

MARKET WATCH 15 ANI

Nr. 168/1 SEPTEMBRIE - 15 OCTOMBRIE 2014

Brain
Romania 3.0

powered by

uefiscedi
SOCIETATE BROSĂTURĂ

Lumea
GEOSPATIALĂ

rubrică realizată cu sprijinul

INTERGRAPH

INOVARE

rubrică susținută de

ICSI Rm. Vâlcea
exploarează viitorul
prin dezvoltarea de
noi tehnologii pentru
o energie sustenabilă

Interviu prof. univ.dr.
Adrian Titieni, Rectorul UNATC

Cercetare & Învățământ superior

Private Cloud, un model
pe placul companiilor mari

Data Center

Urmăriți suplimentele

Intelligence Management
**MARKET
WATCH**

Tel.: 021.321.61.23
www.marketwatch.ro
e-mail: redactie@finwatch.ro

**FIN
WATCH**

Ce șanse au antreprenorii români în „Silver Economy”?

Silver Economy este un termen care acoperă generic orice demers de creare, promovare și comercializare a unor produse și servicii care permit categoriei de populație de vârstă a treia să ducă o viață mai activă și mai independentă. Conceptul acoperă produse și servicii din tehnologia informației, robotică, asistență socială, dar și turism și sănătate. Silver Economy se conturează tot mai bine în contextul îmbătrânirii constante a populației europene, dar și a creșterii speranței de viață și, în mod evident, are o componentă nobilă legată de calitatea vieții, dar și una comercială, prin dezvoltarea unei noi piețe, evaluată de analiștii financiari la miliarde de euro.

Vârful de lance al acestei piețe îl reprezintă Ambient Assisted Living (AAL), o familie de soluții care exploatează IT-ul îmbunătățind condițiile de viață și asistență pentru vârsta a treia. În mod curent, multe dintre soluțiile AAL sunt încă la nivel de laborator, dar mulțumită creșterii accesului la tehnologie și a simplificării acesteia, cererea din partea pieței este în creștere. Recent, la București, sub coordonarea UEFISCDI, a fost organizat AAL Forum 2014, primul eveniment de acest gen din Europa Centrală și de Est.

De ce nu ar ocupa România o cotă bună din această piață? Cercetare în domeniu facem, avem 21 de proiecte care au participat în prima etapă a AAL Joint Programme (2008-2013), tradiție avem (am înființat încă din 1952 Centrul de Gerontologie și Geriatrie, cunoscut după '90 ca Centrul Ana Aslan) și, în mod cert, avem competențe la nivel de tehnologia informației, precum și o comunitate de antreprenori cu experiență în IT, aflată în căutare de oportunități. Mai mult, Uniunea Europeană, prin etapa a doua AAL Joint Programme, pune la dispoziția organizațiilor din Cercetare și IT fonduri de cca. 600 milioane de EUR. Există trei direcții prioritare pentru care va exista finanțare europeană pentru dezvoltarea de soluții: viață independentă în interiorul locuinței, asistență pentru boli specifice vârstei, independență în mediul exterior.

Evident, există o birocrație specifică accesării fondurilor europene, iar procesul de aplicare durează mai mult decât o conversație cu un „business angel”, însă există șanse reale pentru orice antreprenor ambițios. Avem nevoie de multă viziune, acțiune și pragmatism care să permită aplicarea acestor soluții în viața reală, validarea de piață și, evident, exploatarea comercială.

P.S. Vă invităm să aflați mai multe detalii despre soluțiile AAL și despre inovarea românească la nivel de politici și proiecte în cadrul unei rubrici nou înființate, Brain Romania 3.0, realizată împreună cu Unitatea Executivă pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării (UEFISCDI).

Gabriel Vasile

Acum ne puteți citi
și în format electronic

Cercetare & Învățământ Superior

16

Lumea Geospațială

42

Printing

48

COVER STORY

6

ICSI Rm. Vâlcea explorează viitorul prin dezvoltarea de noi tehnologii pentru o energie sustenabilă

Cercetare & Învățământ Superior

Chestionarul Batali

9

Vom evolua depășind abordarea separată a cercetării științifice și a creației artistice

Interviu Prof. univ.dr. Adrian Ioan Titieni, Rectorul UNATC

Brain Romania 3.0

12

România, în avangarda cercetării europene de Ambient Assisted Living

Arte

16

Artele spectacolului întâlnesc tehnologia într-un centru de cercetare unic în România

Inovare

18

Centrul de izotopi stabili ușori al INCDTIM Cluj - suport pentru dezvoltarea unor domenii strategice

20

ICPE-CA extinde inovarea la nivelul procesului managerial

22

Antreprenorii români, sprijiniți pentru a dezvolta afaceri inovative

Materiale avansate

23

Supraconductori pentru viitor

Chimie

24

Bio-economia - oportunități și perspective pentru România

Business Solutions

BMP

26

BMP, un catalizator al modelului de business

Managerial Tools

Opinia consultantului

28

6 greșeli frecvente care se fac în proiectele IT

HR

30

Cum recunoaștem un angajat demotivat

Cloud Computing

31

Cât de atractivă este oferta ERP în cloud?

32

Oportunități și temeri în adoptarea cloud computing de către companii mici și mijlocii

34

Cloud Consulting – aplicații ale platformelor cloud în telecom

36

Securitatea mașinilor virtuale, o problemă încă ignorată

Data Center

38

Datacenter Networking pentru Private Cloud de la Datanet Systems

40

Private cloud, un model pe placul companiilor mari

Lumea Geospațială

42

SmartGrid și rolul soluțiilor geospațiale în construirea orașelor inteligente

GIS

44

ANCOM solicită informații geospațiale de la furnizorii de comunicații electronice

Mobilitate

46

Impactul economiei aplicațiilor mobile europene asupra locurilor de muncă

Printing

48

Cât costă cu adevărat o informație pierdută

Editor:
Fin WATCH
Aleea Negru Vodă nr. 6, bl. C3, sc. 3
parter, 030775, sector 3, București
Tel.: 021.321.61.23; Fax: 021.321.61.30;
redactie@finwatch.ro
www.marketwatch.ro
P.O. Box 4-124, 030775

Director General FIN WATCH:
Călin.Mărcușanu@finwatch.ro

PUBLISHER MARKET WATCH:
Gabriel.Vasile@finwatch.ro

Redacția:
Redactor-șef: Radu.Ghițulescu@marketwatch.ro
Redactori: Luiza.Sandu@marketwatch.ro;
Radu.Duma@marketwatch.ro

Director Publicitate:
Alexandru.Batali@finwatch.ro

Art Director:
Cristian.Simion@finwatch.ro

Foto:
Timi Șlicaru (tslicaru@yahoo.com)

Abonamente:
redactie@finwatch.ro

Data închiderii ediției:
19 septembrie 2014
ISSN 1582 - 7232

NOTĂ: Reproducerea integrală sau parțială a articolelor sau a imaginilor apărute în revistă este permisă numai cu acordul scris al editurii. Fin Watch nu își asumă responsabilitatea pentru eventualele modificări ulterioare apariției revistei.

Fin Watch SRL este membru al Biroului Român pentru Auditarea Tirajelor – BRAT.

Copertă

Spațiul de cercetare al ICSI Rm. Vâlcea

ICSI Rm. Vâlcea explorează viitorul prin dezvoltarea de noi tehnologii pentru o energie sustenabilă

În ce măsură vechiul grup de cercetare de la „Uzina G” Râmnicu Vâlcea (actualul Institut Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice – ICSI Rm.Vâlcea) se implică și se orientează către cercetarea în energie? Este posibilă aici dezvoltarea de noi tehnologii ce pot genera o energie sustenabilă? În abordarea noilor teme actuale din cercetarea în energie, dincolo de utilizarea experienței acumulate anterior în investigarea proceselor fizice și chimice complexe legate de separarea izotopilor, dincolo de existența inițială a unui ansamblu instrumental de investigare și analiză, prin aplicabilitatea cercetărilor există o legătură intrinsecă între toată „istoria” Institutului și energie.

■ Prof. univ. dr. Ioan Ștefănescu,
director general ICSI Rm. Vâlcea;

■ Prof. dr. Mihai Varlam, directorul
Centrului Național pentru Hidrogen
și Pile de Combustibil

Este adevărat că tematica cercetărilor din ICSI Rm. Vâlcea nu este cea uzuală pentru alte organizații de cercetare ce activează în acest domeniu. Acest lucru își are originea în abordarea diferită a cercetătorilor, rezultată din specializarea lor de bază. Dacă întrebi orice fizician ce este fizica, acesta ar replica că este „ceva” ce are legătură cu studiul materiei și energiei. Dacă materia este un concept ceva mai „clar”, energia reprezintă o „idee” mult mai dificilă. Fizicienii sau chimiștii ar putea vorbi la nesfârșit despre formele de energie sau modul în care se convertesc unele în altele (sau chiar în materie!), lucruri care ar putea părea desuete inginerilor energeticieni.

De aici provine principala discrepanță dintre modurile de abordare pe care le are grupul de la Râmnicu Vâlcea și cele uzuale ale specialiștilor în energie. A considera fiecare proces sau tehnologie ca fiind un ansamblu de procese fizice și chimice ce trebuie optimizate, este modul prin care cercetătorii de la Râmnicu Vâlcea se implică în dezvoltarea de numeroase tehnologii novatoare din domeniul energiei, indiferent că este vorba de energie nucleară, regenerabilă sau bazată pe combustibili fosili.

Cercetarea multidisciplinară sădește semințele noilor idei în energie

Este indiscutabilă opinia conform căreia ENERGIA reprezintă una dintre provocările majore ale omenirii, direct legată de domeniile majore de acțiune, precum modificările climatice, dezvoltarea sustenabilă sau sărăcirea zăcămintelor de combustibili fosili. Găsirea unor soluții efective la aceste probleme necesită o gândire sistemică și expertize multiple, depășind granițele dintre științe, indiferent că este vorba de găsirea unor noi tehnologii în energia nucleară, introducerea pe scară largă a formelor de energie regenerabilă sau optimizarea substanțială a sistemelor de putere bazate pe combustibili fosili.

Abordarea multidisciplinară, atât prin „adunarea” de expertize umane din diferite domenii, cât și prin „translatarea” dezvoltărilor și inovațiilor din alte domenii, în cele investigate, este modalitatea pe care Institutul și-a dorit să o implementeze pentru a obține așa-numitul „avantaj competitiv” ca și cadru de capitalizare a cercetărilor în produse, tehnologii sau servicii în energie. Este important de subliniat faptul că gândirea

multidisciplinară are în mod uzual o abordare pragmatică, fiind focalizată pe crearea de produse, tehnologii sau metode și mai puțin pe cercetarea fundamentală, iar acest lucru constituie elementul de particularitate al cercetărilor din cadrul ICSI Rm. Vâlcea.

Centre noi de cercetare au permis lărgirea ariei de activitate

Structurat pe centre de cercetare cu programe și strategii de cercetare bine definite și cu autonomie în privința derulării proiectelor de cercetare, ICSI Rm. Vâlcea a adoptat o politică activă în privința lărgirii ariei de activitate, păstrând însă ca și bază expertiza existentă și încercând să completeze în mod sustenabil baza instrumentală.

Pașul inițial a fost făcut încă din anii '90 prin dezvoltarea și înființarea „Pilotului de separare a izotopilor Hidrogenului”, o continuare firească a expertizei în domeniul separării izotopilor stabili, dar și a cercetărilor în domeniul criogeniei. Dictată de necesitatea „extinderii” tehnologiei de producere a apei grele cu cea de „curățare” a acesteia, prin separarea tritiului din apa grea utilizată la centralele nucleare CANDU, pilotul reprezintă în momentul de față cea mai realistă „imagine” a unei instalații industriale de separare tritiu, atât prin dimensiunile sale, cât și prin demonstrarea și validarea tehnologiilor ce vor fi utilizate la Cernavodă.

Înființarea Centrului Național pentru Hidrogen și Pile de Combustibil reprezintă un al doilea moment distinct de dezvoltare a Institutului, încununare a implicării sale cu succes, încă din 1996, în proiecte din domeniul energiei hidrogenului. În momentul de față, Centrul utilizează aceeași abordare multidisciplinară, pentru atingerea țintelor sale declarate în strategiile de dezvoltare, în special în cadrul „lanțului de cunoaștere” pe care încearcă să-l dezvolte la nivel național (fig.1).

Noua facilitate de cercetare în domeniul temperaturilor scăzute, CRYO-HY, lansată în 2013, a reprezentat, pe de o parte, o

„Insistența și imaginația sunt cele două atribute fundamentale aici la ICSI Râmnicu Vâlcea. Noi am ales să ne capitalizăm expertiza în domenii variate, pornind de la concepția potrivit căreia, dacă ai un rezultat de succes și oameni capabili, poți amplifica și diversifica aplicabilitatea sa.”

Prof. univ. dr. Ioan Ștefănescu,
director general ICSI Rm. Vâlcea

revenire a Institutului la tradiția sa inițială, de promotor al criogeniei în România, iar, pe de altă parte, face disponibilă tehnologia suport absolut necesară atât pentru cercetările legate de separarea tritiului, cât și pentru cele ce vizează energia hidrogenului.

Toate aceste centre, deși activează în domenii aparent distincte, se bazează pe aceleași principii pragmatice, ce se raportează continuu la cele patru elemente de referință ale Institutului: impact în mediul academic și industrial, calitate a cercetării de excelență, bază de expertiză și dezvoltarea sau implicarea în programe țintă.

Drumul de la izotopi la energie – un salt „dificil de imaginat” în timp și gândire

Este cunoscută sintagma „cel mai organizat program de cercetare duce de cele mai multe ori la rezultate minime”, cu referire directă la faptul că, de cele mai multe ori, marile inovații au fost rezultatul unor cercetători din cu totul alte domenii. În același mod,

programul de cercetare pentru tehnologii de separare a deuteriului, ce s-a încheiat cu elaborarea tehnologiei de producere a apei grele, a fost ulterior convertit în cercetări pentru separarea celui de-al treilea izotop al hidrogenului: tritiul. Dacă inițial întregul program de cercetare a fost focalizat către recuperarea apei grele utilizate la centralele nucleare CANDU, și s-a concretizat prin crearea celei mai mari instalații pilot de separare tritiu din Europa, în momentul de față oportunitatea utilizării tritiului în noile reactoare de fuziune a modificat cursul și aplicația finală majoră, conducând către o implicare activă în cercetările aferente ciclului de combustibil pentru Proiectul internațional ITER. Mai mult, odată cu oportunitatea utilizării tritiului ca și combustibil, importanța cercetărilor de separare a acestui izotop a crescut, iar grupul de lucru în acest domeniu a devenit cunoscut atât prin rezultatele obținute până în prezent, cât și prin operarea celei mai mari instalații demonstrative din acest domeniu.

Noile oportunități au creat premisele unor noi proiecte și cooperări, atât pe plan european, cât și internațional, pentru dezvoltarea de noi catalizatori pentru reacția de schimb izotopic catalizat sau pentru validarea întregii tehnologii. Și în acest caz specific, abordarea multidisciplinară a fost cheia multor succese obținute de grupul de cercetare implicat în separarea tritiului.

Privind retrospectiv, considerând punctul de plecare prima instalație experimentală de dezvoltare și testare a producerii de apă grea din anii 1970-80, și ajungând la momentul actual, în care noile instalații experimentale participă la unul din cele mai provocatoare proiecte internaționale – ob-

ținerea de energie prin reacția de fuziune controlată, avem în fața ochilor imaginea unui drum complex, pe care cercetătorii de la Râmnicu Vâlcea l-au parcurs atât în timp, cât și în concepție.

Studiu de caz: heliul lichid – noul „instrument” oferit pe piața cercetării

Lichefiat pentru prima dată în anul 1908 de către fizicianul olandez H. K. Onnes, heliul este elementul de bază în fizica și ingineria temperaturilor joase. Lichefierea heliului a făcut posibilă, câțiva ani mai târziu, în 1911, de către același fizician, punerea în evidență a uneia dintre cele mai interesante proprietăți ale materialelor – supraconductibilitatea - acea proprietate deosebită a unor materiale de a nu mai opune rezistență la trecerea curentului electric.

În momentul de față, cercetările în domeniul criogeniei sunt practic de neimaginat fără existența heliului lichid. Pragul de temperatură de la care rezultatele de interes pot fi imaginate în fizica temperaturilor joase a coborât amețitor în ultimele decade de timp, undeva sub 4 K, iar acest aspect face ca experimentele de profil să devină extrem de costisitoare și complexe.

Mai mult, heliul lichid a devenit un mediu indisolubil legat de funcționarea multor sisteme de analiză complexe, atât în domeniul medical, cât și științific. Menținerea unor echipamente în domeniul de temperaturi apropiat de temperatura de lichefiere a heliului a devenit tot mai uzuală, aducând după sine și necesitatea disponibilității acestui fluid. Deși la prima vedere ar părea trivi-

ală această disponibilitate, trebuie subliniat faptul că instalațiile de producere de heliul lichid sunt extrem de complexe și necesită un program de operare sofisticat. În plus, costurile de producere sunt ridicate, pornind de la consumul energetic ridicat, dar și de la costurile ridicate ale materiei prime.

Din dorința de a-și „onora” numele de „Institut de Criogenie”, noua facilitate de cercetare în domeniul temperaturilor scăzute are drept element central un astfel de lichefactor de heliul, care constituie elementul fundamental pentru proiectele și experimentele Institutului în domeniul criogeniei. Întreg echipamentul de lichefiere a fost de curând updatat cu un sistem de recuperare heliul, destinat să minimizeze costurile legate de pierderile de gaz prin vaporizare. Mai mult, programul de optimizare va fi continuat prin includerea unor surse de energie regenerabilă pentru alimentarea echipamentului. Scopul final constă în obținerea de Heliu lichid la costuri scăzute, atât pentru necesitățile interne ale Institutului, cât și pentru cooperări științifice pe plan național și internațional.

Cu noul „instrument” oferit pe piața cercetării - heliul lichid, obținut în cadrul laboratorului de temperaturi joase, al cărui pion central este un lichefactor pentru producerea heliului lichid cu o capacitate de 45 l/oră, ICSI Rm. Vâlcea intră în elita producătorilor de lichide criogenice. Această nouă facilitate va permite institutului să-și acopere atât necesitățile proprii în ceea ce privește heliul lichid necesar pentru aparatura proprie cu ajutorul căreia se studiază proprietățile fizice și magnetice ale materialelor, cât și integrarea în rețelele europene de cercetare. ■

Vom evolua depășind abordarea separată a cercetării științifice și a creației artistice

Prof. univ.dr. Adrian Ioan Titieni,
Rectorul Universității Naționale
de Artă Teatrală și Cinematografică
I.L.Caragiale (UNATC)

Test de personalitate fără veleități profesionale și joc vechi de societate, chestionarul lui Proust a devenit mai cunoscut prin aplicarea sa de către Bernard Pivot în cadrul emisiunii „Bouillon de culture”. Pornind de la acest model clasic, am creat un formular complet adaptat, menit să restituie imaginea cercetării românești prin ochii unor personalități care se dezvăluie totodată pe sine, prin raportare la acest domeniu. Prof. univ.dr. Adrian Ioan Titieni, Rectorul Universității Naționale de Artă Teatrală și Cinematografică I.L.Caragiale (UNATC), este invitatul acestei ediții. ■ Alexandru Batali

1 Principala dumneavoastră calitate?

Calitățile sunt adesea în ochii celor cu care relaționez. Din perspectivă proprie, încerc să mă pun întotdeauna în situația celuilalt. Este o abordare holistică, integrativă, prin care îmi propun să înțeleg felul de a gândi al omului din fața mea, ce declară în relație și în comparație cu ceea ce conține, situația în care se află, ce își dorește, măsura în care pot veni în întâmpinarea nevoilor sale... Punerea în situația celuilalt, încercarea de a aborda integral personajul este, de altfel, și un instrument al profesiei artei actorului. Personal, translatez acest lucru și în inter-relaționarea de zi cu zi, nimic din ceea ce e omenesc nefiindu-ne străin, fapt care mă ajută să salvez multe situații.

2 Principalul defect?

Principalul defect este acela de a nu reuși să mă raportez la realitate și să o percep în toată consistența, importanța și frumusețea ei și încep câteodată să descriu realități artificiale, desprinse din nevoile mele. Proiectez lucruri și, pentru că nu-și găsesc corespondent în realitate, se instalează un soi de frustrare. Cu cât este mai mic gradul de diferență între ce este realitatea și ce ai vrea să fie, cu atât satisfacția este mai mare.

De multe ori însă suntem plini de prejudecăți, de judecăți de valoare, de tot felul de lucruri care,

din perspectivă rațională, ne împiedică să percepem realitatea. Relaționând se întâmplă adesea să ocolim persoana cu problemele ei inerente, pentru că mintea în permanență judecă și pune în formule problematica celuilalt. Sunt astfel vinovat față de niște realități pe care nu le consider corect și trec pe lângă multe lucruri importante. Viața devine discontinuă, pierd din autenticitatea și extraordinaritatea tuturor celor care mă înconjoară, iar acest lucru este un defect. Mi-aș dori în schimb să rămân în condiția de observator pentru a putea percepe toate fenomenele care mă înconjoară (unele de o subtilitate absolută), miracolul vieții - care se întâmplă în permanență.

3 Deviza după care vă călăuziți în profesie?

Nu am conceptualizat, nu m-am gândit niciodată la deviza mea în viață. Există însă un amalgam de lucruri la care mă raportează. Mă gândesc că viața este un dar, o experiență absolut senzațională, dată să fie trăită fără excese care pot debalansa sau dezechilibra profund, și vreau să pătrund semnificația lucrurilor și să le pot valoriza. Sunt preocupat să descopăr pentru mine și ulterior să instrumentez și pentru cel de lângă mine valoarea aceasta absolut extraordinară pe care o ignorăm, cea desprinsă de ce este omul, nu legată de ceea ce face omul. Iubește-l pe aproapele tău ca pe tine însuși este o valoare intrinsecă care cred că va fi un salt în evoluția noastră, în viața conștientă de sine. Pot spune că am un deziderat, nu o deviză.

4 Trăsătura pe care doriți să o întâlniți la un cercetător?

Capacitatea de a se uimi, trăsătură care cred că poate fi cultivată continuu. Personal fac eforturi enorme să mă mir de realitatea din jurul meu, să simt miraculosul și extraordinarul în lucrurile cotidiene și banale. Newton spunea că am reușit să desprindem câteva fire de nisip din imensitatea necunoscutului. Ori, pentru a-l putea percepe, trebuie să poți fi uimit în fața realității și să ai capacitatea de a pune elementele care te înconjoară într-o coerență a înțelegerii, pentru a putea ulterior oferi și celuilalt din explorarea proprie. Uimirea este cel mai bun instrument cu care poți investiga și cunoaște necunoscutul.

5 Ce prețuiești cel mai mult la partenerii din proiectele de cercetare?

Lipsa de duplicitate, coeziunea dintre cuvânt și faptă. Să fie onești, să-și respecte promisiunile și termenii stabiliți, să nu promită lucruri pe care nu le pot acoperi. Societatea românească a dezvoltat zeci de ani o schizoidă abordare a realității și a relațiilor. Spuneam ceva și făceam cu totul altceva. A devenit un loc comun în comunism asumarea unor convenții (omul nou, societatea multilateral dezvoltată etc.) și gândirea a ceva opus. Acest fenomen a plecat de la gradul de particularitate și a devenit abilitate cu caracter generic. Acum nu mai vorbim despre ideologia partidului, nu mai gândim și simțim altceva, ci spunem una, gândim altceva și facem cu totul și cu totul altfel decât am convenit. Acest tip duplicitar de abordare pe mine mă destabilizează, mă dezarmează.

