

PROGRAMELE DE FORMARE ADRESATE ÎN- TREPRINZĂTORILOR, DIRECȚIE STRATEGICĂ PRIORITARĂ PENTRU INIMM

paginile 8-10

- ⇒ Integrarea BI-ERP
- ⇒ Bazele de date se mută în cloud
- ⇒ Fizica românească, în elita mondială

GABRIEL VASILE

Raportare sau BI Ce sau de ce?

Controlul asupra companiei, obiectiv pe care îl dorește orice manager, poate fi exercitat numai pe baza unor date reale și complexe privind activitatea. În lipsa acestora, organizația este asemenea unei nave care se deplasează pe întuneric prin deciziile bazate pe fler ale căpitanului. Suitele de aplicații precum ERP și CRM au reușit să livreze informațiile necesare asupra activității, colectând în timp real și foarte minuțios date despre producție, logistică, aprovizionare, clienți, vânzări etc. Astfel, aceste aplicații au fost printre primele adoptate de piață și, prin urmare, ritmul lor de maturizare a fost mai rapid. Evoluția a fost similară și în România, iar cel puțin în cazul ERP baza instalată este destul de mare.

Aplicațiile din categoria operațională livrează informația sub formă de rapoarte, fie că acestea există standard în cadrul produsului, fie că sunt dezvoltate pe cerințele specifice ale clienților. Indiferent de complexitate, rapoartele manageriale rulează pe baza de date tranzacțională și oferă o imagine a companiei la momentul prezent. Acestea răspund la întrebarea generică „ce se întâmplă?”, iar datele utilizate sunt vechi de cel mult câteva săptămâni. Rapoartele, indiferent de utilitatea lor, au cu precădere o relevanță statistică.

Realitatea arată însă că răspunsul la această întrebare nu este suficient și tot mai mulți manageri vor să afle și „de ce se întâmplă?”. Pentru aceasta este nevoie de un nivel superior de aplicații, de ceea ce se numește Business Intelligence. Soluțiile de BI fac parte din categoria analitică, colectează date din toate aplicațiile existente în companie și rulează o bază de date diferită pentru a nu îngreuna segmentul operațional. BI-ul extrage toate datele existente în companie, indiferent de aplicație sau de vechimea lor, le consolidează și prelucrează, permițând astfel analize pentru perioade extinse de timp, pe multipli indicatori de performanță. Dacă rapoartele au, în general, un format vizual standard, BI-ul permite selectarea informațiilor de care este nevoie și livrarea acestora într-un format la alegerea beneficiarului: tabele, grafice, panouri de comandă (dashboards) etc. Astfel, este redusă implicarea departamentului sau furnizorului IT în generarea sau modificarea rapoartelor.

Dacă uneltele de raportare fac parte intrinsecă din soluțiile ERP sau CRM implementate, BI-ul poate fi achiziționat de la un terț furnizor. Oferta existentă pe piața locală acoperă toate cerințele, de la Oracle, IBM și SAP, orientați către segmentul enterprise, până la Microsoft Analytics și QlickView, care se adresează pieței medii. De asemenea, există companii care oferă un pachet ERP/CRM + BI sau jucători puri pe piața de analytics, precum SAS Institute.

Indiferent de soluție sau de furnizor, implementarea unui Business Intelligence nu poate fi o alegere greșită dacă pentru luarea unor decizii corecte este nevoie de informații relevante.

SUMAR

MANAGERIAL TOOLS

Confidențialitatea și loialitatea
în contractele de muncă

14

Întâmplări recente din piața muncii internațională aduc în discuție prevederile contractelor care se semnează la angajare, în special cele privitoare la clauzele de loialitate (neconcurență) și confidențialitate.

ENTERPRISE APPLICATIONS

Rack sau blade?

30

În lumea IT, dacă discuțiile despre cloud computing și SaaS devin tot mai intense, serverul rămâne inima oricărei aplicații, indiferent dacă este mai aproape sau mai departe de sediul beneficiarului.

INDUSTRY WATCH

Proiectul European CLARIN

50

Printre proiectele europene în consorțiile cărora se regăsește în prezent Institutul de Cercetări pentru Inteligență Artificială al Academiei Române – ICIA (cunoscut în proiectele europene ca RACAI), se numără și proiectul CLARIN (<http://www.clarin.eu>).

COVER STORY

- 8-10** Programele de formare adresate întreprinzătorilor, direcție strategică prioritară pentru INIMM

MANAGERIAL TOOLS

OPINIA CONSULTANTULUI

- 12** Consultanță IT și Project Management la superlativ
- 14** Confidențialitatea și loialitatea în contractele de muncă
- 15** Cum prognozăm evoluția unui proiect?

ENTERPRISE APPLICATIONS

BI

- 16** Integrarea ERP-BI, o cerință în creștere pe piața locală

CRM

- 20** Oamenii, principala resursă a unui Call Center
- 22** Cum poate un CRM să vă crească încasările?
- 23** Gartner Summit, noile tendințe în IT

VIRTUALIZARE

- 24** Topul provocărilor în proiectele de virtualizare a serverelor

TEHNOLOGIE

- 26** DaaS, bazele de date se mută în cloud
- 28** Provocările crizei digitale
- 30** Rack sau blade?
- 34** Ierarhia Intel
- 36** HP Software Universe

SERVICII

CARE CENTER

- 37** Euristic Partner oferă în cadrul Nokia Care cosmetizarea telefoanelor la prețuri promoționale

LUMEA GEOSPATIALĂ

- 38** Cât de importantă este mentenanța pentru viața unei soluții geospațiale?

INDUSTRY WATCH

EDUCAȚIE

- 40** Live@Edu, platformă gratuită de colaborare pentru mediul academic

DISTRIBUȚIE-RETAIL

- 41** Prima ediție Novensys Integration Club

CERCETARE

- 42** Fizica românească se afirmă în elita fizicii mondiale
- 46** ICSI Rm.Vâlcea, 40 de ani de cunoaștere științifică și tehnică
- 48** IPA Craiova, partener în rețeaua europeană de servicii în sprijinul IMM-urilor
- 50** Proiectul european Clarin
- 53** Politica de Dezvoltare a Activităților de Cercetare și Inovare în cadrul COMOTI
- 54** Relansarea cercetării din IMT cu ajutorul fondurilor europene

ADMINISTRAȚIE PUBLICĂ

- 55** Cloud computing - o nouă redută pentru administrația Publică din România?

IMM

- 56** Semnătura electronică stârnește controverse

MW REVIEW

- 58** Black Berry Torch 9800
- 58** Evobook, primul ereader românesc

Editor: Albea Negru Vodă nr. 6, bl. C3, sc. 3 parter, 030775, sector 3, București
Tel.: 0213216123; Fax: 0213216130;
redactie@finwatch.ro
www.marketwatch.ro
P.O. Box 4-124, 030775

■ **Director General FIN WATCH:**
Călin Mărușanu@finwatch.ro

■ **PUBLISHER MARKET WATCH:**
Gabriel.Vasile@finwatch.ro

■ **Redacția:**
Redactor-șef: Radu.Ghijulescu@marketwatch.ro
Redactori: Luiza.Sandru@marketwatch.ro
Teodor.Ntju@marketwatch.ro

■ **Consultanți:** Valentina.Neacșu@itex.ro

■ **Colaboratori:** Catalin.Mosoiu@gmail.com

■ **Marketing:** Valentina.Tudor@marketwatch.ro

■ **Publicitate:**
Director: Alexandru.Batali@finwatch.ro
Alexandru.Pădure@marketwatch.ro

■ **Desktop Publishing:**
Ramona.Visan@marketwatch.ro

■ **Foto:** Septimiu Șicaru (tslicaru@yahoo.com)

■ **Abonamente:** redactie@finwatch.ro

■ **Distribuție:**
Director: Gabriel.Bocanciu@marketwatch.ro
Elena Corneanu
Sorin Părvu

■ **Tipar:**
MONITORUL OFICIAL

■ **Data închiderii ediției:**
13 decembrie 2010

■ **NOTĂ:** Reproducerea integrală sau parțială a articolelor sau a imaginilor aparute 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. Market Watch este o publicație auditată BRAT.

Introducing AND. It's the new OR.

Finally, a storage solution that doesn't force you to choose either cost efficiency or improved business performance. NetApp's uncompromising approach to storage and data management can both lower IT costs and help to bolster your company's competitiveness. See how storage efficiency without compromise can help you go further, faster.

Distribution Partner

As a unique Distribution Partner of NetApp in Romania, we're committed to helping you deploy the right storage and data management solution. Call +40 21 4057300 or visit <http://ro.ts.fujitsu.com>.

KINGSTON CREȘTE CU 13% ÎN ROMÂNIA

Gabriel Gîdea, noul director de dezvoltare al companiei Kingston Technology pentru România, Bulgaria și Moldova, a anunțat că rezultatele financiare pentru 2010 pe piața locală, concretizate într-o cifră de 10,5 milioane USD, indică o creștere cu 13% în comparație cu 2009, când valoarea totală a vânzărilor a fost de 9,3 milioane USD. Evoluția pozitivă a fost dată de dezvoltarea segmentului DRAM, cu 13% plus în comparație cu anul trecut, până la atingerea unei valori de 5,6 milioane USD și reprezentând 53% din veniturile locale ale companiei. În același timp, segmentul Flash a înregistrat o creștere valorică de 11%, atingând pragul de 4,9 milioane USD.

