
Cercetarea științifică - element fundamental al evoluției economice

Prof. univ. dr. Constantin ANGHELACHE (actincon@yahoo.com)

Academia de Studii Economice din București / Universitatea „Artifex” din București

Conf. univ. dr. Mădălina-Gabriela ANGHEL (madalinagabriela_angel@yahoo.com)

Universitatea „Artifex” din București

Conf. univ. dr. Florin Paul Costel LILEA (florin.lilea@gmail.com)

Universitatea „Artifex” din București

Drd. Tudor SAMSON (tudorsamson@gmail.com)

Academia de Studii Economice din București

Abstract

În acest articol, autorii se bazează pe un studiu efectuat în legătură cu rolul cercetării în activitatea economică, în general, plecând de la faptul că noutățile nu vin de la sine. Inovațiile, ideile novatoare sunt rodul unei munci de creație a cercetătorilor.

Cercetarea științifică este un element deosebit de important în dezvoltarea industrială, revoluția transporturilor, construcțiilor, agriculturii și a tuturor domeniilor de activitate din cadrul unei societăți.

O incursiune în evoluția cercetării științifice va scoate în evidență mari valori pe care România le-a avut, care s-au manifestat în interesul țării dar unele dintre ele cu rezultate remarcabile pe plan internațional.

În domeniul aviației îi avem pe cei trei corifei, Traian Vuia, Aurel Vlaicu și Henri Coandă, care sunt pioneri ai domeniului. Paulescu, în ciuda unor controverse, este descoperitorul insulinei. Dar nu numai aceștia, ci o mulțime de alți cercetători și-au spus cuvântul.

Revenind la cercetarea în domeniul economic, trebuie să constatăm că România a avut pioneri pe Dan Virgil Voiculescu, Gheorghe Păun, Gheorghe Zane, Alexandru D. Xenopol, Gheorghe Iorgu Tașcă, Barbu Zaharescu, Victor Axenciuc, Petre Aurelian Victor Pădurescu, Constantin Bărbulescu, Vintilă I.C. Brătianu, Emilian Dobrescu, Ioan Ghica, Aurelian Iancu, Virgil Traian Madgearu, Victor Slăvescu, Nicolas Georgescu Roegen, Eugen Miron Nicolescu, Octav Onicescu, Gheorghe Mihoc, Ștefan Odobleja, Ion Ionescu de la Brad, Gheorghe Ionescu Șisești, Nicolae N. Constantinescu, Gheorghe Dolgu, Dimitrie Gusti și încă mulți alții.

Iată, deci, că în domeniul cercetării științifice economice, un număr impresionant de cărturari și valoroși cercetători au fost la rampă.

Autorii se axează apoi pe studiul privind rolul Academiei Române, înființată încă din 1879, care este sediul central al cercetării. Se scot în

evidență o serie de rezultate remarcabile ale lăcașului de știință și cultură românească, Academia Română.

Nu se poate neglija în acest studiu aprofundat rolul și importanța cercetării academice și universitare. Pregătirea specialiștilor pentru economie nu se poate face fără implicarea noilor specialiști în cercetare. Trecerea de la studiu, învățare la cercetare este un proces normal și obligatoriu.

În cadrul articolului, o serie de elemente sunt semnificative și sunt prezentate de autori în contextul în care în acest an sărbătorim centenarul statului unitar român și este bine să amintim că a avut și în acest domeniu rezultate deosebite.

Unele priviri referitoare la contextul internațional ne relevă rolul pe care cercetătorii români l-au avut și îl au pe plan internațional.

Sunt unele aprecieri în legătură cu viitorul, în sensul că sunt programe concrete prin care România își va aduce aportul la dezvoltarea cercetării și în perioadele următoare.

Cuvinte cheie: cercetare economică, inovare, dezvoltare economică, strategie, cunoaștere

Clasificare JEL: I25, O30

Introducere

În cadrul acestui articol, pe baza studiului efectuat, autorii se axează pe prezentarea rezultatului secular al cercetării științifice românești în diverse domenii de activitate, cu accent pe cercetarea în domeniul economic.

Sunt prezentate succesiv date privind rolul cercetării ca element fundamental al evoluției în dezvoltarea economiei. Apoi, sunt prezentate și elogiate personalități în domeniul cercetării economice care, pe plan intern au clarificat aspecte de importanță deosebită privind economia, privind dezvoltarea economică, strategiile și alte aspecte care sunt importante.

Autorii au căutat să pună în evidență rolul Academiei Române ca sediu central al cercetării. Este prezentată activitatea Academiei Române subliniindu-se modul în care a evoluat de la înființare și până în prezent, rolul marilor personalități, membri sau membri corespondenți ai Academiei Române dar, mai ales activitatea de cercetare realizată în interiorul direcțiilor, departamentelor de cercetare ale Academiei Române.

Autorii se axează și pe rolul și vocația de cercetare, care trebuie să fie atribuit al absolvenților de studii superioare, indiferent de domeniul acestora.

Sunt prezentate succint unele aspecte privind situația actuală în care calitatea de membru al Uniunii Europene a României impune cu necesitate intensificarea cercetării științifice ca element indestructibil și necesar în legătură cu participarea României la cooperările economice intra- Uniunii Europene, europene și, de ce nu, în sens mai larg.

Se fac referiri și în legătură cu faptul că cercetarea economică este un atribut al cunoașterii și implementării de strategii adecvate privind conducerea economiei naționale.

În partea finală a articolului se prezintă aspecte referitoare la cercetarea științifică concretă în domeniul economiei și, apoi, rezultatele prezenței pe plan internațional a cercetătorilor români în domeniul economiei, precum și modul în care trebuie analizată și privită cercetarea economică românească la orizontul anului 2020 și în continuare.