6 Locul unde ați dori să faceți cercetare

Înăuntru, aici, în cadrul UNATC, în laboratorul CINETIC, unde dezvoltăm o componentă de neuroștiințe. Tehnologic, omenirea a evoluat extraordinar și sunt enorm de multe facilități care fac viața omului mai ușoară. În schimb, ne-am născut fără niciun fel de manual sau instrucțiuni de folosire a individului, iar tipul acesta de cercetare - a unor zone obligatorii legate de psihologie, spiritualitate, afectivitate, conexiunile dintre ele - este încă la începuturile sale pe baze științifice. Suntem puși într-o postură de pionierat, cu posibilități de cunoaștere foarte vaste. În măsura în care cercetarea va explora mai adânc omul și interioritatea lui se vor produce schimbări majore în abordarea vieții de zi cu zi.

7 Descoperirea științifică pe care o apreciați cel mai mult?

Electricitatea a adus mari beneficii omenirii și a permis apariția celei de a șaptea arte, cinematografia ...

8 Personalitatea științifică pe care o admirați?

Nikola Tesla mi se pare un om misterios, care, dincolo de o instruire foarte complexă, avea o percepție a realității ieșită din comun, dincolo de lucrurile palpabile. Este cunoscut pentru un experiment legat de electricitatea fără fir, transmisă la zeci de kilometri depărtare, fără nici un fel de

suport material. Este o invenție pe care contemporaneitatea ar trebui să o pună în valoare, având capacitatea de a schimba fața lumii, sufocată de cabluri și echipamente care ascund rețele.

9 Persoana care v-a influențat cel mai mult cariera științifică?

Profesorul Ion Cojar, care este mentorul acestei școli de teatru. Pentru domnia sa personajul nu există, e doar o actualizare a unor potențialități existente în individ, iar materia de lucru a actorului este omenescul. Această abordare răsturna valorile tradiționale care considerau personajul o structură sau o schemă derivată din inteligența, inspirația, creativitatea și talentul actorului. Ion Cojar afirma faptul că personajul sunt eu și nu trebuie să fac altceva decât să încerc să aduc la suprafață potențialități prezente/latente. Actorul reușește să-l pună pe receptor în situația de a se regăsi în problematica existentă pe scenă, de a se duce în reprezentări proprii, de a intra în vibrație cu sine însuși, de a fi martorul unei secvențialități de viață ridicată la puterea conceptualizării, a metaforei, a simbolului.

Mintea nu face în multe situații distincție între ceea ce e real și ceea ce e virtual. Pornind de la această idee, marele ajutor adus de CINETIC ar fi să creăm în cadrul Centrului Internațional de Cercetare și Educație în Tehnologiile Creative o platformă pe care am putea-o numi simulator de situații de viață. În devenirea sa, tânărul e pus în situații unde decizia luată e foarte importantă, poate fi ireversibilă și cu consecințe nefaste pe ani întregi. Dacă într-un cadru virtual vom putea scenariza ce se întâmplă dacă spune da sau nu tentației, vom putea afla consecințele eliminând experiențe traumatizante. Prin oferirea în acest centru a unei educații alternative, într-o realitate 3D imersivă, i-am putea astfel pregăti pentru teatrul de război care este viața.

10 Liderul din sistemul CDI pe care îl admirați?

Profesorul Adrian Curaj. Cred că este persoana care, din punct de vedere conceptual și nu numai, a împins înaintea mult cercetarea din România. A încercat și a reușit la nivel național să creeze politici dedicate cercetării, a scris nenumărate proiecte pliate pe nevoile CDI, a sprijinit învățământul doctoral și componenta sa de cercetare... Cred că are o mobilitate intelectuală și o viziune de invidiat, reușind

să scrie istorie în zone mai puțin valorizate până în prezent. O instituție cu caracter vocațional din spectrul artistic, cum este UNATC, a fost finanțată pentru un proiect de cercetare în tehnologii inovative... Faptul că a fost încurajată o astfel de provocare demonstrează existența unei înțelegeri holistice și a unui personalități open minded. Anterior, prof. Anton Anton a creat o falie importantă în cercetare.

11 Principalul merit în sistemul de CDI?

Înființarea Centrului Internațional de Cercetare și Educație în Tehnologii Creative din cadrul UNATC mi se pare o structură importantă apărută în cercetarea românească. Am făcut eforturi dedicate pentru ca el să prindă viață și mă implic în punerea la punct a sustenabilității sale, pentru a putea funcționa pe piață și după finalizarea sa, pentru a putea menține obiectivele și indicatorii propuși.

12 Regretul cel mai mare?

Regret toate lucrurile pe care nu reușim să le facem pe parte de cercetare în UNATC. Sunt de 2 ani și jumătate rector, dar nu am găsit modalitatea, diplomația, înțelepciunea de a determina echipa să folosească la maximum potențialul artistic și științific unic pe care școala îl are.

13 Cercetarea românească: puncte forte, puncte slabe?

Faptul că există preocupare pentru cercetarea din România la nivel politic, guvernamental, decizional, este un plus. Subfinanțată sau abordată greșit, cert este că facem pași. Rezultate există, chiar dacă sunt mediatizate puțin sau târziu, cum este cazul inventatorului Mircea Tudor, care a luat Marele Premiu de la Geneva pentru doi ani consecutiv. Dacă finanțarea nu va fi deturată, în 5 ani cred că vom putea vorbi de o cercetare coerentă, guvernării și politicile naționale fiind în sprijinul cercetării.

Din perspectiva lucrurilor ce pot fi îmbunătățite, consider că cercetarea nu poate fi un capitol obligatoriu. Am ajuns în situația paradoxală de a fi puși să cercetăm. Ori cercetarea vine dintr-un imbold interior, nu orice profesor din învățământul superior poate fi predispus să aibă această calitate, să creeze, să scrie articole științifice. Pe de altă parte, în România cercetarea se numește cercetare științifică și toate criteriile și indicatorii de evaluare

există pe baza acestei sintagme. A vorbi în universități despre cercetare științifică și creație artistică e nedrept, limitativ. În Anglia există doar cercetare, termen care acoperă ambele realități. Acolo cercetarea e definită drept plusvaloare în cunoaștere, originalitate și înțelegere. Arta intră la acest capitol: de înțelegere, sintetizare și descifrare a realității, sensibilizând și permițând receptorului să devină la rândul său creator. E un tip de înțelegere a lumii și al ființei. În momentul în care vom reuși să ieșim din disjuncta abordare a cercetării științifice și a creației artistice vom marca un mare pas evolutiv.

14 Cel mai bun proiect de cercetare existent?

Proiectul nostru legat de Centrul Internațional de Cercetare și Educație în Tehnologii Creative. Acesta poate marca o schimbare de paradigmă, având puterea de a apropia știința de artă, de a genera multe lucruri interdisciplinare, de a pune în valoare altfel actul creativ și de a crește atractivitatea produselor cercetării. Conceptual, interdisciplinar, complementar, centrul are valoare și caracter de noutate, punând artistul în relație cu omul de știință. Se pierd astfel multe prejudecăți, punem resursele împreună (libertatea absolută de exprimare a artistului și rigorile cercetătorului) fiecare parte având de învățat enorm din noua interacțiune. În același timp, sunt de părere că toate proiectele de cercetare care vizează descoperiri în medicină, îmbunătățirea vieții noastre de zi cu zi, atât din perspectivă biologică, cât și psihologică, sunt meritorii. Acolo trebuie investiți bani: în minți sănătoase aflate în trupuri sănătoase.

15 Cel mai defectuos proiect de cercetare

Drumul cercetării nu cred că are la capătul său reușite sau nereușite. Experiența căpătată pe parcursul cercetării are plusvaloare comparabilă cu reușita. Există, bineînțeles, și proiecte care formal arată extraordinar, dar care în realitate nu produc nimic notabil.

16 Cea mai bună politică de cercetare din ultimii ani?

Investiția în tinerii cercetători care au aripi, viziune și vor să schimbe lumea, înainte de a apuca să fie înscrisi într-un mod de gândire. Cu cât micșorăm vârsta

la care investim în ei, cu atât vom putea avea surprize mari și pozitive.

17 Cea mai proastă decizie la nivelul politicii de cercetare?

Putem vorbi de o politică nereușită la nivelul proiectelor care, deși au dat rod nu au fost continuate, risipindu-se în acest fel ce se acumulase. În UNATC am avut un proiect foarte eficient, legat de formarea de competențe în comunicare. 2.000 de profesori au fost pregătiți și au început să privească cu alți ochi copiii și felul în care participă la devenirea acestora. Am încercat să îmbunătățim știința comunicării și relaționării profesorului cu copilul din perspectiva anului 2012. Deși reușit, proiectul nu a mai putut fi finanțat pentru a continua. Toate proiectele de succes care nu sunt duse mai departe reprezintă o pierdere.

18 Șansa relansării cercetării românești?

Un suflu nou ar putea veni din câteva descoperiri, câteva rezultate consistente și reprezentative. Așa cum scanner-ul de avioane demonstrează că românii au capacitatea de a dezvolta cele mai bune tehnologii din lume și impulsionează enorm de mulți cercetători să creeze lucruri similare ca valoare și impact. Puterea mai multor exemple poate relansa cercetarea din România.

19 Imagine-metaforă a cercetării românești?

Pentru mine este un copil care ușor-ușor se va ridica în picioare și va învăța singur să meargă și să vorbească.

20 Comentariu liber despre situația la zi a cercetării românești

Cercetarea și-a pierdut caracterul de ocultă preocupare a unor oameni din elita societății și a devenit un fenomen accesibil multora, a reușit să-și lărgască foarte mult aria, spectrul. Foarte multă lume are acces la finanțări din diverse domenii, ceea ce este un lucru foarte bun. Științele umaniste, din păcate, nu sunt bine reprezentate în vechea și noua Strategie CDI și este numai vina comunității noastre. Nu realizăm rolul și funcția noastră în social. Societatea are nevoie de științele umaniste, are nevoie de umanism, cu sensibilitatea și creativitatea lui implicită. ■

România, în avangarda cercetării europene de Ambient Assisted Living

- Comunitatea AAL s-a reunit la București pentru dezvoltarea ecosistemului de soluții și parteneriate
- 21 de proiecte românești susțin Silver Economy

„Cine nu are un bătrân, să-și cumpere” spune un proverb românesc, iar aceste cuvinte sunt reflectate și de sondajul Eurobarometru 283, care arată că 78% din populația europeană de peste 55 de ani se află în îngrijire domestică. Dacă avem în vedere și informațiile oferite de Eurostat cu privire la creșterea constantă a populației de vârstă a treia până în 2060, se impun câteva întrebări despre cum va arăta viața persoanelor din această categorie în următorii ani și ce impact vor avea asupra societății.

■ Gabriel Vasile & Alexandru Batali

Un răspuns consistent vine din partea Asociației AAL (Ambient Assisted Living), o abordare comună a Industriei de Cercetare și de Tehnologie a Informației, care are ca obiectiv păstrarea activă și independentă a persoanelor vârstnice pe o durată de timp cât mai lungă posibil. Asociația AAL, prin programul coordonat, își propune prelungirea perioadei în care persoanele de vârstă a treia pot trăi decent și independent în propria locuință, asigurarea autonomiei și încrederii de sine, precum și prelungirea vieții active. În acest sens, soluțiile de tip AAL au po-

sibilitatea reală să îmbunătățească viața socială, fizică și mentală și să acopere o categorie largă de aplicații.

Bucureștiul, gazda comunității europene AAL

Pentru dezvoltarea acestui domeniu, la nivelul Uniunii Europene activează Asociația AAL care, la propunerea Comisiei Europene și împreună cu Unitatea Executivă pentru Finanțarea Învățământului Superior, a Cercetării, Dezvoltării și Inovării (UEFISCDI) sub coordonarea Ministerului Educației Naționale, a organizat la București ediția 2014 a Forumului AAL, găzduit

în premieră de o țară din Europa de Est. Obiectivul forumului de la București a fost să reunească o bună parte din comunitatea AAL într-un eveniment de patru zile (9-12 septembrie) care să analizeze, evalueze și să premieze soluțiile de tip AAL disponibile în Europa, dar și să traseze planuri viitoare de acțiune. Forumul, care a reunit peste 500 de participanți, s-a derulat pe patru direcții principale: dezvoltarea de soluții AAL, extinderea aplicabilității, accelerarea livrării soluțiilor AAL către piață și inovație.

Programul AAL derulat de Uniunea Europeană are în vedere finanțarea dezvoltării și testării în condiții reale a soluțiilor bazate pe tehnologie care pot oferi suport pentru îmbunătățirea condițiilor de viață și asigurarea independenței persoanelor de vârstă a treia. Conform specificațiilor programului, aceste soluții trebuie să răspundă cererilor reale din partea pieței, să ofere suport pentru activitățile formale și informale de îngrijire, să asigure independența și autonomia funcțională pentru această categorie socială și să contribuie la îmbunătățirea condițiilor de viață.

Soluțiile AAL deschid noi piețe și oportunități

Unul dintre obiectivele Forumului AAL este identificarea de noi cerințe pentru soluțiile dezvoltate în cadrul programului. Spre exemplu, studiile realizate în cadrul programului arată ca segmentul de populație afectat de bolile neuro degenerative (demență senilă, Alzheimer, Parkinson) este în creștere, iar modul de viață al oamenilor (pacienți, familie etc) este afectat foarte grav. În Europa, sunt peste 7.8 milioane de bolnavi în această categorie, iar numărul acestora se dublează la fiecare 20 de ani. Costul mediu anual pentru îngrijirea unui astfel de bolnav este de cca 22.000 EUR, cu valori duble în Europa de Vest față de țările din Est. În mod curent, aceste persoane au la dispoziție doar aplicații simple de localizare și alertare, care sunt însă departe de cerințele reale ale bolnavilor și aparținătorilor acestora. Prin urmare, cererea există, însă companiile care dezvoltă astfel de aplicații trebuie să aibă în vedere diferențele economice și culturale dintre țări și mai ales cerințele specifice ale acestei categorii.

În România sunt 270.300 cazuri înregistrate, nu există servicii instituționalizate, iar majoritatea pacienților sunt îngrijiți acasă. Prin urmare, oportunitățile sunt majore inclusiv pe piața locală, iar aplicațiile destinate să ajute acești bolnavi să interacționeze mai ușor cu mediul și să-i sprijine în procesul de îngrijire merită valorificate în următorii ani. Pentru ca soluțiile AAL să ajungă la aceste categorii există trei direcții de abordare: prin instituțiile publice locale (variantea probabil cea mai potrivită pentru România), prin instituțiile de îngrijire (care pot integra inclusiv voluntari), dar și prin operatori (cea mai simplă abordare și dedicată cu precădere utilizatorilor finali împreună cu alte servicii de telefonie).

Potpuriu cu rezultate ale inovării AAL

La AAL Forum 2014 au participat 28 de expozați care au prezentat soluții de tip AAL. Am stat de vorbă cu o parte dintre aceștia și am înțeles că programul oferă oportunități tuturor companiilor și instituțiilor care doresc să se implice și au creativitatea necesară, indiferent de tehnologiile pe care dezvoltă produse, indiferent de țară, domeniu de activitate sau complexitate organizațională. Am întâlnit companii din majoritatea țărilor europene, cu 5 și până la 450 de angajați, toate având ca numitor comun dorința de a crea produse sau soluții care să facă viața celor de vârstă a treia mai plăcută și mai utilă. Important este să existe un obiectiv și dorința de a pune creativitatea și tehnologia în slujba unei categorii sociale defavorizate.

O informație utilă companiilor care doresc să aplice la astfel de programe este că de cele mai multe ori se merge în consorțiu, formate din companii private, instituții de învățământ și institute de cercetare. O astfel de asociere este cea dintre Noldus Technology din Olanda și Universitatea din Geneva, asociere care stă la baza soluției **CaMeLi** (CAre ME for Life) și care în esență este un asistent virtual pentru persoanele vârstnice. Interesantă este tehnologia FaceReader a celor de la Noldus, un instrument avansat de analiză a expresiei faciale pe baza căreia se identifică nivelul emoțional al subiectului. Pe baza unei camere video de rezoluție ridicată și a unor algoritmi, soluția analizează expresia feței și identifică stări precum: bucurie, supărare, tristețe, teama, dezgust, contemplație etc. Aplicația transmite aceste informații către un asistent virtual care inițiază o conversație cu persoanele în cauză și ulterior alertează familia, per-

sonalul medical etc. Produsul este încă în etapa de dezvoltare, însă există oportunități reale pentru exploatarea comercială. Noldus Technology are peste 130 de angajați și mai multe linii de business pe segmentul de cercetare dezvoltare.

PIA, Personal IADL Assistant, are o istorie complet diferită. Compania Karde care a dezvoltat soluția este din Norvegia și are doar șase angajați care generează o cifră de afaceri de cca 1 milion euro. O companie mică, focalizată cu precădere pe dezvoltarea de aplicații mobile pe o platformă proprietară. Practic, un start-up. Proiectul PIA le-a adus finanțare pentru consolidarea și creșterea gradului de certificare al echipei. Aplicația care pune la dispoziție tutoriale (instrucțiuni de folosire sub forma unor clipuri video) pentru folosirea unei game extinse de echipamente domestice pe baza scanării unui cod QR sau NFC (Near Field Communication). Conform planurilor

Karde, platforma ar putea fi utilizată direct de producătorii de echipamente casnice, care ar putea astfel să vândă linii de produse dedicate persoanelor în vârstă. În esență, compania nu dorește să livreze către utilizator produsul final, ci își propune ca acesta să fie preluat de un partener și împachetat comercial.

Voi încheia lista exemplurilor cu germanii de la DFKI care au prezentat la AAL Forum 2014 proiectul **Assistants for Safe Mobility/ASSAM**, dezvoltat într-un consorțiu format din companii din Germania, Spania și Olanda. ASSAM reprezintă platforme inteligente de transport (scaune cu roțile, tricicluri etc) care să ofere un maxim de autonomie utilizatorilor. Aceste platforme pot face cu ușurință tranziția interior-exterior, oferă navigare, asistență de urgență, informare stradală etc. Spre deosebire de Karde și Noltus, DFKI este un colos IT cu peste 400 de angajați și o cifră de afaceri de 70-80 milioane EUR, care dezvoltă aplicații end-to-end pentru mai multe verticale de business. Pentru DFKI proiectele cu fonduri europene sunt doar o componentă socială și mai puțin o linie de business care trebuie să producă profit.

Vedeta ediției 2014 a Forumului AAL a fost proiectul **Confidence**, serviciu de asistență pentru persoane cu boli degenerative, dezvoltat de un consorțiu european coordonat de Salzburg Research

INTERNATIONAL PARTNERSHIPS

Echipa câștigătoare AAL Public Project Award 2014 și AAL Jury Project Award 2014

Forschungsgesellschaft, cu parteneri din Austria, Elveția, Olanda și România (Fundatia Internațională Ana Aslan). Confidence oferă asistență vocală pentru localizare și deplasare, un canal video dedicat pentru persoanele de încredere din jurul bolnavilor și, nu în ultimul rând, îngrijire mobilă și servicii comunitare. Proiectul a început în iunie 2012 și a beneficiat de o finanțare publică de 1,52 milioane Eur. Proiectul a câștigat atât AAL Public Project Award 2014, cât și AAL Jury Project Award 2014.

Anticipând viitorul

Care este însă viitorul soluțiilor dedicate populației aflate în curs de îmbătrânire? Considerată de mulți guru din Silicon Valley drept o mină de aur ce va fi exploatată în următorii ani la nivel mondial, Silver Economy (economia generată de vârsta a treia) aduce un vânt de tinerețe pe piața europeană. Populațiile din Europa aflate în curs de îmbătrânire sunt driveri ai creșterii economice și o

provocare pentru sistemele naționale de sănătate și îngrijire, pentru companiile orientate către dezvoltarea de produse inovative și servicii ITC destinate unei piețe de consumatori aflate în continuă creștere. Dincolo de componenta economică, soluțiile de tip AAL aduc valoare socială și umană, marcând începutul unei noi abordări și viziuni legate de îmbătrânire și creșterea calității vieții la vârste înaintate. UEFISCDI, instituția care alături de partenerii săi guvernamentali a adus comunitatea AAL în inima Bucureștiului, a sesizat toate aceste oportunități și își propune să le transforme în direcții de acțiune și de dezvoltare pe termen lung. Prin evenimente precum AAL Forum se poate obține angajamentul policy makerilor din România pentru a investi în această direcție, iar evenimentul de la București poate fi un pas important pentru a impune țara noastră în rândul actorilor importanți ce inovează pe piața AAL. Deloc întâmplător, deviza UEFISCDI, o instituție care aduce inovarea în sectorul public, este: Bee a visionary and act!

Declarații-cheie

Adrian Curaj, Director General UEFISCDI

„Este pentru prima dată când Forumul AAL este organizat de o țară EU 12+1. Pentru România este o ocazie excelentă de a sublinia că avem o contribuție majoră în domeniul ageing-ului - în 1952 a fost creat primul Institut de Gerontologie și Geriatrie din lume, de către prof. Ana Aslan - și că avem, de asemenea, un potențial major în domeniul ICT, școli de medicină și inginerie de performanță. Asociația AAL are 22 de membri, inclusiv din Elveția și Israel și urmărește consolidarea rolului pe care Europa îl deține în domeniul cercetărilor legate de îmbătrânirea activă. În acest sens încercăm să punem în valoare rolul inițiativelor și politicilor din acest domeniu pentru a crește coeziunea la nivel european, dezvăluind totodată potențialul țării noastre de a contribui cu soluții AAL mai bune, mai eficiente și mai numeroase. „Silver economy” este o provocare, iar vârsta a treia trebuie considerată drept oportunitate de dezvoltare economică și socială, nu doar un factor de risc.”

Peter Wintlev Jensen, Deputy Head of Unit, DG Connect, Comisia Europeană

„Populația Europei îmbătrânește rapid, iar ITC-ul trebuie să aducă oportunități pentru îmbunătățirea sistemului de îngrijire și pentru asigurarea unei vieți decente. UE va aloca sume mai mari pe viitor pentru a ține oamenii activi pe o perioadă cât mai lungă. Pentru aceasta este nevoie de cooperare între țări pentru a dezvolta programe și produse care să stea la baza unei noi piețe. Mai mult, pentru companiile europene implicate în aceste proiecte, adresarea pieței globale va deveni o oportunitate majoră de business.”

Rafael De Andres Medina, Președintele Asociației AAL

„Apreciem implicarea autorităților din România în organizarea forumului de la București, eveniment care marchează etapa a doua a programului AAL. Trecem la dezvoltarea unui ecosistem prin care produsele de tip AAL vor îndeplini tot mai bine cerințele utilizatorilor și ale pieței, iar companiile implicate în cercetare vor putea găsi mult mai

ușor finanțarea necesară. Avem nevoie de o viziune holistică, de o colaborare activă între țări, companii și instituții de învățământ superior pentru a putea dezvolta o piață a soluțiilor de tip AAL, deziderat posibil prin accelerarea timpului de dezvoltare, diversificarea funcționalităților și crearea unei mase critice de aplicații.”