„Alegerea capacităților de memorie mai mari, precum și ascensiunea puternică a tehnologiei DDR3 față de DDR2 sunt principalii factori ce au determinat dezvoltarea afacerii, tendința generală pe care am observat-o în rândul consumatorilor fiind de achiziționare a produselor value, de mari capacități, dar și a produselor destinate entuziaștilor”, a explicat Gabriel Gîdea. Conform datelor prezentate, cota de piață în România a Kingston Technology a înregistrat o creștere atât pe sectorul DRAM (de la 21% în 2009 la 26% în 2010), cât și al Flash (de la 26% în 2009 la 32% în 2010). O evoluție explozivă au înregistrat și vânzările dispozitivelor de stocare bazate pe tehnologia SSD (Solid State Disk), care practic s-au triplat față de anul trecut, estimările pentru anul viitor fiind o creștere cu 100%. „Anul viitor va sta sub semnul tehnologiei SSD, o zonă pe care ne așteptăm să avem o creștere cu 100%, datorată avantajelor pe care această tehnologie le poate oferi întreprinderilor mici și mijlocii, care își doresc optimizarea cheltuielilor și a performanțelor simultan”, a explicat Gîdea. Potrivit lui Pawel Smigielski, manager regional pentru Europa de Est Kingston Technology, această creștere nu se datorează doar scăderii rapide și consistente a prețului SSD-urilor, ci și calităților superioare (comparativ cu clasicele HDD-uri) specifice acestei tehnologii. Obiectivele companiei pentru 2011 includ creșterea cantitativă a segmentului Flash cu 20% și a business-ului DRAM cu 15%. Reprezentanții companiei se așteaptă ca segmentul HyperX (memorii dedicate aplicațiilor profesionale și gamerilor) să reprezinte 20% din valoarea totală a unității de business ValueRAM, din punct de vedere valoric, în 2011. (R.G.)

Gabriel Gîdea, director de dezvoltare al companiei Kingston Technology pentru România, Bulgaria și Moldova: „După 7 ani de experiență în distribuția de componente IT am ales o nouă provocare, aceea de a lua parte la dezvoltarea acestui brand inovator într-un moment în care piața de memorii devine și mai dinamică și foarte diversificată.”

ITALO-ROMENA LEASING FOLOSEȘTE APLICAȚIA DEBT MANAGER

Cel mai recent client Fasma, Italo-Romena Leasing, a decis să utilizeze aplicația DebtManager, sistem software care gestionează și facilitează procesul de colectare al datoriilor.

Operatorii companiei Italo-Romena Leasing au putut să folosească noul sistem în numai două săptămâni, datorită timpului de implementare foarte scurt, pe specificul clientului.

DebtManager a automatizat complet procedurile de recuperare datorii, a adus o mare îmbunătățire a eficienței și randamentului. Comunicația directă a datelor cu sistemul de core banking face ca noua aplicație să se integreze perfect în ciclurile funcționale ale băncii. Datorită interfeței prietenoase, perioada de training și acomodare este de numai 2-3 zile. Fasma, companie cu peste 6 ani de experiență în procesul de colectare al datoriilor, a ajuns să perfecționeze aplicația DebtManager, aceasta atingând un nivel înalt de complexitate și maturitate.

Debt Manager este o aplicație profesională, dezvoltată exclusiv pentru eficientizarea procesului de recuperare și colectare a datoriilor, menită să gestioneze volume mari de dosare.

Crește rata de recuperare prin gestionarea automată a campaniilor de recuperare, integrând principalele dispozitive de comunicare, cum ar fi: SMS, telefonie, notificări, fax. Fiind o aplicație web-based, DebtManager asigură interconexiunea operatorilor din diferite filiale sau locații, oferind un mediu de lucru centralizat și organizat. Informațiile sunt accesibile în timp real doar persoanelor autorizate și pe baza rolurilor și drepturilor de acces.

Interfața sistemului poate fi customizată în funcție de cerințele clientului, informația fiind afișată în mai multe limbi.

www.fasma.ro
office@fasma.ro

SOFTEXPERT MOBILITY A DEVENIT ORACLE GOLD PARTNER

Compania SOFTEXPERT mobility din Craiova, furnizor de soluții mobile, a devenit recent Oracle Gold Partner (OPN). Ca membru OPN, SOFTEXPERT mobility va dispune de toate beneficiile oferite companiilor de nivel Gold Partner, angajate în efortul de a oferi clienților lor soluții inovative și de calitate superioară, bazate pe tehnologiile Oracle de ultimă oră, a explicat Florin Drăgănescu, Alliance Director Oracle România. „Parteneriatul cu Oracle confirmă caracterul de aplicație de ultimă generație al soluțiilor EMA - EXPERT Mobile Agent SFA&CRM și MedEXPERT Dynamics dezvoltate de firma noastră”, a declarat Cristian Nicolae, director executiv SOFTEXPERT mobility.

EMC ACHIZIȚIONEAZĂ ISILON

Grupul EMC se află în negocieri avansate pentru a achiziționa compania Isilon, valoarea achiziției cifrându-se la aproximativ 2,25 miliarde de dolari. Specialiștii estimează că achiziția Isilon, companie specializată în tehnologiile NAS (Network Attached Storage), va permite consolidarea poziției EMC pe piața dispozitivelor de stocare de mare capacitate. Conform declarațiilor făcute de Joe Tucci, CEO EMC, achiziția va permite poziționarea mai bună a grupului pe piața vendorilor de tehnologii Cloud Computing și a soluțiilor de stocare de mare volum („Big Data”) soluțiile Isilon fiind complementare tehnologiei Analytic Database deținută de EMC, în urma recente achiziții a companiei Greenplum. Potrivit estimărilor oficiale, achiziția Isilon va fi finalizată până la sfârșitul acestui an.

ROEL

20 de ani de experiență în echipamente de birotică

RICOH
Aficio™ MPC 2050AD
de la 72 euro/lună cu contract pe 4 ani sau 90 euro/lună pentru contract servicii de 3 ani.

copiere tehnologie: laser
viteză: color și alb-negru 20 pagini/minut
memorie: 768 MB + 60 GB Hard Disk Drive
alimentare cu hârtie: 2 tăvi x 250 coli + bypass
dimensiuni hârtie: A6-A3+
greutate hârtie: până la 256 gr/mp
duplex
alimentator față-verso de originale

printare rețea standard viteză: color și alb-negru 20 pagini/minut
limbaj standard: PCL5c, PCL6, RPCS®
rezoluție: 1200dpi
interfață standard: USB2.0 Host, USB device,
ethernet 10base-T/100 base-TX

scanare rețea standard viteză: scanare 41 pagini/minut (A4)
rezoluție maximă: 600 dpi
format: PDF/JPEG/TIFF/high compression PDF
drivere: network, TWAIN
scant to e-mail:SMTP, POP3, TCP/IP

alte opțiuni scan to folder: SMB, NCP, FTP protocol (autentificare)
casete suplimentare de hârtie
finisher
booklet finisher
interfață fax

* imaginea reprezintă varianta cu opțiuni

HEAD OFFICE

5, Bibescu Vodă Str.
BI P5a, Bucharest, Romania
phone (021)3354809, fax (021)3354871
mobile 0727300616
www.roelgroup.com

PROGRAMELE DE FORMARE ADRESATE ÎNTREPRINZĂTORILOR, DIRECȚIE STRATEGICĂ PRIORITYARĂ PENTRU INIMM

Umaniștii au pus dintotdeauna omul mai presus de orice, considerându-l valoarea supremă, "măsura tuturor lucrurilor". Acest curent filosofic și spiritual își găsește aplicarea în zilele noastre și în context economic, la nivelul UE existând programe complexe dedicate dezvoltării profesionale a resurselor umane. În România, Institutul Național pentru Întreprinderi Mici și Mijlocii (INIMM) oferă o gamă din ce în ce mai diversificată de programe de formare adresate întreprinzătorilor și celor care doresc să starteze o afacere. Care este valoarea acestui demers? Pentru Ana Maria Onu, directorul general INIMM, explicația este simplă: resursa umană este generatoare de progres și, implicit, elementul fundamental în succesul oricărui business.

În ce măsură viitorul IMM-urilor românești pe piața comunitară depinde de participarea la programe de instruire, perfecționare și formare profesională?

Este cunoscut faptul că principala valoare a unei companii sunt oamenii săi. Există o zicală izvorâtă din experiența colectivă, „Omul sfințește locul!”, care, în mediul business, are valoare de adevăr adaptată astfel: „*Omul instruit sfințește afacerea!*”. Pe o piață concurențială, afectată

Ana Maria Onu,
director general INIMM

de criza economică, resursa umană calificată, aflată într-un proces continuu de formare, poate fi elementul cheie care face diferența între un IMM cu viitor, cu perspective, și un IMM orientat preponderent către supraviețuirea în limitele prezentului.

Ce tipuri de cursuri organizați în sprijinul întreprinzătorilor și al angajaților?

Institutul are o ofertă diversificată de programe de formare adresate atât întreprinzătorilor, cât și tinerilor care doresc să își înființeze o afacere, șomerilor de lungă durată, angajaților care doresc o calificare. Toate aceste programe de formare sunt concepute într-o manieră flexibilă, prietenoasă, respectând desigur legislația referitoare la formarea profesională a adulților. Cursurile organizate de INIMM sunt autorizate de către Consiliul Național pentru Formarea Profesională a Adulților și se finalizează cu o diplomă recunoscută de Ministerul Muncii și de Ministerul Educației. Un aspect important îl constituie oferta INIMM de cursuri gratuite pentru beneficiari, organizate în cadrul proiectelor derulate de Institut.

