zicem, ţigările de marca X
sunt mai uşor de ţinut în mână
decât celelalte sau că ţigara Y
are cu două fumuri mai mult
decât toate celelalte.
În reclama ţigărilor noi îl vedem
pe cowboy-ul Marlboro
călărind prin prerii, pe eroul
dornic de aventuri Camel,
pe omul de afaceri Winston,
sau pe bătrânul înţelept
Davidoff. Fiecare reclamă are
un mesaj puternic care
îndeamnă consumatorul
să adere la un anumit stil de
viaţă şi cu toate că noi
înţelegem că unii dintre
fumătorii Marlboro n-au văzut
măcar o dată în viaţă un cal, iar
unii dintre fumătorii Camel
posibil că nici nu pot urca un
etaj fără să gâfâie
(nemaivorbind de copacii cu
liane din junglă), totuşi anume
mesajul publicitar constituie
factorul determinant în
alegerea unei mărci.

În confirmarea acestei teorii am
vrea să aducem un exemplu. În
anii 1993-1994 compania
Reynolds a hotărât să schimbe
imaginea ţigărilor şi a lansat un
spot publicitar în care eroul
Camel era înlocuit cu

personaje din filmele cu
desene animate. Şi cu toate că
noul spot a adunat o mulţime
de premii la diferite festivaluri,
inclusiv premiile Art Directors
Club şi ale festivalului din
Cannes, pentru consumatori el
nu a avut efectul scontat.
Vânzările au început brusc să
scadă, iar cercetările efectuate
au demonstrat că oamenii
cărora le plăcea imaginea
eroului curajos nu au fost
pregătiţi pentru o asemenea
schimbare în imaginea mărcii
şi şi-au schimbat preferinţele.
Fenomenul este uşor de
explicat: pachetul Camel a
pierdut în ochii consumatorilor
mesajul simbolic pe care îl
purta, atribuindu-le imaginar
consumatorilor calitatea de
“bărbaţi adevăraţi”. Deci,
corespunderea între cele trei
variabile “imagine-ambalaj-
produs” constituie un factor
determinat în comercializarea
produselor. Un exemplu
concludent în acest sens este
cel al ţigărilor Belomor:
conţinutul, ambalajul şi preţul
sunt în armonie perfectă. Astfel,
în timp ce producătorii de ţigări
scumpe luptă între ei pentru
piaţa de desfacere,
producătorul ţigărilor Belomor
ocupă un segment stabil al
pieţei.

În concluzie, putem afirma că,
după cum fiecare om are o
umbră, o strălucire în ochi,
proprii numai lui,
inconfundabile, la fel fiecare
produs, fiecare companie are o
marcă, un design care îl
reprezintă.

23

In
te

lle
ct

us
 4

/2
00

3
A

SP
EC

TE
 A

C
TU

A
LE

 A
LE

 P
RO

PR
IE

TÃ
ÞI

I I
N

D
U

ST
RI

A
LE A cest blazon pe care îl poartă orice companie – conştientizat sau impus, spontan sau

 elaborat, seducător sau hidos – sintetizează tot ceea ce rămâne dintr-o privire sau
din câteva cuvinte în memoria oamenilor despre compania dată. Marca şi designul sunt,
aşadar, semnul distinctiv, reprezentarea sumară, identitatea şi renumele, stilul şi reputaţia
firmei. De ele depinde încrederea pe care o inspiră publicului şi, nu în ultimul rând,
segmentul pe care i-1 acordă piaţa.

SUMMARY

In conclusion, we may affirm that as everybody has his own shadow, eyes brilliance, own
only his distinctive characteristics, so each product, each company has its own trademark,
design that represents itself.

Such armory that has any company, conscientious or forced, spontaneous or elaborated,
captivating or ugly - synthesizes from a look or some words all that remains in the human
memory about this company. In such a way the trademark and the design represent distinc-
tive signs, identity and good name, style and reputation of the firm. Such characteristics
exert influence upon the public and upon the promotion of the product in the market.

CALENDAR

DECEMBRIE

La 23 decembrie 1943 s-a născut (la Fântâna-Albă, Edineţ) Anastasia ŞTEFÂRŢĂ, doctor habilitat
în ştiinţe biologice, cercetător în domeniul fiziologiei plantelor la Institutul de Fiziologie a Plantelor
al AŞM.

Activitatea ştiinţifică a A. Ştefârţă s-a materializat în peste 180 lucrări ştiinţifice, inclusiv o
monografie, 40 articole în reviste ştiinţifice de prestigiu şi 50 rapoarte la diferite forumuri ştiinţifice
din republică şi de peste hotare. Este coautor a 4 monografii, o culegere de lucrări de laborator la
fiziologia plantelor pentru instituţiile superioare şi 4 broşuri.

A. Ştefârţă deţine 13 brevete de invenţie în domeniul fiziologiei plantelor. A participat la realizarea
convenţiilor de colaborare ştiinţifică (Bulgaria, Ungaria), contractelor economice (Rusia), la
implementarea noilor procese tehnologice şi utilaje. Lucrările A. Ştefârţă sunt citate de cercetători din
diferite ţări.

Elaborările sale ştiinţifico-aplicative au fost menţionate la saloanele internaţionale de invenţii cu 2
medalii de aur, 2 medalii de bronz, Marele Premiu, premiul I şi o diplomă cu menţiune. Este
conducător ştiinţific pentru 13 teze de doctorat.

In
te

lle
ct

us
 4

/2
00

3

24

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ

În cadrul şedinţelor au fost
abordate diverse aspecte ale
activităţii OMPI, inclusiv pro-
gresele înregistrate pe par-
cursul anilor 2001-2002,
direcţiile politice pentru anii
2004-2005, precum şi strategia
de dezvoltare a organizaţiei
pentru următorii 6 ani. Adună-
rile au fost conduse de dl
Bernard Kessedjian, Amba-
sador, Reprezentant Perma-
nent al Franţei în ONU şi alte
organizaţii internaţionale cu
sediul la Geneva. În calitate de
vicepreşedinţi ai Adunării
Generale OMPI au fost aleşi

dna Dorothy Angote, Director general pentru Înregistrări pe lângă
Cabinetul Procurorului general al Keniei, şi dl Wang Jingchuan,
Directorul Oficiului de Stat pentru Proprietatea Intelectuală din China.

În cuvântul de deschidere, Ambasadorul Kessedjian a adus omagii
Organizaţiei Mondiale de Proprietate Intelectuală, sub conducerea
Directorului General Dr. Kamil Idris pentru realizările şi eforturile
depuse în scopul promovării protecţiei proprietăţii intelectuale în
întreaga lume şi consolidării capacităţilor instituţionale ale OMPI.
Domnia sa a menţionat şi progresul înregistrat de organizaţie în
domeniul cooperării în cadrul Programului de dezvoltare al ONU,
evoluţiei sistemului legislativ internaţional de proprietate intelectuală,
perfecţionării şi modernizării serviciilor de înregistrare a obiectelor de
proprietate intelectuală.

„Intenţia OMPI continuă a fi recunoaşterea şi promovarea creativităţii şi
inovaţiei, actualmente acestea fiind mai mult decât o preocupare a
societăţii noastre. Suntem în căutarea obiectivelor comune. Toţi

REZULTATELE }NREGISTRATE DE OMPI

}N PERIOADA 2001-2002 {I DIREC|IILE

ACTIVIT+|II DE PERSPECTIV+

(RUNDA A 39-A DE ADUN+RI GENERALE OMPI)

Dr. Maria ROJNEVSCHI,
Vicedirector general AGEPI

Î n perioada 22 septembrie – 2 octombrie curent, o delegaţie a Republicii Moldova în
 componenţa dlui Nicolae Taran, Director General AGEPI, şi subsemnatei însoţită de

 dl Dumitru Croitor, Reprezentant Permanent al Republicii Moldova pe lângă Oficiul ONU
la Geneva, Ambasador Extraordinar şi Plenipotenţiar al Republicii Moldova în Confederaţia
Elveţiană, a participat alături de alte 178 de delegaţii la şedinţele celor 18 Adunări şi alte
organe ale statelor membre ale OMPI şi uniuni administrate de OMPI.

Este vorba de Tratatul de Cooperare în domeniul Brevetelor, Aranjamentul şi Protocolul de la
Madrid privind înregistrarea internaţională a mărcilor, Aranjamentul de la Haga privind
înregistrarea internaţională a desenelor şi modelelor industriale, Aranjamentul de la Lisabona
privind înregistrarea internaţională a denumirilor de origine, Tratatul de la Budapesta privind
depozitarea internaţională a microorganismelor în scopul procedurii de examinare a invenţiei
etc., care s-au reunit cu ocazia celei de-a 39-a runde de adunări în incinta cartierului general
OMPI de la Geneva.

25

In
te

lle
ct

us
 4

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ creatorii, cercetătorii şi
deţinătorii de cunoştinţe sunt
interesaţi în dezvoltarea unei
structuri de protecţie juridică
adecvate. Această preocupare
comună constituie forţa motrice
a unei organizaţii, care a reuşit
să demonstreze semnificaţia
sa universală”, a menţionat dl
Ambasador Kessedjian.

În cadrul sesiunilor OMPI au
fost examinate şi aprobate de
către delegaţiile statelor
membre mai multe subiecte,
dintre care menţionăm
următoarele:

A) Raportul asupra
Programului de activitate
al OMPI pentru anul 2002

Statele membre OMPI au fost
informate referitor la activităţile
OMPI orientate spre dezvoltarea
unei Organizaţii mai transpa-
rente, mai deschise şi mai
eficiente în promovarea
proprietăţii intelectuale.
Majoritatea statelor au apreciat
înalt activitatea Biroului Interna-
ţional OMPI, în particular
spectrul larg de asistenţă
juridică şi tehnică acordat
statelor membre în vederea
modernizării infrastructurii
sistemelor naţionale de
proprietate intelectuale şi
implementării tratatelor
internaţionale la nivel naţional.
Delegaţii au solicitat OMPI-ului
să asigure continuitatea
acestor activităţi, exprimându-şi
încă o dată votul de încredere în
viitoarele acţiuni ale OMPI sub
conducerea dlui Kamil Idris,
Director General, în perioada
celui de-al doilea mandat al
său. Statele membre au avut
de asemenea ocazia să se
familiarizeze cu un raport

preliminar privind implementarea programului său de activitate pe
perioada primelor şase luni ale anului 2003.

În luarea sa de cuvânt, delegaţia Republicii Moldova a salutat, din
numele Guvernului, desemnarea Directorului General OMPI pentru
un nou termen, a menţionat asistenţa acordată de OMPI în
consolidarea sistemului de proprietate intelectuală din Republica
Moldova. Statele membre OMPI au fost informate despre adoptarea
de către Guvern, în septembrie 2003, a Strategiei de dezvoltare a
sistemului naţional de proprietate intelectuală şi utilizare a obiectelor
de proprietate intelectuală până în anul 2010. Totodată, delegaţia
noastră a asigurat statele membre şi Biroul Internaţional OMPI de
sprijinul din partea ţării noastre în realizarea Concepţiei strategice a
OMPI privind dezvoltarea sistemului internaţional de protecţie a
proprietăţii intelectuale. În încheiere, delegaţia Republicii Moldova şi-
a exprimat speranţa că fructuoasa colaborare dintre Republica
Moldova şi OMPI va cunoaşte în viitor noi dimensiuni.

B) Propunerea Comitetului OMPI pentru program şi buget
privind organizarea Programului de activitate şi a bugetului
Organizaţiei pentru anii 2004-2005

Comitetul OMPI pentru program şi buget a aprobat un buget în
valoare de 638.8 milioane de franci elveţieni, care reprezintă o
descreştere cu 30 milioane de franci elveţieni sau 4,5% în compa-
raţie cu bugetul revizuit pentru anii 2002-2003, micşorarea bugetului
fiind posibilă datorită finalizării unor proiecte majore de infrastructură
în domeniul tehnologiei informaţionale şi de construcţie. Programul
şi bugetul pentru anii 2004-2005 stabileşte un program şi un buget
modernizat şi detaliat ce va permite OMPI să traducă în practică
viziunea sa asupra rolului proprietăţii intelectuale – instrument forte
pentru dezvoltarea economică, socială şi culturală – prin concentra-
rea asupra activităţilor specifice cu un impact pozitiv la nivel naţional,
regional şi internaţional. Astfel, conform programului şi bugetului
OMPI pentru anii 2004-2005, una dintre priorităţile Organizaţiei
constă în dezvoltarea culturii proprietăţii intelectuale care va permite
tuturor deţinătorilor de drepturi să-şi exercite aceste drepturi,

In
te

lle
ct

us
 4

/2
00

3

26

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ transformând potenţialul

proprietăţii intelectuale într-un
instrument efectiv pentru
dezvoltarea economică, socială
şi culturală.

C) Propunerea de a organiza,
în perioada 6-7 noiembrie
2003, o sesiune specială
a statelor membre

La sesiune se prevede
invitarea organizaţiilor
interesate în protecţia lucrărilor
audiovizuale, şi convocarea
Conferinţei Diplomatice în
domeniul audio-vizualului în
toamna anului 2004.
Statele membre au acceptat
propunerile înaintate
şi au decis ca această
Conferinţă Diplomatică să fie
inclusă în agenda următoarei
sesiuni a Adunării generale
OMPI.

D) Activitatea Comitetului
consultativ pentru
realizarea drepturilor în
domeniul proprietăţii
intelectuale

Acest organ a fost creat în
rezultatul hotărârii sesiunii a
38-a a Adunării OMPI în baza
comasării a 2 comitete –
Comitetului pentru realizarea
drepturilor de autor şi Comite-
tului pentru realizarea dreptu-
rilor de proprietate industrială.
La acest subiect, delegaţia
Republicii Moldova a informat
statele membre despre
eforturile depuse de către
Guvernul Republici Moldova, în
persoana ministerelor şi
instituţiilor specializate, precum
sunt AGEPI, ADA, Ministerul de
Interne, Departamentul Vamal
etc., în vederea consolidării
sistemului de protecţie şi
realizării drepturilor de
proprietate industrială.

E) Viitoarele direcţii în activitatea OMPI şi dezvoltarea politicii
internaţionale în domeniul cunoştinţelor tradiţionale, folclorului
şi resurselor genetice

În ultimii doi ani, Comitetul Interguvernamental al OMPI pentru
proprietate intelectuală, resurse genetice, cunoştinţe tradiţionale şi
folclor a creat o bază solidă pentru activitatea OMPI în acest domeniu.
La solicitarea unor grupuri regionale ale statelor membre, Adunarea
Generală a decis de a prelungi mandatul Comitetului Interguverna
mental pentru încă doi ani cu scopul de a urgenta lucrările şi de a se
concentra asupra elementului internaţional specific al protecţiei
cunoştinţelor tradiţionale şi expresiilor culturale ca proprietate
intelectuală, cât şi asupra aspectelor proprietăţii intelectuale ale
resurselor genetice. Noul mandat nu exclude elaborarea unui
instrument internaţional pentru reglementarea aspectelor juridice
privind protecţia obiectelor de proprietate intelectuală ce includ
cunoştinţe tradiţionale, folclor şi resurse genetice şi repartizarea
beneficiului din utilizarea acestora. Adunarea Generală a aprobat
„Caietul de sarcini privind dezvăluirea în esenţă a invenţiei”, elaborat
la solicitarea Secretariatului Convenţiei Diversităţii Biologice pentru a
putea fi utilizat în examinarea art. 27.3 al Acordului TRIPs care ar
permite şi reglementarea unui şir de probleme ce ţin de:

Ô accesul liber la cunoştinţele tradiţionale, folclor şi resursele
genetice şi repartizarea beneficiului din utilizarea lor între ţara
deţinătoare şi utilizator;

Ô soluţionarea problemelor ce se referă la dezvăluirea în cererea de
brevet de invenţie a locului de origine al cunoştinţelor tradiţionale,
folclorului şi resurselor genetice utilizate la crearea invenţiei,
elementele contractului dintre ţara-deţinătoare de cunoştinţe
tradiţionale, folclor şi resurse genetice şi inventator/solicitant, în
care va fi stipulată repartizarea beneficiului dintre părţi în rezultatul
creării şi implementării unei invenţii ce include unul din obiectele
menţionate.

F) Revizuirea activităţii în domeniul Numelor de domen în Internet
şi protecţia proprietăţii intelectuale

Centrul de Arbitraj şi Mediere al OMPI este principalul furnizor de
servicii pentru soluţionarea disputelor privind înregistrarea abuzivă a
Numelor de domen în Internet. Delegaţiile au fost informate pe scurt
despre evoluţiile recente în raport cu cel de-al doilea proces din cadrul
OMPI referitor la Numele de domen în Internet, care abordează
subiectele de proprietate intelectuală şi 5 tipuri de desemnări,
inclusiv:

Ô denumiri internaţionale nebrevetabile ale produselor farmaceutice
– s-a propus de a nu recomanda vreo oarecare formă de protecţie
acestor denumiri de produse;

Ô denumiri depline şi abrevieri ale ţărilor şi acronimele
organizaţiilor internaţionale interguvernamentale - Adunarea a
aprobat propunerea de a elabora recomandări de modificare a

27

In
te

lle
ct

us
 4

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ Politicii Unice de Regle-
mentare a diferendelor în
acest domeniu, care la
moment sunt luate în
considerare de către
Corporaţia Internet pentru
anumite nume şi numere
(ICANN). Statele membre
au susţinut în unanimitate
poziţia OMPI de a nu
permite înregistrarea şi
utilizarea denumirilor de
ţară de către persoane care
nu au atribuţii la organele
constituţionale ale ţării
respective;

Ô nume personale –
Sesiunea specială nu a
adoptat vreo oarecare
formă de protecţie;

Ô indicaţii geografice –
Sesiunea specială nu a
adoptat vreo rezoluţie finală
de protecţie a indicaţiilor
geografice pe Internet;

Ô denumiri de firmă –
Sesiunea specială a
adoptat hotărârea de a
acorda protecţiei denu-
mirilor de firmă pe Internet.

G) Prezentarea rezoluţiilor şi
deciziilor Organizaţiei
Naţiunilor Unite cu privire
la OMPI şi adoptarea
raportului prezentat
de Grupul de inspecţie
al ONU

În raport se menţionează
colaborarea excelentă dintre
OMPI şi ONU şi prezenţa unui
dialog constructiv între aceste
două organizaţii internaţionale,
dat fiind faptul că OMPI este o
organizaţie deschisă care a
prezentat informaţii substan-
ţiale şi bine formulate la toate
rezoluţiile şi deciziile ONU şi a
instituţiilor subordonate ONU,

cum sunt FAO, UNESCO, UNIDO, OMC etc. Reieşind din sistemul
multilingv al ONU, Biroului OMPI i s-a propus să examineze
posibilitatea extinderii spectrului limbilor de lucru ale OMPI, deoarece
se lucrează mai mult în limbile engleză, franceză şi spaniolă, cât şi
intensificării colaborării OMPI cu sectorul privat şi includerii în
programul şi bugetul OMPI a unor astfel de activităţi.

H) Adoptarea raportului Comitetului permanent pentru cooperare
în scopul dezvoltării în domeniul proprietăţii intelectuale

I) Aprobarea Componenţei Comitetului coordonator OMPI,
alegerea noilor membri ai Comitetului Executiv al Adunării
Generale a Uniunilor de la Paris şi Berna şi alegerea unor
membri speciali ai Comitetului coordonator OMPI

Î n baza documentelor adoptate, Republica Moldova a
fost desemnată în calitate de membră a Comitetului

coordonator OMPI şi membră a Comitetului Executiv al
Adunării Generale a Uniunii de la Paris.

J) Aprobarea Acordului de colaborare al OMPI cu unele instituţii
interguvernamentale şi regionale

K) Aprobarea Listei observatorilor OMPI

Adunarea Uniunii Tratatului de Cooperare în domeniul Brevetelor
(PCT) a adoptat amendamentele propuse la Lista taxelor anexată la
Regulamentul PCT, inclusiv propunerile de a oferi facilităţi de taxe
solicitanţilor din ţările slab dezvoltate şi cu economie în tranziţie
pentru depunerea unei cereri de brevet pe cale internaţională şi o
nouă listă de reduceri de taxe în cazul în care cererea internaţională
este depusă în format electronic. Amendamentele propuse la
Regulamentul PCT au fost elaborate atât cu scopul de a uniformiza
şi raţionaliza în timpul apropiat sistemul PCT, cât şi pentru a trasa
activităţile privind viitoarea reformă a PCT în legătură cu intrarea în
vigoare a Tratatului privind Dreptul Brevetelor (PLT). Adunarea PCT a
desemnat Oficiul Naţional de Brevete şi Înregistrare din Finlanda în
calitate de Autoritate Internaţională de Cercetare şi Examinare
Preliminară. Totodată, Adunarea PCT a luat act de realizarea a două
mari proiecte în domeniul tehnologiilor informaţionale cu privire la
PCT: proiectul IMPACT (Administrarea Informaţiei pentru Tratatul de
Cooperare în domeniul Brevetelor) şi proiectul PCT-SAFE (Cererile
de Securitate depuse în Format Electronic).

În cadrul sesiunii au fost examinate şi aprobate studiile privind
impactul sistemului internaţional de brevete asupra ţărilor în curs de
dezvoltare, efectuate în contextul „Agendei de brevet OMPI”, înaintată
de Directorul General al OMPI. Conform acestei agende, patru experţi
din Africa, Asia şi America Latină au fost împuterniciţi să efectueze
studii privind perspectiva dezvoltării sistemului internaţional de
brevete, fără să submineze sau să substituie iniţiativele naţionale
existente, şi anume armonizarea legislaţiei de brevet şi a reformei

In
te

lle
ct

us
 4

/2
00

3

28

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ Tratatului de Cooperare în

domeniul Brevetelor (PCT).
Scopul OMPI este de a crea un
sistem internaţional de brevete
mai amplu, mai coerent şi
capabil să asigure un echilibru
adecvat între drepturile
inventatorilor şi publicul larg, cu
o flexibilitate pe măsură să
satisfacă necesităţile
diferenţiate ale statelor, inclusiv
ale ţărilor din diferite regiuni şi
de nivele de dezvoltare diferite.

Adunarea Uniunii speciale
pentru Înregistrarea Interna-
ţională a Mărcilor (Uniunea de
la Madrid) a discutat şi a
adoptat amendamentele
propuse la Regulamentul
comun al Aranjamentului şi
Protocolului de la Madrid.
Amendamentele se referă la
modificările care trebuie
adoptate în legătură cu ade-
rarea Comunităţii Europene la
Protocolul de la Madrid, luând
în considerare unele trăsături

specifice ale sistemului Mărcii Comunitare, provenite din caracterul lui
regional. Un alt set de amendamente se referă la includerea limbii
spaniole ca limbă de lucru a Sistemului de la Madrid (alături de
limbile engleză şi franceză). Se consideră că includerea limbii
spaniole va stimula ţările vorbitoare de limbă spaniolă (în special cele
din regiunea Americii Latine) să adere la Sistemul de la Madrid şi/sau
va facilita procesul lor de aderare. Participarea la Sistemul de la
Madrid a 18 ţări hispanice prezintă un interes major atât pentru
utilizatorii actuali ai sistemului de înregistrare internaţională a
mărcilor, cât şi pentru potenţialii utilizatori din cele 18 ţări menţionate.

Adunarea Uniunii speciale pentru Depozitul Internaţional al Design-
ului Industrial (Uniunea de la Haga) a examinat şi adoptat
Regulamentul Comun al Aranjamentului de la Haga conform Actului
din 1999, Actului din 1960 şi Actului din 1934. Adunarea generală a
adoptat data intrării în vigoare a Regulamentului Comun (1 aprilie
2004) şi dispoziţiile tranzitorii la Regulamentul Comun, elaborat
conform actului din 1999.

Adunarea Uniunii speciale pentru Clasificarea Internaţională de
Brevet (CIB) a examinat raportul prezentat de Biroul Internaţional
privind progresul reformei sistemului internaţional de clasificare a
brevetelor, început în anul 1999, în scopul adaptării CIB mediului
electronic care se dezvoltă vertiginos. S-a decis că următoarea ediţie
a CIB va intra în vigoare la 1 ianuarie 2005 şi va include 2 nivele de
clasificare: de bază şi avansat. La momentul lansării, nivelul de bază
va include 20.000 intrări, iar cel avansat – 70.000 intrări. Comitetul
special al CIB va superviza permanent ediţia actuală a clasificării.

SUMMARY

In the period of September 22 – October 2, instant, the delegation of the Republic of Moldova
in the composition of Mr. Nickolae Taran, Director general of the AGEPI and Mrs. Maria
Rojnevsky, Deputy Director General of the AGEPI, accompanied by Mr. Dumitru Croitor,
Outstanding Representative of the Republic of Moldova under the UNO Office in Geneva,
Extraordinary and Plenipotentiary Ambassador of the Republic of Moldova in the Swiss
Confederation, alongside the other 178 delegations from the WIPO Member States, partici-
pated in the meetings of those 18 assemblies and other bodies of the WIPO Member States and
unions administered by WIPO, including the Patent Cooperation Treaty, the Madrid Agreement
Concerning the International Registration of Marks and Protocol relating to it, the Hague
Agreement Concerning the International Deposit of Industrial Designs, the Lisbon Agreement
for the Protection of Appellations of Origin and their International Registration, the Budapest
Treaty on the International Recognition of the Deposit of Microorganisms for the Purposes of
the Patent Procedure etc., reunited on the occasion of the 39-th Round of Assemblies in the
WIPO headquarters in Geneva.

Within the framework of the meetings there were tackled different aspects of the WIPO activi-
ties, including the progresses recorded during the years 2001-2002, the political trends for the
years 2004-2005, as well as the strategy of development of the Organization for the next 6
years.

29

In
te

lle
ct

us
 4

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ

Oficiul irlandez a fost fondat în
conformitate cu actul din 1927
privind protecţia proprietăţii
industriale şi comerciale. După
reforma statală din 1997, care
prevedea decentralizarea unor
unităţi guvernamentale şi
servicii statale, Oficiul de
Brevete a fost transferat din
capitala ţării, or. Dublin, în
orăşelul Kilkenny (la 128 km de
Dublin). Oficiul este un organ
de stat cu statut juridic inde-
pendent, condus de către
Controller, acesta fiind numit în
funcţie de către Guvern.
Personalul şi resursele
oficiului ţin de Ministerul pentru
întreprinderi, comerţ şi muncă.
Funcţiile şi responsabilităţile
Controller-ului precum şi
activitatea în ansamblu a
oficiului sunt prevăzute în
legislaţia Irlandei. Menţionăm

câteva din cele mai importante
acte legislative în vigoare: Actul
din 1927 cu privire la proprie-
tatea industrială şi comercială,
Actul din 1992 cu privire la
brevete, Actul din 1996 cu
privire la mărci, Actul din 2001
cu privire la design şi Actul din
1998 cu privire la proprietatea
intelectuală, precum şi regula-
mentele de aplicare a acestora.
Totodată, Controller-ul mai are
şi unele responsabilităţi
prevăzute de Actul din 2000 cu
privire la drepturile de autor şi
drepturile conexe.

Activitatea normativ-
legislativă

Activitatea legislativă în dome-
niul PI este prerogativa subdivi-
ziunii pentru proprietate
intelectuală din cadrul Ministe-

rului întreprinderilor, comerţului
şi muncii, unitate responsabilă
de elaborarea actelor normativ-
legislative, redactarea
amendamentelor la legislaţia
în vigoare, ajustarea acesteia
la standardele internaţionale şi
regionale şi la prevederile
acordurilor şi tratatelor la care
Republica Irlandeză este parte,
precum şi de elaborarea
strategiilor şi politicii naţionale
în domeniul PI.

Relaţii interdeparta-
mentale în domeniul PI

În anul 1997 a fost creat, prin
decizia Ministrului întreprin-
derilor, comerţului şi muncii,
Consiliul Beneficiarilor de
servicii ale Oficiului de Brevet,
care este responsabil de
efectuarea unor studii şi

}N VIZIT+ LA OFICIUL DE BREVETE

AL REPUBLICII IRLANDA

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

Î n luna iulie 2003 am efectuat o vizită de lucru la Oficiul de Brevete din Irlanda (OBI)
 cu sediul în oraşul Kilkenny (inclusiv la Centrul de Informare al Oficiului de Brevete,
situat în capitala ţării – oraşul Dublin). Vă propunem o succintă prezentare a activităţii

acestei redutabile instituţii de-a lungul celor circa opt decenii de existenţă.

In
te

lle
ct

us
 4

/2
00

3

30

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ prezentarea rapoartelor

Ministrului privind adminis-
trarea sistemului de protecţie a
proprietăţii industriale precum
şi elaborarea recomandărilor
privind necesitatea efectuării
unor modificări sau restruc-
turări în activitatea oficiului. Din
cadrul Consiliului fac parte:
Controller-ul OBI, reprezentanţi
ai Asociaţiilor titularilor de
brevete şi mărci, Universitatea
din Dublin, IBEC, Societatea
pentru licenţiere. Consiliul este
prezidat de un reprezentant al
Ministerului pentru întreprin-
deri, comerţ şi muncă.