Remus Pricopie, Ministrul Educației Naționale

„Vârsta a treia reprezintă un subiect care în România nu este suficient dezbătut. Din păcate doar 1% din persoanele în vârstă rămân implicate în activități sociale. Folosim peiorativ termenul de pensionar și uităm că și această categorie are nevoie de o viață decentă. Cred că vârsta a treia trebuie pregătită încă din perioada de tinerețe și pentru a da curs acestei idei am început deja să derulăm proiecte menite să dezvolte un ambient și facilități prin care să putem crește confortul și speranța de viață. Înființarea în următoarea perioadă a Centrelor comunitare de învățare permanentă este un pas în aceeași direcție. În plus, avem 21 de proiecte de tip AAL în România, care implică o participare comună din partea comunităților științifice și a industriei high-tech, prin care urmărim să aducem pe piață, cât mai rapid posibil, cele mai creative și utile idei.

Evenimentul în cifre:

- 5 sesiuni în plen
- 20 de sesiuni paralele
- 19 evenimente secundare
- Reprezentanți din 31 de țări
- 28 de expozanți
- Peste 500 de participanți

Mihnea Costoiu, Ministrul Delegat pentru Învățământ Superior, Cercetare Științifică și Dezvoltare Tehnologică

„România pregătește în acest moment strategia de cercetare-dezvoltare-inovare pentru perioada 2014-2020. Aceasta are o componentă importantă de ITC și are ca țintă identificarea de noi soluții tehnologice menite să fie puse la dispoziția oamenilor prin intermediul companiilor. Mă bucură faptul că Forumul AAL este organizat în

jurul descoperirii rolului pe care cercetarea și inovarea îl au pentru a putea fi în sprijinul oamenilor cu probleme, pentru a putea prelungi timpul pe care aceștia îl pot petrece în mediul lor preferat, pentru a preveni izolarea socială și a asigura asistență adaptată nevoilor lor. AAL este un exemplu reușit de focusare pe atragerea de resurse și proiecte puse în slujba oamenilor și provoacă în același timp companiile pentru a face noi cercetări, pentru a dezvolta noi business-uri și a aduce în fața societății produse noi, ce au darul de a crește calitatea vieții.”

Sorin Oprescu, Primar General al Municipiului București

„Ar fi o greșală să credem că suntem un popor de asistați, chiar dacă nu este atât de simplu să fii conectat, informat și să participi la o viață activă. Cere timp, răbdare și fonduri. Încercăm să cuplăm prin intermediul calculatorului categorii sociale defavorizate pentru a fi reintroduse într-o viață activă. Facem eforturi să computerizăm îngrijirea la domiciliu pentru a eficientiza această activitate și pentru a răspunde mai rapid nevoilor vârstnicilor. Suntem gata să intrăm în diverse proiecte, inclusiv cu implicare financiară... pentru a nu mai fi în întârziere comparativ cu alte regiuni ale Europei. Cred că suntem la fel de capabili și sunt convins că putem să gândim și să lucrăm în ritmul anilor pe care îi trăim.”

Liviu Dragnea, Vice Prim – Ministru, Ministrul Dezvoltării Regionale și Administrației Publice

„Politicile noastre naționale sunt în concordanță cu noile realități europene și ne asigurăm că îmbătrânirea activă și sănătoasă va fi o regulă și nu o excepție în societatea noastră. Pentru perioada 2014-2020, prin programul operațional regional, infrastructura socială și de sănătate va beneficia de un buget de aproximativ 400 de milioane de euro. Având la bază finanțare din principalele programe europene, regiunea ar putea contribui la crearea de parteneriate puternice în domeniul asistenței și sprijinirii vieții active, prin dezvoltarea de rețele și integrarea de soluții noi de către domeniile ITC, cercetării și inovării. În acest context consider că acest Forum constituie un punct de pornire important pentru proiectele ce se pot concretiza la nivel local și regional în direcția integrării active și productive în societate a persoanelor vârstnice.”

UNATC pune în scenă o premieră națională cu un buget de 8 milioane de euro

Artele spectacolului întâlnesc tehnologia într-un centru de cercetare unic în România

Universitatea Națională de Artă Teatrală și Cinematografică "I.L. Caragiale" din București (UNATC) va deveni, începând de anul viitor, beneficiarul unui centru de cercetare unicat, care îi va permite promovarea și dezvoltarea de proiecte interdisciplinare, la granița dintre artă și tehnologie. Noul centru va avea un impact major asupra structurii și dezvoltării universității și asupra evoluției viitoarelor generații de studenți.

■ Radu Ghițulescu

Sase noi laboratoare vor permite studenților și cadrelor didactice ale UNATC să deruleze, începând de anul viitor, activități de cercetare și proiecte interdisciplinare în cadrul Centrului Internațional de Cercetare și Educație în Tehnologii Creative (CINETIC).

Proiectul CINETIC, realizat în cadrul Programului Operațional sectorial "Creșterea Competitivității Economice" și finanțat integral prin Fondul European de Dezvoltare Regională "INVESTIȚII pentru viitorul dumneavoastră", reprezintă o premieră absolută nu doar pentru UNATC, ci pentru întreg sistemul de cercetare-inovare național.

"Caracterul de unicitate al proiectului ne-a pus într-o poziție de neeligibilitate, dat fiind faptul că suntem o universitate vocațională, iar această finanțare se referă la tehnologii inovative. Evaluatorii proiectului au înțeles însă faptul că există o complementaritate extrem de importantă și funcțională între ceea ce se poate numi spectrul creativ și știință și au aprobat proiectul cu un punctaj mare, acesta reușind să se claseze al doilea", a explicat prof. univ. dr. Adrian Titieni, rectorul universității, în debutul conferinței de lansare a proiectului.

Rezultatul înregistrat de UNATC este unul remarcabil și din perspectiva nivelului ridicat de concurență din cadrul respectivului apel de proiecte, circa 10 proiecte pentru un singur fond, după cum a precizat drd. Adriana Tran, membră a echipei de proiect, care a subliniat faptul că "este un rezultat surprinzător, dar care a demonstrat că și în zona educațională se pot realiza proiecte de o asemenea amploare. Reușita ne-a adus în lumina reflectoarelor, în sensul că, acum, foarte multe priviri din cercetarea românească sunt ațintite asupra a ceea ce se va realiza aici. Ceea ce este un lucru benefic pe termen lung, pentru că va permite universității noastre să se deschidă către o nouă zonă de colaborare."

Geneza proiectului

Alexandru Berceanu, director adjunct și inițiatorul proiectului CINETIC a explicat că ideea acestei inițiative i-a venit în încercarea de a identifica o serie de soluții

la problemele cu care s-a confruntat în procesul de elaborare a doctoratului.

"Proiectul răspunde unei nevoi foarte importante pe care o avem cu toții – atât studenții noștri, cât și cadrele didactice – nevoia de a avea acces la tehnologie, respectiv la unelte necesare în cercetarea specifică și în procesul didactic. În plus, centrul își propune să realizeze capacitarea unor resurse de expertiză în aceste noi tehnologii, deoarece consider că este foarte important ca studenții noștri să aibă acces la specialiști în tehnologie, respectiv la absolvenți ai altor facultăți cu profil tehnic, cu care să colaboreze în cadrul proiectelor. Ne dorim ca, în cadrul CINETIC, să aducem cât mai aproape creatorul de tehnologie de utilizatorul ei, respectiv inginerul de artist", a concluzionat Berceanu.

Interdisciplinaritate și colaborare

Ideea colaborării între studenții și cadrele didactice ale UNATC și specialiștii

"Cred că demararea proiectului CINETIC este un moment important în viața UNATC, pentru că redefiniște infrastructura și structura școlii noastre, care va trebui să devină un pol de expertiză în domeniile pe care le vizăm."
Prof. univ. dr. Adrian Titieni,
rectorul UNATC

din alte domenii a fost dezvoltată și de către drd. Adriana Tran care a precizat că: "din punctul de vedere al rezultatelor proiectului, se vizează crearea unor colective interdependente de cercetători, care să reunească creatori din domeniul artei spectacolului și specialiști în tehnologii".

Principalul beneficiar al proiectului CINETIC este însă Universitatea Națională de Artă Teatrală și Cinematografică "I.L. Caragiale" București, utilizatorii dotărilor tehnologice de ultimă generație fiind cu precădere studenții și cadrele didactice din cadrul UNATC, precum și viitorii angajați ai CINETIC - proiectul va crea 12 noi locuri de muncă în decurs de 16 luni. Aceștia li

se vor adăuga studenți, masteranzi sau doctoranzi de la alte facultăți, precum și cercetători de la diverse institute, a precizat directorul de proiect, conf. univ. dr. Nicolae Mandea, prorector al UNATC, care a exemplificat pe larg cum se pot materializa proiectele interdisciplinare între arte și științe.

Principalele arii de activitate

În conformitate cu această abordare multidisciplinară, în cadrul CINETIC se vor realiza trei tipuri principale de activități.

Prima dintre acestea este procesul educațional, în cadrul căruia studenții UNATC și ai facultăților partenere vor învăța să utilizeze echipamentele și tehnologiile existente în centru, în cadrul proiectelor desfășurate în CINETIC.

O a doua direcție este reprezentată de activitățile de cercetare, care se vor realiza în parteneriat cu alte institute de cercetare sau universități, pe baza competențelor complementare.

Furnizarea de servicii directe către piață va reprezenta cea de a treia direcție prioritară a CINETIC, după finalizarea perioadei de finanțare a proiectului, când centrul va trebui să demonstreze că este sustenabil și că se poate autofinanța răspunzând cerințelor pieței. (Încă din faza inițială, CINETIC va putea asigura servicii de post-producție sau de coproducție pe diverse compartimente, de la post-producție de imagine, până la producție de obiecte de decor).

O necesitate, nu o provocare

"Acest proiect, pe care l-am considerat o superbă aventură, are rolul de a împinge înainte limitele tehnicului și artisticului în școala noastră și de a concretiza o formulă în care vom îmbina creativitatea cu componenta științifică. De aceea nu consider că proiectul CINETIC reprezintă o provocare, ci cred că este o necesitate reală", a concluzionat plastic prof. univ. dr. Laurențiu Damian, președintele Senatului UNATC.

Un centru care va funcționa integrat

"CINETIC este un centru în care cele noi șase laboratoare, menite să aducă în cadrul UNATC tehnologii de ultimă generație, vor funcționa integrate, constituind împreună un flux unic de cercetare", a explicat drd. Alexandru Berceanu, directorul adjunct al proiectului și inițiatorul acestuia. Noile laboratoare care vor constitui infrastructura de cercetare a UNATC sunt:

- Laboratorul de Tehnici Digitale Creative în Cinematografie;
- Laboratorul de Interacțiune Digitală Sunet Lumină;
- Laboratorul de Animație Digitală;
- Laboratorul de Design Decor Virtual și Realitate Augmentată;
- Laboratorul de Interacțiune Digitală;
- Laboratorul de Dezvoltare Cognitivă și Psihologie Aplicată prin Experiențe Imersive.

Prin realizarea CINETIC se vor realiza următoarele patru fluxuri tehnologice de cercetare inovativă, unice în România:

- motion capture (capturarea mișcării pe bază de senzori);
- măsurarea calitativă a luminii continue și discontinue;
- crearea fluxului integral pentru producție 3D în domeniul animației și al generării de decor virtual;
- măsurarea parametrilor de activare cerebrală prin intermediul unui sistem de achiziție de date fMRI (de măsurare a nivelului de oxigenare a fluxului sangvin la nivelul structurilor cerebrale prin lumină în spectrul infraroșu).

Celor șase laboratoare li se va adăuga în cadrul centrului un studio experimental interdisciplinar, care va reprezenta spațiul principal de lucru al CINETIC și care va fi amenajat pentru a putea găzdui atât spectacole de tip teatral, coregrafie, animație de păpuși etc., cât și pentru a putea funcționa ca platou de filmare.

Centrul de izotopi stabili ușori al INCDTIM Cluj - suport pentru dezvoltarea unor domenii strategice

• Soluții inovative pentru energetica nucleară și ecologie

Pe piața mondială există o mare cerere de compuși marcați cu izotopi stabili, utilizați ca trăsori naturali ce pot fi înglobați în cele mai diverse molecule și utilizați în numeroase aplicații. Centre cu preocupări de cercetare și producere a izotopilor stabili ușori sunt relativ puține și nu acoperă cerințele în continuă ascensiune.

fundamentale, a celor de dezvoltare, cât și a aplicațiilor, iar utilizarea compușilor marcați manifestă o remarcabilă diversificare. Între **aplicațiile recente, de mare interes**, se pot enumera:

- producerea izotopului ^{13}C la o concentrație mai mare de 10% at. permite utilizarea lui într-o serie de domenii de

Preocupările privind separarea izotopilor stabili la INCDTIM Cluj Napoca au început în anii '60 prin abordarea, în premieră națională, a separării izotopilor hidrogenului în scopul determinării tehnologiei de separare a apei grele, material nuclear și strategic de mare importanță. Încununate de succes, cercetările derulate aici au dus la proiectarea și construirea pilotului productiv de la Râmnicu Vâlcea și, ulterior, la construirea Uzinei de Apă Greă de la Drobeta Turnu Severin.

Colectivul specializat în tehnologii izotopice a abordat succesiv tematici privind separarea izotopilor litiului, borului, azotului, carbonului, oxigenului, argonului, kriptonului și neonului prin diferite metode: schimb chimic, distilare criogenică, termodifuzie. În paralel, specialiștii centrului au dezvoltat atât tehnici și tehnologii de producere a compușilor organici și anorganici marcați cu izotopi ai hidrogenului, azotului, carbonului și oxigenului cât și marcarea unor aminoacizi și a unor molecule sau complecși organici.

Utilizări ale compușilor marcați

Pe plan internațional se constată o creștere a preocupărilor în domeniul izotopilor stabili, atât în privința cercetărilor

Coloana de separare criogenică a ^{13}C

Instalația de producere a ^{15}N

cercetare (medicină, biologie etc.);

- utilizarea izotopului ^{18}O în medicina nucleară pentru PET (Positron Emission Tomography), tehnologie imagistică de mare acuratețe utilizată în neurologie și în depistarea timpurie a tumorilor canceroase;
- utilizarea apei dublu marcate cu deuteriu și ^{18}O pentru studiul obezității și metabolismului uman;
- utilizarea spectroscopiei RMN în analize directe privind metabolismul uman;
- punerea în evidență prin IRM (imagistică de rezonanță magnetică) a schimbărilor metabolice din creierul uman care ajută la diagnosticarea timpurie a bolii Alzheimer și a altor disfuncționalități neuropsihiatrice.
- utilizarea izotopului ^{13}C în testul de respirație pentru diagnosticarea ulcerului cauzat de bacteria *Helicobacter pylori*;
- folosirea compușilor marcați cu ^{15}N în agricultură pentru studiul eficienței îngrășămintelor cu azot, în medicină – prin aminoacizi marcați cu ^{15}N - pentru studiul bolilor hepatice, în studii legate de utilizarea combustibilului de tip nitru în centrale nucleare de producere a energiei electrice etc.

Centrul de cercetare pentru izotopi stabili ușori este o infrastructură de cercetare tehnologică și inovare, constituindu-se ca suport al activității de cercetare dezvoltare în domeniile strategice: dezvoltare durabilă, energie, mediu, sănătate, biotehnologii, materiale, procese și produse inovative, alimentație etc.

Instalații de cercetare și producere a unor izotopi stabili

Centrul dispune de baza materială specifică cercetărilor în domeniul izotopilor stabili concretizată prin: instalații pilot experimentale, aparatură pentru analize fizico-chimice (MS și RMN).

- *Instalația de cercetare tehnologică și producere a ^{15}N prin schimb izotopic* între acid azotic și oxizi de azot constă din trei unități, capabile să producă acid azotic de concentrație izotopică de peste 99% at. ^{15}N .

Nivelul de concentrație atins, la o funcționare în regim productiv de 2.000 grame ^{15}N /an a calificat Centrul INCDTIM pentru o colaborare foarte bună cu alte centre de producere și utilizare a izotopilor stabili din lume, în mod special cu

Agenția de Energie Atomică de la Viena.

Produsul realizat a permis abordarea unor tehnologii de înaltă eficiență izotopică de marcarea unor substanțe cu ^{15}N . Experiența acumulată a permis participarea echipei de specialiști în separări izotopice la programul energetic nuclear european, în domeniul creării de combustibili pentru reactoarele nucleare de generația a IV-a. Având în vedere faptul că utilizarea combustibililor nucleari de tip nitru impune prepararea acestora cu ^{15}N , tehnologia de producere a acestui izotop trebuie să aibă două caracteristici foarte importante: să permită obținerea unei concentrații de peste 99 at.% ^{15}N și să poată asigura cantități de ordinul zecilor de kg, pe an la un preț cât mai mic. Colectivul din INCDTIM lucrează, în cadrul proiectului FP7 – Euratom „ASGARD” la mărirea eficienței de producere a izotopului ^{15}N .

Instalația experimentală de separare a ^{13}C prin distilarea criogenică a monoxidului de carbon.

Este construită integral în INCDTIM, permite montarea unei cascade de trei coloane care pot fi utilizate în paralel sau înseriate din punctul de vedere al curgerii fluidului de lucru și este deservită de o instalație de producere a azotului lichid, agentul de răcire utilizat în acest proces. Monoxidul de carbon utilizat pentru alimentarea continuă a instalației experimentale este produs și purificat pe o instalație proprie, iar gazul ultrapur, sărăcit izotopic, poate fi utilizat în producerea de nanotuburi de carbon și în alte domenii științifice sau industriale.

Instalația experimentală constituie subiectul colaborării științifice și tehnologice între INCDTIM și Universitatea Tehnică Cluj Napoca – care își propune

automatizarea completă, studiul separării izotopice la funcționarea în paralel și în serie a celor trei coloane și pregătirea transferului tehnologic în industrie.

Instalația experimentală de separare a ^{13}C prin schimb chimic CO_2 – carbamat permite montarea coloanelor de separare cu diametre de până la 40 mm și este complet automatizată.

Metoda de separare prin schimb chimic este o alternativă la separarea criogenică a ^{13}C , dar cele două pot fi utilizate în tandem, etapa finală fiind cea de schimb chimic. În plus, separarea bună și costurile de exploatare reduse califică metoda pentru separarea izotopului radioactiv ^{14}C . Izotopul ^{14}C ia naștere în reactoarele nucleare moderate cu grafit. Scoaterea din funcțiune a acestor reactoare vechi, programată pentru anii care urmează, creează o problemă ecologică majoră legată de stocarea cantității foarte mari de grafit radioactiv. Utilizarea schimbului chimic CO_2 – carbamat poate fi o soluție eficientă și viabilă, iar produsul $^{14}\text{CO}_2$ îmbogățit are o piață în continuă creștere în industria farmaceutică.

ICPE-CA extinde inovarea la nivelul procesului managerial

- Un sistem informatic performant susține eficientizarea activităților și fundamentarea deciziilor cheie

ICPE-CA s-a poziționat constant în ultimii ani drept unul dintre cele mai inovatoare institute de cercetare-dezvoltare-inovare din România, cu rezultate remarcabile în zona cercetării aplicative. Pentru a se menține la acest nivel de excelență și pentru a-și putea asigura o dezvoltare armonioasă, în conformitate cu noile direcții de cercetare la nivel internațional și mai ales cu cerințele pieței, ICPE-CA a investit în eficientizarea managementului la nivel intern, un sistem informatic de tip ERP asigurând acum suportul pentru obținerea informațiilor utile din toate domeniile de activitate și pentru luarea deciziilor strategice. ■ Radu Ghițulescu

Institutul Național de Cercetare Dezvoltare pentru Inginerie Electrică ICPE-CA și-a consolidat de-a lungul celor 13 ani de activitate poziția în elita cercetării românești de excelență prin dezvoltarea de idei, proiecte și produse inovatoare în domeniul ingineriei electrice.

Focalizându-și eforturile pe zona de cercetare-dezvoltare-inovare și, în special, către cercetarea aplicativă – în domeniile energie, materiale, micro- și nanotehnologii –, institutul a dezvoltat numeroase proiecte cu impact pentru dezvoltarea mediului științific, economic și social. Realizările remarcabile obținute până acum de către ICPE-CA sunt susținute prin dezvoltarea continuă a infrastructurii de cercetare, capabilă să rivalizeze cu cea a oricărui institut modern de cercetare din întreaga lume, prin investițiile constante în resursa umană, prin încurajarea multidisciplinarității, dar mai ales printr-o strategie atentă de adaptare a proiectelor de cercetare la noile direcții de dezvoltare și, mai ales, la cerințele pieței.

Toate aceste procese continue de dezvoltare, inovare și reajustare pe o piață globalizată, dinamică și cu un nivel de

concurență ridicat necesită un management eficient, capabil să poată lua rapid deciziile optime, în conformitate cu cerințele specifice acestui domeniu de activitate.

Necesitatea schimbării

În consecință, în paralel cu activitățile de cercetare pe teme specifice domeniului său de cercetare și dezvoltarea unei

serii extinse de proiecte cu finanțare din fonduri europene, ICPE-CA a acordat o atenție constantă creșterii nivelului de eficiență a activității de management la nivel intern.

În acest sens, institutul a decis, la începutul anului trecut, implementarea unui sistem informatic performant care să poată oferi un suport consistent în luarea deciziilor strategice și tactice, care să permită creșterea eficienței procesului managerial prin obținerea informațiilor necesare, în timp real, și care să fie capabil să susțină procesul de redefinire a institutului pe o piață concurențială dinamică.

Decizia s-a materializat prin selectarea și implementarea sistemului informatic de management a resurselor (Enterprise Resource Planning - ERP) SocrateOpen, furnizat de către firma Bit Software. Aplicația ERP, livrată în modelul Cloud, a înlocuit programul de gestiune contabilă în MS-DOS, Visual FoxPro, folosit până la acel moment.

„În contextul unei ere informaționale

Mariana Cirstea, directorul economic ICPE-CA

cu avantaje și pericole pe măsură, soluția ERP SocrateOpen livrată în modelul Cloud este una mai mult decât necesară. Beneficii precum securizarea stocării informațiilor, reducerea timpului de lucru și a investițiilor în serverele proprii fac ca soluția implementată de institut să fie foarte utilă, răspunzând nevoilor secolului XXI”, explică **Mariana Cîrstea, directorul economic ICPE-CA.**

Un argument solid în favoarea implementării unei astfel de aplicații l-a reprezentat posibilitatea de a migra rapoartele furnizate de sistemul ERP în diferite formate pentru a fi prelucrate în tipul de formulare specifice necesare desfășurării în bune condiții a managementului proiectelor, cât și posibilitatea de stocare, organizare și vizualizare.

Un alt beneficiu urmărit de către institut a fost reprezentat de faptul că soluția furnizată de Bit Software asigură modelarea proceselor prin arhitectura modernă și funcționalitățile puse la dispoziție, ceea ce permite atingerea atât a obiectivelor generale ale ICPE-CA, cât și a celor specifice, asigurând totodată răspunsul rapid la cerințele specifice pieței, imperativelor strategice și situațiilor de criză din domeniu.