Astfel, dacă veniți acum la INIMM, puteți participa la cursuri de dezvoltare antreprenorială, la cursuri de dezvoltare de competențe IT sau la cursuri de management de proiect. Organizarea și desfășurarea acestor cursuri este finanțată prin proiecte, iar condițiile de participare nu sunt unele restrictive.

Care sunt cele mai importante proiecte și programe prin care Institutul a susținut și susține nevoia IMM-urilor de a avea resurse umane calificate, aflate într-un proces continuu de formare?

Aici ar fi multe de spus. Avem o experiență de 12 ani în aceste activități. Am susținut și susținem dezvoltarea resurselor umane în cele mai variate moduri, de la cursuri clasice, organizate într-o sală de curs, la cursuri tip e-learning, programe de

formare personalizate și dedicate unui grup restrâns, cum ar fi angajații unui IMM cu solicitări punctuale.

La ora actuală, promovăm o serie de proiecte cu caracter social și eterogen. Antreprenariat pentru tineri și seniori sau antreprenariat pentru dezvoltarea meșteșugurilor tradiționale sunt doar două inițiative care se bucură de un real succes.

Prin ce modalități întăriți și eficiențiați parteneriatul dintre sectorul IMM, instituții cu profil de cercetare-dezvoltare și instituții de învățământ superior, în vederea creșterii competitivității și promovării inovării?

Pentru IMM-uri, competitivitatea și inovarea sunt concepte care descriu o stare de fapt aproape ideală. O concentrare de resurse extrem de variate, conjunctura economică favorabilă, un mediu legislativ și fiscal coerent constituie premisele competitivității în IMM-uri și în cadrul IMM-urilor inovative.

Am făcut referire la „resurse”. O bună colaborare între IMM-uri, pe de-o parte, ca exponenți ai unor nevoi, și institutele de cercetare sau instituțiile de învățământ superior, ca furnizori de soluții, reprezintă tot o resursă care poate fi valorificată biunivoc. INIMM mediază această colaborare printr-o diversitate de activități, pornind de la organizarea de seminarii pe teme de interes comun, întâlniri pe domenii de activitate, elaborarea de proiecte comune, până la medierea de parteneriate transnaționale.

Este viitorul IMM-urilor o investiție constantă în dezvoltarea competențelor resurselor umane? De ce este vital pentru comunitatea antreprenorilor să susțineți o astfel de direcție? Care sunt principalele câștiguri pe care aceștia le-au identificat în urma finalizării cursurilor derulate prin INIMM?

Categoric. Vorbind de avantajul competitiv, în condițiile actuale eu nu pot să identific decât resursa umană drept generator constantă de progres. Inovarea este apanajul resursei umane, iar competitivitatea – consecința inovării, deci, oricum am privi problema, constatăm că **omul este măsura tuturor lucrurilor**.

Antreprenorii sunt o categorie aparte, flexibilă, dar și vulnerabilă la valurile schimbării. Antreprenorii sunt linia întâi, deci trebuie susținuți din toate direcțiile. Noi am identificat-o pe aceasta și înaintăm în această direcție.

Câștiguri? O calificare, niște competențe, încredere în forțele proprii, optimism. Tot niște resurse.

Care a fost în 2010 dinamica corelării programelor de formare profesională continuă cu cerințele pieței muncii, impactul aplicării proiectelor de instruire a capitalului uman din cadrul IMM-urilor?

Anul 2010 a fost un an al proiectelor sociale, implementate de parteneri sociali.

Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013 este un catalizator excelent al procesului de corelare între cerințele pieței muncii și programele de formare profesională. Patronatele, sindicatele, ministerele s-au așezat la masa dialogului și au propus o serie de proiecte mari, corelând nevoile tuturor celor implicați. Și INIMM este parte a acestui mecanism și constat în ultima vreme coerența pe care o doream de multă vreme. Începem să vorbim aceeași limbă și să găsim tot mai multe piste comune. Beneficiul este comun și se va regăsi în indicatorii economici de peste câțiva ani.

Ce cadou oferă INIMM întreprinzătorilor de Moș Crăciun?

Întreprinzătorii care au fost cuminți pot beneficia de cursuri de formare profesională, de consultanță, de asistență în identificarea de surse de finanțare, de consiliere în scrierea de proiecte, de acompaniere în procesul de depunere a unei cereri de finanțare.

Întreprinzătorii care au fost foarte cuminți pot participa la activitățile de instruire și consiliere cofinanțate prin proiectele noastre, deci gratuite pentru aceștia.

■ ALEXANDRU BATALI

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
OIRPOSDRU
REGIUNEA NORD-EST

LANSAREA PROIECTULUI

„Creșterea gradului de ocupare a șomerilor din Regiunea Nord-Est printr-un program integrat de consiliere și formare profesională în domeniul IT” ID 75723

INSTITUTUL NAȚIONAL PENTRU ÎNTREPRINDERI MICI ȘI MIJLOCII, cu sediul în Șos. Olteniței, nr.103, sector 4, București, în parteneriat cu SC ICE Computers SRL Botoșani derulează începând cu data de 01.11.2010 proiectul regional, „**Creșterea gradului de ocupare a șomerilor din Regiunea Nord-Est printr-un program integrat de consiliere și formare profesională în domeniul IT**”, co-finanțat din Fondul Social European prin Programul Operațional pentru Dezvoltarea Resurselor Umane 2007-2013, în baza contractului de finanțare POSDRU/99/5.1/G/75723. Proiectul se implementează în Regiunea Nord-Est pe o perioadă de 18 luni. Obiectivul principal al proiectului îl constituie creșterea ratei de ocupare și facilitarea integrării pe piața muncii prin îmbunătățirea și extinderea competențelor profesionale ale

persoanelor inactice și șomerilor de lungă durată, tineri și adulți din Regiunea Nord-Est; pentru a răspunde cerințelor angajatorilor din sectorul informatic în sprijinul dezvoltării regionale, creșterii competitivității resurselor umane și promovării coeziunii economice și sociale.

Grupul țintă al proiectului se adresează persoanelor rezidente în regiunile din mediul urban și cuprinde: persoane inactice (50 de persoane), șomeri de lungă durată (150 de persoane), tineri și adulți. Proiectul promovează egalitatea de șanse și participarea în mod egal pe piața forței de muncă. În termeni cantitativi, 200 de persoane vor fi evaluate în ceea ce privește competențele inițiale, și tot atâtea persoane vor participa la cursurile de formare profesională, iar 20 dintre acestea vor fi angajate.

Detalii suplimentare puteți obține de la:
INSTITUTUL NAȚIONAL PENTRU ÎNTREPRINDERI MICI ȘI MIJLOCII

Adresa: Șos.Olteniței, Nr.103

Tel: 021 332 18 06

Fax: 021 332 18 06

Email: luisa.radulici@inimm.ro

Persoana de contact: Maria Luisa Rădulici,
Responsabil Informare și Publicitate
ICE COMPUTERS SRL

Adresa: Cătămărăști Deal, Nr.538, Botoșani

Tel: 0231 53 67 77

Fax: 0231 51 55 40

Email: POSDRU75723@icenet.ro

Persoană de contact: Raluca Cristina Petrov,
Coordonator Implementare Partener
Autoritatea contractantă: OIRPOSDRU –
Regiunea Nord-Est – Bd.Republicii, nr.12,
Piatra Neamț

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMPOSDRU

Fondul Social European
POSDRU 2007-2013

Instrumente Structurale
2007-2013

PACHET COMPLEX DE FORMARE ANTREPRENORIALĂ PENTRU INCLUZIUNEA SOCIALĂ A FEMEILOR ÎN CONDIȚII DE EGALITATE DE ȘANSE PE PIAȚA MUNCII – ID 24567

INSTITUTUL NAȚIONAL PENTRU ÎNTREPRINDERI MICI ȘI MIJLOCII București, în colaborare cu Centrul de Consultanță și Management al Proiectelor EUROPROJECT, Consiliul Local al Întreprinderilor Mici și Mijlocii Bihor și Asociația Patronatului Județean al Întreprinderilor Mici și Mijlocii Giurgiu desfășoară în perioada 01.07.2009 – 10.06.2011 programul multi-regional „**PACHET COMPLEX DE FORMARE ANTREPRENORIALĂ PENTRU INCLUZIUNEA SOCIALĂ A FEMEILOR ÎN CONDIȚII DE EGALITATE DE ȘANSE PE PIAȚA MUNCII**”, co-finanțat din Fondul Social European prin Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007-2013. Având în vedere că instruirea antreprenorială întâmpină dificultăți în armonizarea

cu necesitățile reale de pe piața economică reală, lipsa măsurilor active de formare și implicare pe piața muncii, adresate femeilor, dar și slaba cunoaștere și pregătire a acestora în domeniul antreprenoriatului, proiectul PROWOB își propune să intervină în punctele slabe și să le dezvolte abilități profesionale în domeniul antreprenoriatului, precum și să le aducă la cunoștință elemente teoretice și practice pentru inițierea unei afaceri pe cont propriu. Acesta oferă și femeilor senioare șansa de a se afirma profesional în antreprenoriat, într-un mediu în care mentalitatea asupra oamenilor ce aparțin acestui sector de vârstă este destul de refractară, conducându-i pe aceștia la lipsa de încredere în propriile capacități, încura-

jându-i la o viață sedentară, fără perspective, obiective, provocări. Obiectivul principal al proiectului îl constituie stimularea promovării egalității de șanse pe piața muncii prin dezvoltarea de competențe și abilități antreprenoriale a femeilor din București, Giurgiu, Slatina și Oradea în cadrul unui curs intensiv de asistență și formare antreprenorială. Grupul țintă al proiectului îl constituie femeile interesate de dezvoltarea unei activități antreprenoriale din București, Giurgiu, Slatina și Oradea, care nu au clar definit traseul profesional, nu au calificarea și cunoștințele necesare pentru inițierea și gestionarea unei afaceri.