Literature review

Anghelache (1998-2017) a realizat o analiză complexă a rezultatelor înregistrate de economia României, precum și a perspectivelor de evoluție în plan economico-social. Brateș (2014) a efectuat un studiu privind activitatea desfășurată de marele economist N.N. Constantinescu. Haiduc (2006) și Ghițulescu (2012) au analizat stadiul și locul sistemului românesc de cercetare-dezvoltare în plan european. Iancu (2005) a studiat nivelul de dezvoltare a României, în condițiile de competitivitate de pe piața europeană. Piketty (2015) a realizat o cercetare a rolului și modalitățile de manifestare a capitalului. Văcărel (2016) este o lucrare de referință care prezintă evoluția României în domeniul economic, social și cultural. Zaman and Georgescu (2014) au analizat gradul de absorbție a fondurilor structurale și de coeziune în România.

Metodologia cercetării, date, rezultate și discuții

O știință validată internațional ca fiind de calitate, performantă determină creșterea gradului de atractivitate, creionează prestigiul la nivel regional și internațional, generează un profil distinct, unic al aceluși stat. Investițiile în acest domeniu provoacă efecte pozitive masive pe termen mediu și lung.

Metaforic vorbind, cea mai mare performanță a științei este aceea că a supraviețuit, în primii 75 de ani, uniformizărilor, comenzilor și cenzurilor de orice fel, iar apoi, în ultimii 25 de ani, modificărilor profunde ale sistemului de valori de la baza societății românești și unei noi cenzuri, de natură economică, provocată de situația financiară de multe ori dificilă cu care se confruntă cercetarea, care o împiedică să se manifeste la adevărata sa valoare.

• Personalități în domeniul cercetării economice

- Ion Ghica (1816-1897) s-a axat pe studiul unor probleme complexe, dar și economice, dintre care amintim: Ajutorul comerciantului, al agricultorului și al inginerului; *Dernière occupation des Principautés danubiennes*; *Convorbiri economice, 1865 – 1876*.

- Petre S. Aurelian (1833-1909) a publicat studiile Schiță asupra României, în principal din punct de vedere al economiei rurale, industriale și comerciale, cu o hartă a Principatului României, 1867; Catehismul economiei politice, 1869.

- Alexandru D. Xenopol (1847-1920) s-a preocupat atât de istoria națională, cât și de probleme teoretice ale științei istorice. Opera lui Alexandru D. Xenopol, deși unitară ca sens, se structurează pe câteva secțiuni distincte. Prima dintre acestea o constituie marile sinteze, în care poate fi cuprinsă culegerea de diferite texte pe teme economice tipărită în 1879 și anume Studii economice.

- Gheorghe Iorgu Tașcă (1875-1951) cu cercetare concretizată în studiile privind: Problema valutară (1919); Liberalismul economic (1923); Starea financiară a României după război (1925); Probleme cooperative - Capitalismul român și cooperația; Devalorizarea și inflația (1932).

- Dimitrie Gusti (1880-1955) s-a manifestat ca sociolog, filozof și estetician. A fundamentat metoda monografică de cercetare; a inițiat legiferarea cercetării sociologice, îmbinată cu acțiunea socială practică și cu pedagogia socială; a conceput ideea „muzeului sociologic”. Fondator al școlii sociologice (monografice) de la București, a conceput sociologia ca o „știință a națiunii”. Este fondatorul Societății Române de Statistică (1937) care își continuă activitatea și astăzi.

- Victor Bădulescu (1892-1953) a publicat studii privind Les Finances publiques en Roumanie (1922); Situația financiară a căilor ferate (1924); Probleme monetare internaționale (1944); Tratat de politică comercială. Comerț exterior și schimburi internaționale (1945).

- Gheorghe Zane (1897-1978) se remarcă în următoarele studii în domeniul cercetării economice: Introducere în studiul problemei valorii (1925); Un veac de luptă pentru cucerirea pieței românești (1926); Probleme monetare din trecutul economiei noastre naționale (1927); Economia de schimb în Principatele Române (1930); Politica economică a Principatelor în epoca Unirii și capitalul străin (1959); Mișcarea revoluționară de la 1840, preludiu al Revoluției de la 1848 (1964); Problema monetară în România și reforma de la 1867 (1968).

- Barbu Zaharescu (1906-2000) cu rezultate notabile în cercetare privind: Curs elementar de economie politică (1949); Despre Capitalul lui Karl Marx (1948); Karl Marx: despre procesul de circulație al capitalului (1955).

- Aurel Iancu (n 1928), un cunoscut analist în domeniul macroeconomic, cu studii și lucrări de amploare dintre care menționăm doar câteva: Eficiența economică maximă. Metode de modelare; Creșterea economică și resursele naturale; Creșterea economică și mediul înconjurător; Schimburile economice

internaționale; Consumul energetic și structura producției; Tratat de economie, în cinci volume; Repere ale unui sistem economic performant.

- Virgil Traian Madgearu (1887-1940) a elaborat numeroase studii consacrate economiei naționale, întreprinderilor, băncilor și creditului, politicii financiare, comerțului exterior, problemei agrar-țărănești, crizei economice mondiale etc. Între lucrările publicate un loc aparte îl ocupă Evoluția economiei românești după războiul mondial.

- Victor Slăvescu (1891-1977) a întocmit monografii consacrate diferitelor instituții bancare din România; a elaborat numeroase studii privind gândirea economiștilor români din secolele XIX și XX; rolul statului, problemele economice și financiare ale țării.