Etapele implementării și primele beneficii

„Implementarea a început anul trecut, iar soluția standard oferită de Bit Software a satisfăcut cerințele legale privind contabilitatea financiară, motiv pentru care a fost utilizată timp de un an. După această perioadă, în urma apariției unor nevoi specifice generate de implementarea softului și de către serviciile Plan și Aprovizionare, s-au identificat noi cerințe care au fost implementate din mers. Practic, s-au desfășurat în paralel atât utilizarea și implementarea softului, cât și implementarea soluțiilor pentru cerințele suplimentare care s-au ivit pentru modulul de management de proiect. Primii utilizatori au fost serviciile Contabilitate, Plan și Aprovizionare, pentru care softul este deja funcțional. Pentru departamentul de Resurse umane, datorită faptului că dorim monitorizarea timpului efectiv de lucru per persoană/proiect, s-a dorit crearea unei soluții individualizate, care să răspundă solicitărilor noastre, motiv pentru care în această perioadă este în curs de implementare modulul salarizare-resurse umane”, ne-a precizat directorul economic

al institutului.

Noua aplicație de management al organizației implementată de ICPE-CA furnizează în timp real jurnale de bord, instrumente performante de analiză și, în același timp, are posibilitatea de a stoca, compara informații și de a decela tenduri, ceea ce a permis o creștere rapidă a calității suportului de decizie, asigurată prin implementarea de metode moderne de evidență, gestiune și conducere.

Din seria extinsă de beneficii imediate, important pentru institut a fost acela că noua soluție de management a resurselor organizației permite o gestiune mult mai eficientă și mai corectă a centrelor de cost și de profit din cadrul ICPE-CA.

„Monitorizăm eficient reducerea costurilor prin reducerea consumurilor de resurse, datorită urmăririi și corectării operative a costurilor pentru fiecare proiect și activitate. Implementarea de multiple forme de organizare a diviziunii muncii, a individualizării responsabilităților și a efortului fiecărui centru de cost conduc la instituirea unei discipline economico-financiare și la tratarea unitară a fenomenelor”, **precizează Mariana Cîrstea.**

Sunt beneficii importante, mai ales în contextul ultimilor ani, când în cadrul institutului s-a derulat o gamă largă de proiecte cu surse de finanțare diferite (precum Programul Național de Cercetare, Fonduri structurale, Fonduri private etc.), iar pentru fiecare sursă de finanțare documentele care stau la baza întocmirii cererii de rambursare trebuie individu-

alizate conform cerințelor organismelor de implementare. Noua soluție permite ca managementul financiar și evidența contabilă să fie asigurate eficient, pentru fiecare dintre aceste tipuri de proiecte existând posibilitatea de a conduce evidența contabilă până la obținerea bilanțelor pe proiect, conform cerințelor.

Consolidarea excelenței

„Considerăm că rezultatele implementării sistemului ERP au fost vizibile pe termen scurt încă de la început pentru serviciile și departamentele care îl utilizează, iar pe termen lung rezultatele vor fi vizibile pentru întreaga instituție”, con-

cluzionează **Mariana Cîrstea**, directorul economic ICPE-CA, care susține că, pe lângă investiția în oameni și în echipamente performante, asigurarea unui suport decizional performant reprezintă o garanție a dezvoltării continue și rapide.

Dezvoltarea unei mix potrivit între expertiza științifică și cea tehnologică, susținută prin eficientizarea continuă a procesului managerial, plasează ICPE-CA într-o poziție excelentă pentru a se menține la un nivel de competitivitate ridicat și pentru a putea valorifica optim oportunitățile ivite. Coroborarea tuturor acestor facilități oferă un suport excelent pentru realizarea progreselor științifice și tehnologice urmărite, transformând ICPE-CA într-un institut puternic, bine poziționat în elita cercetării românești, dar și pe plan internațional.

Antreprenorii români, sprijiniți pentru a dezvolta afaceri inovative

Institutul Național de Cercetare-Dezvoltare pentru Inginerie Electrică ICPE-CA a organizat recent o nouă sesiune dedicată proiectului „Promovarea Finanțării Inovării în Sud-Estul Europei” (PROFIS), în cadrul căruia s-a realizat evaluarea ideilor înscrise în competiția națională de idei inovative de afaceri.

Proiectul PROFIS (Promotion of Financing Innovation in South-East Europe), realizat în cadrul Programului de Cooperare Transnațională în Sud-Estul Europei, Axa prioritară Facilitarea inovării și antreprenoriatului, Domeniul de intervenție Dezvoltarea unui mediu propice antreprenoriatului, are ca obiectiv promovarea unei competiții de idei inovative de afaceri, care se desfășoară simultan în România, Slovacia, Slovenia, Croația, Bosnia și Herțegovina, Serbia, Italia, Austria și Ungaria. Institutul Național de Cercetare-Dezvoltare pentru Inginerie Electrică ICPE-CA este partenerul român în acest proiect.

„În cadrul acestei etape a proiectului PROFIS – în care au fost prezentate și câteva idei de afaceri din domenii diferite, precum reciclarea decorativă, gestionarea eficientă a consumurilor de energie sau surse noi de energie – a avut loc procesul de evaluare a ideilor inovative. În competiția organizată și coordonată de ICPE-CA la nivel național au

fost înscrise 10 idei inovative, fiecare competitor susținând ideea inovativă prin pregătirea unui plan de afaceri”, ne-a explicat Ion Ivan, director CTT ICPE-CA și directorul român al proiectului PROFIS.

Criteriile de selecție în cadrul competiției naționale de inovare au fost:

- Echipa (expertiză și abilități manageriale, abilități de comunicare);
- Piața (posibilitățile de extindere);
- Ideea (noutatea și avantajul competitiv);
- Proprietatea intelectuală (drepturile de exploatare);
- Produsul minim viabil (dacă există sau nu);
- Modelul de afacere.

„Autorii celor mai bune trei proiecte, evaluate de către comitetul de selecție al competiției naționale de inovare, vor beneficia de ședințe de mentorat pentru a fundamenta foarte bine atât ideea, cât și planul de afacere, în vederea participării la o competiție asemănătoare, dar organizată la nivelul consorțiului PROFIS la Budapesta (în luna noiembrie 2014 – n.r.). La această competiție finală, cele mai bune idei de afaceri din cele nouă țări care participă la proiectul PROFIS vor fi prezentate unei comisii formate din investitori privați din Europa. Astfel, toți competitorii vor avea oportunitatea de a-și prezenta ideile în vederea obținerii de finanțare pentru pornirea afacerii”, ne-a mai precizat Ion Ivan.

Obiective atinse

Proiectul PROFIS, care se desfășoară pe o perioadă de doi ani, începând din ianuarie 2013 până în decembrie 2014, are ca obiectiv

facilitarea accesului antreprenorilor la finanțare și realizarea unei conexiuni mai ușoare între investitori și cei care doresc să devină antreprenori în spațiul sud-est european. De asemenea, PROFIS reprezintă o oportunitate pentru inventatori de a obține finanțare, în scopul lansării pe piață a produselor și tehnologiilor noi.

Potrivit directorului de proiect Ion Ivan, obiectivele punctuale ale proiectului PROFIS sunt pe cale de a fi atinse:

- fiecare țară participantă a pregătit un raport național privind finanțarea inovării, iar la conferința finală de la Budapesta se va prezenta Raportul consolidat pentru Sud-Estul Europei;
- fiecare țară parteneră a organizat competiția de idei de afaceri, iar cele mai bune idei vor fi prezentate la conferința finală;
- pe baza unui sondaj ținut în fiecare dintre cele 9 țări parteneră în rândul celor implicați în finanțarea inovării, a fost pregătit un material care cuprinde serviciile de finanțare a inovării și categoriile de servicii care ar trebui dezvoltate pentru promovarea finanțării inovării în Sud-Estul Europei în stadiile incipiente ale unei afaceri;
- este în stadiul de experimentare un instrument web care urmărește să apropie antreprenorii sau pe cei care doresc să devină antreprenori de investitori privați și de capitalul de risc. Acest instrument va funcționa după finalizarea proiectului PROFIS, minim 5 ani.

„Sunt rezultate concrete care îmi permit să afirm că ICPE-CA se va implica și pe viitor în proiecte asemănătoare, naționale sau europene, care urmăresc stimularea antreprenorilor români în a dezvolta noi afaceri inovative și competitive”, a concluzionat directorul proiectului PROFIS.

Supraconductori pentru viitor

Grupul de Supraconducție din cadrul Laboratorului de Magnetism și Supraconducție al Institutului Național de C-D pentru Fizica Materialelelor (INCD FM) are o activitate neîntreruptă în domeniul supraconducției fundamentale și aplicate de peste 35 de ani și a fost inclus în Ghidul European al Activităților legate de Supraconductori, un proiect comun al Consiliului IEEE al Supraconductibilității (CSC) și al Societății Europene de Supraconductibilitate Aplicată (ESAS). ■ Cerc. Pr. Gr. 1 Dr. Petre Bădică, INCD FM

Grupul are realizări în sinteza, procesarea, caracterizarea, fizica supraconductorilor, dezvoltarea supraconductorilor cu potențial tehnic și în căutarea unor noi supraconductori.

Dintre realizările recente amintim dezvoltarea supraconductorului cu potențial tehnic MgB_2 prin folosirea metodei neconvenționale de sinterizare cu descărcare în câmp electric (spark plasma sintering) (Fig. 1a) și a unor adaosuri inteligente. Acest supraconductor prezintă un interes deosebit pentru aplicațiile portabile, fiind unul dintre cei mai ușori supraconductori cunoscuți (densitatea teoretică este 2.6 g/cm^3). Noile compozite pe bază de MgB_2 , obținute și caracterizate în INCD FM, au densități ridicate apropiate de valorile teoretice și prezintă o îmbunătățire a densității critice de curent J_c (valoare sub care disiparea de energie se reduce considerabil). La 20 K (temperatura de lucru de referință pentru MgB_2), J_c are valori mai mari la câmpuri magnetice ridicate pentru probele cu diverse adaosuri (Fig. 1b), ceea ce conduce la îmbunătățirea performanțelor multora din aplicațiile enumerate. Valorile J_c maxime din Fig. 1b sunt competitive și sunt comparabile cu cele mai bune rezultate raportate în literatura de specialitate. Măsurătorile au fost efectuate de grupul sus-menționat și publicate în reviste științifice internaționale de top în perioada 2012-2014.

Aplicațiile materiale supraconductoare cuceresc lumea

Fenomenul de supraconducție a fost observat pentru prima dată de către cercetătorul olandez Heike Kamerlingh Onnes

în 1911. Descoperirea a fost recompensată cu Premiul Nobel pentru fizică. Transportul curentului electric în condiții de rezistență electrică „nulă” la temperaturi sub o valoare critică (T_c), cât și efectul diamagnetic aferent (expulzarea liniilor de câmp magnetic) sunt folosite în aplicații noi sau mai eficiente decât cele care folosesc materialele convenționale. În prezent, T_c maxim pentru supraconductori cunoscuți este de $\sim 165 \text{ K}$. Practic, toate domeniile de activitate pot beneficia de aportul supraconductorilor. Multe aplicații au fost deja demonstrate și sunt în faze de implementare sau comercializare.

Fig. 1 a - Instalația de sinterizare cu descărcare în câmp electric (spark plasma sintering); b - Densitatea critică de curent la 20 K în funcție de câmpul magnetic pentru: a- MgB_2 ; b- $MgB_2(SbO_{1.5})_{0.017}$; c- $MgB_2(BiO_{1.5})_{0.017}$; d- $MgB_2(TeO_{2.0})_{0.017}$; e- $MgB_2(Te)_{0.017}$; f- $MgB_2(SiC)_{0.025}$; g- $MgB_2(SiC)_{0.025}Te_{0.017}$; h- $MgB_2(Ge_2C_6H_{10}O_7)_{0.0014}$; i- MgB_2 (fulerena) $_{0.015}$; j- MgB_2 (cubic-BN) $_{0.01}$.

Îmbunătățirea sistemelor de refrigerare și scăderea costurilor în raport cu creșterea performanțelor au stimulat cercetarea diferitelor aplicații ale supraconductibilității ce devin treptat fezabile atât tehnic, cât și economic. Menționăm cablurile pentru transportul de energie electrică cu pierderi minime, lagărele cu levitație și fără frecare de mare viteză sau pentru generatoarele eoliene, motoarele silențioase pentru vapoare și submarine, separatoarele magnetice pentru materii prime feroase sau pentru purificarea apei, stocatoarele de energie (magnetică sau mecanică), transformatoarele de mare putere, tomografia medicală prin rezonanță magnetică nucleară, senzori pentru detecția minelor, a câmpului magnetic al creierului pentru realizarea sistemelor cu comandă cerebrală, senzori pentru identificare geologică, noi tipuri de memorii de calculator de mare capacitate, supercomputere și electronică supraconductoare ultrarapidă, filtrele pentru stațiile de bază din telefonia mobilă sau noi tipuri de dispozitive electronice care funcționează în zona microundelor sau a radiației THz, trenuri rapide și ultrarapide (supersonice) levitate, sisteme de confinare a plasmelor în reactoarele de fuziune sau de protecție la radiația cosmică a stațiilor orbitale, instrumentele de mare precizie pentru navigație sau cele pentru cercetarea științifică avansată, cum sunt acceleratoarele de particule. Lista aplicațiilor materialelor supraconductoare rămâne deschisă și se îmbogățește permanent. Industria aferentă este evaluată la 5 mld. \$ și prognozele indică o creștere la peste 30 mld. \$ în 2020. ■

Bio-economia – oportunități și perspective pentru România

Bio-economia este un domeniu major în cadrul strategiei care trebuie să îi permită Uniunii Europene (UE) să atingă o creștere: inteligentă, prin dezvoltarea cunoștințelor și a inovării; durabilă, bazată pe o economie mai ecologică, mai eficientă în gestionarea resurselor și mai competitivă; favorabilă incluziunii, vizând consolidarea ocupării forței de muncă, a coeziunii sociale și teritoriale. Bio-economia este acel tip de economie care produce și prelucrează resurse biologice, din (agro)ecosisteme terestre și acvatice, și include agricultura, silvicultura, pescuitul, acvacultura, industria alimentară, industria celulozei și a hârtiei, precum și o parte a industriei chimice, biotehnologice și energetice ^[1].

■ Dr. Florin Oancea, director științific INCDPC-ICECHIM

Bio-economia la nivelul UE are deja o cifră de afaceri de aproximativ 2.000 de miliarde de euro și oferă locuri de muncă pentru peste 22 de milioane de oameni: 9% din totalul forței de muncă ocupate din UE ^[2]. Caracterul trans-sectorial al bio-economiei oferă o oportunitate unică de a aborda în mod cuprinzător provocări societale interconectate, precum securitatea alimentară, resursele naturale limitate, dependența

de resursele fosile și schimbările climatice, asigurând în același timp o creștere economică durabilă ^[3]. Având în vedere importanța domeniului, Comisia Europeană a elaborat o strategie intitulată „Inovarea în scopul creșterii durabile: o bio-economie pentru Europa”, COM (2012) 60 ^[3].

Pentru România, bio-economia este practic sectorul cel mai important sub aspectul ponderii în populația activă – tab.1. Predomină însă ramurile economice care produc biorecursuri (agricultură, silvicultură

și pescuit) sau care prelucrează aceste biorecursuri cu valoare adăugată (relativ) mică – ca de ex. industria alimentară. Ponderea sectoarelor bio-economice cu productivitate ridicată, care produc o plus-valoare semnificativă și care contribuie major la calitatea vieții, cum sunt de exemplu industriile și serviciile asociate sănătății populației umane (bio-economia biomedicală), este redusă la nivelul României.

Oportunități pentru educație și cercetare

Sprijinul semnificativ acordat bio-economiei la nivelul UE oferă o serie de oportunități pentru România. Potențialul semnificativ de producere a biorecursurilor în România, în mod evident subutilizat, ar putea fi valorificat superior prin abordările specifice bio-economiei. Pentru a realiza această valorificare superioară sunt necesare noi soluții pentru intensificarea durabilă a producerii resurselor biologice și pentru valorificarea inteligentă a biorecursurilor. Dezvoltarea și implementarea practică a acestor noi soluții presupune însă o investiție semnificativă în educație și cercetare. Ramurile bio-economice cu valoare adăugată mare sunt ramuri ale economiei bazate pe cunoaștere. Intensificarea durabilă a producerii biorecursurilor și valorificarea inteligentă a biorecursurilor presupun de asemenea o economie în care noile cunoștințe sunt utilizate pentru creșterea productivității muncii.

Importanța dezvoltării cercetărilor de bio-economie, ca și a formării profesionale specifice în domeniu, este relevată de exemplu în Strategia Națională pentru Energie – capitolul Energie bio-regenerabilă. Potențialul României de producție pentru bio-etanol de generația a II-a (bio-etanol din reziduuri, deșeuri și producție agricolă secundară) este 200.000 TEP/an, considerând ca

Tab.1. Bio-economia în România*

	% PIB	% populația activă
Agricultură, silvicultură și pescuit	5,62%	29,10%
Industria care prelucrează biorecursuri	7,91%	3,23%
Industria alimentară	5,38%	2,10%
Celuloză și hârtie	1,67%	0,82%
Energie din biorecursuri	0,72%	0,28%
Chimie „verde”	0,14%	0,03%
Bio-economie biomedicală	0,12%	0,02%
Bio-farmaceutice	0,05%	0,01%

*date prelucrate din Anuarul statistic 2012, <http://www.insse.ro/cms/ro/content/anuarul-statistic-2012>

bioresurse agricole non-alimentare numai 17,5% din producția secundară a culturilor de porumb, grâu, sfeclă de zahăr. Impactul producerii bio-etanolului de generația a II-a este, de asemenea, semnificativ:

- Locuri de muncă în spațiul rural – min. 3.200/an;
- Potențial de bio-etanol – 200.000 TEP;
- Profit: 1,1 miliarde de euro;
- Potențial de reducere a gazelor cu efect de seră: echivalent 1,6 miliarde tone de CO₂.

Instrumentele prin care la nivelul UE se intenționează sinergizarea diferitelor tipuri de finanțare este cel al Inițiativelor Comune, în parteneriat public-privat. Pentru dezvoltarea bio-economiei la nivelul României, două astfel de instrumente sunt importante: Parteneriatul Public - Privat Consorțiul pentru Bio-industrii (www.biconsortium.eu), COM (2013) 496^[4] și Parteneriatul European pentru Inovare (PEI) „Productivitatea și durabilitatea agriculturii” - COM (2012) 79 final^[5]. Consorțiul pentru bioindustrii urmărește dezvoltarea durabilă și creșterea competitivității în Europa, prin reindustrializarea și revitalizarea zonelor rurale. Prin această inițiativă comună se vor investi 3,8 miliarde de euro în activitatea de cercetare-dezvoltare-inovare destinată stimulării unor sectoare relevante pentru bio-economie - compuși activi, inclusiv pentru nutriția, stimularea și protecția plantelor; biocarburanți de generația a doua și a treia, din deșeuri, reziduuri, material celulozic de origine nealimentară și material ligno-celulozic; noi biomateriale, inclusiv pe bază de bio-plastice și bio-nano-compozite; noi ingrediente pentru alimente și furaje; noi purtători de energie din surse regenerabile.

Parteneriatul pentru Inovare în Agricultură are ca scop final asigurarea durabilă a securității alimentare și a suportului pentru bio-industriile care prelucrează bio-resurse, în contextul schimbărilor climatice, și fără a renunța la serviciile de mediu ale (agro)ecosistemelor.

Valorificarea inteligentă a bio-resurselor, pentru realizarea de bio-produse cu valoare adăugată mare (de ex. prin recuperarea unor ingrediente valoroase din bio-resurse, înainte de prelucrarea lor în biocombustibili), și obținerea de noi inputuri tehnologice prin care să se realizeze intensificarea durabilă a producerii de bioresurse, reprezintă modalități concrete de implementare a bio-economiei, care se adresează concomitent celor două Inițiative Comune menționate – fig. 1.

Fig.1. Dubla adresabilitate a platformelor chimice (micro)fluidice pentru Inițiativele Comune / Parteneriatele Instituționale prin care se va implementa politica de sinergizare a instrumentelor de finanțare pentru activitatea CDI din bio-economie.

Rolul platformelor de chimie în valorificarea bioresurselor

Una din modalitățile de valorificare inteligentă a bioresurselor este cea care utilizează platforme de chimie (micro)fluidică. Aceste platforme, în care procesele chimice se desfășoară continuu în micro/mini-reactoare, sunt ușor de ridicat la scară, permit o prelucrare precisă și de înaltă productivitate, cu impact redus asupra mediului, au o eficiență energetică ridicată datorită raportului mare suprafață/volum și necesită costuri de investiție mult reduse comparativ cu abordarea tradițională a instalațiilor chimice integrate. Toate aceste caracteristici permit realizarea de sisteme modulare, cu mobilitate crescută, care pot fi amplasate direct în zonele rurale producătoare de bio-resurse. O astfel de abordare reprezintă o soluție la una din principalele probleme ale industriilor bio-economice implicate în procesarea biomasei, determinată de localizarea punctiformă a bio-resurselor, care implică costuri mari de logistică și reduce eco-eficiența datorită consumurilor de carburanți pentru transport. Astfel de instalații microfluidice modulare amplasate în mediul rural sunt atractive și pentru IMM-uri. Ele au și avantajul de a genera localizat bio-produse cu valoare adăugată mare, utilizabile inclusiv ca inputuri tehnologice în activitățile de producere a resurselor biologice. Demersurile întreprinse de diferiți fermieri pentru a folosi biocarburanții produși în propriile lor exploatații agricole, pentru a-și reduce dependența de carburanții purtători de taxe de drum, sunt un exemplu ilustrativ pentru astfel de abordări.

Platformele chimice (micro)fluidice permit obținerea și de inputuri pentru tehnologiile agricole, cum sunt de exemplu-fertilizantii organici cu eco-eficiență ridicată sau bio-produsele de protecția plantelor împotriva stresurilor biotice (boli și dăunători) și abiotice (îngheț, stres hidric, radiație solară excesivă), factori limitativi majori în producerea de resurse biologice.

Investiția în cercetare-dezvoltare-inovare și educație/formare profesională ar trebui să se orienteze și pentru implementarea pe scară largă a unor astfel de platforme de chimie (micro)fluidică, care permit concomitent valorificarea inteligentă a bioresurselor și producerea de inputuri tehnologice inovative pentru tehnologiile agricole –fig. 1. Oportunitățile pentru dezvoltarea spațiului rural românesc prin bio-economie ar fi astfel în mod concret valorificate.

1. <ftp://ftp.cordis.europa.eu/pub/fp7/kbbe/docs/about-kbbe.pdf>
2. MEMO/12/97 CE, http://europa.eu/rapid/press-release_MEMO-12-97_en.htm
3. COM (2012) 60 final, Comunicare a Comisiei către Parlamentul european, Consiliu, Comitetul Economic și Social și Comitetul Regiunilor, „Inovarea în scopul creșterii durabile: O bio-economie pentru Europa”
4. COM (2013) 496 final, Propunere de Regulament al Consiliului privind întreprinderea comună pentru bioindustrii, [http://www.europarl.europa.eu/meetdocs/2009_2014/documents/com/com_com\(2013\)0496_/com_com\(2013\)0496_ro.pdf](http://www.europarl.europa.eu/meetdocs/2009_2014/documents/com/com_com(2013)0496_/com_com(2013)0496_ro.pdf)
5. COM (2012) 79 final, Comunicare a Comisiei către Parlamentul European și Consiliu privind Parteneriatul European pentru Inovare „Productivitatea și durabilitatea agriculturii”, http://ec.europa.eu/agriculture/eip/pdf/com2012-79_ro.pdf

BPM, un catalizator al modelului de business

Sistemele de Business Process Management sunt aplicații concepute pentru a valorifica optim măsurile luate în vederea eficientizării proceselor de business. Succesul lor depinde însă de modul în care o organizație adoptă și asimilează gestiunea proceselor de business ca disciplină de management.