Pentru mai multe detalii vizitați site-ul proiectului: www.prowob.ro

MIC.RO trece pe o soluție IT completă, furnizată de TotalSoft

MIC.RO, rețeaua de magazine de proximitate intrată în forță pe piața de retail românească, și-a externalizat complet serviciile de IT către TotalSoft. TotalSoft a devenit astfel furnizorul infrastructurii software, hardware, de mentenanță, dar și de asistență tehnică specializată pentru deschiderea magazinelor din rețeaua MIC.RO. Proiectul are o durată de 2 ani, timp în care compania de software va implementa soluția sa, axată pe ERP-ul Charisma, în cele 1.000 magazine fixe și 2.000 de magazine mobile aflate în planul de extindere al MIC.RO. Demarat în primăvara anului 2010, lanțul de magazine MIC.RO are un plan de extindere extrem de ambițios în domeniul retailului românesc bazat pe principiul american 7-11. Pornit inițial cu un număr de 110 magazine, business-ul MIC.RO și-a început activitatea cu o soluție software de start-up, furnizată de compania Magister, pentru a-și valida conceptele de business. Din această toamnă însă, soluția a fost înlocuită de sistemul informatic integrat Charisma, în urma unui proces de selecție foarte bine și riguros organizat, proces care a urmărit identificarea unei soluții mature, scalabile și flexibile și, deopotrivă, un furnizor de software care să dețină o forță reală de implementare. „Am dorit să propunem pieței românești o alternativă la comerțul importat copy-paste din alte regiuni ale Europei, fără a ține cont de modul cultural și tradițional în care românii interacționează cu marfa. În mod curent, în lanțul MIC.RO sunt generate zilnic

peste 4 milioane de tranzacții, iar pentru controlul acestui sistem ne-am dorit să avem informația livrată în timp real și într-un format inteligent, pentru a nu pierde timp cu analize complicate. Am ales TotalSoft pentru un proiect pilot, dar am fost convinși că mintea românească poate să construiască o soluție IT integrată și performantă pentru controlul acestui sistem. Dincolo de tehnologie, cea mai importantă realizare a proiectului este că cele două echipe lucrează într-o manieră integrată și empatică”, afirmă **Dan Ionescu, Managing Partner MIC.RO.**

În cadrul proiectului a fost inclusă și o sesiune de training destinată utilizatorilor, sesiune care s-a realizat în paralel, pe 20 magazine-școală, și care a presupus școlarizarea a 200 de operatori din magazine pentru utilizarea sistemului. Noutatea absolută adusă de proiectul MIC.RO în România sunt magazinele mobile care, mișcându-se între diverse locații, aduc oferta de produse chiar lângă casa și biroul cumpărătorilor. În cazul acestor unități, Charisma este accesată în timp real de utilizatori prin intermediul unui laptop cu o configurație specială, conectat permanent la baza de date centrală printr-o conexiune 3G. Până la sfârșitul anului 2010, Charisma va funcționa în toate cele 300 de magazine MIC.RO (deschise și în curs de deschidere), fapt care impune TotalSoft ca lider și în domeniul lanțurilor de retail, nici o altă firmă de software din România nema-având un portofoliu care să cuprindă un număr atât de mare de magazine. (G.V.)

CURS DESCHIS DE PROJECT MANAGEMENT disponibil în fiecare luna

PM QuickSTART®

Metoda de învățare rapidă
în format de simulare de business
cu trainerii certificați

Recomandat pentru
Incepatori

Junior Project Manageri

Resursele implicate în proiecte

Sponsori, Decidenți, Manageri

Calendarul Cursurilor – 2010 BUCUREȘTI

- August 23-24
- Septembrie 28-29
- Octombrie 26-27
- Noiembrie 23-24

Inscrieri la

Email: training@axioma.ro

Telefon: 0733.957.675

Axioma Solutions

București, Bd Iuliu Maniu Nr 7, Corp U, Etaj 4

www.axioma.ro

Consultanță IT și project management la superlativ

„Anul 2010 a fost pentru PMSolutions un an de consolidare, în care s-au concretizat multe dintre proiectele la care am lucrat în anul 2009. Astfel, într-o perioadă nu tocmai fastă pentru mediul economic, în general, am reușit să creștem portofoliul de clienți, să câștigăm proiecte cu derulare multi-anuală și să obținem o creștere a cifrei de afaceri. Am investit în proiecte noi, care sperăm să se concretizeze în anul 2011, am crescut echipa de consultanți și suntem foarte bine poziționați pentru încă un an de creștere în 2011.”

Finalul anului ne oferă oportunitatea unei retrospective asupra realizărilor ultimelor 12 luni pentru una dintre cele mai active firme independente de consultanță în project management pentru proiecte IT și, în același timp, un partener vechi al revistei Market Watch. Stăm de vorbă cu Cătălin Hristea și Cătălin Tiseac, parteneri și fondatori ai PMSolutions.

Cum caracterizați anul 2010?

Anul 2010 a fost al doilea an de derulare a activității într-un nou context economic, context pe care unii îl numesc criză, iar alții îl consideră deja “noua realitate”. Pentru industria IT, a fost un an caracterizat printr-o relansare prudentă a investițiilor, dar la un nivel semnificativ inferior celui cu care eram obișnuiți în urmă cu 2 ani. Scăderea cererii pentru proiecte IT a determinat și o scădere proporțională a investițiilor în servicii de consultanță IT, fie ele de proiectare sau de implementare. În anul 2010, cel mai mare investitor în tehnologie a continuat să fie Statul, care a demarat mai multe proiecte majore de informatizare - fără însă a putea satisface potențialul de furnizare al industriei IT locale, ceea ce a produs dificultăți operaționale majore unor jucători vechi și, până acum, considerați importanți în piață.

În contextul reducerii drastice a alocărilor bugetare pentru investiții, “gura de oxigen” a investițiilor publice în IT a sosit din zona proiectelor cu finanțare europeană.

Cum s-a adaptat PMSolutions acestei noi realități?

Dezavantajele acestei perioade de scădere economică și efectele asupra pieței IT prezentate anterior au consti-

Cătălin Hristea și Cătălin Tiseac - partenerii PMSolutions

tuit, surprinzător poate, avantaje pentru firma noastră. În ultimii ani am construit un parteneriat solid cu administrația publică locală și centrală și ne-am concentrat asupra găririi unor soluții IT pentru rezolvarea principalelor probleme care cauzează ineficiență. În același timp, am investit efort în înțelegerea mecanismelor de finanțare a proiectelor IT dedicate administrației și am fost capabili să găsim rezolvare pentru cea mai importantă problemă cu care clienții noștri se confruntau - lipsa finanțării. Astfel, am fost capabili să oferim o gamă completă de servicii celor interesați de optimizarea activității utilizând soluții IT: analiza nevoilor, proiectarea soluției și susținerea fezabilității acesteia, pregătirea cererii de finanțare și proiect management pe întreaga perioadă de derulare a investiției.

Oportunitatea finanțărilor nerambursabile a constituit un fundament solid pentru susținerea serviciilor de proiect management pe care PMSolutions le oferă în mod tradițional clienților săi. Încă de la înființarea firmei în anul 2003, am fost avocații performanței investiționale prin proiect management și am investit în promovarea acestei meserii. Dificultatea majoră cu care ne-am confruntat în trecut a fost, întotdeauna, finanțarea acestor servicii. Strategia de finanțare a proiectelor europene și eligibilitatea cheltuielilor aferente managementului de proiect externalizat au adus o schimbare a opticii în ceea ce privește atât necesitatea, cât și "valoarea" serviciilor de management al investiției. Astfel, în anul 2010 am fost perfect poziționați (atât tehnic, cât și din punct de vedere al vizibilității în verticalele de industrie cărora ne adresăm) pentru a oferi servicii profesionale de proiect management.

Există un alt aspect extrem de important care a constituit un avantaj major pentru noi și care este, de altfel, principalul nostru diferențiator față de restul firmelor care oferă servicii de proiect management pentru proiecte cu finanțare europeană. Pentru PMSolutions, managementul de proiect nu a

fost inventat odată cu finanțările nerambursabile și nu înseamnă numai rapoarte de progres și completarea unor cereri de rambursare. Aceasta este doar o componentă administrativă fără o valoare adăugată majoră pentru beneficiar, deoarece oricine poate citi regulile de derulare a proiectului și poate completa formularele tipizate. Valoarea adăugată a serviciilor de proiect management oferite de PMSolutions constă în implicarea efectivă în derularea tehnică a contractelor și în implementarea proiectelor, prin oferirea de consultanță tehnică specializată clientului, prin revizuirea tuturor livrabilelor de proiect, prin managementul calității și al riscurilor și prin asigurarea unui cadru metodologic general de derulare a proiectelor.

Care sunt cele mai relevante proiecte derulate în anul 2010?