Venituri şi cheltuieli

Fiind o instituţie bugetară,
resursele financiare ale
oficiului sunt gestionate de
către Ministerul Finanţelor.
Veniturile obţinute de Oficiu
în anul de bilanţ 2002 au
constituit 9.21 milioane Euro,
inclusiv taxele pentru brevete -
4.2 mln. Euro, mărci - 2.76 mln.
Euro, design – 98 mii Euro,
cheltuielile reprezentând 4.47
milioane Euro.

Structura şi personalul

Actualmente în OBI activează
77 de persoane. Structura
Oficiului de brevete poate
fi reprezentată în felul
următor:

Controller
Direcţia administrativă –
Asistent principal

Ô Serviciul pentru finanţe şi
relaţii cu clienţii – 19 pers.

Ô Serviciul eliberare titluri de
protecţie – 13 pers.

Ô Mentenanţă – 9 pers.

Direcţia examinare invenţii:
Examinator Superior – 1 pers.
Examinatori – 3 pers.

Direcţia examinare mărci:
Asistent principal – 1 pers.,
examinatori – 18 pers.,
personal tehnic – 5 pers.

Unitatea pentru resurse
umane: 3 pers.

Unitatea pentru perfecţionare
şi training – 1 pers.

Mai activează, de asemenea,
două echipe a câte 4 persoane,
care nu sunt angajaţii Oficiului,
ci ai Departamentului pentru
întreprinderi, comerţ şi muncă.
Prima echipă prestează servicii
în domeniul tehnologiilor
informaţionale, iar cea de-a
doua asigură derularea unor
proiecte în domeniul comerţului
electronic.

Aspecte ale cooperării
internaţionale

OBI, în calitatea sa de instituţie
specializată a Republicii
Irlanda, colaborează activ cu
organizaţiile regionale şi
internaţionale la care ţara este
afiliată. În acest context, Oficiul
participă la acţiunile organizate
de OMPI, OEB şi UE, prin
implicarea experţilor săi în
activităţile legislative şi, în
special, în problemele tehnice
de dezvoltare a sistemelor de
protecţie a obiectelor de PI pe
care aceste organizaţii le
administrează. În particular,
reprezentanţii oficiului sunt
implicaţi în lucrările diferitelor
grupuri de lucru ale OMPI
(pentru Modificarea Clasificării
de la Nisa, Clasificările
Internaţionale de Brevete,
Revizuirea regulamentelor de

aplicare a tratatelor şi aranja-
mentelor, grupurile de lucru ale
SCIT etc.).

Cât priveşte activitatea Oficiului
în cadrul OEB şi al instituţiilor în
domeniul PI ale UE, aceasta
este condiţionată de calitatea
de membru a Irlandei în aceste
organisme regionale, Irlanda
fiind un adept al mărcii şi
designului comunitar, inclusiv
al brevetului comunitar, cu
condiţia ca sistemul brevetului
comunitar să coexiste cu
sistemul naţional si cel
european, fiind capabil să ofere
o protecţie efectivă, acordată la
un preţ rezonabil.

La capitolul cooperare bilate-
rală cu alte oficii de brevete,
OBI are cele mai strânse
legături cu Oficiul de Brevete şi
Mărci din Marea Britanie.
Calitatea excepţională a
acestor relaţii este condiţionată
de esenţa relaţiilor dintre cele
două ţări. Astfel, brevetele
acordate până în anul 1922,
an în care Republica Irlanda
iese din componenţa Marii
Britanii, sunt brevete engleze.
După fondarea în 1927 a
Oficiului de Brevete Irlandez,
relaţiile dintre cele două ţări au
continuat în domeniul PI, iar
examinarea de fond a cererilor
de brevete de invenţie, conform
unui acord semnat între cele
două ţări, este efectuată şi în
prezent de către Oficiul Marii
Britanii.

Relaţiile bilaterale ale OBI cu
alte oficii străine au un caracter
neoficial, adică OBI nu are
încheiate acorduri de coope-
rare cu acestea. Totodată, fiind
un oficiu deschis spre conlu-
crare şi schimb de experienţă,
acesta este deseori vizitat de

31

In
te

lle
ct

us
 4

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ către reprezentanţii instituţiilor
similare din străinătate în baza
unor înţelegeri neformale
reciproc avantajoase.

Activitatea Oficiului
de Brevete

În linii mari, sistemul de
protecţie a brevetelor în
Republica Irlanda poate fi
descris în felul următor:

După tipul brevetelor eliberate:

Ô brevete de invenţie pe
termen lung – cu acordarea
protecţiei pe un termen de
20 ani (cu examinare de
fond);

Ô brevete de invenţie pe
termen scurt – durata
protecţiei 10 ani (nu se
cere prezentarea dovezilor
de corespundere a
invenţiei criteriului de
noutate şi aplicabilitate
industrială).

În anul 2002 la Oficiu au fost
depuse 982 de cereri de
brevete de invenţie prin
procedura naţională şi acorda-
te, respectiv, 617 brevete.

Numărul brevetelor europene
(depuse la Oficiul European de
Brevete în care a fost inclusă
Republica Irlanda), înregistrate
în Registrul naţional de brevete,
constituie 13.573 unităţi.

Numărul total de brevete
valabile pe teritoriul Republicii
Irlanda la data de 31
decembrie 2002 constituie
32.575 unităţi.

La oficiul receptor, conform
PCT, au fost depuse 175 cereri
internaţionale şi 119 cereri
europene (pentru a fi transmise
la OEB).

În cadrul departamentului
mărci şi design industrial,
situaţia pe anul 2002 se
prezintă precum urmează:

Desene/modele
industriale

La data de 31 decembrie 2002
se înregistrau 3953 desene
industriale în vigoare.

În anul 2002 au fost depuse: în
conformitate cu Actul din 1927
privind Designul – 251 de
cereri şi conform noului Act din
2001 (în vigoare de la 1 iulie
2002, având avantajul de a
permite depozitul multiplu) –
163 de cereri care includ 282
de desene/modele industriale.

Una din performanţele recente
în domeniul designului
industrial o constituie intrarea
în vigoare în martie 2002 a
Regulamentului privind
Designul Comunitar, care
prevede posibilitatea depunerii
unei cereri pentru design
comunitar la OHIM, Oficiul
Irlandez acţionând în calitate
de „oficiu de origine”
pentru cererile de design
comunitar.

Mărci

În anul 2002 la OBI au fost
depuse 2604 cereri naţionale
de înregistrare a mărcilor (dintre
care 952 de cereri se referă la
mărcile pentru servicii) şi au fost
eliberate 4515 certificate.

O dată cu aderarea Republicii
Irlanda la Protocolul de la
Madrid, la Oficiu au fost
recepţionate pentru înregistrare
3078 mărci în care este
desemnată Irlanda, au fost
publicate 1649 mărci, s-a
acordat protecţie pentru 864
mărci.

În ansamblu, la OBI au fost
depuse 5682 cereri, iar
numărul total de mărci
examinate în anul 2002 a atins
cifra de 7200 cereri naţionale şi
internaţionale.

La 31 decembrie 2002 numărul
total de mărci valabile pe
teritoriul ţării era de 90.731
unităţi.

În anul 2002 la oficiu au fost
prezentate 190 de contestaţii
împotriva înregistrării şi a fost
depusă o cerere de apel în
instanţa de judecată (High
Court).

774 de persoane au fost
înregistrate în Registrul
titularilor de mărci în baza
contractelor de licenţă sau de
cesiune (în total, obiectul
acestor tranzacţii l-au constituit
2845 de mărci).

Centrele de informare
ale OBI

Oficiul de Brevete al Irlandei
dispune de 2 Centre de
informare: unul în incinta OBI şi
altul în or. Dublin.

În cadrul Centrului amplasat în
incinta OBI activează 2 per-
soane, iar în cel din Dublin –
4 persoane. Oficiul încorpo-
rează, de asemenea:

Ô biblioteca oficiului cu
literatură de brevet, tehnico-
informaţională şi colecţia
informaţională pe suport
electronic;

Ô serviciile acordate solici-
tanţilor în cadrul Centrelor,
la telefon şi on-line.

Majoritatea serviciilor şi
accesul la bibliotecă sunt
gratuite; doar serviciile de

In
te

lle
ct

us
 4

/2
00

3

32

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ copiere, multiplicare, impri-

mare şi expediere prin fax/
poştă sunt cu plată.

Centrele de informare sunt
responsabile, de asemenea,
de diseminarea informaţiei,
promovarea cunoştinţelor de PI
pe teritoriul ţării, organizarea /
participarea la expoziţii şi alte
activităţi care au drept scop
sporirea interesului faţă de
proprietatea industrială şi
răspândirea cunoştinţelor în
domeniul PI.

În activitatea Centrelor accentul
principal se pune pe deservirea
cât mai rapidă şi satisfacerea
cererilor tuturor solicitanţilor de
servicii în timp util şi la costuri
cât mai mici. Anume din acest
considerent s-a avansat pe
ideea popularizării serviciilor
prestate on-line, perfecţionării
şi actualizării permanente a
paginii Web a Oficiului - ca
primă sursă de informaţie şi
documentare.

Adiţional la responsabilităţile
pe care le are Centrul de
informare din cadrul Oficiului,
Centrul de la Dublin mai
îndeplineşte şi funcţia de oficiu
receptor pentru depunerea
cererilor de PI şi transmiterea

acestora spre Oficiul de Brevet
din Kilkenny (data priorităţii în
acest caz fiind data depozitării
cererii la Centrul din Dublin).

Training

Necesităţile şi metodele
training ale personalului
angajat în cadrul oficiului sunt
identificate în conformitate cu
Sistemul de Dezvoltare a
Managementului
Performanţelor (Performance
Management Development
System). În acest context, a fost
elaborat un plan de activităţi de
perfecţionare a cadrelor,
individualizat în dependenţă de
necesităţile fiecărui angajat şi
în conformitate cu standardele
de calificare cărora trebuie să
le corespundă angajatul.

Persoana responsabilă de
training în cadrul Oficiului
elaborează şi organizează
seminarii, consultaţii, cursuri
de perfecţionare, alte activităţi
menite să asigure creşterea
continuă a cunoştinţelor şi
abilităţilor angajaţilor,
coordonându-şi, în prealabil,
acţiunile atât cu beneficiarii
trainingului, cât şi cu superiorii
acestora.

Multe dintre aceste activităţi,
precum şi testele privind
însuşirea noilor informaţii sau
abilităţi se efectuează on-line,
ceea ce reduce atât timpul
şcolarizării, cât şi implicarea
mai multor persoane simultan,
păstrând caracterul individual
al trainingului.

În concluzie, considerăm că
cooperarea cu Oficiul de
Brevete al Republicii Irlanda
este bine venită pentru AGEPI,
ea urmând să poarte un
caracter de solicitări reciproce
de informaţii şi date, schimb de
experienţă etc., realizate în
special prin intermediul
mediilor electronice (Internet,
poştă electronică), care asigură
atât eficienţă în comunicare, cât
şi lipsa unor cheltuieli aferente.

Considerăm ca fiind oportună
utilizarea experienţei OBI în
administrarea şi funcţionarea
Centrelor de informare,
dezvoltarea Centrului de
documentare şi informare creat
în cadrul AGEPI. De asemenea,
utilizarea unor metode de
perfecţionare a cadrelor, în
special a acelor metode care
nu solicită cheltuieli adiţionale
şi pot fi aplicate la locul de
muncă.

SUMMARY

C ooperation with the Ireland Patent Office is opportune for the AGEPI. It will be favor
 able for the further exchange of information and databases, experience exchange etc.

realized, in particular, by the electronic means (internet, e-mail), that provide both the commu-
nication efficiency and prevents due expenses.

This cooperation will be useful in the administering and functioning the Information centers,
the development of the Center of Documentation and Information, created in the frame of
AGEPI, as well as in utilization of some procedures of staff training, in particular, some
methods that don’t require additional expenses and may be utilized on the workplace.

33

In
te

lle
ct

us
 4

/2
00

3
C

O
O

PE
RA

RE
 I

N
TE

RN
A

ÞI
O

N
A

LÃ

Cele 11 state-membre sunt
următoarele: Estonia, Georgia,
Islanda, Kârgâzstan,
Liechtenstein, Republica
Moldova, România, Slovenia,
Spania, Elveţia şi Ukraina.

Aranjamentul de la Haga oferă
utilizatorilor o cale simplă şi
necostisitoare de protejare a
desenelor şi modelelor
industriale, create în statele
membre ale Aranjamentului
printr-un singur depozit
internaţional. Fără acest
sistem de protecţie, ar trebui să

fie depuse cereri pentru
fiecare dintre statele în care
se solicită protecţia în mod
separat.

Actul de la Geneva introduce
un număr important de
modificări în sistemul de la
Haga privind înregistrarea
internaţională a desenelor şi
modelelor industriale. În
prezent sistemul de la Haga
este administrat de Actul din
1934 şi Actul din 1960 privind
depozitul internaţional de
desene şi modele industriale.

Actul de la Geneva modifică
sistemul existent, făcându-l
mai compatibil cu sistemul de
înregistrare din ţările în care
protecţia desenelor şi
modelelor industriale este
determinată de rezultatele
examinării de fond (de
exemplu, Statele Unite ale
Americii, Japonia). Conform
noului Act, părţile contractante
trebuie să examineze o cerere
internaţională în termen de
şase luni pentru a determina
dacă i se asigură protecţie pe
teritoriul statului respectiv.

EXTINDEREA SISTEMULUI

DE }NREGISTRARE INTERNA|IONAL+
A DESIGNULUI INDUSTRIAL

dr. Simion Levi\chi,
[ef Sec\ie Modele [i Desene Industriale, AGEPI

Î n septembrie 2003 Spania a aderat la Aranjamentul de la Haga privind depozitul
 internaţional de desene şi modele industriale. Aceasta este a 11-a ţară afiliată Actului
de la Geneva al Aranjamentului de la Haga. Astfel, prin aderarea Spaniei, s-a

înregistrat numărul necesar de părţi contractante pentru intrarea în vigoare, de la data de
23 decembrie 2003, a Actului de la Geneva al Aranjamentului de la Haga. Actul de la
Geneva are drept obiectiv lărgirea ariei geografice de înregistrare internaţională a
desenelor şi modelelor industriale.

In
te

lle
ct

us
 4

/2
00

3

34

C
O

O
PE

RA
RE

 I
N

TE
RN

A
ÞI

O
N

A
LÃ Această perioadă poate fi

prelungită cu încă şase luni
pentru părţile contractante în
legislaţia cărora este prevăzută
examinarea sub aspectul
noutăţii a desenelor şi mode-
lelor industriale înregistrate.

Urmează să fie introdus un nou
sistem de taxe, se creează
posibilitatea de a amâna
publicarea până la 30 de luni,
de a prezenta în cererea
depusă atât fotografii, cât şi
alte reproduceri grafice ale
obiectului solicitat pentru
protecţie. Ultimele modificări au

o importanţă deosebită pentru
industria textilă şi producerea
îmbrăcămintei.

În ultimii ani numărul cererilor
internaţionale privind protecţia
desenelor şi modelelor
industriale a crescut progresiv.
Un avantaj esenţial pe care-l
oferă Sistemul de la Haga
constă în posibilitatea includerii
a până la 100 desene şi
modele industriale în fiecare
cerere internaţională. În 2002
OMPI a recepţionat 4300 cereri
în care figurau 20700 modele
industriale. În fiecare cerere, de

regulă, era solicitată acordarea
protecţiei în toate ţările
membre. Deci, dacă fiecare
stat solicita separat protecţia
de la cele 11 ţări membre, ar fi
trebuit să fie depuse 47.000
cereri naţionale cu un conţinut
de 230.000 modele industriale.

 La ora actuală Aranjamentul de
la Haga include 36 de state
membre, inclusiv cele 11 state
care fac parte din Actul de la
Geneva (lista completă a
statelor este prezentată pe
adresa www.wipo.int/hague/
en/index.html).

AVANTAJELE PE CARE LE OFERĂ PROTECŢIA DESIGNULUI INDUSTRIAL SUNT:

Ô titularul poate să prevină copierea neautorizată sau imitarea designului său de către
persoanele terţe. În plus, întrucât designul industrial sporeşte valoarea comercială a
produsului, protecţia lui garantează recuperarea mijloacelor investite;

Ô protecţia designului industrial facilitează competiţia loială şi practicile comerţului onest.
Aceasta conduce la apariţia unor produse superioare din punct de vedere estetic şi mai
diverse;

Ô protecţia designului industrial constituie un imbold pentru dezvoltarea economică a ţării
prin extinderea activităţii sale economice şi creşterea potenţialului de export al produselor
autohtone;

Ô deoarece modelele industriale pot fi create, dezvoltate şi protejate relativ simplu şi
necostisitor, ele sunt accesibile, de asemenea, pentru întreprinderile mici şi mijlocii şi
pentru artiştii individuali şi meşterii populari.

SUMMARY

S pain adhered to the Hague Agreement on the International Registration of Industrial
Design on September 23, 2003. This is the 11-th country joined to the Hague Agreement

Geneva Act.

Thus, by adhering of Spain it is registered the number of the contracting states required for
entering in force of the Hague Agreement Geneva Act, from December 23, 2003.

http://www.wipo.int/hague/

35

In
te

lle
ct

us
 4

/2
00

3
PR

O
M

O
TO

R
I
 A

I
ªT

II
N

ÞE
I

ÎN
 R

EP
U

B
LI

C
A

 M
O

LD
O

V
A

C omisia Superioara de
 Atestare a Republicii
 Moldova este un

sistem integru de pregătire şi
atestare a cadrelor ştiinţifice şi
ştiinţifico-didactice de înaltă
calificare şi joacă rolul de
catalizator la iniţierea oricărei
activităţi ştiinţifice de înaltă
probă. Ea este unica
organizaţie din Republica
Moldova care are influenţă şi
menţine un control (în confor-
mitate cu actele legislative
respective) asupra potenţialului
ştiinţific al Republicii Moldova
(de circa 674 doctori habilitaţi şi
aproximativ 4720 doctori în
ştiinţă).

Sub egida C.S.A. funcţionează:

Ô Instituţia de experţi, care
cuprinde în principal toate
domeniile de activitate
ştiinţifică practicate in
Republica Moldova, inclusiv
activitatea economică;

Ô Instituţia de înaintare,
conferire şi confirmare a
titlurilor ştiinţifice şi
ştiinţifico-didactice, în care
sunt incluse 61 de consilii
ştiinţifice specializate, mai
multe senate universitare
si consilii ştiinţifice ale
instituţiilor de cercetare;

Ô Instituţia de pregătire a
cadrelor ştiinţifice de
înaltă calificare prin
doctorat şi postdoctorat,

care include circa 49 de instituţii organizatoare de doctorat pentru
213 specialităţi, cuprinzând circa 1500 de doctoranzi;

Ô Instituţia de conducători de doctorat şi de consultanţi ştiinţifici;

Ô Grupuri de experţi însărcinate cu pregătirea programelor
examenelor de doctorat şi a celor de admitere în doctorantură;

Ô Sistemul de admitere în doctorantură şi la studii
postuniversitare (magistratura).

Comisia Superioară de Atestare a Republicii Moldova
a fost instituită în martie 1992 prin decretul Preşedintelui
Republicii Moldova, fiind desemnată, prin hotărârea
Guvernului Republicii Moldova nr. 470 din 30 iunie 1992,
drept organul de stat central al puterii executive în
domeniul pregătirii şi atestării cadrelor ştiinţifice şi
ştiinţifico-didactice de înaltă calificare.

Organul suprem al C.S.A. este Plenara C.S.A., constituită din 35 de
specialişti cu renume in domeniul ştiinţei, tehnicii şi culturii.
Activitatea C.S.A. este coordonată de un Prezidiu format din 13
personalităţi distinse ale ştiinţei din Republica Moldova. La ora
actuală, Prezidiul C.S.A. are următoarea componenţă: GAINDRIC
Constantin, dr.hab. – preşedinte, MUNTEANU Teodor, dr.hab. –
vicepreşedinte, HOLBAN Ion, dr. - secretar ştiinţific, ABABII Ion,
academician al A.Ş.M., ANDRIES Andrei, academician al A.Ş.M.,

COMISIA SUPERIOAR+ DE ATESTARE

A REPUBLICII MOLDOVA

In
te

lle
ct

us
 4

/2
00

3

36

PR
O

M
O

TO
R
I
 A

I
ªT

II
N

ÞE
I

ÎN
 R

EP
U

B
LI

C
A

 M
O

LD
O

V
A BELOSTECINIC Grigore,

dr. hab., prof.univ., CIOBANU
Mitrofan, academician al A.Ş.M.,
CORBU Haralampie, academi-
cian al A.Ş.M., GUDUMAC Eva,
membru-corespondent al
A.Ş.M., MICU Vasile, academi-
cian al A.Ş.M., POSTOLATII
Vitalie, membru-corespondent
al A.S.M., ROŞCA Alexandru,
academician al A.Ş.M., TURTA
Constantin, membru-corespon-
dent al A.Ş.M.

Activitatea curentă a C.S.A. este
exercitată de aparatul adminis-
trativ, constituit din 14 persoa-
ne. In cadrul C.S.A. activează 4
secţii: socio-umane (şef secţie
dr. TAMPEI Dumitru), ştiinţe
fizico-matematice şi tehnice
(şef secţie BACIOI Gheorghe),
ştiinţe biologice, chimice şi
agrare (şef secţie, dr. hab.
TODERAŞ Lidia), ştiinţe
medicale şi farmaceutice (şef
secţie dr. Eţco Constantin).

C.S.A. exercită următoarele
funcţii: formează sistemul unic
de stat de pregătire şi de
atestare a cadrelor ştiinţifice şi
ştiinţifico-didactice şi asigură
funcţionarea eficientă a
acestuia; participă la
efectuarea expertizei direcţiilor
prioritare de dezvoltare a ştiinţei
în ţară şi la asigurarea lor cu
cadre ştiinţifice şi ştiinţifico-

didactice de înaltă calificare; constituie reţeaua de consilii ştiinţifice
specializate, investite cu dreptul de a organiza susţinerea publică a
tezelor de doctorat şi de a conferi titlul de doctor în ştiinţe, şi instituţia
de experţi (comisiile de experţi în domeniu, comisiile de experţi ad-
hoc, experţii confidenţiali…), elaborează şi aprobă criteriile de
conferire a titlurilor ştiinţifice şi ştiinţifico-didactice, nomenclatorul cu
specialităţi ştiinţifice, programele examenelor de doctorat şi fişele
tehnice ale specialităţilor la care se conferă titlul ştiinţific, modalităţile
de pregătire a cadrelor ştiinţifice prin doctorat şi postdoctorat; dă
asentimentul privind dreptul de organizare a învăţământului
postuniversitar specializat şi aprobă lista specialităţilor; racordează
sistemul de atestare al ţării la sistemele de atestare din străinătate,
efectuează nostrificarea (recunoaşterea) şi echivalarea actelor de
înaltă calificare ştiinţifică şi didactico-ştiinţifică, obţinute de către
cetăţenii Republicii Moldova în străinătate, menţine în stare
funcţională o bază de date privind potenţialul de cadre ştiinţifice şi
ştiinţifico-didactice al Republicii Moldova şi dinamica acestuia.

În cadrul C.S.A. activează 61 de consilii ştiinţifice specializate:
Academia de Ştiinţe a Republicii Moldova – 22, Universitatea de Stat
din Moldova – 9, Universitatea Agrară de Stat din Moldova – 5, Univer-
sitatea de Stat de Medicină şi Farmacie “N.Testemiţanu” – 5, Univer-
sitatea Tehnică a Moldovei – 4, Academia de Studii Economice – 2,
Universitatea Liberă Internaţională din Moldova – 2, Universitatea
Pedagogică de Stat “Ion Creanga” din Chişinău – 2, Institutul de
Oncologie – 1, Institutul de Cardiologie – 1, Institutul de Cercetări
Ştiinţifice în Domeniul Ocrotirii Sănătăţii Mamei şi Copilului – 1,
Institutul Naţional de Educaţie Fizică şi Sport – 1, Institutul de Ştiinţe
ale Educaţiei – 1, Institutul Naţional de Ecologie – 1, Institutul Naţional
al Viei şi Vinului – 1, Institutul de Proiectări Tehnice pentru Pedologie,
Agrochimie şi Ameliorarea Solurilor “Nicolae Dimo” – 1, Academia de
Poliţie – 1.

Prin intermediul acestor consilii C.S.A. conferă titluri ştiinţifice în 136
de specialităţi din 22 de domenii ale ştiinţei. La toate aceste
specialităţi s-au alcătuit programe pentru examenele de doctorat.

C.S.A. acordă 3 titluri ştiinţifice: doctor, doctor habilitat, cercetător
ştiinţific superior, şi 2 titluri ştiinţifico-didactice: conferenţiar universitar
(docent) şi profesor universitar.

37

In
te

lle
ct

us
 4

/2
00

3
PR

O
M

O
TO

R
I
 A

I
ªT

II
N

ÞE
I

ÎN
 R

EP
U

B
LI

C
A

 M
O

LD
O

V
A

C onsiliul Suprem
 pentru Ştiinţă şi
Dezvoltare Tehnolo-

gică a fost constituit prin
Hotărârea Guvernului
Republicii Moldova nr. 569 din
15 iunie 2000.

Efectivul aparatului Consiliului
Suprem pentru Ştiinţă şi
Dezvoltare Tehnologică în
număr de 18 unităţi (inclusiv
preşedintele, vicepreşedintele
şi secretarul) s-a constituit din
contul transferării a 6 unităţi din
aparatul central al Ministerului
Educaţiei şi Ştiinţei, 4 unităţi din
statele Academiei de Ştiinţe a
Moldovei şi 8 unităţi din statele
Institutului de Cercetări
Ştiinţifice în Domeniul
Informaţiei Tehnico-Economice.

Consiliul Suprem pentru Ştiinţă şi Dezvoltare Tehnologică este
autoritatea administrativă publică centrală în sfera cercetare-
dezvoltare.

Preşedintele Consiliului este Anatol Rotaru, doctor habilitat în ştiinţe
fizico-matematice.

Consiliul exercită următoarele atribuţii principale:

Ô elaborează, în comun cu Academia de Ştiinţe a Moldovei, şi
promovează strategia dezvoltării sferei cercetare-dezvoltare;

Ô organizează elaborarea programelor ştiinţifice şi tehnico-
ştiinţifice de stat şi internaţionale, precum şi a mecanismelor de
realizare a acestora;

Ô organizează evaluarea potenţialului naţional de cercetare-
dezvoltare şi acreditarea instituţiilor din această sferă,
elaborează pronosticul dezvoltării acestei sfere;

Ô promovează politica de păstrare, amplasare raţională şi creştere
a potenţialului intelectual, patrimoniului şi infrastructurii sferei
cercetare-dezvoltare;

Ô planifică perspectivele politicii de stat în domeniul ştiinţei şi
tehnologiei;

CONSILIUL SUPREM PENTRU {TIIN|+
{I DEZVOLTARE TEHNOLOGIC+

In
te

lle
ct

us
 4

/2
00

3

38

PR
O

M
O

TO
R
I
 A

I
ªT

II
N

ÞE
I

ÎN
 R

EP
U

B
LI

C
A

 M
O

LD
O

V
A Ô coordonează interacţiunea

sectoarelor de cercetare
ştiinţifică academice,
universitare şi de ramură;

Ô susţine şi organizează
reforma sistemului
instituţional de stat din
sfera cercetare-dezvoltare;

Ô identifică direcţiile prioritare
ale cercetării-dezvoltării şi
le înaintează Guvernului
spre examinare;

Ô formează mecanismele
economice de promovare
a politicii de stat în sfera
cercetare-dezvoltare;

Ô înaintează propuneri privind
formele şi metodele de
finanţare a sferei
cercetare-dezvoltare;

Ô înaintează propuneri
Guvernului privind
repartizarea resurselor
bugetare anuale stabilite
pentru sfera cercetare-
dezvoltare;

Ô efectuează controlul
utilizării raţionale a
resurselor financiare
bugetare în sfera cercetare-
dezvoltare;

Ô stabileşte proporţiile
investiţiilor financiare
bugetare în sfera
cercetare-dezvoltare
conform principiilor şi
modalităţilor, prevăzute în
Legea privind politica de
stat în sfera cercetare-
dezvoltare;

Ô elaborează şi pune în aplicare mecanismele de monitorizare şi
stimulare a implementării rezultatelor programelor de stat de
cercetare-dezvoltare şi de formare a pieţelor de produse ale
cercetării-dezvoltării;

Ô analizează necesităţile de cercetare-dezvoltare rezultate din
cerinţele sferei economico-sociale şi ale producţiei;

Ô elaborează politica tehnologiilor inovaţionale;

Ô organizează şi coordonează implementarea noilor tehnologii în
economia naţională şi determină eficacitatea procesului inovaţional;

Ô ţine evidenţa rezultatelor activităţii ştiinţifice şi tehnologice şi a
aplicării acestora în economia naţională şi producţie;

Ô organizează monitorizarea activităţilor de cercetare-dezvoltare;

Ô organizează expertiza în domeniul cercetării-dezvoltării şi asigură
transparenţa ei;

Ô formează consiliul consultativ de expertiză în conformitate cu
prevederile legale;

Ô organizează concursuri pentru selectarea executorilor de lucrări în
sfera cercetare-dezvoltare, incluse în programe şi comenzi de
stat;

Ô organizează şi exercită controlul asupra executării legislaţiei în
vigoare şi altor acte normative ce ţin de domeniul cercetării-
dezvoltării;

Ô colectează şi analizează informaţiile privind politicile, direcţiile
prioritare, nivelul calitativ al activităţilor sferei cercetare-dezvoltare
din alte ţări;

Ô formează bănci de date privind activitatea în sfera cercetare-
dezvoltare;

Ô contribuie la asigurarea cu mijloace informaţionale a unităţilor de
cercetare-dezvoltare;

Ô coordonează activităţile vizând relaţiile internaţionale în sfera
cercetare-dezvoltare la nivel de stat, colaborează cu instituţiile
similare din alte state;

Ô formulează şi înaintează spre aprobare în modul stabilit propuneri
privind pregătirea cadrelor de înaltă calificare pentru sfera
cercetare-dezvoltare prin doctorantură şi postdoctorantură;

Ô organizează elaborarea proiectelor de acte normative şi legislative
care să favorizeze activităţile de cercetare-dezvoltare.