▀ Radu Ghițulescu

Procese optimizate, agilitate, decizii corecte, previziune, identificarea centrelor de cost și realizarea de economii, venituri mai mari, angajați mai motivați și clienți mulțumiți. Sunt dezideratele firești ale oricărei companii din întreaga lume, indiferent de ordinul de mărime și domeniul de activitate. Însă, pentru numeroase organizații, aceste obiective nu trec de stadiul dorință, în pofida eforturilor susținute făcute pentru transpunerea lor în practică.

Unul dintre principalele motive pentru care dezideratele amintite nu se materializează în timpul scontat – sau, uneori, deloc – se datorează modului ineficient în care companiile încearcă să-și atingă aceste obiective. Iar specialiștii susțin că, cel mai frecvent, de vină este abordarea tradițională a eficientizării, bazată pe optimizarea activității fiecărui departament dintr-o companie, fără a ține însă cont de restul business unit-urilor și de necesitatea integrării activității într-un tot unitar, funcționând în conformitate cu obiecti-

vele de business.

Studiile de caz din întreaga lume demonstrează că astfel de strategii „izolaționiste” sunt o eroare frecventă în cazul companiilor de dimensiuni mari și medii, cu procese de business complexe și numeroase, care necesită un efort continuu pentru a fi armonizate. Un efort îndeobște atribuit top-managementului, dar care adesea depășește capacitățile acestuia. Motivele care fac ca acest model tradițional să se perpetueze sunt numeroase. Cert este însă că există un răspuns eficient la această provocare: Business Process Management (BPM).

Poate că pentru numeroși manageri cu vechime BPM reprezintă un truism, din

moment ce gestionarea proceselor de business reprezintă obiectul lor de activitate cotidian. Pentru a elimina orice dubiu se impune o precizare: BPM reprezintă o „disciplină” a managementului. Și ca orice disciplină are definiții, principii, metodologii, reguli, bune practici etc. Mai mult chiar, dispune și de o soluție informatică dedicată, BPM Systems (BPMS), concepută pentru a facilita punerea în practică a măsurilor luate în vederea eficientizării proceselor de business.

Definiție și obiective

Așa cum aminteam, BPM este un subiect vast, care dispune de un amplu volum

de literatură de specialitate. De aceea mă rezum aici doar la enunțul definiției funcționale a BPM, așa cum este ea dată de către BPM Institute.org: „Business Process Management definește, optimizează și gestionează end-to-end procesele de business dintr-o companie în scopul atingerii a trei obiective majore: claritatea în direcțiile strategice; alinierea la resursele companiei; îmbunătățirea disciplinei în operațiunile de zi cu zi“. (BPM Institute.org este nominalizată în „2012 Forrester Wave report BPM Training and Certification Programs“ ca fiind unul dintre liderii pieței de training pe zona BPM.)

Diferențele majore pe care le aduce BPM față de abordarea tradițională (managementul performanței focusat pe fiecare departament) rezidă în faptul că propune o abordare integrală, cross-function, la nivelul întregii organizații. Este un efort complex, care implică monitorizarea, evaluarea, măsurarea și optimizarea constantă a tuturor proceselor desfășurate în cadrul unei organizații.

Revenind însă la definiții și formulările consacrate, BPM are printre principalele obiective: îmbunătățirea productivității, creșterea agilității, asigurarea conformității cu standardele și politicile companiei, accelerarea nivelului de inovare în cadrul organizației etc.

Beneficiile BPMS

Obiectivele enumerate nu diferă mult de dezideratele amintite în debutul acestui articol, doleanțe firești ale oricărei companii. Ceea ce este însă diferit este modul în care Business Process Management asigură atingerea acestor deziderate, efort ușurat semnificativ prin intermediul soluțiilor informatice dedicate, BPMS.

În primul rând, adoptarea managementului proceselor de business ca strategie și implementarea unei soluții de tip BPMS contribuie la creșterea vitezei de reacție a companiei, prin automatizarea procesului decizional la nivel operațional. Astfel, prin eliminarea încărcării generate de procesele repetitive, managerii pot identifica și lua deciziile importante mult mai rapid.

Din perspectiva BPM, gestiunea proceselor de business este o activitate care se desfășoară la nivelul întregii organizații (vezi exemplul managerilor cu vechime) și care nu poate fi alocată doar în aria de atribuții a top managementului. Sistemele BPM au avantajul de a „democratiza“

efectiv procesul decizional, fără a altera calitatea acestuia, deoarece impun respectarea unor definiții și a unor reguli riguroase de business, stabilite în conformitate cu obiectivele companiei.

Aici survine o altă facilitate pe care o oferă soluțiile BPM consacrate, ușurând:

- definirea clară și documentarea proceselor cross-function și a obiectivelor de performanță ale acestora (în termeni de timp, calitate, costuri și productivitate);
- stabilirea metodelor de monitorizare, evaluare și măsurare a performanței proceselor;
- identificarea responsabililor din cadrul organizației care gestionează aceste procese și a departamentelor care interacționează în cadrul proceselor.

O dată stabilit acest referențial, prin focusul pe procesele operaționale cross-function, sistemele BPM asigură o vizibilitate crescută asupra proceselor în desfășurare, permițând managerilor să poată observa în mod direct cum o decizie acționează la fiecare nivel al organizației. Ceea ce oferă posibilitatea modificării acesteia în scopul valorificării optime a oportunităților și eliminării amenințărilor. Intervine aici componenta proactivă a aplicațiilor BPM, care permite un comportament flexibil prin posibilitatea ajustării constante a proceselor și a modificării regulilor de luare a deciziilor, în sensul preîntâmpinării unor evenimente nedorite. Un avantaj intrinsec al sistemelor BPM este că această îmbunătățire poate fi realizată fără a apela permanent la suportul departamentului IT, fiecare manager putând realiza modificări, în conformitate cu regulile de business existente și, evident, cu drepturile alocate în acest sens.

Nu în ultimul rând, un sistem BPM facilitează monitorizarea proceselor din perspectiva financiară. Posibilitatea cuantificării financiare a deciziilor luate permite ajustarea acestora în sensul maximizării profitului generat, a reducerii timpului și utilizării optime a resurselor. Este un element esențial în contextul economic actual, mai ales pe piețele „cost-sensitive“. Un sistem BPM poate fi un catalizator al modului în care o companie își desfășoară business-ul. Desigur, reușita proiectului nu ține doar de soluție în sine, ci de modul în care managementul proceselor de afaceri este adoptat în cadrul organizației și de cât de bine este asimilat în cadrul acesteia. Dar aceste aspecte vor face subiectul articolelor următoare. ■

Afișarea tuturor comisioanelor la ATM, în minimum 12 luni

Consiliul Patronatelor Bancare despre Ordinul privind afișarea tuturor comisioanelor la ATM: este nevoie de minimum 12 luni pentru implementare și de costuri considerabile

Consiliul Patronatelor Bancare din România (CPBR), ale cărui bănci membre dețin peste jumătate din numărul total de ATM-uri din România, a notificat Autoritatea Națională pentru Protecția Consumatorilor (ANPC), cerând organizarea cât mai grabnică de consultări ample, comitent cu prelungirea termenului de consultare publică cu 6 săptămâni pentru proiectul de Ordin privind afișarea tuturor comisioanelor la ATM-uri. CPBR spune că proiectul de Ordin nu va putea fi implementat în forma sa actuală atât din considerente legale cât și din rațiuni ce țin de limitările tehnice și practice ale arhitecturii sistemului de ATM-uri, atât la nivel național cât și internațional. ■■■

11,5 mil. ron taxe și impozite colectate în 8 luni prin ghiseul.ro

Prin ghiseul.ro s-au colectat online taxe și impozite de peste 11,5 mil. ron în primele opt luni din acest an.

În primele opt luni din acest an, pe ghiseul.ro s-au efectuat peste 40.000 de tranzacții, plăți online cu cardul pentru taxe și impozite, în valoare de 11,56 mil. ron. De la relansarea platformei în 31 martie 2011, s-au făcut 93.700 de tranzacții și s-au colectat taxe și impozite în valoare de 22,94 mil. ron. ■■■

6 greșeli frecvente care se fac în

Indiferent de experiența în project management sau de nivelul de cunoștințe și instruire, destul de mulți manageri de proiect repetă câteva greșeli comune atunci când gestionează proiecte IT. Specialiștii în project management au alcătuit o listă de șase greșeli frecvente care se fac în proiectele IT.

▣ Luiza Sandu

Nu contează metodologia pe care o aplică un project manager, spun specialiștii, însă, dacă fac următoarele greșeli, proiectul lor va fi cel mai probabil sortit eșecului.

1. Managerul de proiect stabilește termene limită nerealiste pentru echipă:

deși există anumite proiecte care necesită un termen limită strict, cele mai multe proiecte nu sunt condiționate de vreun termen anume. Stabilirea unor termene limită arbitrare pentru echipă demotivează echipa, iar membrii acesteia sunt nevoiți să facă multe ore suplimentare. Din această cauză, membrii echipei nu mai încearcă să rezolve eventualele probleme într-un mod creativ. Planificarea creativă și flexibilă poate îndepărta stresul cauzat de termenele limită nerealiste.

2. Li se permite schimbărilor accidentale să iasă de sub control:

deși majoritatea specialiștilor sunt de acord că nu întotdeauna putem opri schimbarea obiectivului unui proiect, trebuie să le explicați stakeholderilor care sunt costurile schimbării obiectivului. Uneori, schimbarea obiectivului poate transforma proiectul în cu totul altceva decât s-a intenționat la demararea lui.

3. Riscul nu este gestionat:

ignorarea riscului nu-l face să dispară. Conștientizarea riscului și luarea măsurilor pentru a-l contracara din timp pot cel puțin să ajute la minimizarea costurilor foarte mari de mai târziu. Riscurile și metodele de combatere a riscurilor trebuie identificate înainte ca proiectul să înceapă.

4. Echipa se confruntă cu o comunicare și colaborare slabă:

cu toată tehnologia care există în ziua de azi, managerii de proiect nu au nicio scuză pentru faptul că echipa de proiect nu comunică eficient, spun specialiștii. O aplicație de project management potrivită poate facilita colaborarea, iar un program de management de proiect online poate ajuta echipele de proiect care lucrează în diferite colțuri ale lumii să comunice și să colaboreze eficient.

5. Stakeholderii nu sunt implicați în proiect:

ținerea stakeholderilor la curent cu statusul proiectului este doar începutul. Adevărata provocare constă în convin-

proiectele IT

gere lor să se transforme în „avocații” proiectului și să conștientizeze ajutorul pe care îl pot oferi în finalizarea proiectului cu succes. Un stakeholder implicat ar trebui să poată ajuta managerii de proiect în toate fazele proiectului, mai ales în ceea ce privește aprobările care țin de top management.

6. Echipele de proiect lucrează cu scopuri și obiective nedefinite:

pentru a maximiza valoarea fiecărui proiect, acesta ar trebui să fie condiționat de un obiectiv strategic. Odată identificat, este critic ca toată lumea să cunoască valoarea strategică a proiectului la care lucrează. Cei mai mulți oameni vor să ia parte la ceva mareț. Cele mai multe proiecte IT au ca rezultat crearea de valoare adăugată afacerii, însă este un adevărat mister de ce atât de multe organizații neglijează să-și împărtășească viziunea cu angajații.

O altă greșală a managerilor de proiect este să pornească de la ideea greșită că toate proiectele IT sunt la fel. Proiectele IT nu sunt la fel, iar IT-ul nu urmează un standard sau procese repetabile de project management.

Consultanții în project management adaugă și faptul că managerii de proiect au tendința să adopte scenariul cel mai bun dintre toate, ignorând realitatea: „Dacă vei întreba 10 manageri despre proiectele lor, vei afla că, «în afara unor mici probleme pe ici pe colo, echipa va pune totul cap la cap și îl va duce până la urmă la îndeplinire»”.

Cu toate acestea, depășirea acestor șase greșeli frecvente vă va ajuta să finalizați cu succes tot mai multe proiecte și va furniza organizației pentru care lucrați valoarea adăugată pe care și-a dorit-o. ■

Plata online și cu cardul pentru toate instituțiile publice

Trezoreria vrea să accepte cardurile la plată și să ofere gratuit serviciul de plată online pentru toate instituțiile publice din România.

Ministerul Finanțelor Publice va publica un proiect de ordonanță care prevede plățile cu cardul la ghișeele ANAF, dar și plăți online pentru sumele datorate, precum și posibilitatea contribuabililor de a efectua plățile către Fisc, primării și alte instituții publice în același loc. “Proiectul are mai multe componente nu numai plata cu cardul la ghișeu, dar și plata cu cardul online și posibil alt acceptator de plată. Dacă vom implementa proiectul așa cum îl gândim în momentul de față cu plata cu cardul, vom fi primii din lume care-l vom face”, a declarat Ioana Maria Petrescu, ministrul finanțelor. ■■■

2.000 de români au cumpărat/vândut bitcoin în valoare de peste 1,3 milioane euro

Potrivit datelor companiei BTC X Change SRL, peste 2.200 de persoane și-au făcut cont pe platforma BTCXchange.ro și au realizat tranzacții cu moneda digitală bitcoin. Aceasta înseamnă că, în medie, fiecare persoană a tranzacționat 1,5 bitcoin. Conturi au fost deschise atât de persoane fizice, din România sau din străinătate, cât și de persoane juridice care și-au exprimat astfel intenția de a primi donații în bitcoin. ■■■

Cum recunoaștem un angajat demotivat?

Valentina Neacșu,
Senior Consultant
ITEX

Contextul economic încă tulbure readuce în discuție motivarea angajaților. Nu am să invoc teoriile motivaționale arhicunoscute, am să fac însă o precizare mai puțin luată în seamă: motivația trebuie să își găsească un punct de echilibru, extremele fiind întotdeauna neproductive. Dacă demotivarea generează neimplicare și lipsă de performanțe, hipermotivarea aduce cu sine o competitivitate extremă, adică un nivel conflictual ridicat, mult stres organizațional și, în final, performanțe la fel de modeste.

Ce este un angajat demotivat?

Motivația este un concept extrem de subiectiv, pentru că are la bază nevoi specifice ale fiecărui individ. Pentru a nu intra într-o vastă teorie, vom defini angajatul demotivat ca fiind cel care este într-o scădere de formă profesională, într-o pasă în care performanțele profesionale sunt în declin.

Pentru a detecta un angajat demotivat, trebuie, în primul rând, verificat dacă nu cumva există probleme de sănătate sau de ordin personal care pot influența starea de

spirit și puterea de muncă. Divorțul, căsătoria, nașterea unui copil influențează nevoile și interesele angajaților, putând genera fie stări trecătoare de stres, fie motive serioase care impun schimbări în carieră.

Cum recunoaștem angajații demotivați, dincolo de evaluarea performanțelor acestora?

Itată o serie de posibile indicii ale demotivării:

1. Întârzierile repetate, absenteismul peste medie, părăsirea locului de muncă mai devreme de terminarea programului în mod frecvent. Pare că angajatul preferă să fie oriunde altundeva decât la locul de muncă sau are alte aranjamente care trebuie onorate. Legat de aceasta, trebuie precizat că nu este un mit: angajații care își caută job chiar se îmbracă mai îngrijit, mai elegant pentru a merge la interviuri sau pentru a marca un posibil nou început. Atenție însă, la fel se întâmplă și în cazul angajaților care își caută perechea!
2. Evitarea implicării, neasumarea de noi responsabilități. Angajații motivați vor să performeze, își asumă spontan noi activități profesionale, sunt dornici să învețe. Angajații demotivați simt că au oferit prea mult companiei și că efortul profesional trebuie minimizat și dozat. Replicile preferate devin cele precum „nu este treaba mea” sau „nu am timp acum”.
3. Incapacitatea de a imagina viitorul în cadrul organizației sau de a stabili obiectivele, pașii de urmat în dezvoltarea carierei la actualul loc de muncă. Este drept că uneori este vorba doar despre o lipsă de viziune, dar cel mai adesea este vorba despre neputința de a face planuri generată de demotivare.
4. Comentariile negative sau răutăcioase la adresa managementului sau firmei. Este adevărat că puțini angajați închină ode șefilor și locului de muncă dar, de regulă, criticile sunt temperate și constructive. Angajații demotivați devin constant și uneori exagerat de intoleranți față de greșelile celor din jur.

5. Implicare în situații conflictuale sau chiar generarea acestora. Conflictele sunt inerente în orice grup social, de la familie până la departamentul în care lucrăm. Există însă o categorie de angajați devenită brusc agresivă, care caută constant motive pentru a porni războaie consumatoare de energie și timp.
6. Privirea constantă de om plouat sau căruia i s-au înecat corăbiile. Pentru a nu genera eventuale confuzii, precizez încă o dată că există angajați care au numeroase probleme personale, pe care nu le pot lăsa acasă și le cară uneori, fără voia lor, la serviciu. Totuși, dacă angajatul nu are alte probleme care îi pot altera starea de spirit și este continuu lipsit de chef și de vlagă, poate fi suspect de o lipsă acută de motivație.
7. Incapacitatea de a finaliza acțiuni asumate. Angajatul nu și-a pierdut brusc toate abilitățile și cunoștințele profesionale, astfel încât să nu-și mai poată duce la bun sfârșit sarcinile profesionale, ci pur și simplu nu mai are interesul și dorința să o facă.
8. „Eu versus voi.” Atunci când vorbește despre locul de muncă sau despre colegii lui, angajatul se poziționează pe sine și pe ceilalți în bărci diferite. De cele mai multe ori, persoana întâi este cea pozitivă, plină de calitate, iar ceilalți sunt cei răi, incompetenți, care trebuie lăsați în urmă.

Ce este de făcut în cazul angajaților demotivați?

Ca de obicei, lipsește rețeta general valabilă. Uneori, un nou început profesional poate fi benefic pentru toți cei implicați, astfel încât se impune lipsa oricărei intervenții manageriale.

Alteori însă, poate fi vorba despre un angajat cheie care trece printr-o pasă de moment, care poate și trebuie să fie ușor depășită. O discuție deschisă, urmată de acțiunile concrete care se impun, ajută.

Demotivarea, asemeni altor stări psihologice, se transmite în grup, de la individ la individ, aproape viral. De aceea, conștientizarea problemelor motivaționale și a factorilor favorizanți sau cauzatori reprezintă demersuri importante pentru fiecare manager.

Cât de atractivă este oferta ERP în Cloud

Mugur
Mirea

Să începem cu o definiție de manual: Cloud Computing-ul înseamnă livrarea de capacități de calcul sub forma unui serviciu, la fel ca apa caldă sau electricitatea. Cloud computing-ul face accesibile oricui servere, rețele și stocare, precum și o mulțime de alte servicii și resurse IT. La fel ca pentru orice utilitate, se plătește, în general, doar ce se folosește. Prin utilizarea serviciilor de Cloud, putem să ne concentrăm doar asupra datelor și a aplicațiilor noastre, a ceea ce este important pentru business, lăsând complexitatea infrastructurii IT să fie abstractizată undeva departe și administrată cu mult mai puține resurse (sau chiar fără) din partea noastră.

Sunt 3 modele de servicii de Cloud: IaaS, PaaS și SaaS (infrastructură, platformă, respectiv software ca serviciu). N-am să abuzez de răbdarea voastră cu alte definiții de manual (le găsiți pe net oricum ☺). E suficient să reținem că IaaS vă oferă aceeași libertate de mișcare ca și propria infrastructură la o fracțiune din costuri, PaaS vă permite să vă concentrați pe dezvoltarea de aplicații și funcționalități proprii, iar SaaS vă livrează „la cheie” aplicații (de tip ERP, CRM, HR și nu numai).

Să ne întoarcem la „norii” noștri.

O soluție ERP reprezintă, în majoritatea cazurilor, cea mai importantă componentă din arsenalul de aplicații ale unei companii. În acest context, este firesc să

fie analizată din toate punctele de vedere oportunitatea unui ERP în Cloud.

Care sunt principalele costuri ale unui ERP pe toată durata sa de existență (TCO)?

Costul creării unei infrastructuri IT proprii, plus licențele, serviciile de implementare, mentenanța licențelor (un fel de software assurance anual), mentenanța și suportul propriu-zis, asigurate intern și / sau extern (cost lunar). Avantajul oferit de Cloud - poate înlocui toate aceste costuri sau doar o parte din ele cu un abonament, care poate fi flexibil, în limitele unui contract.

Furnizorii de ERP în Cloud îi pot fi împărțiți în 2 categorii: furnizorii „cloud-only” și cei tradiționali, care au și opțiunea de Cloud.

Caracteristic pentru un furnizor „cloud-only” este Modelul SaaS și focusarea (doar) pe atributele specifice Cloud-ului. Rezultă o mai mare viteză de implementare, agilitate și scalabilitate.

„Tradiționali”, în schimb, au o abordare mai conservatoare (și deci mai lentă în adopția Cloud-ului), datorată unui model de business mult mai complex. Soluțiile lor pot folosi toate 3 modelele de servicii (plecând de la IaaS către SaaS) și beneficiază de cele mai multe funcționalități și de cea mai mare flexibilitate în implementare.

Cine sunt cumpărătorii de ERP în Cloud?

Ei bine, și aceștia se împart tot în 2 categorii: cei aflați la prima achiziție a unui ERP („începătorii”), precum și companii aflate în procesul de schimbare (sau upgradare) a unui sistem „legacy”.

Pentru „începători”, nu există nicio restricție. Pot alege orice model și orice furnizor, nu au un istoric de date în spate care trebuie portate și nici, cel mai probabil, funcționalități specifice pe care să le dorească cu orice preț în noul sistem.

Pentru o parte din ei (în special pentru cei mici), absența de customizări specifice unui proces de implementare tradițional nu con-

stituie un impediment, așa că pot inclina către furnizorii „cloud-only” și SaaS, dacă ofertele acestora sunt mai atractive.

Pentru clienții cu experiența unui ERP în spate sau cu cerințe funcționale specifice (dar și cu o complexitate mai mare a business-ului), furnizorii tradiționali de ERP cu opțiune de Cloud sunt cea mai bună alegere. Pot alege fie IaaS și atunci ce va urma va fi o implementare „clasică” de ERP, fie SaaS (dacă ERP-ul permite opțiunea de „multitenancy” – adică de „chiriași”: o instalare comună de ERP capabilă să satisfacă mai mulți clienți dar, totodată, să îi separe perfect și în mod transparent pentru utilizatorul final).

Cum se prezintă în mod concret cele discutate mai sus?

Să alegem Microsoft Dynamics (AX și NAV) și cloud-ul public Windows Azure al aceluiași Microsoft. Microsoft Dynamics AX este folosită de la producție la retail pe toate verticalele. În prezent, este posibilă instalarea în Windows Azure pe modelul IaaS, cu sprijinul platformelor de Lifecycle Management și Rapid Start Services de la Microsoft. Poate fi folosită și o variantă de cloud hibrid (privat și public) deployment-ul fiind ajutat de Visual Studio și de System Center Virtual Machine Manager, ambele produse având suport nativ pentru Windows Azure. Microsoft Dynamics NAV, destinat fie IMM-urilor, fie retail-ului, este chiar mai avansat pe calea către Cloud. Pe lângă IaaS, acesta poate fi instalat și cu opțiunea de multitenant, permițând SaaS-ul, ceea ce poate reduce considerabil costurile lunare de cloud și cele de implementare.