- Octav Onicescu (1892-1983), fondatorul școlii românești de teorie a probabilităților, a fost, împreună cu Gh. Mihoc, creatorul noțiunii de lanț probabilistic cu legături complexe. Este inițiatorul Seminarului Științific de statistică, aflat și astăzi în deplină activitate.

- Ion Ionescu de la Brad (1818-1891) a contribuit la înființarea primelor ferme experimentale model din țară.

- Gheorghe Ionescu-Șișești (1885-1967) a inițiat și condus cercetările pentru dezvoltarea agrotehnicii la principalele plante de cultură.

- Constantin Bărbulescu (1927-2010) s-a remarcat prin studiile Sistemele strategice ale întreprinderii, 1999; Pilotajul performant al întreprinderii, 2000; Diagnosticarea întreprinderilor în dificultate economică. Strategii și politici de redresare și dinamizare a activității, 2002; Pentru creșterea competitivității întreprinderilor românești pe piața Uniunii Europene, 2005.

- Vintilă I.C. Brătianu (1867-1930) a publicat Politica de stat în industria petrolului; Bugetul: spre o nouă politică financiară a Statului, în Biblioteca Politică; Petrolul și politica de stat.

- Emilian Dobrescu (n 1933), cel mai reprezentativ modelist în domeniul economic, se remarcă prin publicarea unor studii cum sunt: 50 de ani care au zguduit lumea; Integrarea economică; Sociologia comunicării și comunicațiilor; Sociologie economică; & als., Dicționar de istorie economică și istoria gândirii economice.

- Victor Axenciuc (n 1928) a desfășurat în paralel activitate de cercetare științifică și didactică universitară în domeniul istoriei economiei naționale și mondiale. În scopul obținerii informației cât mai bogate și veridice, pe lângă studierea literaturii românești și străine, a cercetat numeroase fonduri de arhivă ale unor importante instituții economice și sociale ale țării.

- Iulian Văcărel (n 1928) a cercetat și a dezvoltat: Probleme ale teoriei finanțelor (1963); Tendințe în evoluția postbelică a finanțelor publice:

țări dezvoltate, țări în curs de dezvoltare (1968); Finanțele României (1974); Finanțele și cerințele dezvoltării agriculturii pe plan mondial (1976); Finanțele publice. Teorie și practică (1981). De asemenea, a participat la elaborarea multor lucrări de analiză.

- Gheorghe Zăman (n 1942) a cercetat și a finalizat o serie de proiecte privind: Studii post-doctorale în economie: program de formare continuă a cercetătorilor de elită (SPODE) ID 61755; Economia Transferului de Cunoaștere în Dezvoltarea Durabilă și Protecția Mediului; Cercetarea științifică economică, suport al bunăstării și dezvoltării umane în context european; Evaluarea competitivității sectoarelor industriale – suport pentru strategia de dezvoltare sectorială a industriei prelucrătoare și multe altele.

- Dan-Virgil Voiculescu (n 1949), cetățean român și american, este profesor de matematică la Berkley din anii '80 și membru al National Academy of Sciences (NAS, organizație științifică de primă clasă, din care fac parte 180 de laureați ai premiului Nobel) din 2006, de la care a primit de altfel distincția „NAS Award in Mathematics” în 2004. Face parte din Consiliul Științific Consultativ al Institutului Fields (13 membri, printre care profesori de la Oxford și Stanford), cel care oferă premiul cu același nume, considerat de cei din domeniu echivalentul premiului Nobel în matematică, premiu pe a cărui listă scurtă a fost, ratându-l, însă, din pură neșansă.

- Gheorghe Păun (n 1950), matematician și informatician, membru al Uniunii Scriitorilor și membru titular al Academiei Române, a construit o carieră științifică multidisciplinară de excepție în domenii diverse, de la matematică, informatică teoretică și bioinformatică la inteligență artificială.

- Nicolae N. Constantinescu (1920-2000) a desfășurat o intensă activitate științifică în următoarele domenii: istoria economică și socială, istoria gândirii economice, teoria economică contemporană, economia protecției mediului ambiant, metodologia cercetării științifice economice, tranziția de la economia centralizată spre economia de piață etc.

- Ștefan Odobleja (1902-1978) a fost autorul primei variante elaborate a concepției cibernetice generalizate, cu un deceniu înainte de apariția lucrării lui Norbert Wiener, Cibernetica. A publicat (în 1938) lucrarea Psihologia consonantistă, prima expunere de mare amploare a unor principii cibernetice.

- Nicolas Georgescu-Roegen (1906-1994) a adus importante contribuții la dezvoltarea economiei matematice și a economiei neoclasice (îndeosebi la teoria comportamentului consumatorului); a fundamentat legea entropiei și a adus argumente la critica economiei neoclasice, a reduționismului ei mecanicist și aritmomorfic.

- Gheorghe Mihoc (1906-1981) a avut contribuții originale la teoria probabilităților și la aplicațiile acesteia în actuariat, la statistica matematică

și cercetările operaționale; a contribuit la generalizarea noțiunii de lanț; a studiat comportarea asimptotică a lanțurilor cu legături complete și mișcărilor discontinue.

-Gheorghe Dolgu(1929-2017). Contribuțiile științifice se concretizează în numeroase lucrări individuale și colective, articole, comunicări la congrese și conferințe naționale pe teme economice, intervenții în foruri de cooperare economică internațională, publicate la Națiunile Unite și la reputeate edituri și periodice economice din țară.

• **Academia Română – sediul central al cercetării**

Academia Română este forul științific și cultural suprem al României, care reunește personalități marcante din țară și din străinătate din toate domeniile științei, artei și literaturii.