C onsiliul Suprem pentru Ştiinţă şi Dezvoltare Tehnologică prezintă periodic
Guvernului Republicii Moldova rapoarte privind situaţia în sfera cercetare-dezvoltare,

implementarea în practică a rezultatelor ei şi măsurile necesare pentru optimizarea
acestui domeniu.

39

In
te

lle
ct

us
 4

/2
00

3
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
RE

SU
RS

E
 U

M
A

N
E

Primele încercări de concep-
tualizare a fenomenului creativ
sunt dominate de preocupările
de identificare a particularită-
ţilor psihologice ale persoa-
nelor creative. În literatura de
specialitate este formulată

explicit opinia conform căreia nu există o imagine stereotipă a
individului creativ, ci doar unele trăsături comune cu valoare de
similitudini. Părerea este împărtăşită şi de alţi specialişti: Torrance
consideră, de exemplu, că predicţia creativităţii performante se poate
face mai degrabă pe seama “talentelor” care se manifestă în artele
copilăriei (desen, muzică, dans, fantezie), decât căutând copilul
creativ tipic. Să incercăm a privi din interior inovaţia tehnică cu ochii

COLOANA INFINIT+ A PROCESULUI

DE CREA|IE TEHNIC+

Dr. Valeriu DULGHERU,
[ef Catedr= teoria mecanismelor [i organe
de ma[ini, UTM

„O CIVILIZAŢIE NU SE ÎNTEMEIAZĂ PE FOLOSIREA OBIECTELOR CREATE,
CI PE CĂLDURA CREAŢIEI”

(Antoine de Saint-Exupery)

P roblema cunoaşterii şi dezvoltării aptitudinilor creative nu este nouă. În Grecia
 antică, în special în Sparta şi în vechea Romă, se considera că educaţia corectă a
generaţiei tinere este chezăşia bunăstării unui stat. Astăzi ea se impune mai pregnant

în virtutea faptului că societatea contemporană, dinamica de dezvoltare ştiinţifică şi tehnică
solicită mai mult ca oricând creativitatea umană, progresul economic şi social fiind în mare
măsură dependent de inteligenţa şi inventivitatea membrilor societăţii, de ingeniozitatea şi
originalitatea activităţilor desfăşurate în diverse domenii. În aceste condiţii, progresul nu
este posibil fără prospectarea, dezvoltarea şi valorificarea ştiinţifică a tuturor resurselor de
care dispune un popor. Aceasta însă implică introducerea - în primul rând în sistemul de
învăţământ - a unor metodologii de evaluare şi promovare a creativităţii, de dezvoltare a
aptitudinilor creative ale elevilor şi studenţilor, precum şi de selecţie a celor cu potenţial
creativ superior. Cu mici excepţii practic fiecare individ posedă prin naştere unele elemente
ale capacităţii creative care trebuie evidenţiate, dezvoltate şi fructificate.

In
te

lle
ct

us
 4

/2
00

3

40

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

RE
SU

RS
E

 U
M

A
N

E inventatorului. Să urmărim
activitatea unui copil de 2-3 ani
care construieşte din cuburi
ceva, foarte important pentru el,
cu multă sârguinţă şi insis-
tenţă, cu încercări nereuşite şi
reluări, şi dacă izbuteşte,
întreaga-i făptură iradiază
bucurie. Acesta e momentul
culminant de satisfacţie
morală, caracteristică omului
creator.

Care sunt explicaţiile acestor
fenomene? Indiscutabil,
factorul principal care gene-
rează aceste fenomene este
Creierul – centrul vital al
gândirii. Creierul uman este de
o complexitate uriaşă, ceea ce
se ştie despre el reprezintă,
probabil, un infinit mic faţă de
realitate. Chiar dacă structura
anatomică o cunoaştem mult
mai bine, pentru că neuroana-
tomia se bazează pe autopsie,
structurile şi funcţionarea
creierului sunt în parte des-
cifrate mai mult prin efectele lor,
decât prin cauzele care le
generează.

Să examinăm secvenţial
noţiunea de timp şi conştien-
tizarea lui de creierul uman şi
nu numai de el. Aptitudinea de
a conştientiza cel puţin intervale
scurte de timp reprezintă cheia
supravieţuirii. Omul trebuie să
ştie, de exemplu, dacă are timp
suficient la dispoziţie pentru a
traversa strada fără să fie
accidentat de vreo maşină. Dar
nu numai omul, ci şi animalele
au nevoie de un orologiu intern
şi de memorie pentru a-şi
aduce aminte cât timp le-a luat
îndeplinirea aceleiaşi acţiuni
anterior. O echipă de cercetători
condusă de Warren Merick de

la Universitatea Duke din Carolina de Nord, S.U.A., a pus în evidenţă
acest orologiu intern. Astfel, un ţesut cerebral situat în mezencefal şi
denumit SUBSTANTIA NIGRA funcţionează ca un metronom,
trimiţând impulsuri regulate către striatum, o zonă a creierului. Acesta
închide şi deschide conştiinţa intervalelor de timp, trimiţând informaţia
dată cortexului frontal, care o păstrează în memorie. Mai rămâne de
elucidat mecanismul prin care noţiunea timpului este integrată în
procesul de învăţare şi în memorie. Ceea ce se întâmplă însă în
universul interuman se întâmplă similar şi în natura exterioară.
Alternanţa zi-noapte, deci energie luminoasă mai multă sau mai
puţină, formează impulsuri regulate. Ele ajută la conturarea noţiunii de
timp, în mod conştient. Deocamdată problema constă în a şti cum să
utilizăm în mod logic posibilităţile intelectuale enorme ale creierului
nostru. Conform datelor specialiştilor, doar 5% (după unele date mai
puţin de 1%) din potenţialul creierului uman este utilizat. Însă nici un
creier nu este identic cu altul - toate seamănă doar în structurile şi
funcţionalităţile esenţiale. Creierul - acest superordinator - pentru a
putea fi folosit are nevoie de “programe” si “instrucţiuni de utilizare”
personale. Deci ne întrebăm dacă creierul uman este programabil.
Gândul perseverent nu-l lasă pe omul creator nici atunci când
adoarme. Acest fenomen nu poate fi deocamdată explicat, însă sunt
cunoscute multe cazuri de acest fel. Cunoaştem de asemenea
suficiente cazuri de elaborare şi utilizare a unor programe personale,
de exemplu, de “super - memorizare”. Astfel, prin anii 1960,
A. Linkletter, o vedetă a televiziunii americane, a izbutit sa înveţe în
somn pe parcursul a 10 nopţi limba chineză cultă, după care, în cadrul
unei emisiuni televizate, s-a întreţinut fluent cu un viceconsul al
Chinei. Bing Crosby şi Gloria Swanson au memorat şi ei textele şi
melodiile unui întreg spectacol într-un timp record. Nu e de mirare că
D. Mendeleev a văzut în vis ceea ce a căutat mulţi ani la rând – tabela
de aranjare a elementelor chimice. Renumitul savant poseda o
capacitate de lucru extraordinară şi anume aceasta i-a asigurat
descoperirea pe care a făcut-o, iar visul a fost doar un moment în
lucrul continuu al creierului. Toţi aceşti performeri ai superînvăţării,
precum şi alţii, au dat dovadă nu atât de o memorie şi o capacitate de
memorizare instantanee, cât de ”o capacitate, un sistem, un psiho-
mecanism cerebral” încă neexplicat, de a regăsi în memoria lor
valoarea maximă a ceea ce au acumulat anterior. În opinia lui
Gheorghi Lozanov, unul dintre cei mai reputaţi cercetători în domeniu,
fiecare om ar dispune de facultatea de memorare fulgerătoare, ca şi
cum ar dispune de un superordinator cu o memorie cvasiinfinită.
Problema constă în incapacitatea noastră de a ne reaminti, de a
regăsi în memorie ceea ce ne este necesar. Cu alte cuvinte, ne
lipsesc “programele”, “instrucţiunile” de regăsire rapida a informaţiei.
Cei care izbutesc să-şi reamintească mii şi mii de cuvinte, auzite o
singură dată sau să reproducă texte “fotografiate” dispun, de fapt, de
un “program mental”, de acces la banca de date a subconştientului.

Faptul că creierul uman este programabil ni-l demonstrează şi
exemplele ce urmează. Mama, aflându-se la căpătâiul copilului

41

In
te

lle
ct

us
 4

/2
00

3
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
RE

SU
RS

E
 U

M
A

N
E bolnav, nu se trezeşte în urma

trăsnetelor de ploaie, a vocilor
şi loviturilor puternice, însă ea
va tresări momentan la un oftat
uşor al copilului. Morarul
doarme liniştit în zgomotul şi
scrâşnetul morii care lucrează,
însă e destul să se schimbe
puţin sunetul generat de
pietrele de moară, bunăoară
atunci când grâul s-a terminat
şi pietrele alunecă una pe alta,
că el îndată se va trezi. Aşa se
întâmplă întotdeauna când
conştiinţa omului este fixată
timp îndelungat asupra unui
lucru important pentru el, adică
este programată.

Dacă acest fapt este
posibil, atunci el va fi
factorul salvator al
civilizaţiei într-o
perspectivă foarte
apropiată de epuizare a
resurselor energetice şi
materiale. Secolul 21 ar
putea deveni, şi chiar
trebuie să devină, secolul
„aurului cenuşiu“.

În acest context, se naşte încă
o întrebare: dacă prin utilizarea
unor „programe speciale“ se va
ridica eficienţa creierului uman,
oare nu va avea de suferit
sănătatea individului? O veche
şi profundă zicală românească
spune că “creierul care
munceşte nu rugineşte”. Ea
este perfect confirmată de un
amplu studiu efectuat în Franţa
pe un eşantion de 4000
persoane în vârstă de peste 65
de ani. Astfel, persoanele care
nu au urmat nici un fel de studii
(nici cele elementare) prezintă

un risc de şapte ori mai mare de a ajunge suferind de îmbătrânire
precoce şi semnificativă a creierului, manifestată prin demenţă
senilă sau boala Alzheimer, comparativ cu acei care au urmat toate
treptele şcolare, inclusiv cele ale şcolii superioare. Acest lucru a fost
demonstrat statistic. Procentul celor care au contactat boala
Alzheimer este de 5,4 % printre persoanele analfabete, de 1,7 %
printre cele care au frecventat doar şcoala elementară şi de 0,4 %
printre cei care au urmat şcolile secundare.

Ultimele decenii sunt dominate de preocupările de identificare a
particularităţilor persoanelor creative din domeniile ştiinţelor exacte şi
umanistice. Instrumentele şi procedeele utilizate în activitatea
creativă, precum şi produsele de creaţie sunt, de asemenea, diferite,
însă procesele care au loc în subconştient şi inconştient (în subcon-
ştient se acumulează informaţiile care au fost deja conştientizate, dar
la moment nu sunt solicitate, iar in inconştient se acumulează
informaţiile, care nu au fost conştientizate de creierul uman) în
procesul creaţiei la cele două categorii de creatori sunt aproximativ
aceleaşi. De exemplu elementul infinitului este întâlnit la diferite
categorii de creatori. El este frecvent întâlnit în opera filozofică a lui
M. Eliade, în opera artistică a lui M. Eminescu. La C. Brâncuşi el
este foarte bine pronunţat în produsul acestui geniu – Coloana
Infinitului. Procese similare se întâlnesc şi la tehnocraţi. Procesul de
realizare a creaţiei tehnice (a unei invenţii) poate fi exprimat asemeni
Coloanei Infinitului lui Brâncuşi.

Momentul iniţial al creaţiei poate fi caracterizat cognitiv printr-o
nedeterminare logică totală a sistemului şi printr-o intuiţie confuz-
elementară a viitoarei invenţii. Această intuiţie confuz-elementară se
bazează pe legături cauzale anterior elaborate (structuri aperceptive
cognitiv-afective), ale căror sursă poate fi căutată până la motivaţia
arhaică a activităţii de creaţie. Apar în acest moment structuri mai
mult sau mai puţin similare cu ceea ce se caută, mai mult sau mai
puţin complexe, dar care par să răspundă la necesităţile problemei.
Este vorba de corespondenţe parţiale care determină o structură
elementară incipientă “dI” (fig.1), cu caracter parţial confuz. În jurul

0

dt t +dt1 t +dt2 t +dtn

tCtftnt2t1t0

"I"

A B

D

dI2dI1dI0

1

E

- E

FIGURA 1. Evoluţia elaborării invenţiei

In
te

lle
ct

us
 4

/2
00

3

42

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

RE
SU

RS
E

 U
M

A
N

E acestui element de intuiţie
cognitiv-orientativă se vor căuta
elementele de cunoaştere, într-
o zonă cognitivă de informaţii
structurate prin metode
euristice sau conştient însuşite
prin studiul unor discipline
creatologice. În centrul acesteia
există structura incipientă “dI” ,
care pe parcursul căutărilor
creşte în timp până la un volum
de informaţii “I”. Odată cu
începutul procesului de analiză
se poate considera că apar şi
primele restricţii, care vor fi
notate cu R şi vor contribui la
definirea sistemului. Inventarea
unui sistem fără precedent în
tehnică se caracterizează, în
primul moment, fie prin restricţii
nesemnificative, fie prin
restricţii standard, general
valabile. Aceste prime restricţii,
fiind de natură logică, operează
asupra structurii “I”, eliminând
o parte semnificativă din
informaţiile acumulate.
Asimilarea primelor restricţii
creşte, gradul de elaborare (E)
al soluţiei fiind trăită ca succes
pe plan subiectiv. Restricţia a
eliminat o parte din informaţii,
dar păstrează ceea ce pare că
se poate integra şi conturează
mai bine structura iniţială.

Prelucrarea informaţiilor
respective duce la identificarea
unei noi restricţii (R2), care va
determina o nouă restrângere
a zonei cognitive, ca şi o nouă
creştere a gradului de definire
a elementului, dI2. Procesul
continuă în mod similar, prin
extinderi şi restrângeri
succesive ale zonelor cognitive,
concomitent cu creşterea
gradului de definire al
sistemului ,,Invenţia”. Pentru

reprezentarea restricţiilor s-a admis că trebuie considerată o
ordonată, notată cu (-R) - (+R) cu sens invers faţă de sensul ordonatei
OE (fig. 2). Modul de apariţie a restricţiilor poate fi reprezentat prin
două curbe, notate ambele cu R, asimptote la ordonata OR şi care se
sprijină pe suprafaţa care defineşte sistemul căutat (ABCD), ceea ce
înseamnă că restricţiile au fost definite atât ca număr, cât şi ca
valoare. Primele se impun restricţiile, “categoriale” sau de “principiu”,
concretizând treptat genul proxim, ultimele apar restricţiile de “nuanţă”,
“particulare”, ce definesc specificul noului produs, ceea ce face ca
intervalele R1-R2,... Rn-1-Rn să fie descrescătoare.

FIGURA 2. Curba asimilării restricţiilor

În procesul de definire a sistemului căutat intervin tehnici ce apelează
la asocieri, combinări, analogii, inversii, modificări-ajustări şi alte
procedee de tip intuitiv, ulterior analizate prin prisma restricţiilor. Se
poate spune că procesul de inventare se face “pas cu pas”, pornind
de la un element definit doar parţial, cu un anumit grad de confuzie,
dar care reprezintă un prim punct de plecare. Acesta permite în
continuare construcţia sistemului prin încercări succesive, în care
acumulările (dilatările, extinderile) se fac prin intuiţie şi gândire
divergentă, iar contracţiile şi conturarea treptată a sistemului prin
gândire convergentă, restrictiv-logică (fig. 3).

Pe măsura elaborării invenţiei creşte ponderea cantitativă şi/sau
calitativă a diferenţelor sale specifice. Acestea sunt percepute de
creator ca o materializare a propriilor particularităţi, expresie a
unicităţii sale, garanţie - conştientizată sau nu - a conservării sau
,,eternizării” propriei individualităţi. Valorile implicării afective pot varia
în procesul creaţiei de la valori elementare, dar întotdeauna diferite de
zero (de exemplu, emoţia unei speranţe), până la “infinit”, pasiunea
identificării integrale a persoanei cu procesul euristic. Componenta
afectivă este cea care sensibilizează seturile aperceptive, le flexibili-
zează şi dinamizează, permiţând diversificarea categorială a obiec-

" I " d I 3 d I 2 d I 1 d I 0
t

D
n t

C
f t 2 t 3 t 1 t 0 t

1

0

E

- E

A B

+ R

- R

R 1
R 2
R

3

43

In
te

lle
ct

us
 4

/2
00

3
PR

O
PR

IE
TA

TE
 I

N
TE

LE
C

TU
A

LÃ
 ª

I
RE

SU
RS

E
 U

M
A

N
E

Ô asimilarea restricţiilor (asimilarea restricţiei este etapa cea mai
vulnerabilă a procesului de creaţie, ea dovedindu-se a fi de
durată infinită, atunci când procesul nu se finalizează într-un
proces de creaţie);

Ô momentul integrării restricţiei celor anterioare - iluminarea - o
constituie fiecare redefinire a produsului parţial dI, din ce în ce
mai apropiat de produsul final de creaţie I;

tului perceput, redefinirea
acestuia după alte caracteristici
decât cele care au fost iniţial
percepute, chiar bine fixate.
Componenta afectivă defineşte
imaginaţia şi o diferenţiază de
gândire prin abordarea
empirică a situaţiei-problemă
şi proiectarea subiectului în
alternativele de soluţii; cu cât
un subiect are mai multe
răspunsuri comune cu ale
celorlalţi membri ai unui
eşantion relativ omogen sub
aspectul capacităţilor intelec-
tuale, ale experienţei cognitive,
ale contextului, cu atât implica-
rea afectivă în sarcină este mai
mică, comunicarea intrapsihică
este limitată, problema fiind
abordată preponderent prin
structurile cognitive reactive,
formale, cvasiautomatizate.

Se observă că, concomitent cu
restrângerea zonei informaţio-
nale, are loc creşterea celei
afective. Interpretarea restricţiei
ca progres în elaborarea noii
soluţii (invenţia), generează
creşterea intensităţii trăirii
afective. Energia psihică
cumulată susţine o nouă
extindere a zonei informaţio-
nale, urmată de o nouă
restrângere ca efect al asimi-
lării următoarei restricţii, trăită
ca succes.

Privită astfel, în procesualitatea
ei, creativitatea devine un
fenomen permanent, evolutiv şi
discursiv, orientat către finaliza-
rea produsului de creaţie.
Fiecare fază desfăşurată între
două restructurări ale elemen-
tului dI este descriptibilă prin
etapele clasice ale creativităţii:

Ô căutarea informaţiei;

Acumularea informaţiilor

Înţelegerea sarcinii

Formularea sarcinii

Elaborarea soluţiei

Formularea şi concretizarea ideii

Evaluarea şi interpretarea informaţiei

Selectarea prealabilă a informaţiei

Analiza şi prelucrarea informaţiei

Sistematizarea informaţiilor

Acumularea informaţiilor

Înţelegerea sarcinii

Formularea sarcinii

Elaborarea soluţiei

Formularea şi concretizarea ideii

Evaluarea şi interpretarea informaţiei

FIGURA 3. Coloana infinită a procesului de creaţie tehnică

In
te

lle
ct

us
 4

/2
00

3

44

PR
O

PR
IE

TA
TE

 I
N

TE
LE

C
TU

A
LÃ

 ª
I

RE
SU

RS
E

 U
M

A
N

E Ô selectarea şi reorganizarea
zonei informaţionale
pertinente, restrângerea
zonei cognitive, realizate
tot în intervalul de timp dt,
este asimilabilă etapei de
verificare a soluţiei, a
fiecărei soluţii parţiale a
procesului.

Activitatea creatoare generează
efecte obiectuale – produsul de
creaţie-”invenţia”; formează
instrumente psihice de creaţie -
cunoştinţe, priceperi, atitudini,
de asemenea, alimentează

bugetul energetic afectogen al persoanei. Integrarea acestor efecte
într-o unitate structurală devine element intrinsec al motivaţiei de
debut al următorului demers creator. Intensitatea unităţii motivatoare a
acesteia va fi mai puternică decât a activităţii precedente. Datorită
nivelului profund de integrare a experienţei cognitive în structura
psihică prin legături afective puternice, aceasta (experienţa creatoare)
se va constitui în creativitate potenţială sporită, activabilă în rolul în
care a fost dobândită şi transferabilă în alte roluri.

BIBLIOGRAFIE

1. Cantemir L., Dulgheru V., Carcea M. Manual de creativitate.
Chişinău, 2000, 267 p.

2. Dulgheru V., Cantemir L., Carcea M. Inventica practică. Chişinău,
2000, 256 p.

SUMMARY

T he creative activity generates objective effects – the creation product “invention”; it
forms psychic instruments of creation – knowledge, skills, attitudes, it also supplies the

affectogene power budget of the person. Integration of such effects in a structural unit be-
comes an intrinsic element of debut motivation of the following creative approach. The inten-
sity of the motive unit thereof will be stronger than that of the previous activity. Due to the
profound level of integration of the cognitive experience in the psychic structure by strong
affective relations, this (the creative experience) will be constituted in increased potential
creativity; active in the role it was obtained and transferable in other roles.

CALENDAR

La 4 ianuarie 1841 s-a născut (Săcăreşti-Iaşi) chimistul român Petru Poni, unul dintre fondatorii

şcolii româneşti de chimie. A făcut cercetări asupra compoziţiei chimice a petrolurilor româneşti şi a

apelor minerale din România. Este autorul primelor manuale de fizică şi chimie în limba româna si

organizatorul primelor laboratoare de chimie destinate cercetărilor ştiinţifice. A înfiinţat (1900)

“Societatea de ştiinţe”. La Iaşi este amenajat muzeul “Poni-Cernătescu”.

La 5 ianuarie 1855 s-a născut King Camp Gillete, inventatorul american al lamei de bărbierit,

brevetată în 1895 şi lansată pe piaţă în 1903, care apoi a cucerit întreaga lume cu metoda sa

revolutionară de ras.

45

In
te

lle
ct

us
 4

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E

В настоящее время тот
 факт, что обработка
физическими и

химическими мутагенами
вызывает у эксплантов
различные хромосомные
аномалии, вполне доказан.
При этом следует отметить,
что на образование, распре-
деление и репарацию
повреждений индуцирован-
ных гамма излучением,
влияет структура хроматина,
работа репарационных
систем, фаза клеточного
цикла, асинхронность деле-
ния, радиоустойчивость.
Показано, что культивиро-
вание незрелых зародышей
вызывало цитологические
аномалии, такие как обмены-
42%, дефишенси-35%,
гетероморфные пары-18%.
Большинство обменов (54%)
имело место в хромосоме 6.
Нарушения происходили в
основном в плечах хромосом,
имеющих крупные блоки

гетерохроматина, такие как узелки. Полученные данные
подтверждают гипотезу о влиянии гетерохроматина на
аберрации хромосом в культуре in vitro (Lee, Phillips,1987). В то
же время выяснено, что некоторая часть генетической
вариабельности, возникающей в культуре тканей кукурузы, может
быть результатом вставки или потери мобильных генетических
элементов, а также обоих этих процессов одновременно
(Peschke et al.,1987). Эти закономерности фактически выявлены
на уровне каллусных культур, а последействие радиации на
последующие поколения регенерантов изучено слабо. Поэтому
целью данного исследования было охарактеризовать частоту и
спектр хромосомных аберраций у растений регенерантов
кукурузы и их потомков.

МАТЕРИАЛ И МЕТОДЫ

В качестве исходного материала использовались инбредные
линии 346 и 502, а также их восковидные аналоги. Тканевые
культуры были инициированы, используя метод Green, Phillips
(1975) с некоторой модификацией. Незрелые зародыши
облучали дозами 2, 4, 8 и 12 Гр. Для анализа хромосомных
перестроек регенерантов (R1 и MR1), а также их семенных
потомков (MR2 и MR3), готовили временные давленные
препараты из кончиков корешков с окраской ацетокармином
(Абрамова,1992), по каждому генотипу просматривали около
200-600 ана-телофаз. Статистическая обработка данных
проводилась по схеме двухфакторного дисперсионного анализа с
использованием программы «Statistic Graphics».

ÕÐÎÌÎÑÎÌÍÛÅ ÀÍÎÌÀËÈÈ
Ó ÐÅÃÅÍÅÐÀÍÒÎÂ ÊÓÊÓÐÓÇÛ

ä-ð áèîëîãèè Îêñàíà ÊËÈÌÅÍÊÎ,
Èíñòèòóò ãåíåòèêè ÀÍ ÐÌ

In
te

lle
ct

us
 4

/2
00

3

46

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E РЕЗУЛЬТАТЫ И ОБСУЖДЕНИЕ

По нашим данным, регенеранты R1, MR1, MR2, MR3 характеризо-
вались такими аномалиями митоза как отставание хромосом,
фрагменты и мосты, причем наличие двух фрагментов и такого
же количества мостов в одной ана-телофазе было отмечено
только у регенерантов, полученных из облученных зародышей и у
их семенных потомков (таблица 1). Наибольшие показатели
аномалий выявлены среди сомаклональных вариантов MR1 и их
семенных потомков MR2, причем у последних, процент наруше-
ний по всему спектру был выше, однако в следующем поколении
(MR3), процент нарушений оказался меньшим.

ТАБЛИЦА 1

Спектр и частота хромосомных аномалий, (%).

нарушений. По нашему
мнению, такой подход можно
использовать в генетических
и селекционных
исследованиях восковидной
кукурузы для расширения
спектра генетической
изменчивости.

Дисперсионный анализ
частоты хромосомных
аномалий митоза выявил, что
изменчивость данного
показателя в большей
степени определялась гамма
радиацией (69,8%), в то
время как от совместного
действия факторов, а также
от генотипа в отдельности,
наблюдалась меньшая
зависимость, 17,0% и 8,2%,
соответственно, причем
достоверность этих значений
отмечена на 0,01% уровне
значимости.

Анализируя частоту
хромосомных аномалий в
зависимости от действия и
последействия гамма
радиации, необходимо
подчеркнуть тот факт, что
наибольшие показатели
данного признака оказались
в поколениях MR1 и MR2,
а наименьшие в R1

(таблица 3).

Однако в MR3 частота
хромосомных аномалий хотя
и превышала аналогичный
показатель R1, но в то же
время уступала значениям
MR1 и MR2. Интересно
отметить, что восковидные
аналоги по частоте
нарушений превосходили
свои нормальные формы,
но при этом достоверных
отличий восковидных

В то же время, незрелые зародыши семей MR2, использовали
для получения новых регенерантов (не подвергая экспланты
облучению). Дальнейшее изучение хромосомных аномалий
сомаклональных вариантов выявило тот факт, что их процентные
показатели нарушений оказались выше аналогичных значений в
MR2 (таблицы 1,2). Таким образом, культивирование in vitro
способствовало как бы сохранению хромосомных аномалий,
вызванных гамма радиацией и проявлению их у
регенерантов (Kravchenko et al.,1998), причем восковидные
аналоги характеризовались более высокими показателями

ПОКОЛЕНИЕ ХРОМОСОМНЫЕ
АНОМАЛИИ R1 MR1 MR2 MR3

Отставание 2,0 ± 0,03 4,2 ± 0,15 9,9 ± 1,15 3,5 ± 0,29

1,4 ± 0,09

2,0 ± 0,91

2,9 ± 0,15

1,2 ± 0,10

Фрагменты:
Один
Два - 0,2 ± 0,17 0,7 ± 0,04 0,2 ± 0,01

0,5 ± 0,12

1,8 ± 0,15

1,8 ± 0,19

0,9 ± 0,11

Мосты:
Один
Два

- 0,6 ± 0,03 0,8 ± 0,06 0,2 ± 0,02

ХРОМОСОМНЫЕ АБЕРРАЦИИ

Фрагменты Мосты

ГЕНОТИП

Отставание
хромосом Один два один два

346+/+ 13,9 13,6 4,8 2,9 1,1

346wx1wx1 15,3 7,1 4,9 11,4 1,2

502+/+ 11,2 8,3 2,1 5,0 0,4

502wx1wx1 15,7 8,7 2,5 5,8 0,8

В среднем: 14,0 ± 1,28 9,4±0,89 3,6±0,71 6,2±0,75 0,9±0,11

ТАБЛИЦА 2

Спектр хромосомных нарушений у регенерантов,
вновь полученных из незрелых зародышей MR2, (%).

