TABLE OF CONTENTS

Introduction
Developing a vision on the Information Society-Knowledge Society under the coordination of the Romanian Academy

Prof. F. G. Filip, member of the Romanian Academy

The address of Prof. Eugen Simion, President of the Romanian Academy,

The address of Mr. Ion Iliescu, President of Romania

The address of Mr. Adrian Nastase, Prime Minister of Romania

The address of Mr. Dan Nica, Ministry of Communications and Information Technology

:
Report on the results of Delphi analysis concerning the Information Society- Knowledge Society in Romania.

Prof. F.G. Filip, member of the Romanian Academy , and Prof. H. Dragomirescu

Thematic studies:

Chapter 1. Theoretical aspects of the Information Society-Knowledge Society

The Information and Knowledge Society.; vectors of the Knowledge Society.

Prof. Mihai Drăgănescu, Member of the Romanian Academy

Indicator system for the assessment of the Information Society.

Professor Marius Guran, Ph D.

Chapter 2. The cultural dimension of the Information Society – Knowledge Society

Promoting the Romanian language in the Information Society- Knowledge Society.

Dan Tufiş, PhD, Corresponding member of the Romanian Academy

Towards a culture economy and an intellectual information infrastructure.

Prof. Florin Gheorghe Filip, Member of the Romanian Academy

Chapter 3. Government institutions and their social contacts with the citizen

Integrated information systems for citizens in the Information Society-Knowledge Society .

Professor Doina Banciu , PhD

The public domain in an Information Society; the impact of the new communications technologies.

Camelia Beciu, PhD

The influence of the Information Society on citizen’s private life and individual growth; protection of citizens’ and consumers’ rights.

Ileana Trandafir

Chapter 4. Information and Communication Infrastructures of the Information Society – Knowledge Society

The national information infrastructure- the essential infrastructure of the Information Society as a Knowledge Society

Professor Marius Guran , PhD

Risk analysis and vulnerability for critical infrastructures of the Information Society- Knowledge Society

Professor Adrian Gheorghe., PhD

About the importance of the information protection technologies

Lucian Vasiu

The communication infrastructure. ; access and safety

Ion Stanciulescu, PhD

Systems vulnerability in the Internet environment

Professor Vasile Baltac, PhD

A geographical information system (GIS) for the study of natural disasters

Professor Dan Bălţeanu, PhD , Viorel Chendes, Ph. D., and Sorin Cheval , Ph. D.

Chapter 5. Professional and General Training of the Population in and for an Information Society-Knowledge Society

Strategies for increasing efficiency and core competences of the Romanian population for the utilization of the information technology .

Professor Iosif Gheorghe, PhD, Ana Maria Marhan,, Ion Juvina

Acquiring, managing, sharing, and processing information on the web, essential elements in the knowledge society.

Prof. Ştefan Trăuşan Matu, PhD.

New types of educational systems for the Information Society- Knowledge Society.

Cristina Niculescu

Chapter 6. The Role of Science, Research and Innovation

Science in an Information Society- Knowledge society

Prof. Dan Dascălu, Member of the Romanian Academy

The Romanian inventive potential-necessary resource for a long-lasting development

Professor Ştefan Iancu, PhD .

The importance of the virtual institutes in the attempt towards e-Europe+, eEurope and ERA; the importance of the virtual institutes to candidate countries to the European Union.

Gheorghe Mincu Săndulescu PhD, Florian Udrescu, and Mariana Bistran

Chapter 7. Social and Legal Aspects

Some social, economic, legal and ethical problems related to the use of information and communications technologies

Professor Ştefan Iancu, Ph D.

New social actors in promoting the information and knowledge technologies towards the information-knowledge society.

Professor Ion Glodeanu ,Ph. D.,and Professor Oscar Hoffman, Ph.D.

Romania on the horns of a dilemma: the Information Society in the framework of an agrarian overpopulated region and an underdeveloped economy that cannot exceed subsistence.

Constantin Ciutacu, PhD, Luminiţa Chivu, PhD, and Valeriu Ioan Franc, PhD

The Internet and the unlawful acts in the information society.

Professor Banciu Dan and Ion Vladuţ, Ph. D.

Legal problems in Information Society

Assoc. Prof. Ioana Vasiu, PhD and Lucian Vasiu

Chapter 8. Economy and Business Environment Development

Trends in the development of the information technology.

Ştefan Cojanu and his assistents.

Possible theoretical and methodological adjustments in the economic science in the context of the enlargement of the Information Society as well as of the new Information Economy.

Professor Lucian Albu, PhD and Nona Chilian.

The New Economy. Perspectives and changes

Professor Paul Tănase Ghiţă, PhD

Premisses for the transition process from the industrial society to the Knowledge Society.

Gabriela Sabău, Ph. D.

Knowledge-based organisations

Professor Horaţiu Dragomirescu, PhD

New occupations and activities in an Information and knowledge based society

Professor Ion Gh. Roşca PhD, and Marian Stoica PhD student

Appendix 1 The Charter of the Information Society development in Romania; a manifesto for a wide-ranging, efficient and coherent movement

Appendix 2. Programme of the launching session of the top priority research program for the Romanian Academy: The Information Society-Knowledge Society

Appendix 3. Biographical notes of contributors