Societatea românească în curs de modernizare avea nevoie de o academie organizată după modelul celor din Europa occidentală, adică de un for al personalităților eminente ale vieții intelectuale, un grup de reflecție și acțiune, care să contribuie la progresul general al societății prin știință și cultură. Prima formă imaginată pentru această concentrare de învățați au fost societățile cu scopuri în general literare și culturale, apărute mai întâi din inițiative locale la Brașov (1821), București (1844), Sibiu (1861), Cernăuți (1862). Între acestea la loc de frunte s-a situat Asociațiunea pentru literatura română și cultura poporului român din Transilvania (ASTRA) (1860), înființată din inițiativa mitropolitului greco-catolic al Blajului, Alexandru Sterca Șuluțiu și episcopului ortodox, Andrei Șaguna, care, de altfel a și fost ales, în 1861, prim președinte al societății, a cărei organizare a constituit un adevărat model pentru viitoarea societate academică. Succesul acestor societăți a încurajat fără îndoială eforturile în direcția creării unei instituții centrale pentru promovarea creației literare și științifice, dar mai cu seamă pentru întocmirea unui dicționar și unui glosar al limbii române. Aceasta a fost instituția înființată la 1/13 aprilie 1866 – Societatea Literară Română –, care și-a început însă activitatea în anul următor, sub numele de Societatea Academică Română.

În 1879, Societatea Academică Română a fost declarată, printr-o lege specială, institut național, sub numele de Academia Română – „persoană morală și independentă în toate lucrările, de orice natură” –, denumire ce s-a menținut apoi neîntrerupt până astăzi; doar în perioada 1948–1989 ea a primit, pe lângă denumirea de „Academie” și numele modificat al statului român, figurând astfel ca Academia Republicii Populare Române (în intervalul 1948–1965) și Academia Republicii Socialiste România (în perioada 1965–1989); din 1990 a revenit la denumirea ei firească, tradițională, de Academia Română.

Creșterea, după 1948, a numărului de institute de cercetare subordonate Academiei Române, dar mai cu seamă a răspândirii lor în întreaga țară au determinat înființarea unor filiale ale Academiei Române la Iași și Cluj, cărora li s-au alăturat, din 1955, Baze de cercetări științifice la Târgu Mureș și Timișoara, aceasta din urmă transformată ulterior în Filială a Academiei Române.

În subordinea Academiei Române mai funcționează: Biblioteca Academiei Române, ale cărei baze s-au pus în 1867; Editura Academiei Române, înființată în 1948; Casa Oamenilor de Știință, inaugurată în anul 1951.

După 1990, Academia Română s-a implicat și într-o serie de programe de importanță deosebită pentru evoluția viitoare a societății românești.

Acestora li se adaugă programele și proiectele de cercetare realizate de cele 67 de institute, centre și alte unități de cercetare din întreaga țară, subordonate Academiei Române, care cuprind aspecte din toate domeniile vieții științifice și culturale, multe dintre ele realizate în cooperare cu instituții similare din străinătate.

În iunie 2001, supremul for de știință și de cultură al țării l-a ales printre membrii săi de onoare pe Sanctitatea sa Papa Ioan-Paul al II-lea, iar în octombrie 2004, pe Sanctitatea Sa Bartolomeu I, patriarhul ecumenic al Constantinopolului.

La rândul lor, numeroși membri ai Academiei Române au fost aleși în organisme internaționale de prestigiu din întreaga lume: Academia Regală Prusacă de Științe, Academia Europaea, Accademia dei Lincei, Academia de Științe din Moscova, Royal Society din Londra etc., precum și în societăți și asociații internaționale. La strângerea legăturilor externe ale Academiei Române au contribuit și cele două Școli Române, de la Paris și de la Roma, înființate în anul 1920 sub patronajul Academiei Române, puse sub conducerea unor iluștri membri ai instituției academice, Nicolae Iorga și, respectiv, Vasile Pârvan, ca și participarea academicienilor români la manifestări științifice internaționale.

Academia Română este o instituție activă pe plan internațional. Astfel, a semnat peste 40 de acorduri de colaborare științifică cu instituții științifice din întreaga lume și este implicată în desfășurarea de proiecte de cercetare cu organizații prestigioase din Europa. Este membru în 30 de organizații și organisme internaționale profesionale; membru fondator al Uniunii Academice Internaționale, participă activ în colaborările internaționale cu ALLEA (All European Academies – Federația Academiilor Naționale din Europa), CEEN (Central and East European Network – Rețeaua academiilor naționale din Europa Centrală și de Est), IACSEE (Interacademy Council for

South-Eastern Europe – Consiliul interacademic al țărilor din centrul și estul Europei), BSEC (Black Sea Economic Council – Consiliul Economic al Mării Negre). Este membru activ al IAP (Interacademic Panel – Consiliul mondial interacademic), al EASAC (European Academies Science Advisory Council – Consiliul Consultativ al Academiiilor Europene de Știință) și al SCAR (Science Council of Antarctic Research). Totodată, are o colaborare intensă cu DAC (Danube Academies Conference), proiect în care Academia Română joacă un rol esențial în ceea ce privește realizarea Strategiei Dunării, atât în România, cât și în Europa.

Membrii Academiei Române sunt prezențe active la reuniuni științifice internaționale (congrese, colocvii, dezbateri), prilej de prezentare a rezultatelor științifice românești, de strângere a legăturilor cu partenerii străini.

Biblioteca Academiei Române și-a sporit și și-a diversificat relațiile cu partenerii străini. Astfel, s-au intensificat schimburile de publicații cu biblioteci și instituții de cultură din străinătate, a crescut numărul participărilor Bibliotecii Academiei la expoziții de carte, documente și fotografii în afara țării, ca și a specialiștilor angajați în proiecte internaționale.