47

In
te

lle
ct

us
 4

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E генотипов друг от друга, а также обычных генотипов друг от друга
не выявлено (таблица 4).

SUMMARY

T hus, it was shown that irradiating the explants with the aforesaid doses of gamma
radiation, the spectrum of chromosome affections to regenerants is expanded, it is

increased the frequency thereof, as well as they are well preserved in the following generations.

ТАБЛИЦА 3

Частота хромосомных аномалий в зависимости
от гамма радиации, (%).

ТАБЛИЦА 4

Частота хромосомных аномалий в зависимости
от гамма радиации, (%).

 ПОКОЛЕНИЕ
R1 MR1 MR2 MR3

Частота, % 5,07 13,62 17,92 10,51
Средняя по
опыту

9,17

НСР 0,001 2,58

ГЕНОТИП
346+/+ 346wx1wx1 502+/+ 502wx1wx1

Частота,% 7,26 11,29 7,08 11,07
Средняя по
опыту

9,17

НСР 0,001 2,31

Таким образом, показано, что при облучении эксплантов
вышеуказанными дозами гамма радиации, у регенерантов
расширяется спектр хромосомных нарушений, повышается их
частота, а также они сохраняются в последующих поколениях.

ЛИТЕРАТУРА

1. Абрамова З.В. Практикум
по генетике. Москва. 1992.
Стр. 16-18.

2. Green C.E., Phillips R.L.
Plant regeneration
from tissue cultures of
maize. 1975. Crop Sci.,
15:417-421.

3. Kravchenko O.A., Lysikov
V.N., Palii A.F. Chromo-
somal abnormalities in
maize regenerants. 1998.
Maize Genetics Coopera-
tion Newsletter, 72:43-44.

4. Lee M., Phillips R.L.
Genomic rearrangements
in maize induced by tissue
culture. 1987. Genome,
29:122-128.

5. Peschke V.M., Phillips R.L.,
Gengenbach B.G. Discov-
ery of transposable
element activity among
progeny of tissue culture-
derived maize plants. 1987.
Science, 238:804-80.

CALENDAR

La 15 noiembrie 1868 s-a născut savantul român Emil Racoviţă, fondatorul biospeologiei,
explorator al Antarcticii.

La 20 noiembrie 1967 moare biochimistul american de origine poloneză Cazimir Funk, cel care a
dat termenul de “vitamină”.

La 29 noiembrie 1849 s-a născut John Fleming, inginerul electrician britanic care a inventat prima
componentă electronică, dioda cu vid, folosită la filtrarea alternatelor pozitive ale semnalelor electrice.

In
te

lle
ct

us
 4

/2
00

3

48

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E

З амещенные линии
 пшеницы являются
хорошим объектом для

изучения роли каждой
хромосомы в проявлении
количественных и качес-
твенных признаков, а также
локализации генов устойчи-
вости к экстремальным
факторам среды. Так,
Майстренко и др. (1982, 1987)
провели картирование по
хромосомам генов, опреде-
ляющих тип развития, остис-
тости, опущения, высоты
стебля и др. интересные
результаты получены по
изучению влияния отдельных
хромосом на засухоустой-
чивость пшеницы мягкой
пшеницы (Майстренко и др.,
1989). Установлена связь
хромосомы 5А с морозоустой-
чивостью мягкой пшеницы
(Майстренко, 1991). Пока-
зано, что большинство генов,

контролирующих количественные критерии засухоустойчивости
мягкой пшеницы, расположены в хромосомах 7А, 1В, 2D, 4D, 6D
(Farshadfar, Sutka, 2003). Следует отметить, что все эти генети-
ческие эффекты хромосом установлены на уровне спорофита. В
наших же исследованиях изучено влияние хромосом на признаки
мужского гаплоидного гаметофита на фоне повышенных темпе-
ратур у мягкой пшеницы.

МАТЕРИАЛ И МЕТОДЫ

Для проведения экспериментов использовали 13 замещенных
линий пшеницы и два исходных сорта: Саратовская 29 (С-29) –
реципиент и Янецек Пробант (ЯП) – донор хромосом. Сорт
Саратовская 29 является засухоустойчивым, тогда как Янецек
Пробант – неустойчив. Растения для экспериментов выращивали
при оптимальных температурных условиях. Опытные растения в
период формирования мужского гаметофита и до цветения
помещали в климакамеру с температурным режимом 18-300С
(ночь-день). Контрольные растения в это время находились при
температуре 180С. пыльцу в момент ее высыпания фиксировали и
готовили постоянные препараты по методике Кравченко (1986).
Анализ изменчивости морфоцитохимических признаков ядер
пыльцевых зерен проводили на автоматизированным комплексе
«Морфоквант». Изучали следующие параметры: периметр ядер,
количество ДНК и дисперсию хроматина вегетативной и
генеративной клеток. Полученные результаты обрабатывали

ÈÇÌÅÍ×ÈÂÎÑÒÜ ÏÐÈÇÍÀÊÎÂ ßÄÅÐ ÏÛËÜÖÛ

Ó ÇÀÌÅÙÅÍÍÛÕ ËÈÍÈÉ ÏØÅÍÈÖÛ ÏÐÈ

ÄÅÉÑÒÂÈÈ ÏÎÂÛØÅÍÍÎÉ ÒÅÌÏÅÐÀÒÓÐÛ

ä-ð õàá. À. ÊÐÀÂ×ÅÍÊÎ,

ä-ð Ò. ÑÀËÒÀÍÎÂÈ×
Èíñòèòóò ãåíåòèêè ÀÍ ÐÌ

49

In
te

lle
ct

us
 4

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E парным методом по сравнению с контролем по Доспехову (1979),
а также по схеме двухфакторного дисперсионного анализа с
использованием программы “Statistic Graphics”.

РЕЗУЛЬТАТЫ И ОБСУЖДЕНИЕ

Режим повышенной температуры в период формирования
мужского гаметофита приводит к значительному изменению
некоторых морфологических и цитохимических признаков его
ядер. Так, периметр ядра вегетативной клетки реагирует
довольно значительно, чаще в сторону его уменьшения, хотя по
некоторым линиям (4А, 2В) отмечается увеличение признака
(таблица 1).

ТАБЛИЦА 1

Изменение некоторых признаков ядра вегетативной
клетки в условиях повышенной температуры
у замещенных линий пшеницы.

признаку, на 85,5% обуслов-
лена действием темпера-
турного фактора и только на
4,3% генотипом, что говорит о
высокой чувствительности
вегетативного ядра к
высокотемпературному
воздействию.

Такой показатель как коли-
чество ДНК в ядре вегетатив-
ной клетки также значитель-
но изменялся под действием
температурного фактора.
Практически по всем хромо-
сомам отмечается его
снижение. Исключение
составляют лишь две хромо-
сомы 4А и 4В у неустойчивого
сорта ЯП и этих линий
уровень ДНК не изменяется
(таблица 1), а даже несколько
возрастает, что вероятно
указывает на наличие
генетических факторов,
обуславливающих синтез ДНК
в этих условиях.

Анализ показателя дис-
персии хроматина ядер
показал, что у большинства
генотипов, его плотность при
повышенной температуре
возрастает, что в свою
очередь говорит о снижении
его функциональной актив-
ности. Особенно значительно
это отмечается у С-29, а
также у линий 3В, 4А, 4В и
других. Хромосомы 2В и 7В
способствуют уменьшению
данного показателя. Измен-
чивость, возникающая по
дисперсии хроматина на
80,8%, зависит от темпера-
туры. Одновременно, следует
отметить, что у линий 1А, 1D,
2D, 5A, 5D, 6A, 6D и 7D
отклонения от контроля
находятся в пределах ошибки.

ПАРАМЕТРЫ ЗАМЕЩЕННАЯ
ХРОМОСОМА Периметр Количество

ДНК
Дисперсия
хроматина

С-29 - 4.0*** - 1.16** + 26.2***

ЯП + 1.3* + 0.55 + 4.51*

1A - 7.1*** - 0.86 - 2.4

1D - 2.8*** - 1.44*** - 1.1

2B + 2.0** - 2.45*** - 13.6***

2D - 4.7*** - 1.71*** + 3.1

3B - 3.3 *** - 1.96*** + 13.1***

4A + 5.8 *** + 1.44*** + 16.5***

4B - 0.55 + 1.07* + 12.9***

5A + 0.35 + 0.04 + 1.38

5D - 4.6*** - 1.06** +3.2

6A + 0.44 - 2.1*** +4.6

6D + 1.36 - 0.22 +2.1

7B - 1.8* - 4.23*** -3.6*

7D - 4.7** - 2.45** +7.1

*, **, *** - Различия достоверны на 5%, 1% и 0,1% уровнях
значимости, соответственно.
Знак (-) означает снижение значения признака
Знак (+) – его повышение относительно контроля.

Следует отметить, что у устойчивого сорта С-29 этот показатель
достоверно уменьшался, а у неустойчивого ЯП – увеличивался.
Такие хромосомы как 1А, 1D, 2D, 3B, 5D, 7B и 7D способствуют
уменьшению периметра ядра вегетативной клетки, что указывает
на сложную природу взаимодействия генома С29 с каждой из
хромосом сорта ЯП. Изменчивость, возникающая по этому

In
te

lle
ct

us
 4

/2
00

3

50

TE
H

N
O

LO
G

II
 IN

O
V
A

TI
V

E Периметр ядра генеративной клетки практически у всех линий при
действии температуры уменьшается и только у линии 4А отмечено
достоверное его увеличение (таблица 2). Дисперсионный анализ
показал, что изменчивость по этому признаку на 69,5% возникает
за счет температурного фактора, на 10,8% обусловлена генотипом
и на 16,6% взаимодействием этих факторов.

ТАБЛИЦА 2

Изменение некоторых признаков ядра генеративной
клетки при действии повышенной температуры
у замещенных линий пшеницы.

сорта донора этих хромосом
(ЯП) отмечается
значительное снижение
дисперсии хроматина, что
вероятно связано с
устойчивостью к жаре.

Таким образом, анализ трех
морфоцитохимических
признаков ядер пыльцы у
замещенных линий и
исходных сортов показал, что
их пыльца является хорошим
объектом для анализа
жаростойкости генотипов. Это
также позволяет выявлять
роль каждой хромосомы в
формировании этого
признака для последующего
переноса нужной хромосомы
в геном того или иного
генотипа.

ЛИТЕРАТУРА

1. Доспехов В.А. Методика
полевого опыта. 1979.
Москва. 335 стр.

2. Кравченко А.Н. Методика
приготовления постоян-
ных препаратов для
цитохимического анализа
пыльцы растений. 1986. В
кн.: Рекомбиногенез - его
значение в эволюции и
селекции., Кишинев.
стр.264-265.

3. Майстренко О.И., Трошина
А.В., Ефремова Т.Т.
Генетические эффекты
замещения хромосомы
5А у ярового сорта мягкой
пшеницы Саратовская 29
хромосомой озимых
сортов. 1982. В кн.:
Адаптация и рекомби-
ногенез у культурных
растений.

*, **, *** - Различия достоверны на 5%, 1% и 0,1% уровнях
значимости, соответственно.
Знак (-) означает снижение значения признака
Знак (+) – его повышение относительно контроля.

Достоверное уменьшение количества ДНК в ядре отмечено у
линий 1D, 2B, 7B и 7D, в то время как по остальным генотипам
снижение недостоверно. Дисперсия данного признака на 74,5%
обусловлена температурой и на 17,9% генотипом.

Такой показатель как дисперсия хроматина ядер генеративных
клеток при повышенной температуре характеризуется
значительной изменчивостью. Отмечено, что данная
изменчивость на 80,9% зависит от генотипа. При этом
достоверное повышение наблюдается у линий 4А, 4В, 7D и сорта
С-29. У остальных генотипов происходит в разной степени
его снижение. Следует также отметить влияние на этот
показатель таких хромосом как 1А, 1D, 2В и 6А. У неустойчивого

ПАРАМЕТРЫ ЗАМЕЩЕННАЯ
ХРОМОСОМА Периметр Количество

ДНК
Дисперсия
хроматина

С-29 - 0,95 - 0,51 + 14,3***

ЯП + 0,4 + 0.28 - 7,88***

1A - 3,7*** - 0.65 - 12.3***

1D - 3,46*** - 1.18*** - 13.0***

2B - 3,5*** - 2.7*** - 6,5*

2D + 1.7 - 1.5 + 4,3

3B - 5, 5 *** - 1.5 - 2,3

4A + 7,5 ** + 0,8 + 25.5***

4B - 2,6 + 0,5 + 15.6***

5A - 5,7*** -1,2 - 1.9

5D - 4.6*** + 0.36** +3.8

6A -7,0*** - 1,7 - 10,4***

6D - 4,9** - 1,0 - 4.1

7B - 7,4*** - 4.7*** + 1,0

7D - 5,6*** - 1.6** +15.1**

51

In
te

lle
ct

us
 4

/2
00

3
TE

H
N

O
LO

G
II

 IN
O

V
A

TI
V

E 4. Майстренко О.И.
Открытие аллелизма в
локусе Vrn2 типа развития
мягкой пшеницы и его
новая хромосомная
локализация. 1987. В кн.:
Экологическая генетика
растений и животных.

5. Майстренко О.И.,
Гайделенок Р.Р., Шадрин

SUMMARY

T he analysis of three morphocytochemical characters of the pollen nuclei to substituted
 lines and initial varieties showed that their pollens constitute a good object for the

genotype heat resistance analysis. This also allows reveal the role of each chromosome in the
formation of this characteristic for the further transfer of the required chromosome into the
genome of one or another genotype.

А.Ф. Влияние отдельных хромосом мягкой пшеницы на
засухоустойчивость. 1989. В кн.: Онтогенетика высших
растений. Стр. 41.

6. Майстренко О.И. Связь хромосомы 5А с морозо-
устойчивостью мягкой пшеницы. 1991. В кн.: Экологическая
генетика растений, животных и человека. Стр. 141.

7. Farshadfar E., Sutka J. Multivariate analysis of drought tolerance
in wheat substitution lines. 2003. Cereal Research Communica-
tions 31: 33-40.

CALENDAR

La 20 decembrie 1940 s-a născut la Buciuşca, Orhei, Constantin Turta, doctor habilitat în chimie,
profesor universitar, membru corespondent al ASM, secretar ştiinţific general al AŞM, şef laborator
chimie bioanorganică a Institutului de Chimie al AŞM.

C. Turta este un specialist recunoscut în chimia bioanorganică şi în domeniul aplicaţiilor spectros-
copiei Mossbauerin în chimie.

Cercetările sale fundamentale s-au materializat în elaborări ce au găsit aplicare în economia
naţională - un preparat simplu, ecologic pur pentru combaterea clorozei la viţa de vie. Au fost
brevetate, de asemenea, o serie de combinaţii complexe, fiziologic active, cu proprietăţi dielectrice şi
semiconductoare pronunţate.

La Expoziţia Internaţională de Inventică “Genius” (Budapesta, Ungaria, 1996) un ciclu de invenţii al
lui C. Turta a fost distins cu medalia de aur; la Salonul Internaţional de Invenţii, Modele si Desene
“Proinvent” (Bucureşti, România, 1997), invenţia sa “Preparat eficace pentru combaterea şi
profilaxia clorozei” a fost distinsă cu o medalie de argint, iar altă invenţie - “Catalizatori pentru
epurarea degajărilor gazoase” - cu o medalie de bronz.

C. Turta este autor şi coautor a peste 350 articole ştiinţifice şi rezumate ale comunicărilor la diverse
manifestări ştiinţifice din tară şi de peste hotare, posesor a 16 brevete de invenţie.

In
te

lle
ct

us
 4

/2
00

3

52

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E

Conform Legii RM cu privire la
secretul comercial din
06.07.94, „prin secret comercial
se înţeleg informaţiile ce nu
constituie secret de stat, care
ţin de producţie, tehnologie,
administrare, de activitatea
financiară şi de altă activitate a
agentului economic, a căror
divulgare (transmitere,
scurgere) poate să aducă
atingere intereselor lui.

Informaţiile ce constituie secret comercial sunt proprietate a agentului
antreprenoriatului sau se află în posesia, folosinţa sau la dispoziţia
acestuia în limitele stabilite de el în conformitate cu legislaţia”.

Câteva ţări (urmând exemplul Franţei) au făcut diferenţa între
secretele de producţie şi secretele comerciale, lucru care poate avea
consecinţe în aplicabilitatea legii penale. Prima categorie se referă la
informaţiile cu caracter pur tehnic: metode de producţie, formule
chimice, fotocopii sau prototipuri. Aceste informaţii pot constitui o
invenţie brevetabilă dar, în general, posibilitatea de brevetare a lor,
avându-se în vedere aspectul noutăţii preconizat în legea brevetelor,
este limitată şi nu-i absolut necesar ca secretul să fie protejat.
Secretele comerciale includ metode de vânzare, metode de

ASPECTE GENERALE
PRIVIND CONCUREN|A NELOIAL+ (II)

Elvira P+LITU,
student=]n Drept Economic, ASEM

D. Utilizarea ilegală a secretelor comerciale

P uterea concurenţială depinde de obicei de tehnicile inovatoare şi know-how-ul implicat, existente
 în domeniul industrial şi/sau comercial. Totuşi, aceste tehnici şi know-how-ul nu pot fi întotdeauna
protejate prin Legea privind brevetele de invenţie. În primul rând, brevetele sunt disponibile doar

pentru invenţii în domeniul tehnologiei şi nu pentru realizările inovatoare privind conducerea afacerilor.

Deşi Convenţia de la Paris nu menţionează secretele comerciale, este general
recunoscută necesitatea protecţiei acestora împotriva dezvăluirilor ilegale. Utilizarea
neautorizată a informaţiilor secrete de valoare de către alte persoane decât deţinătorul
secretului este considerată drept însuşire ilegală a valorilor unei afaceri care au fost
dezvoltate de către titular, acesta pierzându-şi avantajul concurenţial şi economic asupra
concurenţilor, de îndată ce informaţiile au fost utilizate sau dezvăluite de către altcineva.

53

In
te

lle
ct

us
 4

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E distribuţie, forme de contract,

planuri de afaceri, acorduri sau
detalii privind preţurile, profituri
de consum, strategii publicitare
şi liste de furnizori şi clienţi.

Comerciantul implicat în
afacere trebuie să aibă un
interes considerabil în menţi-
nerea unei anumite informaţii
ca secret comercial. Deşi nu
sunt necesare obligaţii
contractuale, este important ca
respectivul comerciant să-şi fi
manifestat intenţia referitor la
tratarea informaţiei în cauză
drept secret comercial. Faptul
că ea a fost furnizată
confidenţial nu va fi întotdeauna
suficient pentru protecţia ei
deplină. În unele ţări (de ex.,
SUA şi Japonia) eforturile
depuse de deţinătorul
informaţiilor pentru a le păstra
drept secrete comerciale sunt
considerate de către instanţa
judiciară ca fiind de importanţă
capitală în determinarea
faptului dacă informaţiile
constituie, într-un fel sau altul,
un secret comercial.

Pentru a fi calificată drept
secret comercial, informaţia
trebuie să fie cunoscută doar
de un grup limitat de persoane,
adică să nu le fie în general
cunoscută experţilor sau
concurenţilor din domeniu.

Informaţiile ce constituie secret
comercial trebuie să cores-
pundă următoarelor cerinţe:

a) să aibă valoare reală sau
potenţială pentru agentul
antreprenoriatului;

b) să nu fie, conform
legislaţiei, notorii sau
accesibile;

c) să conţină specificarea ce i-ar determina pe agenţii antrepre-
noriatului să întreprindă măsurile necesare pentru păstrarea
confidenţialităţii informaţiilor prin aplicarea sistemului de
clasificare a lor, elaborarea regulamentelor interne de secre-
tizare, marcarea corespunzătoare a documentelor şi a altor
purtători de informaţie, organizarea lucrărilor secrete de secre-
tariat;

d) să nu constituie secret de stat şi să nu fie protejate de dreptul de
autor şi de brevet;

e) să nu conţină informaţii despre activitatea negativă a persoa-
nelor fizice şi juridice care ar putea atinge interesele statului.

Prin divulgare a secretului comercial se înţeleg acţiunile premeditate
sau nepremeditate ale angajaţilor agentului economic care dispun
de informaţii ce constituie secret comercial, ce au condus la
dezvăluirea prematură, folosirea şi răspândirea necontrolată a
acestor informaţii.

T ransmiterea informaţiilor ce constituie secret
comercial unor terţe persoane este pasibilă de

răspundere disciplinară, materială, administrativă
şi penală, prevăzută de legislaţie, în cazurile când
informaţiile erau ţinute de către agentul economic în
secret, fiind încredinţate în modul stabilit de lege
persoanei ce le-a divulgat, fapt care i-a cauzat agentului
economic un prejudiciu.

În general este admis faptul că angajaţii au un drept prioritar
de a utiliza şi a exploata în scopul obţinerii de profit personal toate
competenţele, experienţa şi cunoştinţele pe care le-au dobândit în
perioada cât a fost angajat la patron, inclusiv prin exploatarea
secretelor comerciale. Însă angajatul este dator, pe perioada
angajării, să acţioneze cu bună credinţă faţă de patron,
să nu utilizeze sau să dezvăluie, după concediere, informaţii
confidenţiale privind afacerea angajatorului, divulgate lui în perioada
angajării.

În multe cazuri, utilizarea sau dezvăluirea informaţilor va constitui o
încălcare a contractului de angajare de către (fostul) angajat, dacă în
contract fusese stipulat că informaţiile respective trebuie să rămână
secrete. Însă este dificil de realizat o distincţie între utilizarea abilită-
ţilor, cunoştinţelor şi experienţei achiziţionate legitim pe parcursul
angajării de către fostul angajat şi utilizarea sau dezvăluirea
secretelor industrial/comerciale ale fostului patron. În mod clar, în
cazul în care comportamentul angajatului este echivalent cu furtul,
delapidarea, spionajul industrial sau conspiraţia cu un concurent, va
fi presupus un abuz de încredere cu premeditare.

In
te

lle
ct

us
 4

/2
00

3

54

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E Dacă fostul angajat poate fi considerat drept concurent al fostului

patron, de exemplu, dacă şi-a înfiinţat o companie proprie în acelaşi
sector, violarea secretului va fi în mod normal un act de concurenţă
neloială. Bunăoară, convingerea clienţilor fostului patron ca să devină
clienţii angajatului ajuns la rândul său patron va fi considerată ca fiind
neloială, mai ales dacă angajatul îşi permite să abuzeze de listele cu
clienţii fostului patron sau de anumite detalii confidenţiale interne de
afaceri pentru a face oferte mai bune.

E. Publicitatea comparativă

Legislaţiile cu privire la publicitate din diverse ţări dau definiţiile
categoriilor de publicitate interzisă:

a) publicitate înşelătoare – orice publicitate care, în orice fel, inclusiv
prin modul de prezentare, induce sau poate induce în eroare orice
persoană căreia îi este adresată sau care ia contact cu aceasta şi îi
poate afecta comportamentul economic, lezându-i interesul de
consumator, sau care poate leza interesele unui concurent;

b) publicitate comparativă – orice publicitate care identifică
explicit sau implicit un concurent sau bunurile ori serviciile oferite
de acesta;

c) publicitate subliminală – orice publicitate care utilizează
stimuli prea slabi pentru a fi percepuţi în mod conştient, dar care
pot influenţa comportamentul economic al unei persoane.

Conform art. 8 al Legii României, de exemplu, “publicitatea
comparativă” este interzisă dacă:

a) comparaţia este înşelătoare;

b) se compară bunuri sau servicii având scopuri sau destinaţii
diferite;

c) nu se compară, în mod obiectiv, una sau mai multe caracteristici
esenţiale, relevante, verificabile şi reprezentative – între care poate
fi inclus şi preţul – ale unor bunuri sau servicii;

d) se creează confuzie pe piaţă între cel care îşi face publicitate şi un
concurent sau între mărcile de comerţ, denumirile comerciale sau
alte semne distinctive, bunuri sau servicii ale celui care îşi face
publicitate şi cele aparţinând unui concurent;

e) se discreditează sau se denigrează mărcile de comerţ, denumi-
rile comerciale, alte semne distinctive, bunuri, servicii sau situaţia
materială a unui concurent;

f) nu se compară, în fiecare caz, produse cu aceeaşi indicaţie, în
cazul produselor care au indicaţie geografică;

g) se profită în mod incorect de renumele unei mărci de comerţ, de
denumirea comercială sau de alte semne distinctive ale unui

concurent ori de indicaţia
geografică a unui produs al
unui concurent;

h) se prezintă bunuri sau
servicii drept imitaţii sau
replici ale unor bunuri sau
servicii purtând o marcă de
comerţ sau o denumire
comercială protejată.”

Aşadar, atitudinile diferite faţă
de declaraţiile veridice, dar care
discreditează concurentul
pot fi observate cel mai bine
studiind aspectele publicităţii
comparative.

Remarcăm 2 forme ale
publicităţii comparative: o
referire pozitivă la produsul
altcuiva (în care se pretinde că
produsul propriu este la fel de
bun ca şi celălalt) sau o referire
negativă (în care se pretinde că
produsul propriu este mai bun
decât celălalt (de exemplu,
reclama cu Coca-Cola şi
Pepsi-Cola; ACE şi TEST). În
primul caz, când produsul
concurentului este de obicei
bine cunoscut, problema
comercială se rezumă la
posibilitatea însuşirii ilegale a
clientelei celuilalt. În cazul al
doilea, când produsul
concurentului este criticat, se
pune problema defăimării. Cu
toate acestea, ambele forme de
comparaţie implică o referire
(neautorizată) la un concurent,
care e menţionat prin nume
sau poate fi implicit identificat
ca atare de public.

În ţările în care există o
atitudine loială faţă de
declaraţiile veridice, dar
defăimătoare, publicitatea
comparativă e în general
tolerată. Atâta timp cât ceea ce

55

In
te

lle
ct

us
 4

/2
00

3
 A

FL
U

X
 D

E
FO

R
ÞE

 T
IN

ER
E se afirmă este adevărat, instanţele nu vor interveni, chiar dacă

referirea la concurent sau la produsul acestuia este defăimătoare
sau exploatează clientela acestuia. În ţările în care în mod tradiţional
se pune un accent deosebit pe protecţia omului de afaceri “onest” şi
a reputaţiei acestuia, publicitatea comparativă e interzisă ori cel puţin
limitată considerabil.

În multe ţări, testarea produsului este efectuată de către organizaţiile
de consumatori şi/sau instituţiile publice: presa, TV, alte instituţii
mass-media. Aici e cazul să ne întrebăm: care este gradul de
responsabilitate a instituţiilor respective în condiţiile Legii concu-
renţei neloiale? Pot fi utilizate în publicitate rezultatele testărilor?

Se pare că nu există un consens general cu privire la această
problemă, dacă sunt acceptabile şi în ce condiţii pot fi utilizate astfel
de teste de către cei care le promovează. În unele ţări (Germania
etc.), care în general nu acceptă publicitatea comparativă, acest tip
de comparaţie indirectă este considerată absolut legală. În alte ţări
(Belgia etc.), e interzis în mod expres ca un concurent să se refere la
testele efectuate de către organizaţiile de consumatori, iar în state ca
Elveţia etc. astfel de referiri sunt limitate în mod strict.

F. Publicitatea supărătoare, exploatarea fricii,
presiunea psihologică inoportună

Legea modernă a concurenţei urmăreşte protejarea tuturor celor
afectaţi de practicile comerciale neloiale. Acestea influenţează
“excesiv” consumatorul şi pot fi considerate drept acţiuni neoneste în
concurenţă. Deoarece scopul tuturor practicilor de marketing şi ale
celor publicitare e acela de a influenţa favorabil consumatorul, nu-i
exclus să se treacă peste o anumită limită a influenţei. Acest lucru se
întâmplă atunci când este afectată intimitatea consumatorului sau
consumatorul este manipulat prin tehnicile publicitare. Un exemplu
în acest sens, îl constituie practica atestată în mai multe ţări de
livrare către consumatori a produselor pe care el, de fapt, nu le-a
comandat dar totuşi este nevoit să le plătească cu bani gheaţă sau
să se dezică de ele. Este vorba, evident, de o concurenţă neloială,
deoarece producătorul mizează pe faptul că, în cazul dat, consu-
matorul va uita să înapoieze produsul sau poate chiar va fi încredinţat
că-i obligat să-l procure. În multe ţări e permisă propunerea fără
solicitare a produselor, însă fără a se exercita o presiune psihologică
asupra consumatorului. Cât priveşte solicitările enervante la telefon,
există diferite păreri: în unele ţări o asemenea acţiune se consideră
implicare în viaţa personală a consumatorilor, iar în altele sunetele
de telefon sunt admisibile, însă în limita normelor morale, fără a
miza pe necunoaşterea de către consumator a domeniului în cauză
şi fără implicarea inopinată în viaţa lui personală.