Pentru licență există atât posibilitatea achiziției acesteia (licență perpetuă), cât și varianta de licențiere SPLA, care presupune doar folosirea ei (pe bază de abonament lunar).

Oportunități și temeri în adoptarea cloud computing de către companiile mici și mijlocii

Întreprinderile mici și mijlocii au fost adesea, în trecut, în imposibilitatea de a profita pe deplin de sisteme și soluții IT din cauza costurilor ridicate ale proiectelor de implementare, comparativ cu volumul de afaceri al acestor companii. Aceasta în condițiile în care întreprinderile mici și mijlocii trebuie să facă de asemenea față problemelor în gestionarea lanțurilor de aprovizionare, a lichidităților și altor aspecte financiare. Cloud-ul reduce povara costurilor de utilizare a soluțiilor IT pentru aceste tipuri de companii, mai ales că serviciile cloud oferă acces la un model de tarificare bazat pe procentul de utilizare – SaaS (Software as a Service). Alte beneficii, cum ar fi scalabilitatea, flexibilitatea și disponibilitatea la cerere, fac din cloud o propunere extrem de atractivă pentru acest grup de utilizatori.

Paul Roman,
director
general
PRAS
Consulting

Astfel, adoptarea cloud de către IMM-uri ar putea fi mai mare în comparație cu restul comunității de afaceri și ar putea aduce o îmbunătățire majoră a eficienței IMM-urilor. Atât managerii, cât și antreprenorii din România au început să privească diferit tehnologiile digitale și sistemele integrate de management. Aceștia înțeleg acum, din ce în ce mai mult, că aceste sisteme trebuie incluse în strategiile de creștere

a afacerilor, datorită potențialului de a crea avantaje durabile într-o piață foarte competitivă.

Această creștere va fi facilitată și de ritmul crescut de adopție a soluțiilor de business în cloud, ceea ce, de asemenea, permite IMM-urilor accesul la economia digitală globală în creștere.

O recentă statistică europeană arată că piața din România are un necesar și un potențial de creștere important în zona soluțiilor IT de business pentru IMM-uri.

UE vs. România

Cu toate schimbările importante care au loc pe piața autohtonă, există încă un decalaj mare față de media

europeană în ceea ce privește utilizarea anumitor categorii de soluții IT. Prezentăm câteva exemple:

- dacă 71% dintre companiile din EU27 au un site de prezentare, în România numai 36% dintre

companii au realizat un astfel de site Web;

- utilizarea de soluții SCM (Supply Chain Management): 23% dintre companiile din EU27 au astfel de soluții, în România numai 14%;
- schimbul electronic de informații/ schimbul de informații electronice

între organizații: EU27 - 53% dintre companii au astfel de soluții, în România numai 39%.

Indiferent de mărimea sau domeniul de activitate al companiei, important este de subliniat faptul că opțiunea către soluții IT bazate pe cloud ar trebui să fie în primul rând o decizie de business, determinată de necesitatea de a îmbunătăți un proces sau o latură a afacerii, de a reduce costurile sau de a eficientiza activitatea.

Considerăm că serviciile bazate pe cloud sunt cartea câștigătoare pentru IMM-uri și pentru alte categorii de companii.

Un studiu local

Compania noastră a realizat un studiu, în rândul clienților săi de Microsoft Office 365,

și a identificat faptul că aceștia își pot reduce cu aproximativ 80% investițiile inițiale în infrastructura IT&C în cazul utilizării modelului de distribuție în cloud computing, în comparație cu modelul tradițional „on premises”. Studiul

a fost realizat în perioada aprilie – iulie 2014, pe baza interviurilor cu factori de decizie (IT Manageri, Directori Generali, Owneri etc.) din 20 de companii (incadrate în zona IMM-urilor). Toate companiile intervievate au utilizat, anterior implementării de Office 365, sisteme „on premises” pentru e-mail și colaborare.

În continuare, sunt detaliate câteva dintre concluziile studiului.

Eliminarea investiției în hardware

- Accesarea serviciilor de cloud a eliminat serverele „on premises” din infrastructura companiilor. Economia a depășit valoarea de 100.000 EUR pentru unele dintre companiile analizate în studiu.

Eliminarea investiției în licențele de software

- Utilizarea SaaS determină eliminarea investiției în licențele software. Companiile analizate realizează investiții majore în licențele pentru software, în special în cele pentru servere. În cazul Office 365, pentru furnizarea serviciilor aferente, sunt implicate mai multe servere care vor fi eliminate din infrastructura companiei prin modelul de tip cloud (e.g. Windows Server, Exchange Server, Lync Server etc.). Companiile analizate au obținut economii și prin eliminarea investiției în aplicațiile și serverele accesorii (antivirus și firewall pentru servere, managementul infrastructurii IT etc.). Economiiile din licențele software au depășit 25.000 EUR în cazul unor companii analizate în studiu.

Eliminarea costurilor accesorii legate de infrastructura IT

- Fie că discutăm de colocarea într-un data center, fie că discutăm de gestionarea serverelor „in house” – în ambele cazuri sunt prezente o serie de cheltuieli lunare care pot afecta substanțial bugetul companiei: costurile de colocare în data center; costurile salariale cu administratorul IT sau costurile lunare de externalizare a infrastructurii IT; costurile cu energia dedicată serverelor și soluțiilor de răcire a spațiului dedicat acestora – sunt numai câteva exemple de costuri care sunt eliminate

de modelul cloud. Economiiile în cazul unor companii analizate în studiu au depășit 10.000 EUR lunar, prin trecerea la Office 365.

Optimizarea financiară – Investiția în servere și infrastructură presupune un efort financiar mare, majoritatea companiilor analizate în studiu având probleme legate de fluxurile de numerar. Din această cauză, companiile analizate sunt nevoite să facă compromisuri legate de infrastructura IT „on premises”, compromisuri care pot conduce la creșterea timpului de indisponibilitate a sistemelor și la pierderi. În plus, investiția în servere și infrastructură IT presupune investiția în mijloace fixe, ceea ce conduce la recuperarea investiției prin amortizare pe perioade ce depășesc, în unele situații, cinci ani. Modelul SaaS presupune plata unui abonament lunar, abonament ce poate fi dedus integral din venituri.

Concluzie

Cloud computing oferă numeroase oportunități pentru IMM-uri. Acesta oferă o șansă de a avea acces la software ca serviciu, cu cerințe foarte reduse de capital și costuri mai mici de exploatare (inclusiv costurile privind energia). Combinarea cloud-ului cu tehnologiile de rețea avansate oferă o șansă pentru IMM-uri din toate sectoarele economiei de a inova în zona lor de activitate.

Cu toate acestea, pentru IMM-uri - care au, de obicei, cerințe relativ simple referitoare la domeniul IT&C – beneficiile soluțiilor de cloud sunt adesea mai puțin evidente decât pentru utilizatorii mai mari, cum ar fi sectorul public sau corporațiile.

În plus, managerii de IMM-uri și antreprenorii tind să fie destul de suspicioși cu privire la noile soluții și tehnologii și doresc să vadă beneficii demonstrabile, concrete, înainte de a investi. În situația în care fac investiția în cloud, managerii vor recunoaște fără tăgadă avantajele aduse de această tehnologie. Acest lucru s-a întâmplat și în cazul companiilor intervievate în studiul realizat de noi, toate cele 20 de companii (fără nici o excepție) apreciind avantajele tehnologiei Office 365 în comparație cu utilizarea sistemelor „on premises”.

Cloud Consulting- aplicații ale platformelor cloud în telecom

În cadrul proiectului inovativ "Cloud Consulting", proiect la nivel european realizat în perioada 2011-2013, am propus o abordare teoretică și aplicativă pentru cercetarea platformelor cloud computing, cu scopul de a realiza implementarea aplicațiilor de comunicații pe o astfel de platformă.

Dr. ing.
George
Suciu,
director IT&C
Beia Consult

Noțiunea de cloud computing are mai multe definiții, printre care cea mai cunoscută este aceea, de accesare a puterii de calcul și a spațiului de stocare ca un serviciu de către o comunitate de utilizatori. În limba română, termenul "cloud computing" poate fi tradus ca "procesare computerizată în nor", fiind însă utilizată varianta în limba engleză, deoarece într-o lume dominată în domeniul tehnologiei informației de limba engleză, adesea în mediile de specialitate din România se utilizează acest termen provenit din terminologia anglo-saxonă.

Termenul extinde în același timp conceptul de servicii din domeniul tehnologiei informației, prin convergența datelor utilizatorilor, a aplicațiilor și a resurselor de calcul într-o rețea de comunicații. Tehnologia cloud computing s-a dezvoltat prin partajarea resurselor pentru a obține o organizare coerentă și economică similară celei de la utilitățile tradiționale, precum rețeaua electrică. La baza sistemelor cloud computing se află conceptele mai generale de infrastructură convergentă, virtualizare și servicii partajate.

Sistemele de cloud computing sunt structurate în mod tradițional pe trei niveluri de livrare a serviciilor: infrastructură ca serviciu – IaaS (Infrastructure as a Service), platformă ca serviciu - PaaS (Platform as a Service) și software ca serviciu - SaaS (Software as a Service). Pentru a înțelege problemele prezentate de aplicațiile de comunicații în cloud este necesară înțelegerea acestor diferite niveluri de livrare a serviciilor cloud computing. Cel mai cunoscut nivel de livrare este SaaS, unde un utilizator achiziționează accesul la un serviciu găzduit în cloud. PaaS se referă la accesul la platforme care

permit clienților să dezvolte aplicații proprii în cloud, iar IaaS este un nivel mai jos de accesare a sistemelor, dispozitivelor de stocare și a infrastructurii de rețea.

Astfel, firma BEIA Consult își propune să analizeze metode de implementare a aplicațiilor de comunicații, folosind principii caracteristice conceptului de cloud computing. În contextul arhitecturilor cloud computing, și al obiectivelor sale declarate de a asigura accesul flexibil la resurse de calcul, obiectivul major al acestui proiect este oferirea de mijloace avansate de implementare a aplicațiilor clasice de comunicații ca servicii, împreună cu asigurarea calității și securității accesului la aceste aplicații.

Pentru propunerea unei soluții realiste din punctul de vedere al implementării comerciale, este necesară o întreagă arhitectură capabilă să se extindă între domenii multiple cloud și care să includă mecanisme de virtualizare în planul de management, de control precum și în cel de aplicații.

Obiectivul general în cazul implementării unei soluții de cloud computing poate fi compus din două obiective. Într-o primă fază, sunt analizate soluții existente de tip cloud și sunt discutate perspectivele acestora de dezvoltare pentru implementarea aplicațiilor de comunicații. Pentru atingerea acestui obiectiv este realizată întâi o analiză a stadiului actual al tehnologiilor și sistemelor cloud, precum și o examinare a proiectelor de cercetare și standardizare. Pe baza unui astfel de proiect european de cercetare numit "Cloud

Consulting”, au fost analizate principalele probleme întâmpinate în implementarea unui sistem cloud cu sursă deschisă și evaluate posibile soluții.

În plus, sunt analizate relațiile dintre un sistem cloud și alte tehnologii, precum și definite caracteristicile generale și specifice ale unei rețele cloud, fiind propusă o arhitectură de tip cloud hibrid și dezvoltată algoritmi de îmbunătățire a performanțelor în planificarea și alocarea resurselor.

Într-o a doua etapă, se urmărește simularea și implementarea diferitelor aplicații de comunicații folosind o platformă cloud. Este demonstrată necesitatea modelării matematice a caracteristicilor

principale ale unei platforme cloud și propusă întâi simularea unei aplicații de comunicații în cloud. În urma unei analize a aplicațiilor de simulare pentru sisteme cloud, este ales un cadru de simulare pentru sisteme distribuite și propusă implementarea unei aplicații de calcul paralel, evaluând performanțele acestuia, cu scopul de a determina cerințele impuse platformei experimentale.

Este realizat un studiu ce conține o descriere comparativă a diferitelor sisteme cloud, și pe baza îndeplinirii criteriilor

stabilite anterior, este justificată alegerea platformei cloud cu sursă deschisă SlapOS. Astfel, este propusă implementarea unei arhitecturi de tip cloud descentralizat, care să permită implementarea protocoalelor IPv6 și P2P pentru aplicații de comunicații.

De asemenea, sunt implementate, utilizând platforma SlapOS, aplicații de comunicații ca servicii cloud, cu ajutorul cărora se va realiza validarea pentru arhitecturile și algoritmi propuși.

Pentru realizarea unei arhitecturi distribuite a fost implementat conceptul de arhitectură master-slave într-o topologie inel și detaliată modalitatea de funcționare a protocolului pentru controlul resurselor

în nodurile rețelei.

Sistemul cloud este unul complex, cu un număr mare de resurse partajate, ce primește solicitări de servicii dinamice, și este afectat de acțiuni externe, asupra cărora nu are control. Astfel, un management ineficient poate avea impact direct asupra performanței și costurilor, și indirect asupra funcționalității, fiind necesare politici și decizii pentru optimizări de tip multi-obiectiv.

Principala problemă a managementului resurselor într-un sistem cloud o reprezintă complexitatea și distribuția sistemului,

fiind dificilă cunoașterea precisă a stării globale a sistemului în contextul unor interacțiuni imprevizibile cu mediul extern.

Pentru managementul resurselor este necesară determinarea politicilor, care reprezintă principiile după care se iau deciziile, și mecanismele care reprezintă punerea în aplicare a politicilor. Astfel, a fost implementată o politică de control optimal pentru garantarea parametrilor de calitate a serviciilor de tip QoS ce utilizează principiul feedback-ului pentru a garanta stabilitatea sistemului și a prezice tranziții. Deoarece aceasta se poate aplica doar pentru predicția comportamentului local, au fost aplicații și algoritmi de învățare automată (Machine learning), o ramură a tehnicilor de inteligență artificială prin care un sistem poate învăța din datele procesate. Un avantaj îl reprezintă faptul că aceste tehnici nu necesită un model de performanță a sistemului și pot fi aplicate pentru coordonarea mai multor noduri care sunt la rândul lor manageri ale unor sisteme autonome.

În cadrul proiectului de implementare automată a sistemelor ERP-CRM în cloud au fost utilizate două abordări bazate pe inteligență artificială pentru configurarea automată. Ambele abordări au la bază ideea de a pune directorilor de organizații o serie de întrebări și apoi de a configura automat categoriile ERP pe baza răspunsurilor.

Prima abordare se bazează pe stabilirea unor categorii de întrebări. Regula care decide ce categorii sunt configurate este definită folosind un arbore de decizie. Cea de-a doua abordare este bazată pe procesul de învățare automată. Un clasificator învață din datele pregătitoare cum să clasifice un set de răspunsuri și să îl aloce unui set de categorii.

În final, scopul proiectului ”Cloud Consulting” este de a crea noi tehnologii care automatizează configurarea unui sistem software de planificare a resurselor de tipul „Enterprise Resource Planning” (ERP) și a unui sistem software de management al relațiilor cu clienții de tipul „Customer Relationship Management” (CRM) pentru beneficiul companiilor mici și mijlocii (IMM). Sistemele ERP reprezintă un instrument cheie în managementul, raportarea și controlul afacerii unei IMM. IMM-urile care au adoptat un sistem de tipul ERP posedă o valoare adăugată și un avantaj distinct în piețele competitive. Cu toate acestea, IMM-urile întâmpină costuri pentru consultanța necesară implementării unui sistem ERP. ■■■

Securitatea mașinilor virtuale, o problemă încă ignorată

Virtualizarea serverelor rămâne și în 2014 o prioritate pentru departamentele IT. Fie că este vorba de startarea unor proiecte-pilot, fie că este vorba de extinderea unor proiecte deja existente, argumentele economice ale virtualizării vor fi la fel de atractive și anul viitor. Însă, ca în cazul oricărui „lucru bun”, există și o serie de provocări, mai puțin mediatizate decât beneficiile pe care virtualizarea le poate genera. Una dintre acestea este cea a securității mașinilor virtuale.

■ Radu Ghițulescu

Securitatea reprezintă o provocare importantă în mediile virtuale. Există în acest sens numeroase studii care trag semnale de alarmă asupra gradului de risc la care sunt expuse companiile care au adoptat sau își extind deja proiectele de virtualizare a serverelor:

- **Gartner 2010:** în următorii doi ani, 60% din serverele virtuale vor fi mai expuse riscurilor de securitate decât serverele fizice pe care le înlocuiesc;
- **Symantec 2011:** 56% din companiile interviuate întâmpină probleme în ceea ce privește securitatea serverelor virtuale și operațiunile de patch;
- **Kaspersky 2012:** 55% din companiile europene care au adoptat proiecte de virtualizare a serverelor nu au nicio intenție de a implementa o soluție de securitate dedicată.

Ultimul studiu citat, și cel mai recent, indică un element interesant: 42% din companiile interviuate consideră riscurile de securitate din mediul virtual ca fiind considerabil mai mici decât cele specifice infrastructurii fizice.

Este o abordare eronată, dar care nu are efecte negative grave foarte costisitoare, atât timp cât mașinile virtuale sunt folosite doar pentru test și dezvoltare. Iar cum marea majoritate a companiilor „verifică” beneficiile pe care le pot obține prin adoptarea soluțiilor de virtualizare a serverelor startând un proiect-pilot, lucrurile merg bine un timp. Însă, atunci când proiectul de virtualizare capătă amploare și când numărul mașinilor virtuale crește rapid, preluând aplicații critice din mediul de producție, perpetuarea acestei abordări devine foarte riscantă.

Și, cu toate acestea, ignorarea riscurilor de securitate aferente mediului virtual este un fenomen foarte frecvent, așa cum o arată și studiile citate. Situație oarecum

explicabilă din perspectiva faptului că principalele obiective urmărite atunci când se demarează un proiect de virtualizare sunt:

- reducerea CapEx - 70%;
- reducerea OpEx - 68%;
- mai puține servere pentru același număr de aplicații - 67% (potrivit studiului Symantec citat).

Cu aceste obiective axate dar pe realizarea de economii, puține companii mai iau în calcul și necesitatea unor investiții în soluții de securitate dedicate mediului virtual. Prin urmare, pentru a minimiza riscurile, companiile se concentrează pe securizarea serverelor fizice, fidele „credenței” că mașinile virtuale sunt mai sigure decât cele fizice.

Provocări specifice

Schimbarea acestei percepții este dificilă nu doar din cauza costurilor suplimentare, ci și pentru că provocările de securita-

te pe care le implică utilizarea mașinilor virtuale sunt, parțial, similare mediului fizic - și la nivel virtual se folosesc fire-wall-uri, sisteme de detecție a intruziunilor (IDS/IPS) etc. Dar există și un nivel de specificitate care necesită utilizarea unor soluții dedicate.

De exemplu, una dintre problemele specifice constă în controlul și monitorizarea traficului de date dintre mașinile virtuale găzduite pe același server. Tehnologiile de virtualizare a serverelor permit crearea facilă și rapidă nu numai de servere, ci și de rețele și switch-uri virtuale. Însă, fără un instrument de monitorizare a modului în care se realizează comunicarea dintre serverele virtuale, riscul erorilor de configurare crește sensibil. Iar device-urile de securitate a rețelei nu acoperă această necesitate. Dar, destul de frecvent, acest lucru este dedus „pe propria piele” de către administratorii care se ocupă de managementul mașinilor virtuale.

O altă problemă cu un grad de incidență crescut, evidențiată și de studiul Symantec, este cea a realizării patch-urilor. Aparent și aici este o situație similară celei cu care se confruntă administratorii în cazul serverelor fizice. Însă, dacă în acest ultim caz atribuțiile de management sunt clar stabilite și pot fi controlate rapid, în cazul serverelor virtuale situația se schimbă sensibil. În numeroase cazuri, administratorii IT nu au informații exacte și/sau actuale asupra numărului de mașini virtuale existente la un moment dat, nici despre unde sunt hostate sau ce departamente se folosesc de ele, ce date accesează mașinile virtuale respective etc. Pentru a avea acces la astfel de informații este din nou nevoie de soluții dedicate de management și monitorizare, astfel încât, atunci când apare o problemă, să poată fi identificată rapid sursa și găsită soluția. Revenind la problema menționată, fără aceste unelte sarcina unui administrator de a identifica pentru ce mașini virtuale trebuie făcut patching-ul devine dificilă. Iar dacă mai luăm în calcul că patch-urile trebuie aplicate și backup-urilor mașinilor virtuale situația se complică considerabil.

Cele două probleme descrise succint mai sus nu sunt singurele provocări de securitate specifice mediului virtual. Însă este preferabil ca acestea să nu fie descoperite „din mers”, ci să fie luate în calcul și analizate încă din primele faze ale extinderii proiectului de virtualizare și găsită o soluție optimă. Chiar dacă implică o serie de costuri suplimentare. ■

MasterCard va institui acceptarea plăților contactless ca standard până în 2020, pentru toți comercianții din Europa

MasterCard a anunțat că va institui acceptarea plăților contactless ca standard până în 2020, pentru comercianții care acceptă cardurile MasterCard® și Maestro® în Europa, oferind asigurări că, până în 2020, consumatorii vor putea plăti cu cardurile contactless și dispozitivele NFC la orice terminal POS din Europa. MasterCard stabilește termenele de conformare, oferind un avans de timp suficient pentru ca ciclul de viață obișnuit al unui terminal să fie asimilat. ■■■

Ce ar face Cosmin Vladimirescu, country manager MasterCard România & Moldova, dacă ar fi ministrul finanțelor?

Aflat într-un studio de televiziune, Cosmin Vladimirescu – country manager MasterCard România & Moldova, a fost invitat la un exercițiu de imaginație: care ar fi primele 10 măsuri pe care le-ar lua ca ministru al finanțelor. Introducerea cardurilor de business la nivelul guvernului, oferirea de stimulente fiscale, plata amenzilor direct în stradă la polițiștii dotați cu POS-uri și acordarea beneficiilor sociale pe carduri prepaid sunt doar câteva dintre măsurile vizate. ■■■

Dragoș Chivu, CEO Printec: migrarea tehnologiei contactless în materie de plăți prin card este inevitabilă

“Tehnologia contactless este încă la început, chiar dacă penetrarea în rețelele de retail este mai mare. Numărul de carduri contactless este încă la 10% din totalul din piață, deci nu s-a format acea masă critică necesară pentru a se dezvolta pe scară largă acest mod de plată. Este, totuși, un proces inevitabil”.

“Un comerciant își dorește să minimizeze comisioanele la plată cu cardul, iar dacă asta presupune plată cu cardul contactless, va adopta tehnologia. De asta nu consider comercianții ca fiind o frână în dezvoltarea pieței de contactless, chiar dacă casierii pot fi nepregătiți”. ■■■

Fashion Days: în următorii doi ani, peste jumătate dintre comenzi vor fi lansate de clienții în mișcare, direct de pe tabletă sau telefon

Managementul retailer-ului a anunțat că, în perioada verii, vânzarile de pe dispozitive mobile au ajuns deja la 31% din numărul total al comenzilor și s-au dublat față de anul trecut. Compania va continua să investească în această strategie de dezvoltare a canalelor digitale de vânzare și estimează că 60% din numărul total al comenzilor ar putea veni de pe mobile în următorii doi ani. ■■■

Datacenter Network

Private Cloud de la

Domeniul Datacenter a ajuns în primul plan al dezvoltării tehnologice, odată cu schimbarea paradigmei client server. Era PC-urilor începe să devină umbrită de ușurința de utilizare a dispozitivelor mobile. Datele sunt disponibile oriunde și oricând, iar componenta aplicațiilor care necesită procesare intensivă se găsește în așa-numitul cloud. Articolul își propune prezentarea unui model de cloud privat cu accent pe infrastructura de rețea, care să asigure performanță, scalabilitate și disponibilitate, echivalente cu cele ale unui cloud public.