Într-o lume care tinde să se sincronizeze și, în baza procesului de globalizare, o academie națională așa cum este Academia Română, are astăzi o misiune urgentă, de mare responsabilitate: să medieze corect între tendința globalizării și identitatea națională.

Dintre Academicienii de seamă în secția de economie a Academiei Române, cu merite și lucrări deosebite, menționăm: Lucian Liviu Albu, Petre S. Aurelian, Victor Axinciuc, Victor Bădulescu, Constantin Bărbulescu, Vintilă I. C. Brătianu, Mircea C. Cancicov, Nicolae N. Constantinescu, Emilian Dobrescu, Gheorghe Dolgu, Ion Ghica, Aurel Gh. Iancu, Ion Ionescu de la Brad, Constantin Ionete, Costin Kirițescu, Ion I. Lapedatu, Virgil Traian Madgearu, Vasile Malinschi, Roman Moldovan, Costin Murgescu, Păun Ion Otiman, Tudorel Tudorache Postolache, Ion Rachmuth, Ion Răducanu, Victor Slăvescu, Vasile Stănescu, Gheorghe Iorgu Tașcă, Iulian Văcărel, Alexandru D. Xenopol, Barbu Zaharescu, Gheorghe Zăman, Gheorghe Zane.

• Cercetarea în învățământul superior

În lupta pentru excelență din structurile de cercetare și inovare sunt puternic implicați principalii actori de pe piața cunoașterii - universitățile, institutele publice de cercetare-dezvoltare, precum și celelalte entități de cercetare de drept public și/sau privat. Toți aceștia sunt într-un continuu proces de transformare, atrăgând și dezvoltând resurse umane de vârf și concentrând importante resurse materiale, financiare și informaționale pentru cercetare.

În România, întreg sistemul de Cercetare, Dezvoltare și Inovare (CDI) a traversat o perioadă extrem de dificilă după 1989, situație generată de subfinanțarea și restructurarea cu întârziere a domeniului, fapt ce a diminuat șansa racordării țării noastre la tendințele mondiale din știință și tehnologie, implicit la cele europene, existând doar cazuri relativ izolate de realizări remarcabile.

După aderarea României la UE, reformele adoptate au influențat dinamica numărului total de salariați din C&D din învățământul superior. Structura pe tipuri de ocupații a angajaților cu normă întreagă, în sensul creșterii ponderii numărului de cercetători (cu 2,0%) și a ponderii tehnicienilor și asimilaților (cu 2,9%).

Cadrele didactice implicate în activitatea de C&D din unitățile de învățământ superior au, în principal, ca obiective publicarea în reviste cu vizibilitate internațională, participarea la grant-uri de cercetare naționale și internaționale, lucrul în echipe internaționale de cercetare, precum și stabilirea de parteneriate cu mediul de afaceri pentru inițierea de proiecte comune și/sau valorificarea rezultatelor cercetării. Acest sistem flexibil și dinamic permite crearea de oportunități, astfel încât fiecare cadru didactic, de-a lungul carierei sale universitare, în funcție de capitalul de cunoștințe acumulat, să-și poată aduce propria contribuție la activitatea de CDI din unitățile de învățământ superior unde funcționează și totodată să fie și motivat. În același timp, universitățile și-au creat institute de cercetare de excelență - în domenii strategice, școli doctorale și postdoctorale.

Începând din anul 1995 s-a demarat finanțarea pe bază de proiecte, prin competiție, fapt ce a determinat, în mod esențial, creșterea performanței și schimbarea mentalității cercetătorilor privind accesul la resurse. Criteriile de evaluare au fost din ce în ce mai clar orientate atât către performanța științifică demonstrată de cercetător (prin articole publicate și introduse în fluxul principal de cunoaștere de la nivel internațional, lucrări științifice citate, lucrări la conferințe științifice de mare prestigiu profesional, participări la proiecte obținute prin competiție internațională etc.), cât și prin noutatea și credibilitatea temelor de cercetare propuse, dar mai ales prin posibilul impact asupra cunoașterii. În principal, criteriile de finanțare a cercetării sunt orientate spre creșterea capacității instituționale tocmai pentru a se oferi solicitanților un mediu adecvat și infrastructura necesară creării și dezvoltării unor nuclee puternice de cercetare cu vizibilitate internațională și care să poată oferi cadrul potrivit pregătirii viitoarelor generații de tineri cercetători.

Potențialul universităților în dezvoltarea sistemului de cercetare și în punerea în aplicare a Strategiilor de Specializare Inteligentă reprezintă, o provocare a actualei perioade de programare, dar și o componentă centrală a politicii de

coeziune. Totodată, participarea instituțiilor de învățământ superior în proiectarea Strategiilor de Specializare Inteligentă asigură o „condiție ex-ante” pentru accesul acestora la fondurile europene pentru cercetare și inovare. În perioada de programare 2014-2020, noua Agendă de Specializare Inteligentă, care diferă ca accent și design de politicile regionale anterioare de inovare, acordă universităților rolul de “potențial pivot” pentru crearea unor structuri economice dinamice, bazate pe creativitate și pe “exploatarea” noilor idei. În viziunea CE instituțiile din învățământul superior cu activități de C&D trebuie să fie capabile să se conecteze la lanțurile valorice mondiale, să profite de oportunități, să cucerească noi piețe și să creeze, la nivel local, noi locuri de muncă de înaltă calitate.

• **Considerente privind cercetarea științifică economică**

Plecând de la faptul că în ultimul timp au apărut unele comentarii privind cercetarea științifică economică din România, fără a se baza pe cunoașterea profundă a acesteia și pe această bază cu tendința să introducă o serie de confuzii conceptuale și metodologice și să sugereze schimbări instituționale de neacceptat în structurile Academiei dar și în cele universitare lucide precum și pentru informarea corectă a celor interesați și a factorilor de decizie în domeniu, prezentăm considerațiile de mai jos.