O practică neloială este considerată, de asemenea, în mai multe ţări,
abuzarea de superstiţiile, credulitatea, teama sau sentimentele
caritabile ale consumatorului. Bunăoară, o reclamă care exploatează

teama celor mai în vârstă de a-
şi sfârşi viaţa într-un azil. Un
spot care produce anxietate, te
duce cu gândul la moarte, îţi
creează probleme de sănătate
la fel contravine practicii
comerciale “oneste”. Acelaşi
lucru îl putem afirma referitor la
situaţia specială când
consumatorul vulnerabil este
exploatat în mod intenţionat în
scopuri comerciale, să zicem,
victimele unui accident de
maşină sunt tachinate cu oferta
unor servicii de remorcare sau
unor persoane îndoliate li se
oferă în mod ostentativ servicii
funerare. Cele mai multe ţări
iau măsuri speciale împotriva
oricărui gen de abuzuri faţă de
naivitatea şi lipsa de experienţă
a copiilor.

Ô Impedimente
ale activităţilor
comerciale

Există câteva acte care pot
pune în dificultate sau bloca un
concurent în activităţile sale de
afaceri, în mod direct sau
indirect. Situaţia este amelio-
rată, în mare măsură de legea
antimonopol, dar, în anumite
condiţii, legea concurenţei
neloiale poate oferi o protecţie
suplimentară. Deficienţele
combătute în mod tradiţional de
legea antimonopol sunt
discriminarea, boicotarea şi
dumping-ul, dar acţiunea
acestei legi nu exclude
aplicarea legii concurenţei
neloiale, cel puţin atunci când
actele reprobabile poartă un
caracter individual local.

În lumea concurenţei aflată în
continuă schimbare, chiar şi
legiuitorul cel mai perspicace

In
te

lle
ct

us
 4

/2
00

3

56

 A
FL

U
X
 D

E
FO

R
ÞE

 T
IN

ER
E nu poate anticipa toate formele

ulterioare de comportament
comercial neloial şi trebuie să
se bazeze pe interpretarea legii
în instanţă. Prin urmare, multe
ţări au suplimentat prevederile
explicite împotriva anumitor
practici comerciale cu o
prevedere generală, care
permite tribunalelor să includă
formele noi de practici comer-
ciale neloiale în sistemul general.

BIBLIOGRAFIE

Legea Republicii Moldova cu
privire la secretul comercial din
06.07.94

Legea Republicii Moldova
nr.588/1995 privind mărcile şi
denumirile de origine

Legea Republicii Moldova
nr.1103/2000 cu privire la
protecţia concurenţei

Legea României nr.148 din 26.07.2000 cu privire la publicitate

Convenţia de la Paris privind protecţia proprietăţii industriale din
20.03.1883

Aspecte ale înregistrării mărcilor, AGEPI, Chişinău, 2001

Introducere în proprietatea intelectuală, Bucureşti, 2001

Eminescu Yolanda, Concurenţa neloială, Bucureşti, 1995

Roş Viorel, Dreptul proprietăţii intelectuale, Bucureşti, 2001

Volcinschi V., Chiroşca D., Dreptul proprietăţii intelectuale, Chişinău,
2001

SUMMARY

T he infringements of the basic rules of economic compe
 titions may take diverse forms, varying from illegal but

harmless acts (that can be committed by the most attentive
and honest entrepreneur) to deliberate infringements, delib-
erately damaging the competition or misleading the con-
sumer. Whatever form these infringements take, it is to the
interests of the honest entrepreneur, the consumer and the
general public that they should be effectively and opera-
tively combated.

CALENDAR

La 14 ianuarie 1934 a murit, în Bucureşti, Ioan Cantacuzino, medic şi bacteriolog român, fondator

al şcolii române moderne de microbiologie şi medicină experimentală.A creat noţiunea de imunitate prin

contact (“Problema imunităţii la nevertebrate”1923). A întemeiat “Revista ştiinţelor medicale” si

“Archives roumaines de pathologie experimentale”. S-a născut la 25 noiembrie 1863 în Bucureşti.

La 17 ianuarie 1706 s-a născut la Boston fizicianul si filosoful Benjamin Franklin. A contribuit la

dezvoltarea teoriei electricităţii şi a inventat (1747) paratrăsnetul. Numele său a fost atribuit ca unitate

de măsură a sarcinii electrice (Fr) egală cu 0,333 10 la 9 C. A murit la 17 aprilie 1790 în Philadelphia.

La 19 ianuarie 1736 s-a născut, în Greenock, mecanicul scoţian James Watt, inventatorul maşinii

cu abur perfecţionată, dotată cu o cameră de condensare menţinută la temperatura ambiantă (brevetată

în 1769), care a căpătat o largă răspândire.

57

In
te

lle
ct

us
 4

/2
00

3
N

U
M

E
 N

O
TO

R
II

Valeriu Ropot este originar
din satul Viişoara, judeţul Hotin.
Îndată după absolvirea facultăţii
de chimie a Universităţii de Stat
din Moldova (1957) se include
în activitatea de cercetare
ştiinţifică la Institutul de Chimie
al Academiei de Ştiinţe, unde a
muncit cu dăruire până la
sfârşitul vieţii sale. Îşi urmează
doctorantura în Laboratorul de
Chimie Analitică, sub
îndrumarea academicianului
Iurie Lealikov (1960-1963).
Susţine teza cu subiectul
„Variaţia intensităţii curentului în
funcţie de timp în polarografie
şi aplicaţiile analitice” (1968),
obţinând titlul ştiinţific de doctor
în chimie.

Urmând cu fidelitate o chemare
a sufletului său şi manifes-
tându-şi din plin vocaţia de
cercetător cu o experienţă
practică de invidiat în ce
priveşte cercetarea şi determi-
narea calităţii apei, Valeriu
Ropot s-a orientat spre
elaborarea şi aplicarea

metodelor fizico-chimice de
analiză la studiul apei, aerului,
solului, resurselor minerale
etc. Cercetările sale sunt
temeinice; puţini chimişti de la
noi au studiat cu atâta stăruinţă
apele noastre curgătoare şi
freatice, colindând săptămâni
în şir cu expediţiile ştiinţifice pe
râurile Nistru, Prut, Dunăre şi
pe râuleţele mai mici din
Moldova sau în zonele în care

UN ARHITECT
AL ECHILIBRULUI ECOLOGIC

M ultă lume l-a cunoscut pe Valeriu ROPOT, militant ardent pentru studierea
resurselor acvatice din republică, pentru elaborarea unor tehnologii moderne de

epurare a apelor naturale şi a celor reziduale, de utilizare a deşeurilor industriale; propaga-
tor înflăcărat al metodelor ştiinţifice de protecţie a mediului ambiant; membru permanent în
comisiile de elaborare a unor documente de importanţă vitală privind dezvoltarea economiei
naţionale, sferei sociale şi, mai ales, ocrotirii naturii; arhitect al strategiei asigurării cu apă
a Republicii Moldova; luptător neostenit împotriva incompetenţei, birocraţiei, iresponsabi-
lităţii şi a risipei; apărător consecvent al valorilor noastre naţionale.

apa potabilă de izvor şi de
fântână era expusă pericolului
poluării. Fiind un cercetător
valoros, activează în calitate de
secretar ştiinţific al Institutului de
Chimie (1964-1972), şef al
Laboratorului de Surse Minerale
şi Chimie a Apei de-a lungul a 20
de ani; din 1991 activează la
Institutul Naţional de Ecologie în
calitate de director adjunct pentru
munca ştiinţifică.

In
te

lle
ct

us
 4

/2
00

3

58

N
U

M
E

 N
O

TO
R
II Iniţial o preocupare practică a

savantului Valeriu Ropot au
constituit-o zăcămintele
minerale – luturile (minerale
argiloase) folosite la epurarea
apelor reziduale din industria
de vinificare, lucrarea sa
învrednicindu-se de Medalia de
Argint la Expoziţia Realizărilor
Economiei Naţionale a U.R.S.S
din 1975 – pentru implemen-
tarea tehnologiei la Combinatul
de Coniacuri din Bălţi.

CERCETĂTORUL
Valeriu Ropot a publicat
peste 200 de lucrări
ştiinţifice în prestigioase
reviste de specialitate,
fiind deţinătorul a 20 de
brevete de invenţie
privind metodele de
analiză, tehnologizare şi
tratare a apelor de
suprafaţă şi subterane
pentru necesităţi potabile
sau tehnice, de epurare a
apelor reziduale şi
utilizare a deşeurilor. El
este coautor a trei
monografii: „Problemele
calităţii apelor din
Republica Moldova”
(1992), „Problemele
calităţii, folosirii şi
protecţiei apelor râului
Nistru” (1992), „Metode
şi instrucţiuni pentru
controlul calităţii apelor”
(1992) şi al unui manual
cu titlul „Organizarea şi
economia laboratoarelor
în producţie” (1976).

A organizat şi a condus 7
expediţii ştiinţifice în bazinele
hidrografice ale râurilor Nistru,
Prut, Dunăre şi ale apelor mici
din Republica Moldova. Pentru
merite deosebite a fost decorat
cu medalia „Meritul Civic” şi cu
ordinul „Gloria Muncii”. I s-au
conferit titlurile onorifice „Om
emerit” şi „Lucrător emerit al
Protecţiei naturii”. Este laureat
al Premiului de Stat al
Republicii Moldova în domeniul
ştiinţei, tehnicii şi producţiei pe
anul 1996 – pentru cercetări
privind evidenţierea calităţii,
gestiunii şi protecţiei resurselor
acvatice.

Valeriu Ropot a făcut o prezenţă
activă la numeroase
simpozioane şi conferinţe
internaţionale şi naţionale, în
cadrul cărora a prezentat
comunicări ce au atras atenţia
specialiştilor în domeniul
resurselor acvatice. O
apreciere deosebită merită
intervenţiile sale publicistice în
mass-media, în care s-a
manifestat ca un savant cu o
atitudine civică principială. În
această ordine de idei vă
propunem un citat dintr-un
răsunător articol de problemă
al savantului cu titlul „Apa pe
care o bem”, inserat în
săptămânalul „Literatura şi
arta” din 3 septembrie 1998, în
care Valeriu Ropot ne
avertizează, profund îngrijorat:
„… apa a ieşit de sub controlul
strict al statului, devenind o
sursă de profit şi interese mai
mult particulare sau ale
companiilor şi asociaţiilor”.
Fără îndoială, Valeriu Ropot a

fost un adevărat luptător pentru
puritatea fizică şi morală a
omului şi a naturii. Ne vom
referi la doar câteva din
nenumăratele exemple
cunoscute.

Când s-a produs calamitatea
naturală din 15 septembrie
1983 – o erupţie ce mâna spre
Nistru un gigantic torent de
saramură, arzând totul în cale
şi poluând principala noastră
sursă de apă potabilă - Valeriu
Ropot s-a inclus imediat în
lichidarea urmărilor
accidentului de la Stebnik,
soluţionând problema evacuării
din lacul Novodnestrovsk a
saramurii (1,2 milioane de
metri cubi de saramură cu
concentraţia de circa 300
grame la litru a nimerit în
Nistru, pe teritoriul Ucrainei)
pentru a evita dezastrul în
arealul Moldovei. De
asemenea, el a fost cel care s-
a împotrivit cu înverşunare
construirii canalului Dunărea–
Nisporeni. S-au irosit atunci
milioane, însă efectul asupra
mediului a fost nul, ba chiar
negativ, fapt confirmat cu
trecerea timpului.

Chimist analitic redutabil,
Valeriu Ropot a demonstrat
rolul controlului analitic în
soluţionarea problemelor de
protecţie a mediului ambiant. El
a elaborat un şir de instrucţiuni
privind metodele de colectare
şi conservare a probelor şi
regulile tehnicii de securitate în
manipularea cu reactivi chimici,
precum şi diverse recomandări
practice, multe din ele fiind

59

In
te

lle
ct

us
 4

/2
00

3
N

U
M

E
 N

O
TO

R
II incluse în cărţile sale care se

bucură de o largă popularitate.

Toate aceste calităţi ale
savantului şi omului de
excepţie care a fost Valeriu
Ropot nu au trecut neobservate
în mijlocul colegilor săi de
cercetare din republică şi de
peste hotarele ei. Cea mai
sintetică şi sugestivă formulă
de apreciere a unei vieţi de om
şi de savant o găsim în
spusele colaboratorilor de la
Institutul Naţional de
Cercetare–Dezvoltare pentru
Ecologie Industrială din
Bucureşti:

„Atât cât l-am cunoscut, târziu după 1989, ne-a copleşit cu
personalitatea sa remarcabilă, cu multidisciplinaritatea
cunoştinţelor, cu dragostea pentru calitatea apelor şi
neobosita sa abnegaţie cu care, folosind argumente ştiinţi-
fice adecvate, susţinea cauza protecţiei mediului. Tempera-
ment de luptător curajos, nu evita să se implice în probleme-
le fierbinţi, indiferent de consecinţe, pentru binele mediului
şi al oamenilor. Ca partener în proiecte de interes bilateral
sau internaţional, l-am apreciat ca pe un specialist deosebit
de competent, activ şi de bună credinţă, întotdeauna
deschizător de drumuri, cu idei noi şi argumente profunde”.

La 15 martie 2002, fără a lăsa vreun cuvânt anume, Valeriu Ropot a
pornit pe drumul fără întoarcere al peisajului astral spre a cerceta de
acolo, de sus, Pământul pe care l-a iubit atât de mult, cu apele lui şi
cu tot ce are el mai de preţ – omul, aureolat de faptele şi de
aspiraţiile sale eterne.

Dumitru BATÎR,
prof. univ., dr. hab. în chimie, laureat al Premiului de Stat

SUMMARY

T he author is acquainting the readers with the life and the activity of the known scientist
 Valeriu ROPOT (1934-2002) – Doctor in chemistry, Om emerit, laureate of the State

Prize of the Republic of Moldova, Cavalier of the Order “Gloria Muncii”, author of about
200 scientific works, including 3 monographs and a manual, owner of 20 patents for inven-
tions. Valeriu Ropot was a tireless fighter for examination of our water resources, for elabo-
ration of the modern technologies for purification of the natural water and sewage, for
utilization of the industrial waste, a real architect of the strategy for providing the Republic
of Moldova with water, the consequent defender of the national valuable.

CALENDAR

La 22 ianuarie 1775 s-a născut fizicianul ăi matematicianul André-Marie Amper. A introdus noţiunile
de curent electric şi tensiune electrică. A propus (1822) o teorie moleculară a magnetismului corpurilor,
bazată pe proprietăţile magnetice ale curenţilor electrici circulari şi formulează legea fundamentală a
electrodinamicii. În 1827 formulează legea care îi poartă numele referitoare la interacţiunea dintre doi
conductori liniari paraleli parcurşi de curent electric. A dat numele de cinematică acelei părţi a
mecanicii care studiază mişcările numai din punctul de vedere al traiectoriei, al vitezei şi al acceleraţiei.
În 1834 introduce termenul de cibernetică (automatizarea comenzilor), al cărei sens îl dezvoltă, în 1868,

fizicianul scoţian James C. Maxwell. A murit la Marsilia, în 10 iunie 1836.

In
te

lle
ct

us
 4

/2
00

3

60

C
O

M
U

N
IC

Ã
R
I

Însă, în perioada postbelică
suprafeţele semănate cu
leguminoase s-au redus, în
primul rând din cauza
colectivizării, specializării
înguste a agriculturii şi
popularizării principiului de
monocultură, şi în al doilea
rând din cauza gradului scăzut

al productivităţii leguminoa-
selor pentru boabe în com-
paraţie cu culturile cerealiere.
Trebuie de menţionat că unul
din obiectivele majore al
agriculturii mondiale îl
constituie producerea proteinei
vegetale, iar proteina în genere
devine un produs strategic.

Micşorarea deficitului de
proteină este una dintre cele
mai actuale şi mai complicate
probleme ale ştiinţei agricole
fundamentale şi aplicate, care
poate fi rezolvată sistematic pe
calea majorării producerii şi
îmbunătăţirii calităţii proteinei
vegetale. În rezolvarea acestei

STRATEGIA AMELIOR+RII {I EXTINDERII

SUPRAFE|ELOR DE PLANTE LEGUMINOASE

Valentin CELAC,
dr. hab.]n [tiin\e biologice,
[ef Laborator “Genetica [i Ameliorarea
Leguminoaselor”, Institutul de Genetic= al A{M

S ecuritatea economică a Republicii Moldova poate fi asigurată şi prin existenţa unei
 agriculturi biologice moderne şi durabile, create în baza intensificării şi îmbinării
armonioase a fitotehniei, zootehniei şi industriei de prelucrare.

Agricultura modernă, în particular fitotehnia, nu poate progresa fără elaborările genetico-
ameliorative bazate pe progresul actual al ştiinţei şi fără a lua în considerare evoluţia
plantelor de cultură. Academicianul N. Vavilov (1929) scria: „Problema noastră este să
învăţăm a restabili procesul istoric”. În această ordine de idei s-a considerat că, începând cu
perioada neolitică (mileniul V până la e.n.), leguminoasele pentru boabe (mazărea, vica,
lintea, lintea pratului şi bobul) au fost pe larg răspândite în semănăturile aşezărilor primitive
din regiunea pruto–nistreană, fiind culturi alimentare antice. Un lucru este cert: în Moldova
leguminoasele pentru boabe (mazărea, soia, fasolea, năutul, lintea, bobul etc.) au fost înalt
apreciate de băştinaşi ca plante alimentare şi furajere foarte preţioase, acestea fiind larg
extinse în agricultură.

61

In
te

lle
ct

us
 4

/2
00

3
C

O
M

U
N

IC
Ã

R
I

probleme funcţia de bază
revine culturilor leguminoase
pentru boabe care conţin
de 2-3 ori mai multă proteină
decât cerealierele. În afară de
aceasta, proteina legumi-
noaselor este mai ieftină şi mai
preţioasă după componenţa
aminoacizilor decât proteina
plantelor cerealiere.

Leguminoasele pentru boabe
au o importanţă economică
majoră datorită conţinutului
înalt de substanţe proteice în
boabe (24-40%), iar la unele
din ele (soia, arahide) şi unui
conţinut înalt de ulei (20-50%)
de calitate superioară.
Boabele au o mare valoare
alimentară datorită conţinutului
bogat de substanţe extractive
neazotate (30-50%),
macroelemente (calciu, fosfor,
magneziu, cupru, fier, potasiu
etc.) şi vitamine (A, B1, B2, C, D,
E, PP etc.). Leguminoasele
contribuie la dezvoltarea
economică şi prin faptul că au
o largă utilizare în industria
de conserve, paste făinoase,
ulei, margarină, halva, vopsele,
clei etc.

Conţinutul înalt de proteine şi
substanţe extractive neazotate
în celelalte componente ale
unor leguminoase (mazăre,
linte, arahide etc.) le conferă şi
o mare valoare furajeră.
Şroturile şi turtele de soia şi
arahide îmbogăţesc substan-
ţial raţia animalelor şi păsărilor.
Deci, pentru a majora producţia
de proteine animaliere este
necesară sporirea producţiei
de proteine vegetale, asigurând
animalele cu furaje preţioase.
La producerea unei unităţi
convenţionale de proteine

animaliere se cheltuiesc 7,8–8
unităţi de proteine vegetale.
Producţia mondială de proteine
animaliere este aproximativ de
4 ori mai redusă decât nece-
sitatea. S-a constatat că în
ţările avansate cheltuielile
pentru producerea unei tone de
proteină din boabe de mazăre
sunt de 2,5–3 ori, iar la cea de
soia de 15 ori, mai reduse
decât cheltuielile corespun-
zătoare înregistrate pentru
obţinerea unei producţii
similare din gramineele
cerealiere şi cu mult mai mici
decât preţul de cost al protei-
nelor ce se produc din drojdiile
furajere sau din produsele
furajere sintetice.

L eguminoasele au
 capacitatea de a

ameliora solul datorită
însuşirii bacteriilor
fixatoare de azot ce se
formează pe rădăcinile
plantelor, precum şi de a
asimila azotul din aer şi
de a-l acumula în sol.
Datorită acestor procese,
ele favorizează
valorificarea de către
plante a fosforului din
sol. Astfel, leguminoasele
sunt apreciate ca
excelenţi premergători în
asolamente, posedând
capacitatea de a acumula
anual în sol până la 500
kg/ha de azot ori, după
altă opinie, echivalând
cu introducerea în sol a
40–50 kg/ha de azot
mineral.

În asolamente leguminoasele
contribuie la înăbuşirea
agenţilor patogeni ai plantelor
cerealiere şi creează condiţii
favorabile pentru dezvoltarea
râmelor de sol care
ameliorează structura acestuia.
Toate aceste procese asigură
recolte înalte de leguminoase
şi cerealiere fără utilizarea
îngrăşămintelor şi a biocidelor
sintetice, contribuind astfel la
protecţia mediului ambiant,
deci a sănătăţii oamenilor.
Menţionăm că fenomenele în
cauză, caracteristice
leguminoaselor, reprezintă un
element important al
sistemului agriculturii
biologice, care poate fi dirijat în
sensul creării bazei pentru
fitotehnia biosfero–biotehnică
în sistemul ecologic asigurat.

Astfel, leguminoasele se
prezintă ca un factor biologic
dintre cei mai influenţi pentru
intensificarea agriculturii şi a
economisirii energiei. Plantele
leguminoase (Fabaceae) sunt
foarte răspândite pe glob,
formând un genofond
impunător, compus din 650
genuri şi 20 mii de specii ce
îndeplinesc o funcţie majoră în
ecosistem, ele însă nu sunt
studiate, răspândite şi cultivate
îndeajuns, nu sunt apreciate la
justa lor valoare. Aceasta opinie
se confirmă prin faptul că
leguminoasele pentru boabe
ocupă numai 13% din
suprafeţele mondiale cultivate,
utilizându-se mai frecvent doar
10-12 specii. Bunăoară, în
partea centrală a Rusiei
leguminoasele ocupă cel mult
2,5–3% din terenurile
însămânţate, pe când rata

In
te

lle
ct

us
 4

/2
00

3

62

C
O

M
U

N
IC

Ã
R
I

optimală este de 10-14%, în
plus, asortimentul de culturi
este foarte limitat. Mai mult de
60% din recolta totală de
leguminoase pentru boabe le
constituie mazărea, fasolea şi
bobul.

În Republica Moldova legumi-
noasele pentru boabe au
ocupat în 1991 aproximativ
6,4% din suprafeţele cultivate,
în 1996 – 1,9%, iar în 2000 –
5,7%, principalele culturi
însămânţate fiind mazărea,
soia şi fasolea. Micşorarea
inadmisibilă a suprafeţelor de
leguminoase este cauzată de
politica de stat inconsecventă,
schimbarea condiţiilor şi a
relaţiilor economice interne şi
externe. În urma lichidării
complexelor zootehnice
industriale şi din cauza lipsei
pieţelor de desfacere scade
rentabilitatea culturilor legumi-
noase pentru boabe şi nece-
sitatea producerii lor. Industria
de prelucrare a culturilor
leguminoase s-a ruinat
complet. O altă cauză a limitării
suprafeţelor de plante legumi-
noase constă în rodnicia
redusă a soiurilor existente în
comparaţie cu culturile
cerealiere.

R ecolta medie de
 boabe leguminoase

constituie în lume 7,3 q/ha
(la cerealiere 25,2 q/ha). În
Europa aceşti indici
variază între 10,2 şi 38,5 q/
ha; în Rusia în perioada
1991–1995 s-a recoltat
11,8 q/ha, pe când în
Republica Moldova,
inclusiv în ultimii ani, doar

3,2–8,6 q/ha. Oscilaţiile
mari ale indicilor
productivităţii se explică
prin sensibilitatea sporită a
plantelor leguminoase la
condiţiile pedoclimatice şi
lipsa soiurilor cu
plasticitate majoră la
condiţiile concrete de
cultivare.

Factorul principal care limitează
extinderea suprafeţelor
semănate cu leguminoase
este deocamdată
productivitatea scăzută şi
nestabilă a soiurilor,
condiţionată de particularităţile
morfologice şi biologice ale
plantelor (tulpina târâtoare ori
volubilă, polignirea, scuturatul
boabelor la maturizare,
perioada de vegetaţie lungă,
coacerea neuniformă etc.) care
agravează utilizarea metodelor
industriale de producere. Altă
cauză ce diminuează
productivitatea este
repartizarea unor terenuri
secundare, printre alte culturi
de câmp, gradul scăzut al
agrotehnicii şi inexistenţa unor
preţuri convenabile şi garantate
la producţia de boabe
leguminoase.

Productivitatea scăzută a
soiurilor de leguminoase mai
este determinată şi de
procesul istoric al selecţiei,
care a decurs adeseori în
condiţii extremale, diminuându-
se fertilitatea solului pe timpuri
de secetă şi sub această
influenţă fiind eliminate în
procesul evoluţiei multe gene
valoroase ale productivităţii,
tipului de plante, calităţii

boabelor etc. De aceea, în
ultimii ani în multe ţări se
efectuează elaborări genetico–
ameliorative complexe în
scopul creării noilor genotipuri
de plante leguminoase.

În domeniul dat un rol impor-
tant trebuie să-i revină selecţiei
mutagenice, deoarece pe
această cale pot fi obţinute
caractere noi, valoroase,
utilizând şi speciile spontane
de leguminoase. Se va avea
însă în vedere faptul că ele
posedă şi caractere extensive,
cum sunt creşterea nelimitată a
tulpinii, tulpina volubilă,
tardivitatea, coacerea neuni-
formă a păstăilor, calitatea
nesatisfăcătoare a boabelor
etc., caractere inconvenabile
pentru agricultura intensivă,
care trebuie ameliorate. În
general, strategia selecţiei
mutagenice la leguminoase
trebuie să fie orientată spre
crearea genotipurilor cu un
index major al productivităţii la
agrofondul avansat, majorarea
rezistenţei plantelor la boli a
calităţii producţiei şi a
capacităţii simbiotice înalte a
plantelor. Aceste caractere
valoroase, fiind obţinute prin
selecţia mutagenică, urmează
să fie utilizate în selecţia
combinativă împreună cu
genotipurile autohtone.

S trategia selecţiei
 moderne preconizează

crearea soiurilor de
leguminoase cu însuşiri
adaptive majore la
condiţiile pedoclimatice
concrete, aplicându-se
selecţia individuală,

63

In
te

lle
ct

us
 4

/2
00

3
C

O
M

U
N

IC
Ã

R
I

hibridarea, mutageneza,
poliploidia şi selecţia prin
metode biotehnologice. Un
rol important îi revine
procesului de valorificare
în cultură a speciilor şi
soiurilor autohtone de
plante cum sunt arahidele,
fasoliţa, şi reconsiderarea
celor tradiţionale – năutul,
lintea etc.

Menţionăm că sortimentul
culturilor leguminoase în ţara
noastră este foarte limitat,
având o adaptabilitate extrem
de redusă. Au fost omise şi
trebuie reconsiderate,
îndeosebi pentru zonele de
centru şi cele de sud ale
republicii, culturile rentabile, cu
o rezistenţă sporită la secetă şi
temperaturi înalte, cum sunt
năutul, lintea şi lintea pratului.

Analizând registrul Soiurilor de
plante şi hibrizi al Republicii
Moldova pentru anul 2000, am
constatat că au fost omologate
9 soiuri de mazăre de câmp şi
8 soiuri de mazăre de grădină.
Considerăm că aceste soiuri
au o adaptabilitate scăzută şi
sunt puţin răspândite, în
deosebi în centrul şi sudul
republicii. Ameliorarea lor va
urmări scopul de a le spori
rezistenţa la secetă.

Altă cultură tradiţională,
fasolea, este reprezentată prin
9 soiuri de câmp (Aluna,
Belţkaia 16, Floarea, Speranţa,
Crizantema, Chişinău 15,
Tatiana, Concurent, Laura) şi 5
soiuri de grădină
(Tiraspolskaia, Nina 318,
Esperanto, Saşa şi Forum),

care în ultimii ani, secetoşi, au
demonstrat o adaptabilitate
foarte scăzută. În mod
deosebit, le lipseşte rezistenţa
la secetă şi la boli. Deci
ameliorarea va avea drept scop
majorarea productivităţii,
îmbunătăţirea rezistenţei la
secetă, temperaturi înalte şi
boli.

O cultură agricolă deosebit de
preţioasă este soia, ea
conţinând în boabe până la
50% de proteină şi 25% de
grăsimi. Savanţii din lumea
întreagă efectuează elaborări
genetico-ameliorative efective
pentru sporirea productivităţii şi
calităţii acestei culturi agricole.
În republica noastră se cultivă
12 soiuri de soia (Belţkaia 82,
Bucuria, Dorinţa, Kişiniovskaia
16, Scânteia, Soier 3, Licurici,
Aura, Mida, Colina, Alina şi Glia)
cu un potenţial de productivitate
înalt pentru zona de nord a
republicii, însă cu adaptabilitate
scăzută pentru zona de sud.
Cercetările efectuate în ultimii
ani au demonstrat necesitatea
creării unor soiuri noi de soia,
mai timpurii şi cu rezistenţă
sporită la secetă şi temperaturi
înalte, având o productivitate
mai mare. Concomitent,
urmează să fie create soiuri
speciale, destinate industriei
alimentare, cu un conţinut înalt
de proteină şi de substanţă
uleioasă.