Pentru responsabilii de IT multitudinea de tehnologii și soluții de cloud computing poate depăși puterea de cuprindere, datorită timpului limitat disponibil pentru studiu și evaluări tehnice. Cloud computing a apărut în zona marilor furnizori de servicii web, din necesitatea implementării la scară a mii de servere cu un grad înalt de automatizare. Această arhitectură a fost adoptată treptat de organizații mai mici, pentru reducerea costurilor. Adaptarea acestor tehnologii la realitatea pieței IT românești nu este întotdeauna o sarcină ușoară, iar colaborarea cu un partener al marilor producători este esențială pentru asigurarea competențelor cheie necesare în astfel de proiecte. În continuare, vom evidenția elementele esențiale ale unui proiect de cloud privat modern, adaptat condițiilor locale și având un raport preț/performanță foarte avantajos:

- Platforma Cisco Unified Datacenter a fost gândită pentru a adresa limitările datacenter-elor actuale și pentru a oferi servicii IT simplificate, eficiente și agile. Platforma facilitează virtualizarea, simplificarea, automatizarea și furnizarea accelerată a serviciilor și aplicațiilor de cloud, pentru a oferi un avantaj de business pe termen lung. Componentele principale ale arhitecturii Cisco sunt: Unified Fabric, Unified Computing și Unified Management.
- Unified Fabric reprezintă soluția Cisco pentru consolidarea LAN, SAN și NAS (Network-Attached Storage) într-o singură rețea, de performanță ridicată și redundanță. Rezultatul este o scalabilitate masivă și rezilientă pentru datacenter, prin crearea unor grupuri mari de resurse de rețea, care pot fi ușor mutate și reconfigurate rapid. Această abordare reduce comple-

xitatea și permite implementarea automată a mașinilor virtuale și aplicațiilor în viitor.

- Pasul următor în asigurarea disponibilității aplicațiilor și protecția datelor este distribuția resurselor de storage și computing în datacenter aflate la distanță. Paradigma DC – DRC (Disaster Recovery Center) poate fi îmbunătățită prin utilizarea simultană a resurselor, iar extinderea la un număr mai mare de DC-uri poate fi făcută fără întrerupere. Un Datacenter poate fi văzut astfel ca o colecție de mini Datacenter distribuite.
- Având resursele de computing distribuite, apare necesitatea direcționării utilizatorilor către resursa disponibilă. Aici intră în scenă F5 Application Delivery Controller, care reprezintă evoluția sistemelor de accelerare a aplicațiilor și balansarea încărcării între servere. Generația actuală F5 BIG-IP și VIPRION oferă servicii mult mai variate, inclusiv limitarea benzii (rate shaping),

ing pentru Datanet Systems

SSL offloading și firewall Web application. Aceste tehnologii sunt suplimentate de Global Traffic Manager, care asigură distribuirea încărcării între Datacenter multiple.

- Soluția propusă pentru interconectarea Datacenterelor DC-urilor este VXLAN (Virtual eXtensible LAN), o modalitate de overlay Layer 2 peste o rețea Layer 3. Rețeaua construită de VXLAN poate fi implementată atât pe switch-uri

Datacenter Nexus, cât și pe switch-uri virtuale.

Colaborarea cu compania Datanet Systems în proiecte de infrastructură de centre de date asigură un set de avantaje, enumerate în continuare:

- bazându-se pe experiența vastă de integrator, Datanet va construi soluția optimă atât pentru cerințele actuale, cât și cu perspectivă de scalabilitate, fără investiții majore;
- Datanet va asigura consultanță

pentru alegerea serviciilor de comunicații compatibile cu cerințele speciale de networking;

- Datanet asigură servicii de mentenanță cu echipe de intervenție rapidă în cele mai mari 10 orașe din România;
- parteneriatele Datanet cu Cisco Systems, F5 Networks și EMC permit furnizarea de soluții integrate de infrastructură DC-DR, împreună cu un punct unic de contact pentru mentenanță și suport tehnic. ■

Private Cloud, un model pe placul companiilor mari

Este Private Cloud prima opțiune pentru companiile care doresc să adopte tehnologiile Cloud? Părerile sunt împărțite, iar strategiile diferă, nu doar în funcție de resursele financiare și de competențele fiecărei organizații, ci mai ales influența de oportunitățile pe care le oferă modelele Public, Private, Hybrid. Dincolo de speculații însă, cert este că studiile de piață indică faptul că Norul Privat este alegerea preferată a organizațiilor de dimensiuni mari și foarte mari. O concluzie care se confirmă și pe plan local.

■ Radu Ghițulescu

Din ce în ce mai mulți analiști consideră că, la momentul actual, piața Cloud Computing a intrat deja în faza de maturizare. Este o estimare bazată pe dezvoltarea explozivă a serviciilor Cloud și pe creșterea proporțională a gradului de adopție a acestora, facilitată de fenomenul de "consumerizare" a IT-ului în companii, dar și de ascensiunea ierarhică a noilor generații de manageri cu competențe tehnologice solide.

Lucrurile au evoluat atât de rapid în această direcție, încât specialiștii de la Deloitte Consulting susțin că, sub presiunea ofertei Cloud Computing globalizate, adoptarea acestui tip de servicii nu mai reprezintă o opțiune, ci un imperativ.

Poate că afirmația specialiștilor Deloitte este puțin cam radicală, dar cert este că din ce în ce mai multe organizații adoptă Cloud-ul, urmând strategii diferite, dezvoltate pe modelele specifice de livrare: Public, Privat și Hibrid.

Verdict și evoluții

Piețele mature sunt axate pe adoptarea modelului Public Cloud, în timp ce regiunile emergente sunt mult mai concentrate pe dezvoltarea infrastructurilor de tip Private Cloud. Așa suna verdictul Gartner emis în urmă cu aproximativ doi ani, respectiv una dintre principalele concluzii ale studiului asupra intențiilor de investiții în proiecte IT în intervalul 2013-2014 ("User Survey Analysis: Cloud and CRM Nexus Will Drive Enterprise Software Spending in 2013 and 2014").

Se pare însă că, de acum doi ani, abordarea a devenit ceva mai nuanțată și verdictul nu mai poate fi aplicat atât de tranșant. Un studiu recent, realizat de către Technology Business Research (TBR) anul acesta, arată că din ce în ce mai multe companii adoptă modelul Private Cloud, argumentele decisive în favoarea acestei alegeri fiind reprezentate de nivelul superior de securitate pe care Norul Privat îl oferă și pe posibilitatea respectării mult mai stricte a cerințelor de

conformitate. Al treilea factor care înclină balanța în favoarea alegerii modelului Privat este capacitatea personalizării și dezvoltării serviciilor, în conformitate cu cerințele și nevoile specifice ale organizațiilor, precum și posibilitatea ajustării calității acestora în funcție de necesități.

Conform estimărilor avansate de analiștii TBR, pe baza studiului realizat pe un eșantion de peste 2.200 de companii din întreaga lume care intenționează să adopte rapid tehnologiile Cloud, ritmul anual de creștere a pieței de servicii Public Cloud este de aproximativ 20%. Piața Private Cloud este însă cotată cu o evoluție mult mai accelerată, ritmul de creștere estimat la o valoare de două ori mai mare (între 40 și 50%) menținându-se constant pe parcursul următorilor cinci ani.

Predicțiile sunt confirmate de evoluția valorii pieței Private Cloud, care a înregistrat deja o creștere explozivă de la 8 miliarde de dolari în 2010 la 32 de miliarde în 2013. Valoare care se estimează că se va dubla până în 2018, ajungând la 69 de miliarde de dolari.

Cine sunt principalii clienți

Conform TBR, modelul Private Cloud se adresează cu precădere companiilor de dimensiuni mari și foarte mari, care activează în industrii cu un număr mare de reglementări și cerințe specifice și/sau operează aplicații core-business care rulează date critice.

Este o ipoteză care se confirmă și pe plan local: CIO Council România a realizat în perioada 21-25 mai 2012 un studiu a cărui primă concluzie a fost că: „55% dintre companiile mari din România folosesc, sub diverse forme, tehnologii din categoria Cloud”. Deși 55% reprezintă, pentru gradul de penetrare al tehnologiilor Cloud la nivelul anului 2012, un procent mare chiar și pentru piețele mature tehnologic, concluzia studiului citat este pertinentă având în vedere că subiecții cercetării realizate de CIO Council România sunt companii mari, cu infrastructuri informatice extinse și proiecte IT complexe.

Concluzia cu

adevărat importantă a studiului este însă aceea că respondenții la studiu au arătat că, deși apreciază și înțeleg beneficiile oferite de modelul Public, Private Cloud rămâne prima opțiune. O "preferință" explicabilă din mai multe puncte de vedere, nu doar pentru că "pot și au cu ce", respectiv dețin resursele financiare și competențele necesare.

Din perspectiva multor companii, Private Cloud reprezintă răspunsul la principalele provocări pe care Norul, la nivel generic, le generează: securitate, control, disponibilitate, calitate. Atunci când sunt analizate tehnologiile și serviciile Cloud, companiile acordă cea mai mare importanță fiabilității acestora, 92% conform unei cercetări realizate

recent de către Palmer Research printre manageri IT și executivi implicați în achiziția de servicii Cloud. Pe locul doi se află expertiza tehnologică a vendorului (86%) și abia pe trei costul (80%), la egalitate cu serviciile de mentenanță. Și studiul Palmer indică modelul Privat ca prima opțiune pentru 65% dintre respondenți, principalele critici aduse ofertei Public Cloud fiind securitatea (importantă pentru 70% dintre subiecți), integritatea datelor critice (69%) și disponibilitatea serviciilor (61%).

Revenind însă la motivele pentru care

companiile de dimensiuni mari și foarte mari manifestă un interes deosebit pentru

Private Cloud, mai trebuie precizat un aspect important: alegerea modelului Privat nu se face pe baza economiilor pe care le poate oferi, ci pentru modul rapid, flexibil și fiabil în care poate acoperi necesitățile acestui tip de organizații. În cazul companiilor mari, care dețin competențele necesare, operează infrastructuri informatice complexe și ferme de servere de mari dimensiuni și au proiecte consistente de virtualizare și automatizare, raționamentul CAPEX vs OPEX nu mai are aceeași valoare ca în cazul modelului Public, unde economia este un argument de vânzare forte.

Private Cloud reprezintă răspunsul optim pentru organizațiile care vor să-și valorifice optim infrastructura pe care o

dețin (unii specialiști explică Norul privat ca o dezvoltare a conceptului de "Dynamic Data Center") și care vor să dețină controlul total al datelor și aplicațiilor care rulează în Nor.

Modele de adopție

Adoptarea modelului Private Cloud se poate face fie prin dezvoltarea și operarea propriei infrastructuri, fie prin apelarea la serviciile unui furnizor care poate crea și gestiona un mediu Cloud de tip "single tenant" dedicat pentru un singur client.

Această a doua variantă are o priză din ce în ce mai mare în piață pentru că îmbină avantajele ofertei Private Cloud, cu cele specifice externalizării, respectiv flexibilitate și scalabilitate la cerere, în condiții de securitate controlată și posibilitatea asigurării conformității cu un număr extins de cerințe și condiții.

Studiul TBR citat anterior arată că 70% dintre companiile mari, cu peste 1.000 de angajați, care și-au manifestat intenția să adopte modelul Private Cloud într-un orizont de timp apropiat analizează oferta furnizorilor de astfel de servicii, în timp ce restul (30%) ia în calcul dezvoltarea propriei infrastructuri.

Și în piața locală există exemple de instituții financiar-bancare (industrie cu reglementări stricte și care manifestă reticență față de externalizarea operațiilor IT, preferând rezolvarea in-house) care au adoptat modelul Private Cloud hostat. Iar numărul exemplurilor de acest tip crește constant. O evoluție care îi face pe unii specialiști să afirme că, în timp, adoptarea în masă a ofertei Private Cloud hostate va sfârși prin a converge cu cea a modelului Public Cloud. Asta în timp ce alții vorbesc de inevitabila evoluție spre calea de mijloc reprezentată de Hybrid Cloud.

Sunt ipoteze cu șanse reale de confirmare, dar cert este că, la momentul actual, organizațiile mari preferă modelul Private Cloud. ■

SmartGrid și rolul soluțiilor geospațiale în construirea orașelor inteligente

Obiectivul firesc al oricărui oraș care dorește să devină modern și eficient este atingerea statutului de Smart-City, însă acest țel nu poate fi atins fără construirea unei rețele inteligente („smart grid”). Urbanizarea crescândă pune presiune pe infrastructură, pe competiția economică, aduce așteptări sporite, provocări și stres. Pentru a le gestiona, inventivitatea orașului inteligent se bazează în mod fundamental pe colectarea datelor geospațiale și pe ușurința accesului la analize de informații integrate, pentru a permite servicii care să ofere răspunsuri Smart cetățenilor, în ceea ce privește deciziile lor privind viața, munca, mediul.

▣ Luiza Sandu

Bazându-se pe informație geospațială acționabilă, rețelele pot deveni, pas cu pas, inteligente (Smart Grids) și pot apoi contribui la Smart City.

Implementarea sistemelor energetice Smart începe cu instrumente inteligente (contoare, senzori, echipamente) care comunică bidirecțional, se ajută de conectivitate, trece la interoperabilitate, cu grijă pentru securitate și intimitate (privacy), și ajunge la analiză, predicție și acțiune, pentru a permite, în cele din urmă, monitorizarea și controlul atent al consumului de energie, și economisirea resurselor de orice fel.

„Tehnologia geospațială este una din piesele de fundație ale Rețelelor Inteligente. Avem o sumă întregă de componente care formează infrastructura de bază și pe marginea cărora se dezvoltă toate aplicațiile soft cu care acest concept tehnologic poate fi pus în practică. Este vorba despre un proces deosebit de complex cu care țările dezvoltate au pornit la drum în ultimii șapte ani, în urma avariei de sistem din SUA. A

existat o analiză foarte detaliată despre cum pot fi prevenite avariile de sistem și s-a ajuns la acest concept de Rețele Inteligente”, explică Călin Vilt, Comitetul Național Român al Consiliului Mondial al Energiei.

Scurt istoric al apariției smart grid

Noțiunea de smart grid a apărut ca urmare a avariei de sistem din SUA din august 2003, care a afectat circa 60 de milioane de locuitori din SUA și Canada și a produs pagube considerabile întregii economii și populații.

Congresul american a solicitat Departamentului energiei să pună la punct un program prin care să evite reapariția unor asemenea avarii. În 2007, Congresul SUA a aprobat o lege privind siguranța energetică a SUA, care a reprezentat actul de naștere al conceptului de smart grid. Acest concept s-a extins și în Europa, în urma unor avarii apărute în țările membre ale Uniunii Europene. Prin Directivele 72 și 73/2009 ale UE s-a stabilit ca, până în anul 2022, toate țările

membre să aibă contorizare inteligentă. Conform directivelor, până în 2015, 114 milioane de contoare inteligente trebuie să fie funcționale. Doar două țări UE sunt complet contorizate: Italia și Suedia. În SUA, s-a ajuns în prezent la o contorizare inteligentă de 30%.

Rețelele inteligente în România

În România, în urma apariției acestei directive, a fost propus în luna noiembrie 2010 un plan de acțiune, care s-a desfășurat în interiorul companiilor din sectorul energetic, mai ales în zona de distribuție, cea mai afectată de acest plan de acțiuni. „Încă se definesc la această oră strategii. În ultimul an a început să se lucreze la arhitecturile de rețele, care se vor dezvolta în mai mulți pași. Strategia energetică va avea o componentă legată de rețelele inteligente, de asemenea există niște capitole legate de infrastructurile critice. În planul de acțiuni am prevăzut niște cooperări la nivelul unui consiliu interguvernamental. Cel mai dificil aspect este cel legat de cyber security. Până acum, sistemele energetice funcționau într-un regim închis, fără o legătură directă cu internetul. În acest moment, sistemele energetice se deschid către clienți și problemele de cyber security capătă cu totul alte nuanțe”, adaugă Călin Vilt.

Transelectrica este conducătorul sistemului energetic național, coordonatorul prin dispecer – conform procedurilor în vigoare există patru trepte de dispecerizare, coordonate la nivelul dispecerului energetic național.

„Dispecerul național va modifica aceste arhitecturi de rețele și va selec- ta cele necesare a fi livrate pe fiecare

treaptă decizională. Va exista alinierea platformelor de IT și comunicații, s-au realizat deja roadmap-ul de contorizare inteligentă și analiza post-beneficiu. În decembrie 2013, ANRE a emis ordinul 91, în baza căruia s-a dat drumul la proiectele pilot”, menționează Călin Vilt.

În urma acestui ordin a fost impusă realizarea a 32 de proiecte pilot, câte patru de fiecare regiune de distribuție: în mediul urban două proiecte, unul pe zone rețehnologizate, celălalt pe zone neretehnologizate, acțiune similară și în mediul rural. Companiile de distribuție și-au promovat mai multe proiecte decât numărul inițial, în prezent fiind înregistrate 45 de proiecte, dintre care unele sunt deja finalizate.

„Standardele în UE au altă orientare decât cele din SUA, cu toate că acum se încearcă o unificare a lor. După 2005, de la apariția procesului de unificare a standardelor de comunicații, toți furnizorii au acceptat ideea de a avea standarde unificate. Primul obstacol cu care ne-am întâlnit a fost faptul că nu toți inginerii energeticieni au înțeles acest concept. Ne-am îndreptat atunci către mediul universitar, pentru a încerca să adaptăm curricula universitară cu acest nou concept. Un inginer energetician trebuie să știe și IT, și fibră optică, și comunicații. Există niște insule de smart grid în România care funcționează. În Brașov există proiecte pilot de contorizare inteligentă, care au devenit operaționale”, mai spune Călin Vilt.

În România au fost asimilate circa 460 de standarde pentru smart grid, dintr-un estimat de 1.000, strict pentru zona de energie.

În 2012, în România erau 44.000 de contoare inteligente. În 2014, numărul acestora a depășit 100.000 (în cadrul unor proiecte pilot).

„Acest concept tehnologic asigură managementul activelor, deci inventarierea tuturor instalațiilor și furnizarea datelor necesare pentru ca să aducem într-un tablou de bord toate aceste informații cu care se pot reduce cheltuielile, precum și să se asigure ceea ce se dorește prin Rețelele Inteligente, dialogul între companiile de utilități și clienți. Acest concept conduce la un dialog în timp real și la funcționarea pieței. Lucrurile nu sunt deloc simple. Este nevoie de standarde unificate, de multă cerce-

ture pentru adaptarea acestor concepte tehnologice la realitățile fiecărei țări și apoi, de educație. Noi ne-am focalizat în această perioadă toată activitatea spre această zonă și analizăm arhitecturi de rețele, toate subiectele legate de modul în care să fie structurate aceste informații și să găsim cele mai bune căi de a fi implementate într-un viitor cât se poate de apropiat. Dinamica aceasta va putea fi conturată după ce se definesc toate conceptele și se corelează între ele. SmartGrid este unul din puținele subiecte unde avem nevoie de corelare între toate utilitățile și de o gestionare coerentă a tuturor bazelor de date. Segmentul de GIS intervine aici și este o infrastructură necesară pentru tot ceea ce înseamnă această tehnologie”, precizează Călin Vilt.

Smart Grid permite integrarea masivă a tuturor opțiunilor de gene-

rare (în special bazate pe surse de energie regenerabilă) și de stocare, precum și participarea activă a consumatorilor și facilitează noi produse și servicii, legând direct actorii implicați. Utilizarea unei astfel de rețele – alături în primul rând de o soluție geospațială – optimizează utilizarea activelor și a funcționării întregii rețele, oferă energie de calitate, prin monitorizarea, diagnosticarea și răspunsul rapid la defecte și anticipează și răspunde la perturbări ale funcționării normale a sistemului, permițând recuperarea rapidă din întreruperi. ■

Călin Vilt, Comitetul Național Român al Consiliului Mondial al Energiei

Furnizorii de utilități se concentrează asupra reducerii costurilor de operare pentru a-și mări profitul, concomitent cu îmbunătățirea serviciilor furnizate clienților. Cu toate acestea, presiunea exercitată de piață în domenii cum ar fi siguranța, fiabilitatea, protejarea infrastructurilor critice, conformitatea cu normele legale, infrastructura învechită și îmbunătățirea proceselor, duce la creșterea costurilor de operare. Soluțiile geospațiale pentru infrastructură aduc multe beneficii companiilor de utilități și comunicații în ceea ce privește îmbunătățirea fiabilității serviciilor, reducerea costurilor și managementul infrastructurii. Soluțiile geospațiale pentru infrastructură nu se limitează la hărțile de distribuție și operare, putând fi folosite și pentru întreținerea și gestionarea rețelei. Implementarea de instrumente suplimentare de operare bazate pe tehnologia geospațială aduce beneficii furnizorilor de utilități. O soluție geospațială pentru infrastructură este caracterizată de un raport beneficii – costuri de 1:1. Dacă o astfel de soluție este utilizată pentru automatizarea operațiunilor din departamentele de planificare și inginerie, atunci raportul beneficii – costuri este de 2:1. În cazul în care compania creează o bază de date comună pentru soluția geospațială pentru infrastructură și apoi integrează această soluție la nivelul întregii companii, punând datele la dispoziția angajaților, raportul beneficii – costuri ajunge la 4:1. În cazul în care compania extinde utilizarea modelului de rețea de la soluția geospațială la operarea și întreținerea rețelei, raportul beneficii – costuri este mai mare decât cel indicat în studiile existente (conform unui studiu Daratech).

ANCOM solicită informații geospațiale de la furnizorii de comunicații electronice

Conform unui proiect recent de decizie al ANCOM (Autoritatea Națională pentru Administrare și Reglementare în Comunicații), furnizorii de comunicații electronice vor raporta informații privind dezvoltarea și localizarea geografică a rețelelor proprii. Decizia a fost lansată spre consultare publică. După finalizarea consultării publice, decizia se va publica în Monitorul Oficial al României și va intra în vigoare la data de 1 noiembrie 2014.

Luiza Sandu

În cursul lunii iulie 2014, ANCOM a lansat o anchetă în rândul furnizorilor de rețele publice de comunicații electronice cu scopul de a cunoaște mai multe detalii legate de practicile implementate la nivelul furnizorilor de rețele publice de comunicații electronice privind utilizarea de sisteme informatice pentru gestiunea rețelelor de comunicații electronice, în particular a sistemelor informatice bazate pe sisteme informaționale geografice (GIS/SIG). Totodată, prin intermediul anchetei s-a încercat captarea nevoilor reale ale industriei de comunicații electronice în vederea elaborării unei reglementări în concordanță cu aceste nevoi. În urma analizei rezultatelor anchetei a rezultat că unii furnizori de rețele publice de comunicații electronice, deținători ai unor rețele de comunicații electronice de mare anvergură, folosesc un sistem informatic pentru managementul rețelelor, menționând faptul că acesta face parte din familia sistemelor GIS (Geographic Information System/Sistem Informațional Geografic). Beneficiile aduse de utilizarea unor sisteme informatice de tip GIS pentru gestiunea rețelelor de comunicații electronice sunt indiscutabile, mergând de la existența unei situații clare a dezvoltării rețelei până la posibilitatea gestiunii, în timp real, a întregului volum de date și informații aferente rețelei și infrastructurii asociate. Cu toate acestea, o

mare parte din furnizorii de rețele publice de comunicații electronice nu dețin și nu folosesc un sistem informatic pentru managementul rețelelor proprii.