România fiind, de peste doi ani, țară membră a Uniunii Europene, aspiră la un loc adecvat în contextul politic european dar, în același timp, este o țară de la care se așteaptă o valoare adăugată semnificativă la construcția instituțională, științifică, culturală, și de civilizație europeană.

Având în vedere faptul că principalele procese de compatibilizare europeană a României în această perioadă sunt convergența economică (reală și nominală) și dezvoltarea durabilă a țării de importanță este cercetarea științifică economică. Vom prezenta cinci aspecte semnificative cu privire la cercetarea științifică economică din România, respectiv: cercetare economică fundamentală și cercetare economică aplicativă; cercetare economică academică versus cercetare economică universitară; cercetare economică finanțată public versus cercetare economică finanțată privat; cercetare economică permanentă și cercetare economică ocazională și o evaluare succintă a cercetării științifice economice academice.

O problemă delicată care apare în legătură cu cercetarea științifică economică se referă la modalitatea de finanțare a acesteia. Opinia în această chestiune este următoarea. Finanțarea publică a cercetării apare atunci când servește la producerea sau distribuirea unui bun public. Rezultatele din cercetarea științifică economică fundamentală sunt de natura unui bun public și, de aceea, acest tip de cercetare științifică economică trebuie să fie finanțată public. Bunurile private sunt finanțate privat. În cazul cercetării

științifice economice aplicative este pertinentă evaluarea eficienței activității de cercetare, în cazul cercetării științifice economice fundamentale, nu mai este pertinentă o asemenea analiză de eficiență.

În cercetarea științifică economică academică pot fi găsite preocupări și rezultate care se află în top-ul preocupărilor și rezultatelor cercetării științifice economice internaționale (sustenabilitatea creșterii și dezvoltării; cuantificarea nivelului de viață și a standardului de viață; agricultura organică și dezvoltarea rurală durabilă; structura de specializare a economiei naționale; modelarea și prognoza economică; stabilizatorii automați ai politicilor de ajustare; integrarea și globalizarea; evaluarea stării economiei naționale etc.).

Pentru ca avuția națională de capital intelectual să nu se piardă și să fie fructificată este necesară restructurarea cercetării științifice economice academice în centre de excelență și definirea domeniilor și temele de cercetare în domeniul economic.

La nivelul Academiei Române, cercetarea științifică economică poate fi restructurată prin: înființarea de structuri de studii avansate, așa încât specializarea strictă a fiecărui institut sau centru să asigure, la nivelul Academiei Române, o acoperire exactă a domeniilor de interes, pe termen lung, pentru cercetarea economică; structurarea fiecărui institut sau centru pe trei categorii de activități științifice esențiale, respectiv: activități de cercetare fundamentală, activități de cercetare aplicativă și activități de reacție rapidă; crearea unui portofoliu de teme de cercetare economică fundamentală, pe termen lung, care să se constituie în programe de cercetare economică fundamentală ale Academiei Române; reconsiderarea rolului și funcțiilor cercetării științifice economice academice de către autoritățile publice.

• Cercetarea științifică economică

Pentru ca concluziile analizei să exprime cât mai fidel rezultatele înregistrate, ele se vor sprijini pe indicatorii oficiali publicați de Institutul Național de Statistică și, respectiv, pe cei ai Eurostat.

Potențialul material și uman al activității de cercetare-dezvoltare a fost evaluat cu ajutorul următorilor indicatori statistici: numărul total al salariaților ocupați în activitatea de cercetare-dezvoltare; cheltuielile curente în care intră cheltuielile de personal, cheltuielile materiale și alte cheltuieli curente pentru operațiuni de cercetare-dezvoltare; cheltuielile de capital, care includ investițiile în terenuri și construcții, echipamente și aparatură; cheltuielile cu achiziții soft pentru cercetare-dezvoltare, precum și alte cheltuieli curente pentru operațiuni de cercetare-dezvoltare.

Vom prezenta indicatorii potențialului uman și pe cei care caracterizează potențialul material.

Indicatorii privind activitatea de cercetare-dezvoltare se analizează pe total și pe patru sectoare: mediul de afaceri, guvernamental, învățământul superior și sectorul privat non-profit.

Numărul total al salariaților ocupați în activitatea de cercetare-dezvoltare a prezentat o evoluție sinuoasă, determinată de criza mondială economică și financiară, care a afectat și România. De la nivelul de vârf, înregistrat în 2008, coboară cu 10,2% până în 2010, după care se redresează treptat. Numărul maxim al salariaților care lucrează în mediul de afaceri, înregistrat în 2007, se reduce treptat cu 35,5% până în 2010, se recuperează doar 11,7%. În sectorul guvernamental, cel mai ridicat număr de salariați a fost înregistrat în 2017, când a depășit cu 20,1% nivelul de vârf al perioadei de început (2008) și cu 44,3% nivelul cel mai coborât al întregii perioade, situat în 2010. În învățământul superior, între numărul cel mai ridicat al salariaților, înregistrat în 2009 și cel mai scăzut, din 2017, decalajul a fost de 18,3%.

În totalul salariaților ocupați în activitatea de cercetare, bărbații au avut, în majoritatea cazurilor, ponderea ceva mai ridicată decât femeile. Astfel, în perioada 2007-2010, ponderea bărbaților în totalul salariaților a crescut de la 54% la 54,8%, adică cu 0,8 puncte procentuale, iar ponderea femeilor s-a redus de la 46% la 45%.