Este regretabil faptul că
asemenea culturi deosebit de
valoroase pentru alimentaţia
publică, cultivate în mod
tradiţional de poporul nostru şi
care se bucură de o largă
ofertă pe piaţa mondială, cum

sunt năutul, lintea pratului şi
bobul, au fost practic excluse
din agricultură, iar cercetările
genetico-ameliorative privind
optimizarea folosirii lor lasă
mult de dorit. Aceste culturi, cu
excepţia bobului, au caractere
economice foarte preţioase,
rezistenţă la secetă şi
temperaturi înalte, fiind de
perspectivă pentru zonele de
centru şi de sud ale republicii.
Cu certitudine, arahidele
introduse de către noi în
agricultură, prin soiurile
omologate (Fazenda 1,
Fazenda 2 şi Kovarskii 17),
prezintă o cultură de
perspectivă pentru zonele
menţionate. De asemenea,
considerăm că poate avea
perspectivă pentru republică o
nouă specie de cultură de
grădină, fasoliţa (Vigna
unguiculata (L) Walper). În
2003 a fost omologat soiul de
fasoliţă Dina, creat în
laboratorul nostru.

Cercetările genetico-ameliora-
tive în domeniul legumi-
noaselor pentru boabe trebuie
să scoată în evidenţă
particularităţile comportării
principalelor caractere
cantitative şi calitative,
acordându-le prioritate celor
mai avantajoase.

E lementele principale
 ale productivităţii la

plantele leguminoase sunt:
numărul de plante fertile la
o unitate de suprafaţă,
numărul păstăilor mature
la o plantă, numărul
boabelor dintr-o păstaie şi
greutatea absolută a

In
te

lle
ct

us
 4

/2
00

3

64

C
O

M
U

N
IC

Ã
R
I boabelor. Astfel, procesul

de ameliorare va fi orientat
în direcţia creării soiurilor
productive foarte precoce
şi precoce, caracterizate
prin calitatea înaltă a
culturilor, rezistenţa sporită
la secetă, temperaturi
înalte şi boli.

În concluzie, menţionăm că
situaţia care s-a creat în
agricultura republicii privind
culturile leguminoase pentru
boabe este foarte alarmantă şi
necesită o atenţie deosebită
din partea organelor statale.
Sunt necesare investiţii
financiare substanţiale pentru

cercetările fundamentale şi
aplicative având drept scop
crearea prin tehnologii moderne
de ameliorare a unor noi soiuri
de mazăre, soia, năut, fasole,
linte, lintea pratului, bob,
arahide, fasoliţă, lupin etc. de o
productivitate înaltă şi calitate
stabilă, rezistentă la factorii
stresogeni, adaptabilitate la
condiţiile pedoclimatice ale
Moldovei şi la condiţiile de
mecanizare ale agriculturii.

Intensificarea cultivării plantelor
leguminoase poate fi efectuată
numai prin ameliorarea şi
extinderea soiurilor autohtone,
amplasarea lor în condiţii
pedoclimatice optimale şi

asigurarea agrobiologică
adecvată în ontogeneza
plantelor.

Este important să menţionăm
că în ţările economic avansate
industria alimentară utilizează
boabele de leguminoase sub
diverse forme de fabricate şi
semifabricate - supe, uleiuri,
margarină, brânză, lapte,
dulciuri, făină, paste, concen-
trate de proteină. Prin urmare,
trebuie de conştientizat faptul
că industria noastră de
prelucrare are mari rezerve, pe
care urmează să le utilizeze,
valorificând producţia de păstăi
verzi şi de boabe pe care ne-o
oferă plantele leguminoase.

SUMMARY

T he purpose of the study was to establish the actuality in the strategy of amelioration and
 surface’s expansion of the leguminous plants.

It has been presented the importance of the Leguminous crops for bean (soy, peas, haricot,
chick-pea, lentil, bean, peanut and others) for the safe Economy of the Republic of Moldova.
The production of vegetable proteins is considered as a major problem of fundamental and
applied science.

The increasing of productivity is based on genetic researches by creation of new varieties of
soy, haricot, peas, the reappraisal of the crops of chick-pea, lentil, bean and introducing of
new varieties with high adaptability to specific paedologic and climatic conditions such as
peanut, cowpea and others.

CALENDAR

La 29 noiembrie 1803 s-a născut Christian Doppler, om de ştiinţă austriac, care a descoperit efectul

care-i poartă numele, de modificare a frecvenţei aparente a unui sunet a cărui sursă se mişcă spre

receptor.

La 30 noiembrie s-au împlinit 130 de ani de la naşterea lui Nicolae Dimo, agrolog, cercetător ştiinţific

şi profesor universitar (1873-1959).

65

In
te

lle
ct

us
 4

/2
00

3
IN

TE
R
V

IU
L

 N
U

M
Ã

R
U

LU
I

– Domnule Gheorghe
Stâncă, vă rugăm să ne
povestiţi cu ce v-aţi prezen-
tat la această expoziţie?

– Am venit de la sat, cresc
legume şi, în afară de asta, mai
am o ocupaţie... mai puţin
obişnuită prin părţile noastre.

Sunt aici ca să popularizez
o nouă sursă de energie
ecologic pură, denumită
„Brichete-cărbune din resturi

O SURS+ ALTERNATIV+ DE ENERGIE –
“C+RBUNELE” MOLDOVENESC

D umnezeu a aşezat Moldova pe un pământ blagoslovit, gras ca untul de pe pâine
 şi roditor precum grădina raiului. Un lucru ne lipseşte sau poate numai ne pare că
 ne lipseşte: sursele naturale de energie. Şi întrucât astăzi anume energetica este

motorul dezvoltării economice, ne-am pomenit, cu toate bogăţiile noastre, cea mai săracă şi
mai dependentă ţară din Europa. Să râzi şi să plângi!

Dar, repetăm, poate numai ne pare că suntem lipsiţi de surse energetice? Poate e momentul
ca măcar o parte din banii groşi pe care îi investim în proiectele ce urmăresc un profit
imediat, însă extrem de limitat, de aducere a ţiţeiului la consumator din străfundurile
Siberiei ori ale Turkmenistanului, să-i investim în elaborarea şi implementarea unor
tehnologii de prelucrare şi utilizare a surselor alternative de energie?

În ultimul timp se discută mult la această temă, dar, din păcate, se întreprinde prea puţin,
aproape nimic. Iată de ce considerăm că este salutabilă orice iniţiativă, orice proiect care ar
avea într-o măsură mai mare sau mai mică sorţi de izbândă. Mai ales atunci când sunt
realizate pe cont propriu, aşa cum consemnăm în cazul inventatorului Gheorghe STÂNCĂ,
conducător al întreprinderii „Agrobioenergie” din s. Corjeuţi, Briceni, care a implementat
un tip nou de brichete-cărbune din resturi vegetale utilizate pentru încălzirea locuinţelor.
Am făcut cunoştinţă cu acest inventiv agricultor recent, în cadrul Salonului internaţional de
Inventică „INFOINVENT-2003”, organizat de Agenţia de Stat pentru Protecţia Proprietăţii
Industriale, unde i-am şi adresat întrebările ce urmează.

In
te

lle
ct

us
 4

/2
00

3

66

IN
TE

R
V

IU
L

 N
U

M
Ã

R
U

LU
I

vegetale pentru încălzirea
locuinţelor”.

– Iar noi ne întrebam ce-o
mai fi şi asta…

– Nu sunteţi dumneavoastră
primii care vă miraţi. Mai
adineauri s-a apropiat un copil
cu maică-sa, rugând-o să-i
cumpere halva. Mare a fost
dezamăgirea copilului când a
aflat că „halvaua” mea nu e de
mâncare, ci de făcut focul. Iar
dacă vreţi, pot să-i dau şi o
definiţie într-un mod mai
popular, ca să se dumerească
toţi acei care nu le-au văzut.
Brichetele mele reprezintă
nişte… turte de şrot în
miniatură, aproape echivalente
cu brichetele propriu-zise de
cărbune brun. Cum le
obţinem? Adunăm resturile
vegetale, le stocăm, căci e de
dorit să fie cât mai uscate, le
mărunţim şi apoi le dăm la
presă, unde sunt supuse unei
presiuni de 200 atmosfere.
Drept urmare, resturile vegetale
se transformă în brichete
compacte, condensate, care nu
lasă în urma lor gunoi în casă
şi au nişte calităţi de ardere
excelente.

– Adică, am putea spune,
aveţi combustibilul propriu,
local, pe care nu trebuie să-
l importaţi de cine ştie
unde…

– Vreau să vadă toată lumea
că putem produce „cărbunele”
nostru aici, pe loc, în Moldova,
cu forţe proprii, din „materie
primă” care stă împrăştiată pe
toate drumurile şi pe toate
dealurile, prin livezi, vii, mirişti,
grădinării, pârloage…Aş vrea

să înţeleagă acest lucru
oamenii din toate satele, ca să
nu ne mai plângem că
n-avem cu ce ne încălzi casele
în timpul iernii.

– Chiar să fie „brichetele
de Corjeuţi” atât de
„fierbinţi” încât să
concureze cu cărbunele?

– Vă asigur! Ele dau aceeaşi
căldură ca şi cărbunele brun. În
schimb, trebuie să ştiţi,
cărbunele brun degajă în
atmosferă multe gaze toxice şi,
în plus, are un miros neplăcut.
Deseori din cauza acestor
cărbuni se astupă cahlele cu
funingine. Pe când brichetele
din resturi vegetale ard liniştit,
cu o flacără albăstruie, degajă
un miros natural plăcut care
poate fi modificat, la dorinţa
solicitantului, adăugându-i-se
diferite componente aroma-
tizante, procesul arderii este
mai îndelungat, jăraticul şi
respectiv căldura se păstrează
mai mult timp. Cu cât resturile
vegetale sunt mai uscate, cu
atât mai calitative sunt brich-
etele şi cu atât mai mare e
temperatura care se degajă la
ardere. Şi încă o prioritate, care
nici pe departe nu e ultima: în
urma arderii cărbunelui brun
rămân deşeuri radioactive care
se stochează la noi, poluând
mediul şi punând în pericol
sănătatea oamenilor. Pe când
în cenuşa rămasă după
arderea brichetelor vegetale se
păstrează toate microele-
mentele folositoare pentru
culturile agricole, care se
absorb completamente în sol
şi constituie un îngrăşământ
valoros pentru plante.

– Concretizaţi-ne, din ce
fel de resturi vegetale
fabricaţi brichetele.

– Din oricare…

– De exemplu?

– Din tot felul de păioase –
grâu, secară, orz, ovăz; din
curpeni de cartofi, fasole,
mazăre, strujeni de porumb,
beţe de mălai sau de floarea-
soarelui, lăstari, corzi şi crengi
provenite de la curăţatul viţei
de vie, tufelor de zmeură,
coacăz, pomuşoare şi,
bineînţeles, al copacilor;
rumeguş, talaş, - mai pe scurt,
din absolut toate resturile
vegetale. Atât de multe
„combustibile” din acestea
avem în Moldova şi practic ele
nu sunt folosite. Sau se pierd
aiurea, sau li se dă foc pe deal.
Dacă ar fi utilizate în fiecare sat,
atunci s-ar rezolva în mare
măsură problema încălzirii
locuinţelor – şi nu numai a
locuinţelor – în ţara noastră.

– Dar ce-i împiedică pe
oameni să le folosească?
Evident, în stare
neprelucrată e complicat să
faci focul în sobe cu
asemenea „combustibile”.
Înţelegem, de asemenea, că
nu-i uşor a le colecta, a le
stoca, a le mărunţi…Şi mai
ales, ştim că în urma lor
rămâne mult gunoi…

– Aceasta nu se referă la
brichetele noastre. Din
momentul când resturile
vegetale au fost mărunţite şi
date la presă, calitatea
„combustibilelor”, precum v-aţi
convins, e cu totul alta. Iar

67

In
te

lle
ct

us
 4

/2
00

3
IN

TE
R
V

IU
L

 N
U

M
Ã

R
U

LU
I

problema cea mare, după
părerea mea, este lipsa unei
strategii oarecare în ce priveşte
producerea preselor prevăzute
pentru utilizarea resturilor
vegetale. Dacă s-ar vinde
prese, la preţuri accesibile,
cred că s-ar găsi destui
gospodari care să le
achiziţioneze. Chiar dacă
ţăranul, în sărăcia de azi, nu-şi
poate permite multe. Probabil
s-ar coopera mai multe
gospodării ţărăneşti ca să le
cumpere. Dar şi statul s-ar
cuveni să pună umărul…

– Cum v-a venit ideea de
a fabrica aceste brichete?

– Ideea aceasta nu-i de azi,
de ieri. O port în mintea mea de
mai bine de 20 de ani. Prin anii
”70 lucram zootehnician la un
complex animalier. Pe atunci
vitele erau hrănite cu adausuri
din granule de iarbă. Şi iată că
au adus la complex o presă şi
s-au apucat să producă furaj
granulat. Însă de vârtos ce era,
vitele nu-l puteau mânca.
Granulele mici le mai
ingurgitau cumva, dar pe cele
măşcate nicidecum. Până şi-
au luat de seamă, au fabricat
vreo 20 de tone. Dar după ce s-
a văzut rezultatul practic,
gospodarii au renunţat la
asemenea „trufandale”. Eu
reuşind să „stochez” acasă
vreo 5-6 tone din aceste
granule furajere, am făcut focul
cu ele doi ani încheiaţi! De
aceea acum, în aceste timpuri
grele ale „economiei
de…gheaţă”, aflând de
existenţa unor asemenea
prese, m-am grăbit să-mi fac
rost de una şi să o pun imediat

la lucru ca să produc brichete,
adică tot un fel de granule, însă
pentru hrana… sobelor.

––Ne spuneţi, dacă nu-i
secret, de unde aţi procurat
presa?

– Acest utilaj l-am câştigat cu
5 ani în urmă, participând în
cadrul unui proiect finanţat de
guvernul Olandei. Şi le
mulţumesc din suflet
gospodarilor din Ţara lalelelor
care ne-au asigurat cu acest
utilaj, de producţie italiană.
Deja al cincilea an lucrăm cu
această presă, împreună cu
Valentina Stâncă şi Ion
Patraşcă, fabricând brichete
pentru noi şi pentru consătenii
noştri. Avem foarte multe
comenzi – atât de la oamenii
din partea locului, cât şi de prin
alte sate.

– Deci produceţi brichete
şi pentru vânzare?

– Din păcate, nu avem
posibilitate să le fabricăm în
cantităţi mari. Randamentul
presei este mic: 500 kilograme
pe zi, adică în 7-8 ore. Presa e
destul de veche, voluminoasă,
piesele ei sunt uzate şi nu prea
avem cu ce le înlocui. Dacă ar
fi o presă mai modernă, ca să
producem măcar 4-5 tone de
brichete pe zi, fireşte că am
vinde mai mult. Şi totuşi reuşim
să dăm câte puţin şi pentru
vânzare, pentru oamenii din
sat. Trebuie să vă spun că
foarte mulţi săteni solicită
aceste brichete, mai ales
proprietarii de saune, vile, sere,
case cu sobe de teracotă etc.
Avem şi un proiect foarte

interesant. Am amenajat o casă
de odihnă cu 12 odăi. Spre
exemplu, numai pentru
încălzirea ei în perioada de
iarnă sunt necesare 7 tone de
cărbune.

– Dar cât l-ar costa pe un
gospodar încălzirea unei
case simple?

– Judecaţi şi singuri.
Pentru o sobă de teracotă care
încălzeşte o mică bucătărie e
nevoie de 2 tone de brichete
sau de 10 m 3 de lemne
pentru un sezon. Ca să-ţi
cumperi lemne, la preţul de
250-300 lei pentru 1 m3, şi
care, de fapt, la noi nici nu se
prea găsesc, trebuie
să plăteşti 2,5-3 mii lei. Pe
când 2 tone de brichete costă
doar o mie de lei. Se simte
diferenţa, nu?

– Dar dacă sătenii ar
da preferinţă cărbunelui
brun?

– O tonă de cărbune brun
costă 900 lei tona, pe când
brichetele le vindem cu 500 lei.
Iar noi, cei trei lucrători care
deservim presa, plătim câte
350 lei pentru o tonă.
Aş vrea să vă mai spun, că
cheltuielile pentru energia
electrică consumată constituie
20 la sută din costul producţiei
finite.

– Aţi reuşit deja să
brevetaţi invenţia dvs.?

– Încă nu. Dar îndată după
încheierea expoziţiei voi face
totul ca s-o brevetez. Experţii de
la AGEPI mi-au promis ajutor
în această privinţă.

In
te

lle
ct

us
 4

/2
00

3

68

IN
TE

R
V

IU
L

 N
U

M
Ã

R
U

LU
I – Ce proiecte vă mai

preocupă în ce priveşte
folosirea surselor alterna-
tive de energie?

– Am de gând să implementez
şi alte forme de energie: energia
soarelui, a apei, a vântului. La
noi în Moldova dacă nu-i soare, e
vânt. Dacă am reuşi să valori-
ficăm aceste două potenţiale
surse, am avea anul întreg
energie aproape gratuită. Şi aici,
la expoziţie, sunt demonstrate
invenţii care exploatează energia
soarelui, a apei, a vântului. Sper,
ca la ediţia viitoare a
„INFOINVENT”-ului voi avea
prilejul să prezint exemple
concrete – cum pot fi folosite
aceste trei forme de energie în
gospodăria ţărănească. Energia
apei, de exemplu, o putem utiliza
la irigare…

– Aveţi careva proiecte în
baza unor idei noi sau
intenţionaţi să preluaţi
invenţii deja cunoscute,
adaptându-le la necesităţile
actuale ale gospodăriei
agricole?

– Toate aceste lucruri au fost
descoperite demult. Nu trebuie
să reinventăm roata. Trebuie,
pur şi simplu, să ne punem şi
noi mintea la contribuţie, să
mai adăugăm câte ceva la
invenţiile deja existente, să le
perfecţionăm şi să le
implementăm. Dacă buneii
noştri foloseau energia apei
pentru funcţionarea morilor, eu
am găsit alte forme de
exploatare a acestei energii.
Însă, oricum, ideea principală
rămâne faptul de a folosi apa
ca forţă energetică,
transformând-o în forţă
mecanică.

– Aţi mai participat şi la
alte expoziţii?

– Am expus acest „cărbune
moldovenesc” şi în cadrul
Expoziţiei Internaţionale
„FARMER-2003”, la care am
avut foarte mulţi vizitatori. Nici
nu reuşeam să răspund la
toate întrebările. Pentru
implementarea tehnologiei de
prelucrare a resturilor vegetale
în brichete-cărbune am fost

distins cu o Diplomă din partea
Guvernului Republicii Moldova,
semnată de Prim-ministrul
Vasile Tarlev. Dar iată că şi la
această expoziţie,
„INFOINVENT-2003”, am mai
obţinut o distincţie - Diploma
AGEPI. În plus, am fost invitat
să particip şi la Expoziţia
„INFOINVENT-2004”.

– Poate ne spuneţi şi care-
i rezultatul practic al
participării dumneavoastră
la asemenea expoziţii?

– Vreau să cred că în sfârşit
carul se va mişca din loc. Chiar
azi am avut o propunere de
colaborare din partea unui om
de afaceri din România. El mi-a
promis o presă modernă, cu
un randament mult mai înalt,
economicoasă, care produce
brichete de o calitate mai înaltă.
Nădăjduiesc că această
colaborare a noastră va da rod
în viitorul apropiat.

– Să vă ajute Domnul să
vă vedeţi toate proiectele
realizate.

Consemnare:
Ion DIVIZA, Mihai CUCEREAVÎI,

specialişti AGEPI

SUMMARY

In this interview the question consists in the ecologic pure energy, in other words,
the briquettes for lodgements heating consisting of vegetal raw material. They are produced
of different plants waste: straw, sunflower and maize stems, dry tree branches and vine,
sawdust etc. Such briquettes burn better than the coal briquettes being inexpensive.

69

In
te

lle
ct

us
 4

/2
00

3
A

N
IV

ER
SÃ

R
I

F ondarea
 Institutului de
Cercetări pentru

Pedologie şi Agrochimie
„N. Dimo”, în 1953, a
creat premizele pentru
înfiinţarea unui muzeu
pedologic în adevăratul
sens al cuvântului, aşa
cum îl concepea încă la
finele secolului XIX
V. Dokuceaev, întemeie-
torul pedologiei genetice.
Însă abia peste două
decenii, în anii 70, au
apărut condiţii favorabile
pentru realizarea acestui
proiect.

La etapa respectivă institutul se
maturizase deja ca instituţie
ştiinţifică de sine stătătoare,
înregistrând succese notorii în
domeniul pedologiei,
agrochimiei şi ameliorării
solului. Şi, ce-i mai important,
dispunea deja de un spaţiu
corespunzător pentru
amplasarea Muzeului ped-
ologic. Mai rămânea de găsit o
persoană aptă să pună în
mişcare întregul mecanism, să
coordoneze în mod creator şi
competent activitatea de
selectare şi amenajare a

exponatelor. Un astfel de
specialist, un entuziast, s-a
dovedit a fi cercetătorul Andrei
Ursu, pe atunci vicedirector pe
probleme ştiinţifice în cadrul
institutului. El a elaborat şi a
propus un program original,
bazat pe conceptul lui
Dokuceaev: muzeul este un
purtător de „lumină şi viaţă”, un
nucleu de studiere şi populari-
zare a cunoştinţelor despre sol
şi despre natură în ansamblu.

Conform planului elaborat de A.
Ursu, au fost pregătite
materialele ilustrative: hărţi,
scheme, date analitice,
fotografii etc. O atenţie
deosebită a fost acordată
recoltării colecţiei de roci
parentale, vegetaţiei (forestiere

şi ierboase), diferitelor tipuri de
îngrăşăminte minerale,
neoformaţiunilor (carbonaţi,
gips, oxizi şi hidroxizi), neofor-
maţiunilor biogene (caprolite,
locaşuri de larve), incluziunilor,
diverselor forme de structură a
solului (grăunţoasă,
glomerulară, poliedrică,
prismatică, columnară).

Î nsă exponatul de bază
al muzeului îl constituie

un set de monolite
reprezentând solurile
principale ale Moldovei,
clasificate în grupuri câte
trei, conform normelor
ştiinţifice în vigoare. În
partea de sus a acestei

MUZEUL DE PEDOLOGIE
{I AGROCHIMIE “N. DIMO”

Dumitru BALTEANSCHI,
cercet=tor [tiin\ific coordonator,
Institutul de Cercet=ri pentru Pedologie [i Agrochimie “N. Dimo”

In
te

lle
ct

us
 4

/2
00

3

70

 A
N

IV
ER

SÃ
R
I

triade sunt montate
diorame cu plantele care
reprezintă flora caracte-
ristică fiecărui tip de sol.
Deşi ocupă un spaţiu
redus, diorama, executată
cu multă măiestrie şi
competenţă, redă în mod
edificator peisajul
anumitor landşafturi.

Recoltarea şi prepararea
monolitelor a fost efectuată
nemijlocit de către A. Ursu prin
aplicarea unei tehnologii
speciale care, în 1981, a fost
recunoscută ca invenţie (BI nr.
859924). Eficacitatea acestei
metode este confirmată prin
faptul că chiar şi după trecerea
a trei decenii de la deschiderea
muzeului (data fondării: 30
noiembrie 1973, în ziua
aniversării a 100 de ani de la
naşterea acad. Nicolae Dimo),
monolitele nu şi-au schimbat
aspectul morfologic iniţial,
aflându-se şi până în prezent
într-o stare bună. Celelalte
exponate, în marea lor
majoritate, necesită reparaţii şi
chiar o renovare, fiind
decolorate şi parţial deteriorate.
Este de dorit ca în viitor muzeul

să fie completat cu materiale
noi, reflectând astfel situaţia
actuală a stării fondului funciar.

Diorama centrală este realizată
pe baza hărţilor topografice,
pedologice şi de organizare a
unei părţi caracteristice a
teritoriului unităţii agricole
„Durleşti”, în strictă conformi-
tate cu proporţiile verticale şi
orizontale.

Muzeul pedologic, prin esenţa
şi conţinutul său, prezintă o
bază educaţional-didactică şi
ştiinţifică solidă, devenind un
centru de concentrare a tuturor
formelor de cunoştinţe despre
sol, aşa cum a prevăzut
savantul Dokuceaev. Aici s-au
instruit, şi-au aprofundat
cunoştinţele în domeniul
pedologiei, agrochimiei,
ameliorărilor funciare, biologiei
solului etc. un şir de specialişti
autohtoni şi din alte ţări. De
materialele informative
cuprinzătoare care s-au
acumulat în muzeu beneficiază
studenţii de la facultăţile
pedologie, agrochimie,
agronomie, ecologie, precum
şi elevii diferitor şcoli, licee,
colegii. Muzeul a fost vizitat de
sute de delegaţii, numărul

persoanelor care i-au trecut
pragul constituind aproximativ
5 mii.

Începând cu anii 80, s-au
întreprins tentative temerare de
a spori randamentul
funcţionării muzeului prin
crearea variantei mobile a
acestuia. Datorită abnegaţiei şi
inventivităţii directorului A. Ursu,
au fost montate machete
mobile, diverse exponate, care
în totalitatea lor reflectă
conţinutul muzeului staţionar.
Din anul 1980 muzeul mobil
este prezent aproape perma-
nent în cadrul Expoziţiei
republicane a realizărilor
economiei naţionale. În 1982
de exponatele acestui muzeu
au luat cunoştinţă, de
asemenea, vizitatorii Expoziţiei
unionale de la Moscova, iar în
1989 - şi vizitatorii Expoziţiei
internaţionale desfăşurate în
oraşul Ceşske-Budioviţe
(Cehoslovacia). În ultimii ani
muzeul mobil participă perma-
nent la Expoziţia Internaţională
„Moldexpo”. În cadrul institutului
nostru au fost create filmele
popular-ştiinţifice „Tămăduitorii
Pământului”, „Aici au fost
ravene” ş.a. În anul 2000 pentru
Expoziţia internaţională de la
Hanovra (Germania) a fost
realizat un videoclip „Solul este
bogăţia naturală principală a
Moldovei”, care a fost demon-
strat, de asemenea, la Expozi-
ţia republicană „Moldexpo”.

O adevărată călăuză pentru
vizitatorii muzeului o constituie
lucrarea „Solurile Moldovei”,
elaborată de către A. Ursu în
1989 şi editată într-un tiraj de
5000 exemplare. În carte sunt
expuse într-o formă laconică
scopurile şi obiectivele muzeu-

71

In
te

lle
ct

us
 4

/2
00

3
A

N
IV

ER
SÃ

R
I

lui, este redată caracteristica
exhaustivă a fiecărui exponat,
însoţită de imaginea acestuia.
Lucrarea în cauză este de fapt
un manual metodic privind
studierea şi valorificarea
judicioasă a solului.

Conform proiectelor de
perspectivă, se preconizează ca
în viitorul apropiat să fie
diversificat şi aprofundat
conţinutul ştiinţific al muzeului
prin montarea unor comparti-
mente pedoecologice noi,
elaborate în consens cu nivelul
teoretic contemporan de
dezvoltare a pedologiei,
agrochimiei, ameliorării şi
biologiei solului, ţinându-se
seama de cerinţele practice. Vor
fi perfecţionate metodele de
propagare a cunoştinţelor
despre sol, intensificându-se
activitatea educativă şi de
culturalizare. Compartimetul de
bază va fi completat cu expoziţii
tematice permanente şi
provizorii de tipul: „SOS”

(Salvaţi solul), „Programul
Pământ” etc. Pe o machetă
tridimensională de proporţii va fi
demonstrată situaţia ecologică,
vizitatorilor oferindu-li-se
posibilitatea de a-şi forma o
impresie completă despre
proporţiile pericolului ecologic şi
sursele de poluare a solului,
apelor de suprafaţă şi celor
subterane, aerului, produselor
agricole.

Ideea de a crea un astfel de
compartiment în cadrul
Muzeului de pedologie a fost
generată de influenţa negativă
a situaţiei ecologice, care
degradează alarmant, asupra
sănătăţii noastre. Un argument
în plus pentru opţiunea dată l-a
constituit, de asemenea,
completarea contingentului de
vizitatori cu ecologişti începă-
tori, absolvenţi ai unor facultăţi
de profil.

Este absolut clar că pentru
această categorie de vizitatori

prezenţa compartimentului
respectiv este bine venită.

De aceea, unul din obiectivele
prioritare ale muzeului îl
constituie crearea metodologiei
şi tehnologiei de studiere şi
educare ecologică în domeniul
pedologiei şi agrochimiei. Se
ţine cont şi de faptul că societa-
tea contemporană este
oarecum nereceptivă la
problemele degradării solurilor,
secătuirii fertilităţii lor, cu
consecinţe ecologice şi sociale
grave sau chiar catastrofale.
Astfel, pentru studierea solului
în scopul conservării şi
fertilizării lui continue este de
stringentă necesitate pregăti-
rea pedologilor şi agrochimiş-
tilor, cu atât mai mult cu cât în
ultimul timp promoţiile specia-
liştilor din acest domeniu s-au
redus în mod alarmant. Deja
peste câţiva ani s-ar putea să
rămânem practic fără specia-
lişti în acest domeniu, ceea ce
este absolut inadmisibil.