În anul 2010 am finalizat câteva colaborări mai vechi, în cadrul unor proiecte majore de informatizare derulate de APIA și ANOFM (proiecte cu bugete reunite de peste 30 milioane de Euro). Am continuat, de asemenea, parteneriate mai vechi cu instituții ale administrației publice locale, în cadrul unor proiecte cu finanțare europeană și nu numai: Primăria Brașov, Primăria Sibiu, Primăria Alba Iulia, Primăria Sectorului 2. Pentru Primăria Alba Iulia am realizat o întreagă strategie de informatizare și am ajutat la obținerea unor finanțări nerambursabile de aproximativ 2 milioane de Euro. Faptul că cererea de finanțare pregătită de noi a primit cel mai mare punctaj din cele peste 200 de proiecte evaluate în anul 2010 în cadrul programului de e-Guvernare a fost o recunoaștere directă atât a caracterului inovator al soluției propuse, cât și a calității documentației realizate.

Am început, de asemenea, colaborarea cu Primăria Piatra Neamț și cu Consiliul Județean Neamț, în cadrul unor proiecte de realizare a unor sisteme informatice destinate interacțiunii cu cetățenii, dar și optimizării activităților de back-office.

Un proiect de referință demarat în acest an este implementarea Sistemului Național de Raportare a Incidentelor pentru Poliția Română. Pentru acest proiect cu buget de peste 2 milioane de Euro am realizat o analiză a cerințelor și o proiectare tehnică, urmând să furnizăm și servicii de proiect management până la finalizarea implementării.

Cel mai mare proiect demarat în anul 2010 este însă cel de consultanță pentru managementul proiectului de implementare a unui sistem informatic integrat pentru Oficiul Național al Registrului Comerțului, în cadrul unei investiții de peste 16 milioane de Euro. Este un proiect care se derulează până în a doua jumătate a anului 2011 și care necesită atât abilități tehnice, cât și metodologice, de planificare și urmărire. Este, de asemenea, un proiect finanțat prin Fonduri Structurale, a cărui complexitate se reflectă și în complexitatea sarcinilor de administrare a contractului de finanțare. Este, de altfel, cel mai mare proiect finanțat de către MCSI în cadrul apelurilor de proiecte pe care le gestionează.

Noutăți în cadrul echipei?

Pentru întărirea capacității de gestiune a proiectelor IT cu finanțare europeană, am cooptat în cadrul echipei noastre un nou membru important, care aduce cu sine experiența de monitorizare a întregului portofoliu de proiecte finanțate de către MCSI prin POSCCE. În următoarele luni vom întări, de asemenea, echipa de consultanți, adăugând abilități de analiză și proiectare tehnică, astfel încât în 2011 să fim capabili să ne implicăm și mai eficient în implementarea proiectelor clienților noștri.

Un cuvânt de încheiere.

Vreau să mulțumesc tuturor clienților noștri pentru încrederea acordată, să le garantez că vom păstra standardele cu care i-am obișnuit și să urez tuturor cititorilor un Crăciun Fericit și La Mulți Ani! ■

Confidențialitatea și loialitatea în contractele de muncă

Întâmplări recente din piața muncii internațională aduc în discuție prevederile contractelor care se semnează la angajare, în special cele privitoare la clauzele de loialitate (neconcurență) și confidențialitate. Cât de loial trebuie să fie angajatul în timpul și după angajare și cât de responsabil față de informațiile confidențiale pe care le mănuieste la serviciu. În unele cazuri, foarte!

Cum nici un contract nu este infailibil, o primă recomandare ar fi aceea de a testa, înainte de toate, calitatea umană a viitorilor colegi. Este de preferat să nu fie angajate persoane care, pe parcursul procesului de selecție, dezvăluie informații confidențiale despre actualii sau foștii angajatori. Din același motiv, nu sunt eligibili nici cei care își părăsesc angajatorul anterior dimpreună cu baza de date de clienți/abonați la newsletter/parteneri.

Rolul specificării clauzelor de loialitate și confidențialitate în contractele de muncă este mai ales unul de prevenire, pentru că daunele pot fi imposibil de cuantificat și recuperat. Practica demonstrează că angajații devin mult mai responsabili atunci când știu că sunt pasibili de acțiuni punitive, fie ele de natură salarială sau disciplinară.

Să vedem ce zice legislația muncii despre concurență și confidențialitate și ce modificări se preconizează a se aduce pe viitor acestor clauze.

Clauza de concurență:

Ce prevede actualul Cod al muncii?

În prezent, clauza de concurență vizează activitatea **post-angajare**:

„Art. 21. [clauza de concurență]
(1) La încheierea contractului individual de muncă sau pe parcursul executării acestuia, părțile pot negocia și cuprinde în contract o clauză de concurență prin care salariatul să fie obligat **ca după încetarea contractului să nu presteze, în interes propriu sau al unui**

terț, o activitate care se află în concurență cu cea prestată la angajatorul său, în schimbul unei indemnizații de concurență lunară pe care angajatorul se obligă să o plătească pe toată perioada de concurență.”

Indemnizația de concurență nu este de natură salarială și poate fi de maximum 50% din media veniturilor salariale brute ale angajatului din ultimile 6 luni, plătită lunar, într-un interval de timp negociat.

Așadar, conform legislației în vigoare, angajații pot presta atât pentru angajator, cât și pentru concurenții direcți ai acestuia în mod simultan, chiar dacă în contractul de muncă sunt specificate clauze cu privire la loialitate.

Ce zice viitorul Cod al muncii?

Pentru a nu îngreși dreptul la muncă al cetățenilor, modificările ce se așteaptă a fi făcute Codului Muncii specifică în mod clar faptul că această clauză nu poate fi invocată **decât pe parcursul desfășurării contractului de muncă și nu ulterior încheierii acestuia**. De asemenea, indemnizația nu mai este fixată procentual, rămânând o chestiune de negociere între angajat și angajator.

Așadar, deși pe viitor situațiile ca cea prezentată mai sus ar putea fi eliminate, angajatorii nu se mai pot păzi de situații în care angajații pornesc afaceri cu obiect de activitate concurent sau se angajează în activități profesionale care le fac competiție directă.

Pentru a fi mai protejați, atât în prezent cât și în viitor, angajatorii trebuie să alăture clauzei de loialitate pe **cea de confidențialitate, care subzistă și după încetarea contractului individual de muncă, indiferent de motivul încheierii relațiilor de muncă**.

Clauza de confidențialitate:

Ce zice legislația muncii actuală?

Mai nimic, lăsând în practică loc de

multiple interpretări și jocuri mai mult sau mai puțin curate, după caz:

„Art. 26. [clauza de confidențialitate]
(1) Prin clauza de confidențialitate părțile convin ca, pe toată durata contractului individual de muncă și după încetarea acestuia, să nu transmită date sau informații de care au luat cunoștință în timpul executării contractului, în condițiile stabilite în regulamentele interne, în contractele colective de muncă sau în contractele individuale de muncă.”

Totodată, la capitolul „Obligațiile angajatului” (articolul 39, alin. 2, litera f) apare obligația păstrării secretului de serviciu.

Există și vestea bună și anume că prin aceste prevederi, **confidențialitatea este garantată atât în timpul angajării, cât și după încetarea acesteia**, indiferent de context.

Ce modificări vizează legislația viitoare?

Propunerile de modificare a Codului Muncii adaugă la cele de mai sus o indemnizație lunară, plătită pe toată durata contractului de muncă. Această indemnizație nu este de natură salarială, cuantumul ei făcând obiectul negocierii între angajat și angajator.

Așadar, pe viitor, confidențialitatea angajaților rămâne garantată, dar contracost.

Date fiind cele de mai sus mai precizez doar că, în cazul unor poziții expuse din punctul de vedere al confidențialității și loialității (top manageri, specialiști implicați în dezvoltarea unor produse inovative, asistenți ai directorilor), pot fi întocmite cu angajații în cauză (și) alte tipuri de contracte diferite de cel individual de muncă (contract de management, de exemplu). Acestea permit precizări mult mai detaliate și laborioase.

■ VALENTINA NEACȘU

Cum prognozăm evoluția unui proiect?

Prognozarea permite echipei de management de proiect predicția evoluției viitoare a proiectului, pe baza informațiilor disponibile la un moment dat, cu privire la stadiul proiectului. Managerul de proiect, în urma evaluării în punctele de control a situației proiectului comparativ cu planul de referință și pe baza analizei cauzelor care au determinat decalajele, poate replanifica activitățile neexecutate ale proiectului cu un nivel de acuratețe al estimărilor superior celui anterior.

In urma ședințelor desfășurate cu echipa de proiect și/sau pe baza rapoartelor de progres primite de la șefii de echipă, managerul de proiect obține informații actualizate cu privire la activitățile desfășurate. Aceste informații permit determinarea costului real și a progresului proiectului la un moment dat. Astfel, se pot calcula abaterile de cost și de programare, precum și indicatorii de performanță cu privire la costul și programarea proiectului. Pe baza abaterilor de cost și de programare calculate, managerul de proiect poate stabili dacă proiectul se încadrează în bugetul și în programul stabilit, și dacă proiectul respectă toleranțele de cost și timp stabilite prin planul de proiect sau dacă a apărut o situație de excepție. Totodată, pe baza valorilor abaterilor și indicatorilor de performanță pentru cost și programare, prin prognozarea se pot determina următoarele informații: datele actualizate de începere a activităților; costul estimat la finalul proiectului; momentul estimat de finalizare a proiectului.