• Cercetarea economică românească la orizontul anului 2020

Într-un interviu publicat în 1996, fostul prim-ministru socialist francez Michel Rocard afirma că în societatea contemporană modernă există șase puteri: cele trei puteri fundamentale descrise de Montesquieu – legislativă, executivă, juridică – și încă trei, de primă importanță: cea tehnico-științifică, cea financiară și cea mediatică.

Inima așa-numitei puteri tehnico-științifice a oricărei națiuni este sistemul de cercetare, dezvoltare și inovare, iar modul în care un stat sau o societate în ansamblul său abordează acest sistem transmite în mod direct și exact atitudinea pe care acel stat sau acea societate o are față de dezvoltarea economică și socială proprie, prezentă și viitoare.

La începutul anilor '90 apare conceptul de societate bazată pe cunoaștere, o consecință logică a evoluției rapide și de mare anvergură a tehnologiei, a informaticii și comunicațiilor în special, în contextul unei globalizări accentuate. Societatea cunoașterii reprezintă vârful dezvoltării societății omenești și vine să înlocuiască societatea industrială, concentrată pe producția de valori materiale, care a substituit-o la rândul ei pe cea agrară.

Uniunea Europeană, aflată în plină tranziție spre o Europă a cunoașterii, a îmbrățișat acest concept, stabilind ca fiind de maximă importanță cercetarea, inovarea și educația, cei trei piloni principali ai cunoașterii.

Deși în ultimii ani, într-un ritm propriu, România a adoptat și implementat concepte din cele mai actuale, a (re)activat organisme de consiliere, observare și control, a zămislit programe și strategii din cele mai diverse, a lansat apeluri pentru propuneri de proiecte, proceduri și indicatori de evaluare, a certificat și acreditat entități de cercetare, le-a facilitat accesul la rețele internaționale de cercetare, rezultatele sunt modeste, timide, mult sub nivelul preconizat, iar România se află aproape în fiecare an pe unul din ultimele locuri între țările europene în majoritatea statisticilor relevante în domeniu.

După 1989, au apărut în următoarele peste două decenii și jumătate, pe fondul unei finanțări discontinue și deficitare, cu pronunțate tendințe de cronicizare și a întârzierii unei restructurări reale și coerente, o serie de deficiențe în domeniul cercetării economice.

Sistemul de cercetare românesc are unele trăsături pozitive. În spațiul cercetării românești există entități de cercetare de diferite dimensiuni (institute naționale sau aparținând Academiei Române, colective de cercetare din universități) performante care dispun de resursele umane și dotările de ultimă generație necesare formării unor noi poli de excelență, pe lângă cei deja existenți, bine dezvoltati din punct de vedere calitativ și cantitativ.

Evoluția acestor entități de cercetare nu ar fi fost posibilă fără existența unui sistem de reglementare și certificare și reprezintă în multe cazuri o consecință firească a unor tradiții solide și a unui capital uman semnificativ în anumite domenii de cercetare. Această dezvoltare a fost stimulată și susținută de funcționarea unor instrumente de finanțare (naționale, europene și internaționale) în regim competițional.

Cercetarea românească are o structură organizatorică similară celor din alte țări, deși specificul elementelor sale constitutive diferă în mod semnificativ de acestea. De exemplu, deși învățământul superior românesc este bine dezvoltat, există un număr relativ restrâns de universități care, pe baza unor indicatori de performanță general acceptați, să poată fi clasificate în mod real drept entități de cercetare. Nici institutele naționale de cercetare sau cele aparținând de Academia Română nu se situează pe o poziție internațională deosebită.

România a ocupat poziția 19 din punctul de vedere al dimensiunii finanțării atrase în cadrul programelor corespunzătoare Programului Cadru 7 al UE, desfășurate în anii premergători actualei strategii europene. Deși numărul de participanți români la aceste competiții a fost încurajator – 704 de entități românești cu proiecte însumând 96 milioane euro – rata de succes a fost puțin peste 14%, sub media înregistrată la nivelul UE, de aproape 22%.

Chiar dacă am intrat cu întârziere în competițiile aferente programului Orizont 2020, considerăm că putem spera la o îmbunătățire a situației actuale.

Conform unei analize a Comisiei Europene, „numărul de co-autori români în publicațiile din alte țări europene este unul dintre cele mai scăzute din Europa”.

Ultimele două decenii au consemnat un proces semnificativ de migrare a cercetătorilor performanți către alte zone profesionale din țară și mai ales către instituții de cercetare, publice sau private, din străinătate (16 000 de cercetători români activează în străinătate). Este de subliniat că România face parte din grupul de țări care dețin cel mai mare procent de export de cercetători, dar are un procent aproape irelevant de cercetători invitați.

Plecarea tinerilor studenți (doctoranzi, postdoctoranzi) și cercetători români în țări cu sisteme CDI net superioare (în special în Europa și SUA) vine ca o confirmare a calității capitalului uman din această zonă. Problema e legată de repatrierea acestora, aproape imposibilă în condițiile actuale, în ciuda eforturilor întreprinse în ultimii ani. Este greu de estimat câți din cei peste 23 000 de doctoranzi români au plecat din România în timpul sau la sfârșitul studiilor și, mai ales, câți dintre cei plecați vor alege să revină.

Datele Eurostat anuale plasează România în mod constant pe unul din ultimele locuri din Uniunea Europeană în ceea ce privește ponderea salariaților CDI în rândul populației active, o valoare apropiată de cea europeană fiind înregistrată doar în regiunea București-Ilfov.

După parcurgerea succintă a acestor probleme, trebuie să subliniem faptul că situația este mai plăcută din punctul de vedere al calității rezultatelor cercetării românești contemporane.