A şadar, de la primul program, elaborat de către academicianul A. URSU,
 activitatea muzeului a fost şi rămâne în continuă legătură cu prezentul şi viitorul

ştiinţei despre sol, cu rolul tot mai important al pedologiei şi agrochimiei în dezvoltarea
agriculturii şi silviculturii, precum şi în protecţia mediului ambiant.

In
te

lle
ct

us
 4

/2
00

3

72

A
G

EP
I

 N
EW

S

La ceremonia de inaugurare a
Expoziţiei au participat dnii
Veaceslav Afanasiev,
Viceministru al Economiei,
Mihai Ştirban, Viceministru al
Industriei, Anatol Rotaru,
Preşedinte al Consiliului
Suprem pentru Ştiinţă şi
Dezvoltare Tehnologică, Anatol
Coica, Vicepreşedinte al
Camerei de Comerţ şi
Industrie, Nicanor Solcan,
Preşedinte al Uniunii
Inventatorilor şi
Raţionalizatorilor „Inovatorul”.
Oaspete de onoare al Expoziţiei
a fost dl Jean-Luc Vincent,
Preşedintele Salonului de
Invenţii, Tehnici şi Produse noi
de la Geneva, care a apreciat
înalt buna organizare şi
calitatea excepţională a
elaborărilor prezentate la
expoziţie.

Spre aprecierea Juriului
(preşedinte – acad. Pavel
VLAD, vicepreşedinte al AŞM)
au fost propuse circa 300 de
noi invenţii şi cicluri de invenţii,
produse, tehnologii şi proiecte
inovaţionale în următoarele
domenii: agricultură, vinificaţie,
biologie, chimie, medicină,
farmacie, mecanică,

electronică, tehnică de calcul,
construcţii, precum şi noi soiuri
de plante şi rase de animale.
Noile elaborări au fost
prezentate de către 60 de
întreprinderi mici şi mijlocii,
firme, instituţii de cercetare-
dezvoltare şi de învăţământ
superior din Republica
Moldova, Ucraina şi România.
La expoziţie şi-au dat concursul
şi o serie de întreprinderi de
producţie-comerţ din republică
care au expus şi comercializat
produse protejate prin design
industrial şi prin mărci de
produse şi servicii.

EXPOZI|IA INTERNA|IONAL+ SPECIALIZAT+

”INFOINVENT” LA EDI|IA VII

Î n perioada 5-8 noiembrie curent la CIE „MOLDEXPO” s-a desfăşurat cea de-a
 VII-a ediţie a Expoziţiei Internaţionale Specializate „INFOINVENT”,
 care este un adevărat for al inteligenţei naţionale şi un expo-târg de invenţii, tehnologii,
tehnică şi materiale noi.

Meritele inventatorilor şi
întreprinderilor inovatoare din
republica noastră sunt înalt
apreciate la toate saloanele
internaţionale specializate
unde aceştia îşi expun lucrările,
EIS „INFOINVENT” fiind o
rampă de lansare pentru
fiecare inventator. Până acum
în Moldova activează 17
inventatori-laureaţi ai Medaliei
de Aur OMPI “Inventator
Remarcabil” şi trei instituţii
deţinătoare ale Trofeului OMPI
“Întreprindere Inovatoare”. La
ediţia din anul acesta Medalia
de Aur OMPI „Inventator

73

In
te

lle
ct

us
 4

/2
00

3
A

G
EP

I
 N

EW
S remarcabil” (însoţită de un

premiu bănesc) a revenit
acad. Simion TOMA,
Directorul Institutului de
Fiziologie a Plantelor al AŞM.

Medicină Preventivă, Premiul
Parlamentului – prof. V.
Ghicavâi, decanul Facultăţii de
Farmacologie a USMF, pentru
ciclul de invenţii în domeniul
creării preparatelor
farmaceutice autohtone, iar
Marele Premiu AGEPI a revenit
unui grup de autori în frunte cu
profesorii V. Rudic, A. Gulea, V.
Gudumac ş.a. pentru invenţia
„Tehnologii noi de obţinere a
biopreparatelor medicinale
polifuncţionale”. Deţinătorii
unor medalii de aur cu
menţiunea specială a Juriului
au devenit inventatorii M.
Poleacov, A. Lupaşco, V.
Covaliov, V. Dulgheru, E.
Postolachi. Premiul „Cea mai
bună inventatoare a anului” i
s-a înmânat dnei Galina
Lupaşcu, iar laureat al
Premiului „Cel mai tânăr
participant” au devenit
studentul ASEM Igor Cotruţă,
care a prezentat un generator
electrostatic, şi Lilia Brânză,
Institutul de Fiziologie a
Plantelor (AŞM), pentru o
elaborare în domeniul cultivării
plantelor leguminoase.
Premiile Camerei de Comerţ şi
Industrie au fost acordate
ICMEA „Mecagro” şi

inventatorului Feodor Gligor. La
concursul de bază
organizatorul principal al
Expoziţiei, AGEPI, a pus la
dispoziţia Juriului 24 medalii de
aur, 28 de argint şi 35 de
bronz. Au mai fost înmânate
diplome şi premii ale AŞM, ale
ministerelor, altor instituţii şi
organizaţii din republică, ale
Asociaţiei Inventatorilor din
România. Diploma cu
menţiune pentru participare
reprezentativă a fost decernată
USMF şi Institutului de cercetări
pentru Pomicultură. Multe
menţiuni au fost însoţite de
abonamente anuale la
publicaţiile AGEPI – Intellectus
şi BOPI.

Laureaţi ai primului Concurs
republican „Trofeul pentru
inovare şi creativitate”, instituit
de AGEPI, au devenit ÎM
„SĂLCUŢA” SRL - la capitolul
antreprenoriat, producţie,
prestare servicii şi USM - la
capitolul cercetare-dezvoltare şi
învăţământ superior. Aceste
instituţii deţin cel mai
impunător portofoliu de obiecte
de proprietate industrială
înregistrate. În cadrul
concursului au mai fost
acordate 5 Diplome de
menţiune, pentru locurile 1-5,
respectiv.

Învingătorii în Concursul
jurnaliştilor care au abordat
tematica proprietăţii inte-
lectuale au devenit: Premiul I –
Irina COVALENCO, E.O.
LOGOS-PRESS, Premiul II –
Svetlana SELIUCOV, Radio
Moldova EVRICA, Premiul III –
Vladimir ROMANOV, Agenţia de
presă INTERLIC.

La concursul pentru obţinerea
Trofeului OMPI „Întreprindere
inovatoare” au fost înaintate
alte patru instituţii: Institutul de
Genetică, Institutul de Microbio-
logie ale AŞM, Centrul De
Medicină Preventivă al Ministe-
rului Sănătăţii şi Universitatea
Tehnică a Moldovei.

Premiul anual al Guvernului
Republicii Moldova a fost
decernat prof. C. Spânu,
Director al Centrului de

In
te

lle
ct

us
 4

/2
00

3

74

A
G

EP
I

 N
EW

S

Principalele criterii de apreciere
a concurenţilor au fost:

Ô Profesionalismul şi modul
de abordare a multiplelor
aspecte ale PPI;

Ô Profunzimea şi
originalitatea expunerii;

Ô Capacitatea de relatare a
faptelor, precizia de
documentare şi citare a
surselor, cunoştinţele în
domeniu.

Diplome de menţiune au fost
acordate jurnaliştilor Aneta
GROSU (Săptămânalul
ACCENTE), Ana MARDARE
(Agenţia Naţională
„MOLDPRES”), Andrei
CIBOTARU (Agenţia de presă
BASA-PRESS), Svetlana
SIDORENCO (Săptămânalul
„TORGOVAIA MARCA”,
Alexandru SÂTNIC (Radio
Moldova ACTUALITĂŢI),.
Valeriu BABANSCHI (Revista
PRO BUSINESS), Maria
CHETRUŞ (Televiziunea
Naţională), Valeria SCURTU
(Săptămânalul
DEZVOLTAREA).

În vederea examinării
aspectelor teoretice şi practice
ale proprietăţii industriale,
promovării drepturilor
asupra obiectelor de
proprietate industrială şi creării
unor condiţii favorabile de
colaborare a agenţilor
economici cu inventatorii
şi inovatorii, AGEPI a organizat
în cadrul Expoziţiei
seminarul „Evaluarea
obiectelor de proprietate
industrială” şi masa rotundă cu
genericul „Întreprinderile mici şi
mijlocii şi proprietatea
industrială”, la care au

participat expozanţi, studenţi,
persoane fizice şi juridice
interesate.

Promovarea şi stimularea de
către AGEPI a celor circa 2000
de inventatori din Republica
Moldova, a titularilor şi
valorificatorilor obiectelor de
proprietate industrială
constituie an de an un factor
primordial în sporirea eficienţei
sistemului de protecţie şi
aplicare a obiectelor de
proprietate industrială. Scopul
nostru suprem este de a
transforma „INFOINVENT”-ul
într-un expo-târg inovaţional
care să ofere posibilitatea de
stabilire a relaţiilor de
colaborare dintre inventatori şi
potenţialii parteneri din sfera
producţie-servicii, astfel încât
proprietatea industrială să
devină o afacere profitabilă în
beneficiul întregii societăţi. De
asemenea, se urmăreşte
sporirea continuă a nivelului
tehnic şi utilităţii industriale a
invenţiilor prezentate, pentru ca
inventatorii să poată obţine cât
mai repede remunerarea ce li
se cuvine pentru efortul lor
intelectual şi material.

75

In
te

lle
ct

us
 4

/2
00

3
A

G
EP

I
 N

EW
S

Î n perioada
 26-28 noiembrie 2003, o

delegaţie a Oficiului Ungar
de Brevete (HPO), condusă de
Preşedintele Oficiului dl Miklós
Bendzel, s-a aflat la AGEPI în
cadrul reuniunii bilaterale la
nivel de directori generali.

Din componenţa delegaţiei
HPO au făcut parte dl Gyula
Sorosi, şef Departament
înregistrarea mărcilor
naţionale, şi dl Béla Tidrenczel,
şef Secţie relaţii internaţionale.
Din partea AGEPI la reuniune
au participat dl Nicolae Taran,
Director General, dl Ion
Daniliuc, Prim-vicedirector
general, dna Maria Rojnevschi,
Vicedirector general pe
probleme de promovare şi
informatică, şi dna Liliana
Vieru, şef Secţie cooperare
internaţională.

În cadrul reuniunii au fost
trecute în revistă următoarele
probleme ce ţin de activitatea
celor două oficii: structura şi
infrastructura proprietăţii
industriale în Republica
Moldova şi în Ungaria,
revizuirea activităţilor bilaterale
care au avut loc în intervalul
scurs de la ultima întâlnire,
prezentarea rezultatelor
obţinute pe perioada anului
2003, şi anume statistica
depunerii cererilor de
brevetare/ înregistrare a OPI,
activitatea de promovare,

situaţia în domeniul informatizării oficiilor, elaborării bazelor de date
ale OPI. Au fost trecute în revistă cele mai recente documente din aria
legislativă.

Au fost explorate noi căi de consolidare a relaţiilor bilaterale: a fost
semnat Memorandumul privind continuarea cooperării între Oficiul de
Brevete din Ungaria şi Agenţia de Stat pentru Protecţia Proprietăţii
Industriale a Republicii Moldova, care cuprinde direcţii concrete de
conlucrare pe viitor: schimb de experienţă privind activitatea
legislativă, procedurii de examinare a OPI, asistenţă tehnică în
scopul administrării automatizate etc.

Memorandumul prevede, de asemenea, participarea specialiştilor de
la cele două oficii la seminarii, conferinţe, simpozioane organizate pe
diverse subiecte de proprietate industrială.

DELEGA|IA OFICIULUI DE BREVETE

DIN UNGARIA }N VIZIT+ LA AGEPI

In
te

lle
ct

us
 4

/2
00

3

76

A
G

EP
I

 N
EW

S ­ ­ ­

Amintim că ultima întâlnire dintre cele două oficii a avut loc la Budapesta în luna octombrie 2002. Delegaţia
AGEPI a participat atunci şi la manifestările consacrate jubileului de 25 de ani de la semnarea Tratatului de
la Budapesta privind recunoaşterea internaţională a depozitului microorganismelor în scopul asigurării
protecţiei prin brevet.

Actualmente Agenţia de Stat pentru Protecţia Proprietăţii Industriale a Republicii Moldova colaborează
fructuos cu mai multe oficii de brevete din lume – Republica Belarus, Franţa, România, Rusia, Ucraina etc.,
este parte a 23 de tratate şi aranjamente internaţionale, îndeplinindu-şi astfel obligaţiunile de acordare a
protecţiei patrimoniului intelectual naţional.

Î n perioada
 20-21 noiembrie curent,

la AGEPI, s-a desfăşurat
Seminarul naţional AGEPI-
OMPI cu genericul „Importanţa
informaţiei de brevet şi a
Tratatului de Cooperare în
domeniul Brevetelor (PCT) ca
sursă de informaţie tehnică”.

Seminarul a fost coordonat de
dl Jose-Luis Herce-Virgil,
şef Secţie servicii
informaţionale în domeniul
proprietăţii industriale, Direcţia
Servicii infrastructurale şi
promovarea inovaţiilor, OMPI,
dna Françoise Simon-Vianès,
coordonator superior de
Program, Direcţia PCT pentru
ţările în dezvoltare, OMPI, şi dl
Alexandr Burtcev, specialist
principal, Departamentul
Gestionarea bazelor de date,
OEAB.

“IMPORTAN|A INFORMA|IEI DE BREVET

{I A PCT CA SURS+ DE INFORMA|IE TEHNIC+”

(SEMINAR NA|IONAL AGEPI-OMPI)

Moderator al seminarului a fost
doamna Maria Rojnevschi,
Vicedirector general pe
probleme de promovare şi
informatică, AGEPI.

În deschiderea seminarului un
cuvânt de salut a rostit dl Anatol
Rotaru, preşedintele Consi-
liului Suprem pentru Ştiinţă şi
Dezvoltare Tehnologică.

Specialiştii organismelor
internaţionale au prezentat
rapoarte privind situaţia la zi în
domeniul informaţiei de brevet:
modul de creare a unui serviciu
de informare în domeniul
brevetelor în centrele
universitare şi centrele de
cercetare-dezvoltare, accesul
on-line la informaţia de

77

In
te

lle
ct

us
 4

/2
00

3
A

G
EP

I
 N

EW
S proprietate industrială,

informaţii privind importanţa
Tratatului de Cooperare în
domeniul Brevetelor ca sursă
de informaţie tehnică, structura
şi funcţiile Bazei de Date
elaborată de OEAB şi pusă la
dispoziţia examinatorilor AGEPI
gratuit.

În cadrul seminarului şi-au
expus opiniile pe marginea
problemelor abordate şi
specialiştii de la AGEPI.
Comunicări la temă au
prezentat dl T. Jovmir,
şef-adjunct Direcţie Invenţii

(„Brevetele ca sursă de
informaţie tehnică”) şi
dna M. Rojnevschi, Vicedirector
general pe probleme de
promovare şi informatică
(„Sistemul de proprietate
industrială din Republica
Moldova şi serviciile
oferite utilizatorilor de către
AGEPI”).

O informaţie amplă privind
serviciile OSIM în domeniul PPI
a fost prezentată de către dl O.
Dinescu, şef Birou analize şi
sinteze documentare OSIM,
România.

În încheierea seminarului a fost
organizată o masă rotundă,
participanţii fiind invitaţi la un
schimb de păreri vizavi de
problemele abordate pe par-
cursul celor două zile de lucru.

La lucrările Seminarului au
participat peste 60 de specia-
lişti în domeniu – inventatori,
reprezentanţi în proprietate
industrială din republică,
specialişti în domeniul
proprietăţii industriale de la
întreprinderi, instituţii de
cercetare şi de învăţământ.

P e 4-5 decembrie
 2003, la AGEPI, şi-a
desfăşurat lucrările

Conferinţa naţională
„Probleme teoretice şi
practice ale economiei
proprietăţii intelectuale”,
ediţia a doua.

La actuala ediţie au participat
savanţi şi practicieni de la circa
20 de ministere, instituţii de
cercetare-dezvoltare, de
învăţământ, întreprinderi de
producţie, printre care:
Ministerul Economiei,
Ministerul Agriculturii şi
Industriei Alimentare,
Consiliul Suprem pentru Ştiinţă

şi Dezvoltare Tehnologică, Agenţia pentru Drepturile de Autor, ASEM,
USM, Departamentul Agroindustrial „Moldova-Vin”, Agenţia Cadastru
şi Relaţii Funciare ş.a.

În acest an tematica Conferinţei a cuprins:

CONFERIN|A NA|IONAL+

“PROBLEME TEORETICE {I PRACTICE

ALE ECONOMIEI PROPRIET+|II INTELECTUALE”

In
te

lle
ct

us
 4

/2
00

3

78

A
G

EP
I

 N
EW

S Ô Rolul proprietăţii intelec-
tuale în dezvoltarea econo-
mico-socială a ţării

Ô Dimensiunea intelectuală a
creşterii economice

Ô Antreprenoriatul inovaţional
şi formarea infrastructurii
procesului de inovare

Ô Gestiunea proprietăţii
intelectuale la nivel macro
şi microeconomic

Ô Formarea şi specificul
pieţei de proprietate
intelectuală

Ô Evaluarea şi evidenţa
contabilă a activelor
nemateriale

Ô Rolul strategiilor şi
proiectelor inovaţionale în
relansarea economică

Ô Modalităţi de promovare a
produselor noi

Ô Stimularea spiritului
inovativ şi încurajarea
implementării inovaţiilor

Ô Combaterea contrafacerii
şi pirateriei.

Dintre comunicările prezentate
menţionăm: „Realizarea unei

politici de stat active în domeniul
proprietăţii industriale”, N.

Taran, Director General AGEPI;

„Transformaţi proprietatea
intelectuală în marfă – element

indispensabil al competitivităţii”,

A. Roşca, Consiliul Suprem
pentru Ştiinţă şi Dezvoltare

Tehnologică; „Combaterea

contrafacerii şi pirateriei în domeniul dreptului de autor şi drepturilor
conexe”, I. Ţigănaş, Agenţia de Stat pentru Drepturile de Autor ş.a.

Cele circa 32 de comunicări vor fi publicate într-o culegere specială,

după cum şi lucrările prezentate la conferinţa din 2003 au apărut la

Editura AGEPI în volumul Probleme teoretice şi practice ale economiei
proprietăţii intelectuale.

Dl Nicolae Taran, Director General AGEPI, şi-a exprimat opinia vizavi

de conferinţa în cauză: „Problemele economiei proprietăţii intelectuale

sunt destul de complicate. Soluţii la o parte din ele sperăm să găsim
la conferinţa menţionată. Totodată, suntem conştienţi de faptul că

oamenii de ştiinţă, practicienii, antreprenorii noştri fac doar primii paşi

în direcţia studierii şi organizării businessului inovativ. De aceea, unul
din scopurile conferinţei, după opinia noastră, ar fi iniţierea,

şcolarizarea unui cerc cât mai larg de specialişti în domeniul

managementului şi economiei proprietăţii intelectuale”.

79

In
te

lle
ct

us
 4

/2
00

3
A

G
EP

I
 N

EW
S

Î n perioada
 26 - 27 noiembrie 2003
 în incinta AGEPI, s-a
desfăşurat seminarul
„Contabilitatea activelor
nemateriale”, destinat
contabililor de la întreprinderile
cu forma de proprietate
preponderent de stat.

Seminarul a fost organizat în
scopul realizării prevederilor
Legii cu privire la activitatea de
evaluare nr. 989-XV din 18
aprilie 2002 şi a Hotărârii
Guvernului cu privire la
evaluarea obiectelor de
proprietate intelectuală nr. 783
din 30 iunie 2003. Aceste
documente preconizează că
agenţii economici cu formă de
proprietate preponderent de
stat sunt obligaţi să efectueze
în termen de 6 luni
inventarierea şi evaluarea
obiectelor de proprietate
intelectuală, incluzându-le în
bilanţul contabil.

Evaluarea se efectuează în mai
multe scopuri: pentru
includerea valorii obiectelor de
PI în capitalul social şi în
bilanţurile contabile ale
întreprinderii; calcularea
eficienţei utilizării obiectelor de
PI; gajarea în scopul obţinerii

SEMINARUL “CONTABILITATEA

ACTIVELOR NEMATERIALE”

creditelor bancare; calcularea
prejudiciilor cauzate de
utilizarea ilicită a produselor
intelectuale; determinarea
cuantumului onorariilor
inventatorilor; calcularea taxelor
de asigurare a patrimoniului;
comercializarea obiectelor
de PI.

În deschiderea seminarului a
luat cuvântul dl Nicolae Taran,
Director General AGEPI,
care a urat succes
specialiştilor din domeniul
economie şi finanţe, prezenţi la
seminar, în asimilarea acestui
obiect de studii destul de
complicat.

Atât specialiştii de la AGEPI, cât
şi cei de la alte instituţii, au
audiat o serie de comunicări

prezentate de dl Vasile Bucur,
profesor universitar,
conferenţiar la catedra
„Contabilitate şi audit”, ASEM.
Chiar în prima sa luare de
cuvânt dl V. Bucur a menţionat
că activele nemateriale devin
factorul determinant al creşterii
economice a ţării, al veniturilor
curente şi de perspectivă care
vor asigura stabilitatea
financiară a întreprinderilor. De
aceea este atât de bine venită
reglementarea din partea
statului a activităţii de evaluare
şi a procesului de constituire a
infrastructurii respective.

Seminarul a fost coordonat de
dl Iurie Badâr, şef Secţie
economie şi evaluare a
proprietăţii industriale, AGEPI.

Rubrica a fost pregătită de Serviciul de Presă AGEPI

In
te

lle
ct

us
 4

/2
00

3

80

M
O

Z
A

IC

ANUL NOSTRADAMUS

Toată lumea cunoaşte
celebrele sale Centurii. Dar
de curând s-a descoperit o
nouă dimensiune a personali-
tăţii lui Nostradamus: talentul
medical. În prezent, laboratoa-
rele de cercetări ştiinţifice din
SUA studiază caietele de
medicină ale prezicătorului.
Ele dezvoltă intuiţii uluitoare,
demne de biologia modernă.

Anul de graţie 1526. Un groaznic blestem s-a abătut asupra Franţei:
ciuma neagră face ravagii. Apărută în Asia Centrală şi adusă în Franţa
de către navigatori, “boala arzătoare”, numită aşa din cauza temperaturii
mari pe care o provoacă, are oribila particularitate de a distruge
plămânii în doar câteva ore. În satele şi oraşele din sud-estul ţării
căruţele cioclilor adună de pe caldarâm mii de cadavre. Nu există nici
un remediu împotriva dezastrului. Doctorii nu au nici o putere în faţa
bolii şi, de frică să nu fie contaminaţi, stau închişi în case.
Doar unul singur pare să nu se teamă de boală. El intră în casele cu
oameni bolnavi, nu neapărat pentru a le salva viaţa, ci pentru a le uşura
agonia. Numele lui este Michel de Nostre-Dame,

A nul acesta, omenirea marchează cinci secole de la
 naşterea celui mai controversat prezicător al lumii,
 Nostradamus. De la intrarea sa în istoria umanităţii,

aproape nici un eveniment major al planetei şi care a
schimbat în mod violent viaţa semenilor nu a scăpat fără a fi
asociat de profeţiile sale. Cine a fost Nostradamus? Ce a
prezis el?

Pe placa tombală a lui MICHEL DE NOSTRADAME,
cunoscut sub numele de Nostradamus, scrie: «A murit la
Salon în anul 1566. Posteritate, nu-i tulbura dulcea odihnă».
Probabil însă că el se răsuceşte în mormânt, datorită multelor
inexactităţi ce i-au fost atribuite şi, mai ales, recentelor

acuzaţii de a-l fi plagiat pe JEAN DE JERUSALEM. Personaj invocat adesea, Nostradamus
este totuşi puţin cunoscut. Nu pentru că nu ar exista date disponibile, ci pentru că a devenit o
marfă atât de bine vândută, încât graba cu care sunt scrise peste 90% dintre cărţile şi
articolele despre el face ca adevărul să treacă pe planul secund.

Născut la 14 decembrie 1503, în Franţa, într-o familie de evrei creştinaţi, Nostradamus avea
să studieze matematicile şi medicina. Ca medic s-a oferit voluntar pentru a îngriji victimele
ciumei, boala care i-a răpus prima soţie şi pe cei doi copii. Apoi a fost anchetat de către
tribunalul inchiziţional din Toulouse, datorită anturajului său. Buna sa credinţă a fost pusă la
îndoială pentru că îl frecventa pe Rabelais şi pe un oarecare Jules-Cesar Scaligero, pe de o
parte impostor dovedit, pe de altă parte având idei prea avansate pentru epoca sa. A scăpat
cu bine, datorită intervenţiilor unor persoane influente pe care le vindecase.

NOSTRADAMUS: CAIETELE SECRETE DE MEDICINĂ

81

In
te

lle
ct

us
 4

/2
00

3
M

O
Z
A

IC cunoscut în zilele noastre sub
numele de Nostradamus.

Întreaga lume a fost fascinată
de către profeţiile sale, dintre
care foarte multe s-au adeverit.

Dar ceea ce oamenii nu ştiu, este că geniul său a constat nu doar în
astronomie. Nostradamus era un doctor inovator, un cercetător şi un

biolog de avangardă. El nu se temea de ciuma neagră pentru
simplul motiv că descoperise, în cabinetul său secret, un medica-
ment eficace, care să-l protejeze. Un adevărat vaccin, cu alte cuvinte.

DUMNEZEU L-A ÎNDRUMAT ÎN CERCETĂRILE SALE

Dar de unde vine geniul lui
Nostradamus? Ce-l face să
reuşească în toate acţiunile
sale? Dacă e să îl credem,
viziunile sale apar noaptea în
timpul somnului. Vocea lui
Dumnezeu este acea care îi
dictează profeţiile şi îi arată
drumul pe care trebuie să îl
urmeze în cercetările sale.
Oricare a fost sursa sa de
inspiraţie, ea s-a dovedit
deosebit de eficientă. Fără să o
ştie, Nostradamus a fost printre
primii mari biologi ai umanităţii.
Numărul medicamentelor pe
care le-a inventat este uluitor.

Nu degeaba l-a numit Carol al IX-lea “doctorul regelui”.
Fără să aibă aparatele sofisticate de care dispun în prezent cercetă-
torii moderni, Nostradamus a stabilit o întreagă farmacopee, un
arsenal de medicamente capabile să vindece cele mai diverse boli.
Din păcate, posteritatea a reţinut doar activitatea de prezicător a
francezului, cercetările sale din zona medicinei fiind, încet-încet,
date la o parte, uitate. Iată însă că, în ultima vreme, munca de biolog
şi de farmacist a lui Nostradamus se bucură de mare interes, mai
ales în Statele Unite. Marele laboratoare farmaceutice americane
sunt acelea care s-au gândit primele să exploateze bogăţiile
trecutului. Această voinţă de a regăsi leacurile de altădată se explică
prin temerea pe care o inspiră unele medicamente moderne, mai
ales cele fabricate pe bază de molecule artificiale. Se ştie că este
adesea vorba despre produse agresive, care pot crea dezordine în
organism. Toată lumea cunoaşte limitele antibioticului, acest
presupus remediu miraculos folosit în exces, pe care microbii nu-l
mai recunosc.

BIOLOGII CONTEMPORANI SUNT UIMIŢI DE GENIUL LUI NOSTRADAMUS

Dornice să revină la o medici-
nă mai blândă, laboratoarele
americane au început să trimită

emisari în jungla amazoniană
pentru a culege secretele
şamanilor indieni, secrete pe
care le negociază cu mii de

dolari. Mai multe medicamente
foarte importante, mai ales în
domeniul maladiilor cardiovas-
culare, s-au născut în urma

acestor prospecţiuni. În acelaşi
spirit, cercetătorii au încercat,
de asemenea, să descopere
secretele medicinei vechi.

Aşa au dat peste caietele
secrete de medicină ale lui

Nostradamus. Surpriza a fost uriaşă. Biologii însărcinaţi cu studierea
produselor pe care el le-a descoperit au rămas uluiţi în faţa
genialităţii lui. Multe dintre medicamentele inventate de el acum

500 de ani sunt şi în prezent extrem de eficace, dar, mai ales,
substanţa activă pe care Nostradamus a reuşit să o izoleze cu nişte
instrumente improvizate. Aceasta le oferă savanţilor nişte soluţii la
care poate că nu s-ar fi gândit niciodată. Foarte puţină lume ştie, de

exemplu, că Nostradamus a inventat somniferul. Nu este vorba
despre nişte simple ceaiuri calmante, pe care le prepară bunicile
dintotdeauna. Genialul doctor-astrolog a avut ideea de a studia
compoziţia sucului conţinut de lăptucă. Nu trebuie să râdem.

Să nu uităm că starea gravă a cardiacilor se îmbunătăţeşte graţie
boabelor de mătrăgună, iar durerile cele mai cumplite cedează în
faţa extractului de mac. Nostradamus şi-a amintit că din cele mai
vechi timpuri vrăjitorii amestecau sucul de lăptucă cu alte ingrediente

pentru a-i mai domoli pe bărbaţii prea virili. Altfel spus, le tăia din
ardoare, făcându-i să se cufunde într-un somn artificial.