Metode de prognozare

Cea mai cunoscută metodă de prognozare este Analiza Valorii Dobândite (Earned Value Analysis).

„Această metodă este implementată și în cele mai utilizate instrumente software de programare și control a proiectelor: Microsoft Project și Primavera. Doar prin simpla actualizare a informației referitoare la activitățile din proiect desfășurate, managerii de proiect pot determina automat cu ajutorul acestor instrumente software parametrii de performanță ai proiectului și pot obține o replanificare a activităților care urmează să fie desfășurate”, spune **Cătălin Tiseac, Project Manager, PM Solutions**.

Metoda Analizei Valorii Dobândite presupune determinarea următorilor parametri de cost și de programare ai proiectului:

- BCWS (*budgeted cost of the work scheduled*) – costul bugetat al lucrărilor planificate;
- BCWP (*budgeted cost of the work performed*) – costul bugetat al lucrărilor executate;
- ACWP (*actual cost of the work performed*) – costul real al lucrărilor executate;
- SV (*schedule variation*) – abaterea de cost;
- CV (*cost variation*) – abaterea de programare;
- SPI (*schedule performance indicator*) – indicatorul de performanță pentru programare;
- CPI (*cost performance indicator*) – indicatorul de performanță pentru cost;

- ECAC (*estimated cost at completion*) – costul estimat la finalizarea proiectului.

Avantajele utilizării prognozării

Prognozarea permite managerului de proiect și echipei sale să aibă o vedere realistă asupra activităților care urmează să se desfășoare, pentru data de început, pentru durata și pentru data de finalizare a acestora. Totodată, prognozarea permite echipei de management de proiect să determine cu o acuratețe mai bună care vor fi costul la sfârșitul proiectului și momentul de finalizare al acestuia.

„Practic, prognozarea folosește «trecutul» proiectului în beneficiul «viitorului» proiectului. Responsabil pentru prognozarea proiectului este managerul de proiect, însă trebuie avut în vedere faptul că acesta utilizează pentru realizarea prognozării informații primite de la echipa de proiect. De aceea, o prognozare bună presupune ca informațiile referitoare la costul și la progresul activităților din proiect desfășurate să fie corecte și complete. În proiectele foarte mari, responsabilitatea pentru prognozare poate fi delegată de către managerul de proiect unei alte persoane, care poate să ocupe spre exemplu poziția de proiect control officer în cadrul organizației de proiect”, mai spune **Cătălin Tiseac**.

Cu ajutorul prognozării se vor putea cuantifica costurile muncii prestate până la un moment dat, valoarea deja realizată a activității în cauză și se vor putea calcula abaterea de cost și decalajul graficului de implementare.

■ LUIZA SANDU

Integrarea ERP-BI,

o cerință în creștere pe piața locală

Criza pare să fie un catalizator al creșterii cererii de soluții de BI pe plan local. Climatul economic dificil a forțat efectiv companiile să conștientizeze nevoia unor instrumente dedicate de raportare și, mai ales, de analiză, care să le permită un control superior al business-ului.

Conform specialiștilor și studierilor de piață la nivel mondial, climatul economic dificil al ultimilor doi ani s-a concretizat la nivelul lui 2010 printr-o creștere sensibilă a cererii de soluții de Business Intelligence, mai ales din partea companiilor „ERP oriented”. Un fenomen explicabil din perspectiva priorităților pe care 2009 și 2010

le-au impus companiilor de pretutindeni, indiferent de ordinul de mărime și de aria de activitate ale acestora: reducerea costurilor, urmărirea mult mai atentă a cash-flow-ului, creșterea eficienței operaționale, valorificarea superioară a resurselor, dar, mai ales, capacitatea organizației de a răspunde mult mai prompt schimbărilor și provocărilor apărute în piață.

Am încercat prin intermediul acestei anchete, realizate atât cu ajutorul vendorilor de soluții ERP (și, eventual, de soluții de BI integrate), cât și al câtorva „pure players” de aplicații de raportare și analiză, să vedem dacă cerințele universal valabile au generat un fenomen similar și pe plan local. Evident, răspunsurile celor opt interlocutori diferă în funcție de specificul, anver-

gura și experiența în piață ale fiecărui vendor, însă o serie de concluzii interesante devin vizibile.

Cine a înregistrat creșteri?

Prima întrebare adresată interlocutorilor noștri s-a referit strict la evoluția, în ultimii doi ani de criză, a cererii locale de soluții BI în zona clienților ERP. După cum spuneam, răspunsurile diferă atât din perspectiva bazei de clienți ERP deja existenți (sisteme preinstalate), cât și a „obiectului principal de activitate” (respectiv, ERP principal și BI ca add-on și/sau modul preîmpachetat sau BI ca unic „obiect de activitate”, în cazul „pure players”).

Concret, în cazul TotalSoft, vendor tradițional de soluții ERP, cu o cotă importantă pe piața locală, dar care deține și o soluție proprie de raportare și analiză, se confirmă „verdictul internațional” menționat în debutul articolului, adică creștere: „Criza economică a schimbat comportamentele, prioritățile și abordările companiilor, indiferent de mărimea lor sau industria în care activează. S-a accentuat, așadar, focusul pe reducerea costurilor, pe optimizarea proceselor operaționale și pe analizele legate de performanța și sănătatea companiei. În acest context, am observat în rândul clienților noștri de Charisma ERP un interes mult mai mare pentru extinderea facilităților de raportare și analiză necesare procesului decizional, interes reflectat în creșterea adopției soluției de Business Intelligence, Charisma Analyzer. În ultimii doi ani, veniturile aduse de soluția noastră de BI au crescut cu 70%. Peste 70% din clienții care au ales Charisma ERP în 2010 au optat și pentru Charisma Analyzer. A fost o creștere semnificativă față de anul 2009, când procentul era undeva la 50%. Această creștere o putem pune pe seama acutizării crizei, dar și pe seama conști-

TOPUL CERINTELOR ACTUALE

„Cele trei nevoi actuale ale clienților de la o soluție de BI sunt: de diagnostic, de proactivitate în decizii și de simplitate în utilizare. Fiecare manager va insista pe cea mai gravă problemă la un moment dat: managerii din companiile care înregistrează pierderi pe care vor să le stopeze, vor căuta în primul rând un instrument de diagnostic. Odată ce ai rezolvat această problemă dorești viteza de reacție pentru a evita reparația în viitor a unei noi sincope. Această ultimă cerință conduce la necesitatea simplității utilizării instrumentului de analiză.”

Lori Haiducescu,
Director de Operațiuni Senior Software

entizării companiilor în privința beneficiilor unui instrument de BI“, ne-a declarat **Bogdan Grigorescu, Director Charisma Business Applications, Totalsoft.**

Factori de influență

Evoluția pe plus se confirmă și în cazul companiei **Q&Q Info Consult** (vendor „pur“ de BI). Însă **Cotiso Hanganu, Managing Partner** al companiei, susține că piața a regresat cu 10-15% în 2009 și a suferit o ușoară revenire în 2010, de 5-10%, evidențiind și explicând factorii care au afectat cererea pe piața locală: „În ultimii doi ani cererea de soluții BI a fost influențată în principal de câțiva factori: • Impulsul inițial de înghețare a tuturor investițiilor și cheltuielilor (manifestat foarte abrupt în rândul multinaționalelor din primăvara anului trecut). • Nevoia intrinsecă de optimizare determinată de necesitatea scăderii cheltuielilor, manifestată cu precădere în acest an. Acest factor s-a manifestat atât în mod direct, prin scăderea cheltuielilor de analiză și raportare, cât și indirect, prin creșterea nevoilor de analiză managerială în vederea optimizării. • Nevoia de asigurare a transparenței în situații de criză. În ultimii doi ani au ajuns în situații de criză financiară multe organizații, unele chiar cu cote de piață semnificative și awareness ridicat, în special venite din zona retailului. Pentru o parte dintre aceste organizații aflate în situații limită, asigurarea unui climat de încredere în rândul creditorilor a reprezentat un factor-cheie în depășirea momentelor de criză, iar în astfel de situații o platformă de BI rapid implementabilă a oferit exact plusul de transparență care a făcut diferența. • Continuarea sau înghețarea unor proiecte de investiții din zona guvernamentală care au avut și componente de BI incluse. Acești factori au influențat în mod diferit cererea din piață, crescând volatilitatea și nivelul de impredictibilitate. Una peste alta, consider că piața a regresat cel puțin 10-15% în 2009 și a suferit o ușoară revenire în 2010, de 5-10%. E drept că, dacă punem peste

aceste tendințe de piață flexibilitatea și eficiența pe care le aduc soluțiile noastre de BI asociativ, precum și creșterea competitivității echipei noastre de vânzări, noi am înregistrat o creștere semnificativă (30%) chiar și în 2009. Iar pentru 2010 preconizăm o creștere de peste 40%.“

De unde vine creșterea?