Un raport al Comisiei Europene (Research and innovation performance in Romania. Country profile, CE, 2013) – interpretat, dezbătut și completat cu analize proprii într-un raport al Grupului de analiză, atitudine și acțiune în politica științei din România, format din membri importanți ai mediului academic și universitar – subliniază faptul că potențialul României în știință și tehnologii de producție. Se arată că:

„...Indicele de specializare științifică a României, citările și impactul publicațiilor ei științifice...arată că principalele domenii științifice sunt matematica și statistica, tehnologia informației și calculatoarele.

După cum se poate observa din cele descrise mai sus, problemele și provocările cu care se confruntă sistemul CDI național la ora actuală nu deschid perspective clare asupra direcției spre care se îndreaptă cercetarea românească și este necesară definirea unei strategii clare, coerente și realiste de dezvoltare a cercetării (unul din cei mai potriviți actori din sistem capabil să pună piatra de temelie a unei strategii în acest domeniu este Academia Română) și realizarea unei reforme corecte, care să permită realizarea obiectivelor acestei strategii.

Conform Ministerului Educației Naționale, documentul susține rolul strategic și poziția prioritară a cercetării ca motor de creștere a competitivității economice și urmărește conectarea la noile priorități ale științei și tehnologiei din Uniunea Europeană, stabilite de Strategia Europa 2020.

”În 2020, România este competitivă la nivel regional și global prin cercetare, generând bunăstare pentru cetățeni”.

Pentru impulsivarea cercetării științifice, mai ales în domeniul economic, se impune considerarea următoarelor priorități: ”asigurarea resurselor la nivelul de 1% din PIB; asumarea, la nivel național, a unui set de priorități strategice; predictibilitatea; credibilizarea parteneriatului public-privat și depășirea masei critice de cercetători.

Cercetarea trebuie să fie conectată la îmbunătățirea funcționării sistemului educațional românesc, și, prin extensie, a sistemului academic. Sistemul privat nu poate funcționa fără aceste două componente, în condițiile în care este puțin probabilă atragerea de specialiști din străinătate, mai ales în domeniile slab reprezentate în sistemul național de cercetare.

România trebuie să devină o țară ale cărei caracteristici sociale și economice să fie suficient de puternice pentru a permite o dezvoltare a cercetării în domeniul economic.

Concluzii

Din studiul efectuat, prezentat în acest articol, rezultă că cercetarea și inovarea în România au urmat un curs ascendent, au parcurs etape succesive încă din secolul al XIX-lea și până în prezent.

Cercetarea, dezvoltarea și inovarea sunt elemente necesare care trebuie să se conjuge cu activitatea economică de zi cu zi, activitatea de producție, activitatea în orice sector economic pentru ca, pe această cale, să se identifice și să apară premisele de evoluție superioară a activității economice din țara noastră.

O altă concluzie este aceea că fiind membră a Uniunii Europene, țara noastră trebuie să-și intensifice activitatea de cercetare pe toate domeniile așa încât să participe activ la dezvoltarea de proiecte științifice, proiecte economice în cadrul Uniunii.

Cunoaștem dictonul conform căruia numai specializarea dă acces la cooperare economică și tehnico-științifică europeană sau internațională.

În acest context rolul cercetării, dezvoltării și inovării devine foarte important și în acest context Academia Română, sistemul de învățământ superior, sistemul instituțiilor de cercetare științifică trebuie să își amplifice eforturile pentru ca prin rezultatele obținute să aducă ceea ce trebuie, și anume participarea României la proiecte economice internaționale.

Ultima concluzie este aceea că învățământul economic superior fără cercetare nu va da rezultate niciodată.

De asemenea, fără activitatea intensă a Academiei Române, forumul suprem al cercetării și culturii românești, nu se pot obține rezultate.

Conjugarea și finanțarea acestor activități despre care am amintit sunt singurele care pot da rezultate și perspective evoluției economiei românești.

Bibliografie

1. Anghelache, C. (edițiile 1998-2017). *România – Starea economică*, Editura Economică, București
2. Brateș, Th. (2014). Economiiștii de ieri și de azi – N.N. Constantinescu, *Economistul*, nr. 25-26, din 7 iulie 2014
3. Ghițulescu, I. (2012). *Sistemul românesc de cercetare, dezvoltare și inovare în context european*, Universitatea din București, Facultatea de Sociologie și Asistență Socială, Departamentul de Sociologie, București
4. Haiduc, I. (2006). *Sistemul național de cercetare, dezvoltare și inovare în contextul integrării în Aria Europeană a Cercetării*, Editura Academiei Române, București
5. Iancu, A. (2005). *Dezvoltarea economică a României, competitivitatea și integrarea în Uniunea Europeană*, vol II, Editura Academiei Române, București
6. Piketty, Th. (2015). *Capitalul în secolul XXI*, Editura Litera, București
7. Văcărel, I. (coordonator) (2016). *Cunoaște România, Retrospectiva 2007-2013*, Editura Academiei Române
8. Zaman, Gh. and Georgescu, Gr. (2014). *Structural and Cohesion Funds Absorption in Romania*, Editura Academiei Române, București
9. *** Institutul Național de Statistică, Anuarele Statistice edițiile 1990-2017
10. *** Institutul Național de Statistică, Baze de date statistice TEMPO
11. *** Institutul Național de Statistică, Comunicate de presă în perioada 2014-2017
12. *** http://www.acad.ro/pag_coms_0325.htm, sesiune omagială dedicată academicianului N.N. Constantinescu
13. *** <http://www.opiniibnr.ro/index.php/macroeconomics46-virgil-madgearu-un-enciclopedist-al-economiei>
14. *** <http://www.cooperativag.ro/monografia-gustiană-a-națiunii-model-al-enciclopediei-Romaniei-1938-1943>