Implementarea

unui sistem

informatic de tip

GIS necesită, în mod uzual, schimbări semnificative

în procesele de afaceri, proceduri de dezvoltare și de întreținere de baze de date, precum și o calificare specifică a personalului, reprezentând costuri semnificative în rândul furnizorilor de rețele publice de comunicații electronice care nu dețin o rețea de comunicații electronice extinsă.

În procesul de reglementare, autoritatea de reglementare are în vedere, între altele, impactul tehnico-economic al măsurilor dispuse asupra furnizorilor, astfel încât ele să nu afecteze de o manieră disproporționată activitatea acestora. Astfel, prin proiectul de decizie supus consultării se vor impune furnizorilor de rețele publice de comunicații electronice obligații de raportare reprezentând informații complete privind dezvoltarea și localizarea geografică a rețelelor publice de comunicații

electronice pe care le furnizează și a elementelor de infrastructură asociate acestora, diferențiate în funcție de întinderea și complexitatea rețelelor furnizate.

Astfel, furnizorii de rețele publice de comunicații electronice prin intermediul cărora sunt furnizate servicii de telefonie sau servicii de internet la puncte fixe, cu un număr de conexiuni mai mare de 100.000, precum și furnizorii de rețele radio mobile celulare publice, vor transmite ANCOM informații detaliate cu privire la elementele rețelei proprii și la elementele de infrastructură asociate acestora.

În cazul furnizorilor de rețele publice de comunicații electronice care nu se încadrează în aceste categorii, proiectul de decizie prevede un volum mai redus de informații privind dezvoltarea și localizarea geografică a rețelelor publice de comunicații electronice pe care acești operatori le furnizează.

Informațiile primite de la furnizori vor permite ANCOM să realizeze

inventarul rețelelor publice de comunicații electronice și al elementelor de infrastructură asociate acestora, prevăzut în Legea nr.154/2012 privind regimul infrastructurii rețelelor de comunicații electronice. Autoritatea va putea întocmi astfel o hartă, care să redea stadiul acoperirii cu rețele publice de comunicații electronice al fiecărei localități din România, precum și o imagine a elementelor de infrastructură disponibile. Harta va permite furnizorilor să ia decizii informate cu privire la dezvoltarea eficientă a propriilor rețele și va facilita partajarea infrastructurilor.

Prima raportare a acestor informații se va realiza până la 1 noiembrie 2015, pentru datele existente la 1 noiembrie 2014, urmând ca informațiile să fie actualizate ulterior, până la data de 1 iulie a fiecărui an, cu informațiile existente la data de 31 decembrie a anului anterior.

INTERNET & MOBILE WORLD 2014 | **8-9 OCT**
Romexpo
București

suținut de

www.imworld.ro

LUMEA ONLINE E MAI APROAPE CA NICIODATĂ.

Dă startul transformării digitale
la IMWorld!

STAGE PARTNERS

CREATIVE PARTNER

CENTRADE
SAATCHI & SAATCHI

INTERNET PARTNER

SPONSORI

PARTNERI MEDIA

Impactul economiei aplicațiilor mobile europene asupra locurilor de muncă

Industria aplicațiilor pentru dispozitivele mobile ar putea ajunge să contribuie cu 63 de miliarde de euro la economia Uniunii Europene și să creeze locuri de muncă pentru 4,8 milioane de persoane până în 2018, conform unui studiu efectuat de GIGAOM și NUI Galway pentru Comisia Europeană. În prezent, în industria aplicațiilor mobile lucrează un milion de dezvoltatori și 800.000 de persoane în marketing și suport, iar numărul acestora ar putea crește la 2,7 milioane de dezvoltatori, respectiv la peste 2,1 milioane de angajați până în 2018.

■ Luiza Sandu

Economia aplicațiilor mobile s-a născut odată cu lansarea magazinului de aplicații al Apple, Apple App Store, acum 6 ani. În prezent, economia aplicațiilor este un sector dinamic și în continuă expansiune, în care concurează mai multe magazine și platforme, incluzând și ofertele din partea unor giganti precum Apple, Google, Microsoft, BlackBerry, Amazon etc. Peste 100 de miliarde de descărcări de aplicații mobile și peste 1 milion de aplicații disponibile până în prezent demonstrează impactul economic semnificativ și în creștere al acestui sector.

Conform unui studiu de la sfârșitul anului trecut realizat de VisionMobile și Plum Consulting, economia aplicațiilor în UE28 este estimată să contribuie la: crearea de 794.000 de locuri de muncă în întreaga economie, 529.000 de locuri de muncă directe în economia aplicațiilor, din care 60% sunt dezvoltatori, venituri de peste 10 miliarde de euro pe an; 22% din producția globală de produse și servicii asociate cu aplicațiile mobile provin din UE. Iar acesta e doar începutul.

Platformele mobile și magazinele de aplicații au coborât barierele de intrare pentru dezvoltatori. Magazinele de aplicații asigură acces la piața globală, posibilitatea de a te remarca, distribuție

cu costuri minime și monetizare. Utilizatorii individuali pot descărca o varietate de aplicații mobile la prețuri mici, din diferite tipuri de magazine de aplicații. În prezent, dezvoltatorii din Uniunea Europeană și din America de Nord își împart în mod egal piețele de profil din UE și SUA – 42% fiecare. Cu toate că perspectivele privind evoluția industriei de profil sunt pozitive, dezvoltatorii de aplicații susțin că există probleme legate de cunoștințele programatorilor, conectivitatea și fragmentarea pieței care ar putea afecta dezvoltarea sectorului de aplicații mobile.

Aproximativ 28 din companiile din Europa au creat 40% din cele mai utilizate aplicații mobile din UE și SUA, iar trei din top cinci firme sunt dezvoltatori de jocuri din țările nordice – King, Supercell și Rovio, se arată în studiul GIGAOM și NUI Galway. Cele mai de succes cinci companii de aplicații europene sunt companii de jocuri.

În 2013, dezvoltatorii au câștigat 11,5 miliarde de euro prin intermediul aplicațiilor pentru smartphone-uri și tablete create pentru piața bunurilor de consum, bancară, media sau retail. Aceștia pot ajunge la venituri de până la 46 de miliarde de euro până în 2018, potrivit studiului GIGAOM.

„Industria aplicațiilor mobile este un sector al economiei digitale unde Europa poate fi lider. Însă avem de rezolvat

anumite aspecte legate de conectivitate și fragmentare a pieței. În Europa, 50% din creșterea productivității se datorează în ultimii 15 ani tehnologiilor informației și comunicațiilor. Totuși, Europa trebuie să accelereze ritmul dacă dorește să exploateze în întregime avantajele potențiale ale economiei digitale“, a declarat Neelie Kroes, vicepreședinte al Comisiei Europene și comisar pentru Agenda Digitală.

Aplicațiile mobile enterprise încep să câștige teren

Beneficiile sociale ale utilizării aplicațiilor devin din ce în ce mai clare odată cu apariția unor aplicații pentru educație, sănătate și transport. În sectorul medical, de exemplu, aplicațiile furnizează noi instrumente de monitorizare a sănătății, consultații la distanță și administrare spitalicească.

Conform studiului Plum Consulting, există o serie de domenii în care guvernele din Europa pot face o diferență și susține economia aplicațiilor:

- facilitarea accesului la datele guvernamentale pentru dezvoltatori; de exemplu, cartografiere, date meteorologice și de transport public în timp real, precum și informații cu privire la serviciile comunitare;
- îmbunătățirea conectivității prin punerea la dispoziție a mai mult spectru pentru serviciile wireless;
- dezvoltarea pieței unice europene în domeniul proprietății intelectuale și comunicării;
- adoptarea inovațiilor produse de aplicații în toate sectoarele, ca de exemplu, sănătate, educație, întreprinderi, stil de viață;
- asigurarea unui mediu de afaceri flexibil și de sprijin pentru start-up-uri și

antreprenori.

Pentru majoritatea oamenilor, aplicațiile mobile înseamnă jocuri, divertisment sau rețele sociale. Puțini vor face o legătură cu locul de muncă.

Aplicațiile mobile de business acoperă o gamă largă de funcții (de exemplu, managementul lanțului de aprovizionare, comerțul cu amănuntul, recrutare etc.). Pentru întreprinderi și organizații, aplicațiile mobile sunt utile într-o varietate de moduri:

- contracte de muncă flexibile de la distanță, facilitate de aplicații de comunicații on-line;
- instrumente de colaborare (de exemplu, Yammer) și sisteme bazate pe cloud (de exemplu Box, SugarSync), informațiile online fiind disponibile de pe orice dispozitiv mobil;
- comerț mobil - aplicații care permit efectuarea de plăți și tranzacții (de exemplu iZettle);
- gestiunea organizației - aplicații care pot îmbunătăți managementul sarcinilor de lucru (de exemplu Asana), eficiența operațională (de exemplu, instrumente CRM mobile) și a proceselor administrative (de exemplu, Expensify);
- construirea de relații cu clienții - aplicații sociale (de exemplu, Twitter, LinkedIn), care permit companiilor să-și extindă rețelele de afaceri, să fie mai vizibile și să atragă noi clienți și parteneri.

Deși beneficiile aduse organizațiilor sunt deosebit de importante (eficiență, creșterea veniturilor, un grad mai mare de competitivitate, o relație mai apropiată cu clienții/angajații), adopția aplicațiilor și dispozitivelor mobile în mediul enterprise a fost destul de lentă până în prezent. Însă lucrurile se schimbă rapid.

Cu toate că managementul și-a dat seama repede de potențialul mobilității, temerile privind securitatea și controlul datelor au determinat organizațiile să se concentreze într-o primă fază pe dezvoltarea internă de aplicații, lucru care a necesitat eforturi semnificative de dezvoltare, management, integrare de date și standardizare a tehnologiilor. Serviciile în cloud ușor de utilizat, precum Dropbox și Box.net și aplicațiile de comunicații care oferă servicii de conferință video la costuri reduse schimbă această percepție și intensifică gradul de adopție atât în rândul companiilor mari, cât și în rândul IMM-urilor.

Pentru companiile mici și mijlocii, sunt disponibile prin intermediul ma-

gazinelor de aplicații multe unelte de productivitate specializate (stocare în cloud, gestiunea finanțelor etc.), la prețuri cu mult mai mici decât ar plăti pentru o soluție software on-premise. În prezent, soluțiile CRM sunt disponibile și de pe dispozitivele mobile și pot fi adaptate in-

diferent de mărimea organizației.

Aplicațiile mobile concepute pentru a satisface nevoile de afaceri, indiferent de mărime, industrie sau arie geografică sunt din ce în ce mai răspândite și impactul lor asupra economiei mondiale va fi enorm în viitorul nu foarte îndepărtat.

Riscuri potențiale și inhibitori de creștere

- posibilitatea ca piața aplicațiilor de consum să nu se extindă semnificativ în afara jocurilor.
- scăderea veniturilor din aplicații plătite în favoarea in-app purchasing (n.r. In-app purchase-urile sunt pachete oferite în interiorul unor aplicații prin intermediul cărora ne putem abona la conținutul unei aplicații (dacă este ziar sau revistă) sau putem cumpăra conținut suplimentar pentru aplicație, cele mai cunoscute in-app purchase-uri fiind pachetele cu puncte din interiorul jocurilor, deblocarea unor nivele sau eliminările reclamelor), ceea ce face dificilă monetizarea pentru companiile care nu realizează aplicații pentru jocuri.
- riscul ca economia aplicațiilor să reprezinte o piață fragilă ca un balon de săpun, căreia îi lipsește infrastructura economică pentru sustenabilitatea pe termen lung.
- dezvoltatorii nou-intrați sunt descoperiți mai greu de către utilizatori pe platformele de aplicații din ce în ce mai aglomerate, reducând astfel rata de succes și încetinirea afluxului de capital.

Cât costă cu adevărat o informație pierdută

Pentru orice companie, indiferent de ordinul de mărime al acesteia sau de domeniul de activitate, accesarea informațiilor cu adevărat relevante în timp util reprezintă un element vital al proceselor decizionale. De aceea, managementul informației este un factor cheie în asigurarea eficienței organizaționale la toate nivelurile. Din păcate, acest fapt este conștientizat cu precădere atunci când se cuantifică pierderile generate de sincopile informaționale.

■ ■ ■ Radu Ghițulescu

Stiați că zilnic pierdeți, în medie, 5 minute căutând telecomenzile aparatelor electronice pe care le aveți în casă? Sau că 10 minute le irosiți încercând să vă aduceți aminte pe unde v-ați lăsat cheile? Și că, per total, consumați jumătate de oră pe zi în căutarea obiectelor pierdute? Într-un an înseamnă aproximativ 182 de ore pierdute în căutări datorate, în principal, neglijenței, neatenției și evenimentelor neprevăzute.

Mai grav este însă că aceste fenomene se repetă și la birou unde vă pierdeți o bună parte din timpul de lucru căutând informații rătăcite, dar necesare activităților curente. Și nu este vorba nici de 5 minute, nici de 10 și nici de jumătate de oră, ci de un interval care poate ajunge până la 30% din totalul programului dvs., conform unui studiu realizat de Delphi Group, la nivelul anului 2006. Iar dacă aveți o funcție executivă se pare că vă petreceți nu mai puțin de șase săptămâni pe an căutând documentele pierdute, potrivit unui studiu Pendaflex, realizat în 2004.

Complicațiile erei digitale

Aceste statistici pot părea perimate în plină eră digitală, a internetului de

mare viteză, a documentelor electronice, a mijloacelor de lucru colaborativ găzduite în Cloud și a utilizării din ce în ce mai intensive a device-urilor mobile în scopuri profesionale.

Însă toate elementele enumerate anterior în loc să simplifice lucrurile și să elimine, măcar parțial, problemele apărute la locul de muncă, complică exponențial situația. Motivele sunt numeroase, iar primul dintre ele – și cel mai important – este acela că volumul de informație cu care operează o companie crește de la an la an. Conform unui studiu IDC realizat în urmă cu doi ani, volumul de informații crește anual cu 40%, iar această evoluție se va accelera o dată cu adoptarea pe scară largă în mediul business a tehnologiilor de tip „Internet of Things“ (IoT).

În al doilea rând, diversificarea mediilor de stocare aflate la îndemâna angajaților mărește riscul ca un document să nu se afle acolo unde ar trebui. De exemplu, adoptarea necontrolată a modelului BYOD (Bring Your Own Device) în cadrul organizațiilor le creează acestora probleme reale în gestiunea informațiilor, în paralel cu maximizarea riscurilor de securitate.

În al treilea rând, creșterea gradului de informatizare al companiilor nu este direct proporțional cu scăderea utilizării

hârtiei în respectivele organizații. Deși conceptul „paperless“ are o vârstă respectabilă (anul viitor se împlinesc 40 de ani de când publicația „Business Week“ a promovat conceptul), hârtia nu cedează teren prea ușor în birourile companiilor. Și nici nu dă semne că o va face prea curând, în condițiile în care volumul de hârtie consumat în cadrul companiilor se menține relativ constant.

Așa se face că statistici precum cele care arată că anual se pierd iremediabil 15% din documentele pe hârtie sunt extrem de actuale (același studiu Delphi Group). Sau că 59% din managerii companiilor mari nu pot accesa informații vitale pentru deciziile pe care le iau, deși acestea se află stocate și/sau arhivate undeva în cadrul companiilor lor, dar nu pot fi găsite (studiu Accenture, 2007). Sau că un angajat pierde până la 3 ore pe săptămână pentru a reface un conținut de care nu mai este nevoie – fie pentru că este perimat, fie pentru că există deja (studiu IDC, 2006).

Costurile erorilor informaționale

Cazurile prezentate mai sus reprezintă situații frecvente în cadrul companiilor. Să luăm un caz concret: trimiterea unei informații greșite către un potențial client. Dacă este vorba de o ofertă perimată, este posibil ca produsul sau serviciul oferit să nu mai fie disponibil sau ca prețul să fie cu totul altul decât cel prezentat. În ambele cazuri, o asemenea eroare se poate solda adesea cu ratarea unei oportunități de business, pierdere care poate fi foarte rapid și simplu cuantificată financiar. În majoritatea cazurilor, vina este atribuită exclusiv angajatu-

More than printing. Information Management.

**Managementul Informației de la Konica Minolta este atât de simplu de folosit
încât veți avea mai mult timp să vă gândiți la propriile pasiuni.**

Konica Minolta este un furnizor important de printing care oferă de multă vreme soluții de management al documentelor prin intermediul **Serviciilor Optimizate de Printare - OPS**.

Acum gestionăm și fluxurile complete de captură, indexare, stocare, livrare și arhivare a informațiilor care circulă în organizație, prin **soluții ECM**. Astfel, am devenit un furnizor de servicii complete și complexe de **Management al Informațiilor**, atât în format tipărit cât și electronic.

Vă așteptăm la expoziția **Konica Minolta - More than printing. Information Management** pentru a vă convinge că soluțiile noastre sunt atât de ușor de folosit încât veți avea mai mult timp să vă gândiți la propriile pasiuni.

**25-26 septembrie 2014, orele 9:30 și 18:00,
sala de conferințe New York a hotelului Pullman din București, Piața Montreal nr.10**

lui – respectiv agentului de vânzări, în exemplul dat – și îi este imputată acestuia.

Vinovatul are însă circumstanțe atenuante solide.

Prima dintre acestea este aceea că în numeroase companii informațiile sunt depozitate în numeroase locații – pe calculatoarele angajaților, în baze de date neinterconectate, pe device-urile mobile utilizate de către aceștia, pe servere departamentale, în arhivele companiei, în dosare stivuite în fișete, pe un fax uitat în sertarul biroului, într-un mail arhivat necorespunzător etc. Cert este că nimeni nu poate spune cu precizie ce informații deține o companie și unde sunt stocate acestea.

O a doua circumstanță atenuantă este reprezentată de presupunerea că orice angajat poate căuta și găsi informațiile necesare stocate în sistemul informatic al companiei. Este o ipoteză de lucru falsă, bazată pe ideea similitudinii dintre căutările online, utilizând motoare de căutare de tipul Google, și cele efectuate în intranetul organizației. În al doilea caz, este nevoie de training pentru a putea pune întrebările eficiente și pentru a decela informațiile cu adevărat utile.

Al treilea element care scuză parțial incapacitatea angajaților de a accesa datele necesare în timp util este bombardamentul informațional cu care se confruntă constant mediul business. Zilnic, fiecare angajat primește și trimite câteva

zeci de mail-uri, faxuri, cereri și oferte, prezentări, notificări, documente modificate, aprobate, redirecționate etc. Unele sunt în format electronic, altele în format fizic, dar fără un sistem riguros de triere și procesare al acestora, care să fie aplicat uniform la nivelul întregii companii, haosul informațional este dificil de stopat.

Toate aceste scuze sunt perfect valabile, dar realitatea este însă că nicio companie nu stă să compare efectul unei decizii bune cu cel al uneia proastă, pentru a face diferența și a afla cât a câștigat sau cât a pierdut. Sau pentru a calcula cât timp a irosit în cadrul unui proiect din cauza faptului că nu au putut accesa informațiile necesare în timp util și acestea au trebuit refăcute din varii surse.

Pierderile cauzate de astfel de fenomene sunt cât se poate de reale și pot fi cuantificate financiar. Dar mai ales pot fi aduse la o valoare minimă prin abordarea eficientizării activității la un alt nivel.

Soluții concrete

Rezolvarea la problemele enumerate mai sus constă în punerea în practică a unui sistem capabil să livreze informația necesară, în timp optim, persoanei care

are cu adevărat nevoie de ea.

Soluțiile de acest tip există de mai mulți ani și nu reprezintă un element de noutate în piața aplicațiilor IT dedicate mediului de afaceri, însă adesea sunt marginalizate în favoarea unor aplicații care acoperă cerințe de business considerate mai apropiate de obiectul principal de activitate al organizațiilor – cum ar fi sistemele ERP, aplicațiile CRM, SFA, WMS, Fleet management etc.

Cu toate acestea, soluțiile de management al informației – fie că vorbim de Content Management, Document Management, Web Content Management, Enterprise Content Management etc. – furnizează o serie de beneficii care pot fi transpuse rapid în practică și care pot genera câștiguri și economii reale.

Sintetic, acestea pot fi rezumate la:

- creșterea productivității prin reducerea timpului de căutare a informațiilor și a gradului de disponibilitate la nivelurile la care este nevoie de aceasta;
- posibilitatea procesării automate a informațiilor și eliminare a erorilor;
- creșterea gradului de reutilizare a informațiilor;
- reducerea riscului de pierdere și deteriorare a documentelor;
- eficiență mai mare în manipularea informațiilor;
- crearea de fluxuri de lucru, în conformitate cu politicile companiei;
- acces securizat la informație pe baza unor reguli stricte, definite pe grupuri și categorii de utilizatori;
- crearea unui mediu standardizat pentru accesarea, editarea, modificarea și arhivarea informațiilor;
- reducerea spațiului, respectiv, a costului generat de arhivarea fizică a documentelor;
- creșterea nivelului de interacțiune cu clienții prin oferirea de informații actuale și răspunsuri rapide la solicitările acestuia.

Lista argumentelor în favoarea adopției unei soluții de management al informației este lungă și poate fi discutată în extenso, însă ceea ce este cu adevărat important este faptul că fiecare dintre aceste beneficii poate fi exemplificat și probat prin zecile de implementări realizate până acum.

RICOH Pro™ C751

The next generation in digital printing
Enhanced technology for increased productivity

Reduce operation cost and boost performance
1200 X 4800 print resolution (VCSEL technology)
Print output indistinguishable from offset
Supports heavyweight coated media
Extensive Ricoh media library simplifies setup
Labour saving in-line finishing solutions
Reliable and resilient performance

CALL US FOR A
PRODUCTION PRINTING
DEMO

DOING **IT** SINCE 1991

HEAD OFFICE
5 Bibescu Voda Street, BI P5a, Bucharest, Romania
Ph.: +40 21 335 48 09, Fax: +40 21 335 48 71, Mobile: +40 727 300 616
sales@roelgroup.com, www.roelgroup.com

The Cloud is Working under close supervision

SECURIZAREA oricărui **BUSINESS** Utilizând rețeaua regională a GTS, serviciul Cloud nu este lăsat nesecurizat nicio secundă. Centre de date protejate, back-up de date și infrastructură redundantă, specialiști în securitate, monitorizare 24/7/365 și alte măsuri de securitate oferă siguranța și protecția operațiunilor critice de business. Siguranța este doar una dintre modalitățile prin care serviciul Cloud poate ajuta un business.

Află mai multe despre GTS Virtual Hosting pe GTSworkingworld.com

Cere o ofertă la 0312 200 200 sau pe sales@gts.ro

for the **WORKING WORLD**