Și din perspectiva lui **Lori Haiducescu, Director de Operațiuni Senior Software**, companie care a lansat anul acesta o soluție proprie de BI – SeniorVisualBI (dezvoltată pe aplicația Tableau Software) –, este vorba de o creștere concretă a cererii: „De la lansarea SeniorVisualBI în mai 2010, 20 de clienți SeniorERP au implementat sau sunt în curs de implementare. Conform solicitărilor pe care le avem în prezent, estimăm că peste 40% din clienții SeniorERP vor implementa SeniorVisualBI anul viitor.“

Deci, din nou, o evoluție pe plus, explicată de Lori Haiducescu prin faptul că principalele cerințe referitoare la BI sunt strâns legate de evoluția contextului economic și a cerințelor din piață: „Nevoia generică de BI a fost popularizată rapid ca o consecință a schimbării trendului indicatorilor de afaceri. După o perioadă în care ascensiunea economiei și prosperitatea firmelor mascau eventualele disfuncționalități, acum managerii sunt tot mai atenți la sănătatea companiei. Fără un sistem BI, managerii devin simpli observatori ai simptomelor, fără un diagnostic clar și fără a putea interveni în timp util. Prima nevoie care a apărut a fost, așadar, cea de diagnostic – de a observa cauza scăderii unor indicatori. Acest moment a coincis cu trecerea de la simpla raportare a unor indicatori-cheie la analize ad-hoc complexe, bazate pe identificarea și izolarea problemelor. Nevoia de raportări flexibile, ușor de customizat și configurat, a apărut în același context, fiind accentuată de cerințele specifice de raportare venite din partea marilor buyeri. Multinaționalele au, cel mai adesea, exigențe

clare privind modul de lucru la care partenerii trebuie să se conformeze. În ultimii doi ani, schimbarea accelerată a mediului de afaceri a dus la expansiunea unei noi nevoi care câștigă teren în toate domeniile de activitate: viteză de reacție pentru decizii proactive. BI-ul se transformă dintr-un instrument de diagnostic în unul de intervenție activă. (...) O nouă tendință este cea de democratizare a informației – angajații sunt antrenați într-un management bazat pe obiective clare, vizibile în orice moment și ușor de corectat la timp, iar managementul operațional primește acces la analize și rapoarte. O dată cu apariția acestui tip de management, nevoia de simplitate a accesului la date a crescut: analiza instantanee a milioane de înregistrări, flexibilitatea în construirea de tablouri de bord și rapoarte ad-hoc de către utilizatori non-tehnici și reducerea costurilor suplimentare.“

Cerere pe plus, finalitate scăzută

O creștere a cererii de soluții de BI din partea companiilor „ERP oriented“ semnalează și firmele Relevance și Softeh Plus (în acest caz fiind vorba de o dublare a numărului de clienți în 2010 față de 2009).

Aceasta în timp ce, din perspectiva Junior Soft și Romsym Data, criza a avut un efect contrar, ducând la scăderea pieței.

Maria Cîrlan, Marketing Manager Ager Solutions, face diferența între creșterea cererii și finalizarea contractelor: „Deși, în general, piața a stagnat, cererea de soluții BI din partea clienților existenți și a celor potențiali a fost destul de intensă, însă nu au fost multe solicitări finalizate în această perioadă. Motivul este, credem noi, faptul că astfel de soluții necesită investiții suplimentare pe care acum companiile nu sunt pregătite să le facă.“

Ce vor clienții?

O altă întrebare adresată interlocutorilor MarketWatch a fost axată pe

AVANTAJELE INTEGRĂRII

„O soluție de Business Intelligence integrată cu un sistem ERP aduce din start avantajul reducerii timpului alocat accesului la informațiile critice din organizație. Odată definiți indicatorii de performanță, managementul companiei accesează în mod rapid și flexibil rapoartele și analizele dorite, într-o formă intuitivă, consistentă și holistică. Pe lângă acest avantaj major, o soluție de BI reduce costurile companiei cu papetăria și birotica și pe cele cu serviciile IT, ca urmare a introducerii facilității de rapoarte și analize ad-hoc. (...) O soluție integrată (BI+ERP) oferă avantajul monitorizării evoluției companiei în contextul pieței și posibilitatea adaptării companiei la condițiile și schimbările apărute pe parcurs.“

Bogdan Grigorescu,
Director Charisma
Business Applications TotalSoft

principalele cerințe venite din partea clienților și a modului în care acestea au evoluat sub presiunea climatului economic. În acest caz prioritizarea controlului financiar se regăsește în două dintre răspunsurile primite.

Astfel, potrivit lui **Bogdan Grigorescu, Totalsoft:** „Dacă înainte de criză focusul era pe new business (contractele noi semnate), acum companiile vor să-și poată urmări în timp real indicatorii de controlling financiar, sumele rămase de facturat din contracte, restanțele de plată, precum și procesul de recuperare a datoriilor. În domeniul construcțiilor, de exemplu, se urmăresc cu preponderență previziunile, profitabilitatea și cash-flow-ul pe proiecte. În domeniul retailului, o altă zonă afectată serios de criză, accentul se pune pe urmărirea marjei de profit, diferența dintre prețul de achiziție și cel de vânzare fiind uneori foarte mică. Accentul pe indicatorii de performanță, urmăriți diferit de management, în funcție de industrie, este una dintre cerințele care au devenit «standard».“

Opinie împărtășită și de **Cotiso Hanganu, Q&Q Info Consult:** „La nivel general, monitorizarea cheltuielilor, eventual în conjuncție cu pregătirea bugetelor și cu comparațiile planificat-realizat au fost cerința cea mai des întâlnită. Pentru business-urile care au modele de vânzare cu plata la termen, o prioritate absolută a fost monitorizarea încasărilor și a soldurilor clienților. Pentru business-urile care lucrează cu stocuri, cea mai importantă direcție de acțiune prin intermediul BI-ului a fost monitorizarea și optimizarea stocurilor.“

PROVOCĂRILE SPECIFICE PROCESULUI DE INTEGRARE BI-ERP

„Principala provocare în integrare ar fi alegerea doar a acelor informații relevante pentru fiecare tip de utilizator (pentru a evita supraaglomerarea, dar și pierderea timpului cu informația redundantă) și vizualizarea lor în cel mai eficient și simplu format. Practica arată adeseori, însă, că acest lucru este greu de definitivat din momentul implementării.“

Lori Haiducescu,
Director de Operațiuni Senior Software

„Cea mai importantă provocare este extragerea din cerințele mai mult sau mai puțin clar definite de către client a nevoilor reale de business. O altă provocare aflată la baza demersului de imple-

mentare a unei platforme BI peste un ERP existent este legată de calitatea specificațiilor tehnice ale surselor de date. (...) Este necesară o atenție ridicată în identificarea regulilor corecte și complete de interpretare și procesare a datelor aflate în sursele de date la care ne conectăm (ERP, CRM, SFA etc.). Calitatea datelor este o provocare majoră, valabilă în orice scenariu de implementare de BI. Din păcate, am întâlnit multe situații în care, plecând de la cauze variate, datele înregistrate în sistemele sursă la care ne conectăm, în special în cazul ERP-urilor suferă din cauza existenței unui număr mare de erori de înregistrare, care nu au fost corectate (complet) la momentul apariției lor și care, prin acumulare în timp, generează

riscul de a obține rapoarte de tip GIGO (Garbage In Garbage Out).“

Cotiso Hanganu,
Managing Partner Q&Q Info Consult

„Consistența datelor și adoptarea unui format de raportare, precum și existența sau construirea unui istoric de date care să reprezinte baza analizelor pe care beneficiarul dorește să le realizeze sunt principalele provocări.“

Maria Cirlan,
Marketing Manager Ager Solutions

„Principala provocare pentru noi o reprezintă analiza nevoilor clientului și construirea bazei de date (data warehouse)

Alte cerințe

Celelalte răspunsuri primite abordează punctual diferite aspecte:

- „Principala cerință cu care ne-am întâlnit a fost aceea de a putea extrage date în mod rapid din mai multe baze de date diferite și de dimensiuni mari. Ușurința realizării rapoartelor chiar de către client s-a aflat, de asemenea, printre cele mai întâlnite cerințe și nevoi.“ – **Andreas Fruth, Marketing Manager Softeh Plus.**
- „Principalele cerințe se leagă de analize financiar-contabile și de analiza vânzărilor și a stocurilor. În general, companiile își doresc o raportare mai rapidă a indicatorilor pentru a lua decizii în timp util, dar și o vizibilitate mai bună asupra operațiunilor curente.“ – **Ionuț Toader, Managing Partner Relevance.**
- „Controlul stocurilor de marfă și optimizarea acestora și clarificarea creanțelor reale și recuperarea acestora din piață sunt printre principalele cerințe venite din partea clienților. O altă cerință la fel de frecventă este

personalizarea puternică a soluției, astfel încât aceasta să se plieze cât mai exact pe specificul activității.“ – **Laurențiu Diaconu, Analist DistribNET Junior Soft.**

- „Principalele cerințe se axează pe vizibilitate – persoanele de decizie vor să știe situația exactă, să poată realiza anumite estimări pentru a face față eventualelor situații neprielnice. Companiile vor să reacționeze mai repede și mai prompt la orice schimbare a mediului în care își desfășoară activitatea. Cel mai ușor această vizibilitate se realizează prin urmărirea indicatorilor cheie din companie. Urmărirea cu atenție a lor și alertarea din timp este cheia succesului unor decizii oportune. Beneficiile urmărite în această perioadă se rezumă la a limita pierderile și a păstra compa-

BI-UL VA TRIUMFA

„Susțin cu tărie că, pe măsură ce ERP-ul va deveni o tehnologie universal răspândită, tot mai multe companii se vor întoarce către soluțiile de BI pentru a-și satisface nevoile tot mai complexe și mai dinamice de analiză și raportare.“

Cotiso Hanganu,
Managing Partner Q&Q Info Consult

nia sănătoasă. Creșterea este o țintă pe termen lung.“ – **Florin Marinache, Sales Director Romsym Data.**