In
te

lle
ct

us
 4

/2
00

3

82

M
O

Z
A

IC Nostradamus a studiat timp de
luni întregi compoziţia acestui
elixir. O dată ce a reuşit să
izoleze enzimele esenţiale, s-a
apucat de leacul propriu-zis. Tot
făcând dozaje empirice şi
măsurând efectele sucului, l-a
folosit drept bază pentru un
amestec care să-i ajute pe
insomniaci. Ideea de a comba-

te astenia, adică oboseala cronică, i-a venit, în mod logic, imediat
după aceea. De data aceasta, sucul pe care-l conţine sfecla a fost cel
care l-a preocupat pe Nostradamus. Pe parcursul numeroaselor sale
călătorii, a observat că în regiunile din nordul Franţei, unde se cultiva
sfecla, copiii erau mai rezistenţi. Drept rezultat, tuberculoza - unul
dintre flagelurile acelei epoci - nu se manifesta. Nostradamus a
studiat timp de mai multe luni sucul de sfeclă. Într-o bună zi, a scris
compoziţia unui jeleu inventat de el. Principiul acestei “dulceţi”
tonifiante şi fortifiante îi interesează în prezent pe cercetători în cel mai
înalt grad.

CALENDAR

La 26 ianuarie 1891 moare Nikolaus August Otto, tehnicianul german care a inventat primul motor
cu ardere internă în patru timpi. El s-a născut în 1832, iar în 1867 construieşte, împreună cu inginerul
Eugen Langen, un motor termic în patru timpi, alimentat cu gaz. În 1876 obţine brevet de invenţie
pentru motorul cu explozie în patru timpi, alimentat cu benzină şi prevăzut cu supape laterale. S-a
născut la 10 iunie 1832.

La 28 ianuarie 1855 s-a născut William Seaward Burroughs, inventatorul american al primei maşini
utilizabile de calcul. În 1885 construieşte un model de maşină de calcul cu claviatura completă,
brevetată abia in 1892, care inaugurează fabricaţia de mare serie a maşinii moderne de calcul.

O VOCE I-A SPUS: “TREBUIE SĂ CAUŢI ÎN GHIMBIR”

Dar Nostradamus nu s-a oprit
aici. Noapte după noapte, o
voce misterioasă îl îndemna
să-şi continue cercetările. Prin
1560, cu şase ani înaintea
morţii, ea l-a trezit printr-un
cuvânt: “scorbut”. Astrologul a
înţeles că trebuie să se aplece
asupra acestei maladii
datorate unei carenţe grave de
vitamina C. Pe atunci, boala era
foarte frecventă şi foarte
dureroasă, pentru că ducea la
retragerea gingiilor şi căderea

dinţilor, iar în fazele foarte grave crea leziuni la articulaţii şi hemoragii
mortale. Nostradamus s-a apucat de muncă, dar nu reuşea să
găsească soluţia. Într-o noapte s-a trezit brusc. O voce i-a spus:
“Trebuie să cauţi în ghimbir”. Chiar a doua zi Nostradamus a cumpă-
rat de la piaţă această plantă exotică. I-a zdrobit rădăcinile şi i-a stors
sucul. Timp de luni întregi l-a analizat şi i-a testat efectele pe bolnavi.
Puţin mai târziu, un nou flacon de porţelan a apărut pe etajeră, în
buticul său de poticar. În el se afla remediul împotriva scorbutului.
Cinci sute de ani mai târziu, savanţii, finanţaţi de miliardele de dolari
ale industriei farmaceutice, studiază acest medicament pe bază de

ghimbir, pentru a-i descoperi misterele. Dar mai sunt asemenea
comori ascunse în moştenirea lăsată de Nostradamus. Poate că
mâine se vor descoperii noi tratamente graţie reţetelor sale, care au
fost “îngropate” în celebritatea sa de prezicător.

Sursa: INTERNET

83

In
te

lle
ct

us
 4

/2
00

3
M

O
Z
A

IC

E laborând această
 invenţie, ne-am propus
să contribuim la

studierea legii mişcării de
rotaţie a planetelor şi stelelor în
cosmos, explicarea şi
demonstrarea acestor legi.

Principiul de bază al construc-
ţiei şi funcţionării dispozitivului
îl reprezintă mişcarea de rotaţie
a bilelor cu masă diferită în
jurul unui centru.

Dispozitivul este format din
corpul 1. Pe corpul 1 este
instalat motorul 2 care se
alimentează de la sursa de
energie electrică reglată de la
pupitrul 3. Pupitrul 3 mai
îndeplineşte funcţia de regula-
tor al vitezei de rotaţie la
motorul 2. Motorul 2 este unit
prin arcul 4 cu osia 5. Arcul 4 dă
posibilitate ca osia 5 în timpul
rotaţiei să balanseze. Capătul
de jos al osiei 5 este ascuţit,
indicând cu precizie centrul de
rotaţie. La osia 5 este instalată
tija 6 care este bine centrată.
Pe tija 6 se află bila 7 şi bila 8.
Bila 7 şi bila 8 au posibilitate
să se mişte pe tija 6 spre osia
5 către centru şi invers, spre
exterior. Pe corpul 1 este
instalată rigla de calcul 9. Pe
rigla 9 se află indicatoarele 10
şi 11. Indicatorul 10 indică pe

rigla 9 distanţa bilei 7 de la centru. Indicatorul 11 indică pe rigla 9
distanţa bilei 8 de la centru. Pe corpul 1 jos, prin osia 12 este instalat
indicatorul 13. Indicatorul 13 indică gradul de balansare a osiei 5 în
timpul rotaţiei.

Scopul invenţiei este de a demonstra în practică, cu ajutorul
dispozitivului (fig. 1 şi fig. 2), legile mişcării de rotaţie a planetelor şi
stelelor în cosmos. Pentru realizarea scopului propus e suficient să
facem câteva experimente.

Invenţii nebrevetate

DISPOZITIV PENTRU DEMONSTRAREA

LEGII MI{C+RII DE ROTA|IE A
PLANETELOR {I STELELOR

Primul experiment.

Se scoate de pe tija 6 bila 7 şi bila 8. După aceasta, cu ajutorul
pupitrului 3 se declanşează motorul 2. Motorul 2, prin arcul 4, roteşte
osia 5. Osia 5 roteşte tija 6. Mişcăm indicatorul 13 către centru, unde
e indicată cifra zero pe rigla de calcul 9. Dacă indicatorul 13 nu se
mişcă de la centru în timpul rotaţiei, înseamnă că osia 5 nu produce
vibraţie, iar tija 6 este centrată. După aceasta, efectuăm al doilea
experiment.

Experimentul doi.

Pe tija 6 se instalează bila 7 în partea dreaptă şi bila 8 în partea
stîngă de osia 5. Bilele 7 şi 8 se fixează imobil pe tija 6. După
aceasta, cu ajutorul pupitrului 3, se declanşează motorul 2. Dacă

Fig. 1 Fig. 2

In
te

lle
ct

us
 4

/2
00

3

84

M
O

Z
A

IC osia 5 vibrează, oprim motorul
2 şi deplasăm una din bile 7
sau 8 spre centru sau invers.
Apoi declanşăm motorul 2.
Dacă se produce vibraţie la
osia 5, oprim motorul 2 şi
mişcăm una din bile, 7 sau 8,
spre centru sau invers. Acest
lucru se repetă până când
încetează vibraţia osiei 5 în
timpul rotaţiei. Dispariţia
vibraţiei se constată atunci
când indicatorul 13 nu se
mişcă de la centru, din locul
unde este indicată pe rigla 9
cifra zero. După ce a încetat
vibraţia osiei 5, se opreşte
motorul 2. Cu indicatorul 10
măsurăm pe rigla 9 distanţa
bilei 7 de la centru, iar cu
indicatorul 11 măsurăm
distanţa de la centru a bilei 8.
Scoatem de pe tija 6 bilele 7 şi
8 şi le cîntărim pe fiecare în
parte.

Noi cunoaştem care este
distanţa bilelor de la centru şi
care este masa lor.

De exemplu:

1) Bila 7, când se afla pe tija
6, avea de la centru
distanţa 4 cm, iar masa ei
este de 2 kg.

2) Bila 8, când se afla pe tija
6, avea de la centru
distanţa de 8 cm, iar masa
ei este de 1 kg.

Cînd se roteşte bila 7, raza ei
este de 4 cm, iar în cazul bilei 8
raza este de 8 cm.

Viteza bilei 7 este de două ori
mai mică decît viteza bilei 8, iar
masa bilei 7 este de două ori

mai mare decât masa bilei 8. Energia cinetică a bilei 7 este egală cu
energia cinetică a bilei 8.

m1v1 = m2v2

Wc m1 = Wc m2

Acest experiment dovedeşte: corpurile care sunt legate prin atracţie
reciprocă în cosmos şi au mişcare de rotaţie posedă o energie
cinetică egală, iar raza orbitelor depinde de masă.

Pentru a înţelege corect momentul descris în invenţie, rezolvăm o
problemă care e asemănătoare cu experimentul ce l-am efectuat.

Să luăm, de exemplu, cele două corpuri cosmice mai cunoscute,
Luna şi Pământul. Luna se roteşte în jurul Pământului. Luna are
masa de 81 ori mai mică decît masa Pământului. Distanţa de la
Pământ până la Lună constituie 384 mii km. Orbita Lunii are raza
egală cu 384 mii km. Conform experimentului nostru, împărţim 384
mii km la 81 şi aflăm raza orbitei mişcării Pământului.

384000 : 81 = 4740

Noi ştim că Pământul se roteşte în jurul axei sale, timp de o zi şi o
noapte, se roteşte în jurul Soarelui timp de un an, dar în afară de
aceasta pământul mai are o orbită mică pe care noi nu o cunoaştem.
Această orbită Pământul o parcurge timp de o lună, având raza de
aproximativ 4700 km. Orbita Pământului în jurul Soarelui are formă de
spirală. Aceasta dovedeşte experimentul efectuat de noi cu ajutorul
dispozitivului.

Rezolvăm a doua problemă.

Să luăm, de exemplu, trei stele, două dintre ele rotindu-se în jurul
celei de-a treia care se află în centru. Cele două stele care se rotesc
au energie cinetică egală. Steaua care se află în centru nu are energie
cinetică. Precum se ştie, în cosmos există forţa de atracţie între stele.
Steaua care se află în centru, neavând energie cinetică, este atrasă
spre una din stelele care posedă energie cinetică şi împreună se
rotesc în jurul unui centru gol. Din această cauză are loc formarea
găurilor în centrul galaxiei. Faptul ni-l dovedeşte experimentul efectuat
cu dispozitivul nostru (fig.1 şi fig.2). Când se rotesc bilele 7 şi 8,
vibraţia osiei 5 nu se produce din cauza că ambele bile au aceiaşi
energie cinetică.

Osia 5 cu tija 6 îndeplinesc doar funcţia de legătură între bilele 7 şi 8.
În cosmos funcţia de legătură între stele o îndeplineşte forţa de atracţie.

Voi aduce un exemplu pe înţelesul tuturor. Să luăm, bunăoară, trei
dansatori - unul se află în centru şi ceilalţi doi se rotesc în jurul lui. La
prima vedere, dansatorul din centru s-ar părea că îi ţine pe cei doi
care se rotesc în jurul său. Dar nu e adevărat. Cei doi care se rotesc,

85

In
te

lle
ct

us
 4

/2
00

3
M

O
Z
A

IC posedă energie cinetică egală,
iar cel din centru le ţine
legătura. Dacă unul dintre
dansatori îşi sloboade mâna,
datorită forţei centrifuge, unul
zboară într-o parte, iar ceilalţi
doi în direcţia opusă.
Dansatorul din centru nu
posedă energie cinetică; el
este atras de dansatorul care
posedă energie cinetică şi nu
s-a desprins de el.

În cosmos nu e necesar ca un
corp care se află în centru să
ţină legătura cu cele care se
rotesc în jurul lui; aceasta
legătură este înlocuită de forţa
de atracţie.

Soarele se roteşte în jurul centrului de galaxie. În conformitate cu
experimentul nostru, Soarele, având o masă enormă comparativ cu
planetele ce îl înconjoară, trebuie să aibă, de asemenea, o orbită
mică în jurul căreia se roteşte. În sistemul solar energia cinetică a
planetelor trebuie să fie egală cu energia cinetică a Soarelui. Orbita
Soarelui şi a planetelor trebuie să coincidă proporţional cu masa lor.
La fel şi valorile energiei cinetice a Soarelui şi a planetelor respective
trebuie să fie egale, în caz contrar fie că s-ar uni, fie că s-ar despărţi
în cosmos.

Fig.1 demonstrează dispozitivul din faţă.

Fig. 2 demonstrează dispozitivul dintr-o parte.

Fig.1 conţine corpul 1, motorul 2 , pupitrul 3, arcul 4, osia 5, tija 6,
bila 7, bila 8, rigla 9, indicatorul 10, indicatorul 11, osia 12,
indicatorul 13.

Fig. 2 conţine corpul 1, motorul 2 , pupitrul 3, arcul 4, osia 5, tija 6,
bila 7, bila 8, rigla 9, indicatorul 11, osia 12, indicatorul 13.

Leonid POPUŞOI

CALENDAR

La 17 noiembrie 1952 s-a născut la Lăpuşna, Hânceşti, Ion Prida, doctor in ştiinţe tehnice, specialist
în domeniul optimizării proceselor tehnologice în vinificaţie, director administrativ şi ştiinţific al
întreprinderilor inovaţionale “Oenolab” si “OenoConsulting” (începând cu 1992).

Este autor şi coautor a peste 30 de publicaţii şi 50 invenţii în domeniul vinificaţiei generale şi speciale,
prin care a studiat şi optimizat procesul de fermentare alcoolică la producerea vinurilor extractive.
Studiile în vinificaţia primară i-au permis lui I. Prida să elaboreze concepţia teascului continuu cu
falca flexibilă (1986) şi să propună câteva construcţii originale (1988 - 1991), ce au contribuit la
optimizarea procesului de extragere a mustului din struguri la fabricarea vinurilor albe de elită.

A activat în domeniul fabricării vinurilor efervescente, elaborând cupajele optimale pentru spumantul
clasic (Cricova, 1988), construind şi un aparat performant pentru fermentaţie în flux continuu la
concentraţii sporite de drojdii (Cricova, 1990), a inventat un proces original la fabricarea vinurilor
frizante (Stăuceni, 1997).

Este inventator al unor tehnologii de fabricare a extractelor fenolice din stejar, din seminţe de
struguri, din ciorchine etc. (1995), precum şi al procedeelor de maturare accelerată a produselor
alcoolice pe bază materialelor netraditionale (1998 - 2002), a elaborat un asortiment nou de produse
vinicole cu proprietăţi organoleptice sporite şi stabilitate ridicată (începând cu 1992).

Autor a 15 mărci de brandy (‘Taur”, “Centaur”, “Garling”) şi peste 50 de mărci de vinuri (seria
“Nostalgie”, seria “Oraşul subteran”, “Periniţa”, “Ciornaia roza”, “Nostradamus”).

In
te

lle
ct

us
 4

/2
00

3

86

JU
B

IL
IA

R
I

 L
A

A

G
EP

I

Victoria BLIUC

Victoria Bliuc este cunoscută printre colegii săi de la Agenţie drept un
specialist de înaltă calificare, un om de omenie şi un conducător
competent, calităţi demonstrate din plin pe parcursul mai multor ani de
muncă în domeniul vini-viticulturii şi al protecţiei proprietăţii industriale.

50 – La mul\i ani!

Miroslava BUTNARU
Înainte de a se înscrie printre colaboratorii AGEPI, Miroslava Butnaru a
muncit douăzeci de ani încheiaţi în cadrul Agenţiei Telegrafice
Moldoveneşti (ATEM), actualmente Agenţia Naţională „MOLDPRES”.
Mulţi dintre actualii ei colegi o cunosc şi o apreciază ca pe o doamnă
harnică şi competentă.

De la absolvirea, în 1976, a facultăţii de tehnologie a Institutului Politehnic „S. Lazo” din Chişinău şi
până la ora actuală, când deţine funcţia de şef Direcţie Mărci şi Modele Industriale la AGEPI, doamna
Victoria Bliuc a muncit fără întrerupere, cu competenţa, modestia şi perseverenţa ce o caracterizează,
acumulând noi şi utile cunoştinţe şi experienţă în domeniul proprietăţii industriale.

Îi dorim să se menţină la aceeaşi cotă înaltă în realitatea de azi, multă înţelegere şi susţinere de la colegi
şi subalterni, iar anii care au să vină să-i trăiască cu aceleaşi sentimente ca şi în tinereţe - cu dragoste
pentru tot ce-i frumos şi de valoare, cu încrederea că ceea ce realizează va da roade bune atât la
serviciu, cât şi în plan personal.

Să ne trăiţi la mulţi ani, doamnă Bliuc!

În calitate de tehnoredactor, doamna Miroslava Butnaru, în 1995, a pus temelia editării principalelor
publicaţii ale AGEPI: „BOPI”, „Intellectus”, „Bursa invenţiilor”. Ulterior a fost transferată, în
calitate de specialist principal, în Biroul analitico-practic, Direcţia Mărci şi Modele Industriale, unde
activează cu succes până în prezent.

Cu ocazia frumosului Jubileu, îi dorim din suflet multă sănătate, tinereţe netrecătoare, fericire şi bucurii
de la minunaţii săi copii şi nepoţică. La mulţi ani!

87

In
te

lle
ct

us
 4

/2
00

3
R
ID

EN
D

O M-A ÎNTREBAT: „PROBABIL, E FOARTE GREU SĂ GÂNDEŞTI CU CAPUL?...” –
„E GREU – I-AM RĂSPUNS – DAR CU PICIOARELE AR FI ŞI MAI GREU.”

STANISLAW JERZI LEC

Doina candidatului…
Eşuând la examenul de admitere la
Institutul Agricol, unde îl avu drept
examinator pe legendarul Vasilii Docuceaev
(1846-1903), viitorul celebru savant moldovean
Nicolae Dimo (1873-1959) a ieşit în
parcul din faţa clădirii şi…
s-a pornit să cânte cu foc aria lui Philipp
din opera „Don Carlos” de Giuzeppe
Verdi.
Ô Cine cântă acolo atât de frumos? s-

a interesat Docuceaev.

Ô Un candidat picat la examene,
i s-a răspuns.

Ô Chemaţi-l încoace. Celui care cântă la
necaz merită să i se mai dea o şansă.
Am să-l examinez încă o dată…

Adus în faţa lui Docuceaev, tânărul Dimo rămase să aştepte cu
sufletul la gură întrebările celebrului savant. Dar mare îi fu mirarea
când auzi:
Ô N-o să te mai întreb nimic, te rog doar să-mi cânţi o doină. Şi

dacă o fi cea care mi-a plăcut mai mult când am fost la voi, în
Basarabia…

Dimo cântă o doină şi fu admis ca auditor supranumerar la institut,
pentru ca apoi să devină unul din cei mai străluciţi absolvenţi ai lui.

Adaptare: Dumitru BATÎR

EPIGRAME DE MARCĂ

Obiceiuri

Cum Crăciunul ne-au redat
Dup-atât amar de vreme,
Am pornit la colindat
Pe la curţi europene.

Ioan POP

Moş Gerilă

Era bătrânul tare bun
Şi n-am motive să îl critic:
Lucra pe lângă Moş Crăciun
Doar ca locţiitor politic.

Constantin TONE

Unuia

În timpul tinereţii, poate,
Nu ştii ce faci şi faci de toate,
Dar vine-o vreme pentru toţi
Când ştii să faci… dar nu mai
poţi.

Marian Grigore DOBREANU

Soţiei mele

Tu doreşti ca Moş Crăciun
Să-ţi aducă ce-i mai bun.
Însă ce-i mai bun, îţi spun,
N-am nici eu, nici Moş Crăciun.

Marian POPESCU

Conflict între generaţii

Cei tineri, sinceri cum îi ştim,
Ne reproşează-n mod concret
Nu faptul că îmbătrânim,
Ci că o facem prea încet.

George PETRONE

Bunicul

- Copiii – zise cu blândeţe –
Îmi trec adesea pragul,
Dar sprijinul la bătrâneţe
Rămâne tot toiagul.

Victor MACAREVICI

Progres

Odinioară, nefiind prea culţi,
Umblau de-a valma oamenii
desculţi,
Azi, dacă au mai toţi o facultate,
Oriunde vezi doar vite încălţate.

Ion DIVIZA

Meditaţie

Sfârşindu-şi ora de lectură,
Susţine el cu frenezie,
Că cin’ s-a fript cu dictatură
Azi suflă şi-n democraţie.

Nicolae NICOLAE

Om de marcă

E bătrân, dar ca bărbat,
Bea Vasile şi fumează
Şi, cum veşnic e-afumat,
Uite-l, nu se alterează.

Ion CUZUIOC

In
te

lle
ct

us
 4

/2
00

3

88

C
Ã

R
ÞI

 N
O

I

L a AGEPI a văzut lumina
 tiparului publicaţia
„Aspecte ale protecţiei

invenţiilor”, alcătuitori fiind ing.
Ion Daniliuc, dr. Ştefan Gajim şi
ing. Veaceslav Crecetov.

Specialiştii AGEPI, antrenaţi
nemijlocit în procesul de
examinare a cererilor de brevet
de invenţie sau de înregistrare
a modelelor de utilitate (invenţii
mici), precum şi în cel de
evaluare a obiectelor de
proprietate intelectuală, propun
o serie de materiale utile
cercetătorilor, inventatorilor şi
solicitanţilor din diverse
domenii ale ştiinţei şi tehnicii,
industriei şi construcţiilor,
agriculturii şi industriei
prelucrătoare, medicinii şi
biotehnologiei etc. Autorii vin şi
în ajutorul specialiştilor, a căror
activitate se suprapune sferei
de protecţie şi exploatare a
proprietăţii industriale:
consilieri şi reprezentanţi în
proprietatea industrială,

judecători şi avocaţi implicaţi în
soluţionarea litigiilor legate de
aplicarea legislaţiei în
domeniul invenţiilor, economişti
care efectuează evaluarea
brevetelor de invenţie, cadre
didactice şi studenţi ce îşi fac
pregătirea în specialitatea
„Managementul proprietăţii
intelectuale”.

În baza analizei multilaterale a
legislaţiei naţionale şi interna-

ASPECTE ALE PROTEC|IEI INVEN|IILOR

ţionale în domeniul protecţiei
invenţiilor şi modelelor de
utilitate autorii formulează
recomandări practice privind
întocmirea materialelor vizând
depunerea şi examinarea
cererilor de protecţie, propun
exemple concrete de realizare
a acestor proceduri.

O atenţie deosebită se acordă
problemelor legate de protecţia
juridică a unor obiecte mai rar
propuse spre protecţie în ţara
noastră, cum sunt programele
pentru calculator, metodele de
business, obiectele
biotehnologice.

Avem încrederea că toate
problemele abordate şi
recomandările formulate se vor
înscrie organic în numeroasele
forme şi mijloace de studiere,
promovare şi propagare
eficientă a proprietăţii
industriale în ţara noastră.

Culegerea poate fi consultată
sau procurată la biblioteca AGEPI.

PUBLICITATE

De curând, Editura AGEPI
a scos de sub tipar broşura
“AGEPI-EXPO”,
consacrată
ediţiei a VII-a a Expoziţiei Internaţionale
„INFOINVENT”.
Publicaţia
poate fi consultată
şi procurată la Biblioteca AGEPI.

89

In
te

lle
ct

us
 4

/2
00

3
IN

V
IT

A
ÞI

I

L a Moscova se
 desfăşoară o originală
expoziţie internaţională

de mărci şi denumiri de
origine a produselor organizată
de Salonul Internaţional de
proprietate industrială
„Arhimed”, care din 1997
efectuează o muncă energică
în promovarea obiectelor de
proprietate industrială pe piaţa
internă şi cea externă, contribu-
ind astfel la dezvoltarea acestui
domeniu de perspectivă.

Deschiderea oficială a
expoziţiei a avut loc la 20
octombrie 2003 şi va dura până
la 31 martie 2004.

Expoziţia internaţională „Marca
LIDER” reprezintă o expoziţie
unicală, fără frontiere, deoarece
se desfăşoară concomitent

EXPOZI|IA INTERNA|IONAL+ “MARCA LIDER”

on-line pe site-ul Salonului
„Arhimede” în două limbi – rusă
şi engleză. Scopul expoziţiei
este de a contribui la
cunoaşterea mai largă a
mărcilor şi denumirilor de
origine în toate regiunile
globului, a susţine titularii lor în
promovarea produselor şi
serviciilor pe pieţe regionale şi
internaţionale, în protejarea lor
de concurenţa neloială etc.

Totalurile vor fi făcute de către
un Juriu competent, se va tipări
un catalog al expoziţiei de
asemenea în două limbi, care
va fi expediat ministerelor
federale, departamentelor,
camerelor de comerţ,
reprezentanţelor comerciale ale
statelor străine şi celor mai
mari companii industriale.

La încheierea expoziţiei la
Moscova se va organiza o
conferinţă practică vizând
aspecte ale protecţiei juridice a
mărcilor şi a denumirilor de
origine cu participarea celor
mai consacraţi specialişti ai
Agenţiei de Brevete şi Mărci
„ROSPATENT” a Federaţiei
Ruse.

Pentru doritorii de a participa la
Salon prezentăm informaţia de
contact:

ООО ЦНТТ “Архимед”

Россия, 105318, Москва,
ул. Щербаковская, 53,
корп. В т\ф (095) 366-03-44,
(095) 366-14-65

E-mail: tm@archimedes.ru

http://www.archimedes.ru

PUBLICITATE

la Cursurile de instruire a cadrelor în domeniul
proprietăţii intelectuale pentru obţinerea
următoarelor calificări profesionale:

Ô Consilier în proprietate intelectuală
(cu specificarea domeniului: proprietatea
industrială; mărci şi denumiri de origine a
produselor; invenţii şi modele de utilitate;
desene şi modele industriale)

Ô Specialist în evaluarea proprietăţii
intelectuale

Studiile la cursuri încep în dependenţă de
completarea grupelor

DURATA STUDIILOR: 10 săptămâni

ORARUL STUDIILOR: luni, miercuri şi vineri,
orele 1300- 1720.

Instruirea se efectuează în bază de contract, în
limbile română şi rusă
Înscrierea la cursuri se efectuează permanent

ADRESA NOASTRĂ:
Chişinău, str. Andrei Doga nr. 24, bloc.1,

Relaţii la telefoanele: 44-00-21; 49-30-16
(intern 269)

Fax. 44-01-19, E-mail: office@agepi.md

AGENŢIA DE STAT PENTRU PROTECŢIA PROPRIETĂŢII INDUSTRIALE (AGEPI)

anunţă înscrierea

mailto:tm@archimedes.ru
http://www.archimedes.ru
mailto:office@agepi.md

In
te

lle
ct

us
 4

/2
00

3

90

PU
B
LI

C
IT

A
TE

Editor:
Agenţia de Stat pentru Protecţia Proprietăţii Industriale a Republicii Moldova.

Consiliul editorial:
N. TARAN (preşedinte), V. CANŢER, V. CRECETOV, I. DANILIUC, Gh. DUCA,
V. DULGHERU, Şt. GAJIM, A. MOISEI, V. BLIUC, L. PASENCO, M. RAPCEA,
M. ROJNEVSCHI, V. RUDIC, N. SOLCAN, C. SPÂNU

Colegiul de redacţie:

I. DIVIZA, M. CUCEREAVÎI, E. MARANDICI, A. ZAVALISTÂI

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 aparţine în exclusivitate autorilor.

 AGEPI, 2003

Imprimat la Tipografia AGEPI

Î n scopul informării utilizatorilor cu cele mai diverse materiale despre protecţia obiectelor de proprietate
 industrială, despre activitatea inventivă din ţară şi din lume, cu actele normative din domeniul
 proprietăţii industriale şi optimizării difuzării publicaţiilor AGEPI, vă aducem la cunoştinţă că, începând cu

1 octombrie 2003, preţurile de vânzare în numerar şi prin virament la publicaţiile AGEPI pentru instituţiile
bugetare se reduc cu 20%.

Abonarea la publicaţiile periodice AGEPI pentru locuitorii din localităţile republicii se va efectua doar prin
Cataloagele de abonare ale Î.S. „Poşta Moldovei”, iar pentru locuitorii municipiului Chişinău – prin S.A.
„Moldpresa”.

Noile preţuri ale publicaţiilor noastre:

Ô Preţul de abonare la publicaţiile AGEPI
prin Catalogul de abonare al Î.S. „Poşta Moldovei”
şi S.A. „Moldpresa” va constitui pentru 1exemplar:

„BOPI” – 30 lei;

„Intellectus” – 20 lei;

„Bursa Invenţiilor” – 5 lei.

Ô Preţul de vânzare în numerar şi prin
virament pentru 1 exemplar:

„BOPI” – 40 lei;

„Intellectus” – 30 lei;

„Bursa invenţiilor” – 7 lei.

Publicaţiile AGEPI constituie o sursă indispensabilă de informare în domeniul protecţiei proprietăţii
intelectuale pe plan naţional şi internaţional.

}N ATEN|IA TUTUROR CITITORILOR NO{TRI!