(Continuare în numărul viitor)

■ RADU GHITULESCU

PROVOCĂRILE SPECIFICE PROCESULUI DE INTEGRARE BI-ERP

în funcție de acestea. Deoarece importanța acestei data-warehouse este foarte mare, o mare parte din procesul de implementare este dedicat acesteia – stabilirea seriilor de date ce se vor găsi în warehouse, precum și locurile de unde pot fi acestea culese, stabilirea relațiilor dintre serii etc.“

Andreas Fruth,
Marketing Manager Softeh Plus

„Colaborarea cu clientul. Cu cât disponibilitatea este mai mare și informațiile solicitate sunt oferite atunci și procesul de implementare este mai facil. Important este să existe o persoană care să cunoască foarte bine baza de date pentru că de acolo sunt extrase informațiile.“

Florin Marinache,
Sales Director Romsym Data

„Întrucât clienții doresc să-și întărească poziția în piață, principala provocare o reprezintă personalizarea cât mai strictă a soluției la nevoile strategice ale clientului.“

Laurențiu Diaconu,
Analist DistribNET Junior Soft

„Principala provocare în procesul de implementare a unei soluții BI peste soluția ERP este legată, în primul rând, de rezistența utilizatorilor la introducerea unui nou instrument de analiză și raportare. Pentru utilizatori

înseamnă un nou mod de a gândi, cu mai puține constrângeri decât înainte, cu o varietate de posibilități care poate fi intimidantă. Din fericire, o interfață simplă și intuitivă, dublată de o eficiență sporită reușește să îi câștige pe utilizatori în scurt timp. Alte provocări la implementarea soluțiilor BI sunt inconsistența sau lipsa datelor, integrarea mai multor surse de date și timpul de implementare.“

Ionuț Toader,
Managing Partner Relevance

Oamenii, principala resursă a unui Call Center

În asigurarea unui nivel superior de calitate a serviciilor oferite de un Call Center, agenții sunt principalul garant al succesului. Însă factorul uman reprezintă un „element” delicat, complex și destul de instabil, care trebuie tratat cu atenție maximă pentru atingerea obiectivelor de business dorite.

In actualul climat economic dificil, clienții reprezintă capitalul cel mai important al oricărei companii. Din acest motiv, acum, mai mult ca oricând, Call Center-urile au un aport important la succesul unei companii, prin menținerea și fidelizarea clienților acesteia, dar și în atragerea de noi clienți.

Însă și efectul invers este perfect valabil. Conform unui studiu realizat de Ernan Roman Direct Marketing, companie specializată în marketing și gestiunea relațiilor cu clienții, impactul unor servicii de Contact Center de calitate slabă influențează drastic întregul business. Una dintre principalele concluzii ale studiului citat este că furnizarea către clienți de servicii de Customer Care și Suport de nivel scăzut afectează negativ comporta-

mentul de achiziție al acestora. Consecințele logice ale concluziei citate sunt evidente – un grad de retenție extrem de scăzut al clienților. În plus, deoarece aceștia își împărtășesc experiențele lor negative altor persoane, se reduc și șansele de achiziție de noi clienți.

În atari condiții, calitatea serviciilor de Call Center reprezintă un element important pentru orice tip de companie, indiferent dacă aceasta dispune de un centru propriu sau apelează la furnizori de astfel de servicii. Calitatea depinde, însă, de numeroși factori. Dintre aceștia, cea mai mare pondere o are factorul uman, respectiv agenții din Call Center. Fără de care orice astfel de centru, oricât de avansat tehnologic ar fi oricâte automatizări și echipamente high-end ar deține, nu poate exista.

Însă, ca în orice situație în care factorul uman joacă un rol esențial, problema atingerii și menținerii unui nivel superior de calitate a serviciilor oferite de aceștia este una extrem de delicată. Identificarea, angajarea și, mai ales, păstrarea agenților cu adevărat buni, capabili să transforme un Call Center într-un centru de profit al companiei, oferind totodată servicii complete de Customer Care Center este un demers dificil și de durată. Fapt care și explică

vasta literatură de specialitate dedicată acestui subiect, care tratează metodologiile de training a agenților, strategii de motivare, modalități practice de dezvoltare a abilităților acestora etc.

Portretul agentului ideal

O căutare rapidă pe Internet relevă că profilul ideal al unui bun agent de Call Center trebuie să cuprindă câteva calități esențiale.

Prima dintre acestea, într-o ierarhie mai mult sau mai puțin aleatoare, este abilitatea de a gestiona profitabil relația cu un client, astfel încât agentul să-și poată atinge obiectivele trasate și să maximizeze productivitatea relației cu respectivul client. O atitudine „people-oriented”, înțelegătoare, prietenoasă, fără a pierde din vedere imperativul eficienței interacțiunii – atât din punctul de vedere al clientului, cât și al companiei –, reprezintă un element esențial în portretul-robot al agentului ideal.

O a doua abilitate vitală este capacitatea agentului de a înțelege diferențele individuale dintre clienți. Și, mai ales, de a-i acorda fiecărui client atenția cuvenită. Poate părea un „adevăr” de o banalitate evidentă, însă, într-o activitate de rutină – cum este considerată și tratată de către mulți agenți

munca într-un Call Center –, capacitatea de a-ți putea menține treaz interesul pentru fiecare apel primit, de a înțelege unicitatea fiecărui interlocutor este un talent destul de rar. Și extrem de volatil, mai ales în condiții de stres, muncă peste program, monitorizare continuă etc.

Pe locul trei în ierarhia calităților se află abilitatea de comunicare, dar și cea de ascultare. Din nou un adevăr evident, dar necesitatea dezvoltării abilităților de comunicare nu se rezumă doar la însușirea etichetei de comunicare sau a unui script oarecare. Pe de altă parte, pentru a fi un bun comunicator, trebuie să fii și un bun ascultător. Un bun agent nu trebuie să piardă niciodată din vedere că, deși întotdeauna un client va dori să aibă un interlocutor uman și nu un sistem automat, oricât de avansat și performant ar fi acesta, calitatea interlocutorului este esențială.

În strânsă legătură cu „locul trei“ sunt abilitățile lingvistice ale agentului. În condițiile globalizării accelerate, a liberalizării pieței muncii la nivel mondial, externalizarea serviciilor de Call Center către companii din țări cu un cost al forței de muncă scăzut, dar cu competențe lingvistice și tehnice avansate, este un fenomen de amploare. România a beneficiat din plin de acest curent, dovadă fiind boom-ul cererii înregistrat în urmă cu doi ani. În atari condiții, este firesc ca din ce în ce mai multe Call Center să se orienteze spre agenți care cunosc două sau chiar trei limbi străine, continuând să investească în perfecționarea abilităților lingvistice ale acestora.

Pe ultimul loc (deși, evident, ierarhia poate fi extinsă cu încă multe alte calități esențiale) se află abilitățile tehnice. Cunoașterea modului de operare a aplicațiilor uzuale de tip Office, dar și a soluțiilor enterprise de Customer Relationship Management etc. sunt argumente reale în CV-ul unui agent de Call Center.

De ce mai e nevoie?

Specialiștii susțin, cu probe incontestabile, că toate calitățile enumerate mai sus – plus cele pe care nu le-am inclus în ierarhia schițată – nu sunt de ajuns pentru ca un agent de Call Center să fie cu adevărat eficient în activitatea sa. Potrivit acestora, competențele sunt, într-adevăr, principalul element, dar, fără introduce în ecuație importanța motivării angajaților și pregătirea/specializarea primite de agenți, formula magică nu este completă. Iar de aici lucrurile încep să se complice progresiv. Deși par simplu de realizat, lucrurile nu stau chiar așa...

Să începem cu motivarea. Importanța ei rezidă din faptul că a găsi, angaja și forma un bun agent de Call Center este un proces de durată și costisitor. La nivelul anului 2008 se estima că înlocuirea unui bun agent de Call Center, cu experiență și abilități dezvoltate prin programe de perfecționare, costă între 10.000 și 15.000 de dolari. În timp ce, prin păstrarea aceluiași agent, un Call Center poate economisi 2.000-3.000 de dolari lunar. Sunt sume mari, care, chiar dacă s-au „devalorizat“ în urma crizei economice mondiale, tot nu pot fi neglijate. Prin urmare, a-i da unui bun agent de Call Center motive consistente și, mai ales, reale de a nu pleca este o prioritate.

Modalitățile prin care se poate atinge acest deziderat sunt numeroase – de la bonusuri, mărimi salariale graduale și oportunități de avansare, până la dezvoltarea unei atitudini prietenoase, empatie cu angajații, sondaje asupra nivelului de satisfacție al agenților etc. Însă punerea în practică a acestor metode nu se poate realiza doar la nivel organizațional, prin impunerea deciziilor de către top management, ci reprezintă un „efort“ cotidian pe care trebuie să-l facă team leader-ii/supervizorii.

Or, aici, apare alt punct nevralgic – cine sunt liderii de echipă? Păi, dacă ținem cont de cele de mai sus, în

marea majoritate a cazurilor provin din rândul celor mai buni agenți de Call Center, care au beneficiat de programul motivațional, respectiv de oportunitatea de a avansa pe scară ierarhică. Dacă ținem cont de pierderile potențiale, putem emite ipoteza pertinentă că puține Call Center își asumă riscul de a pierde un agent bun, care demonstrează că vrea și poate mai mult. Problema constă însă în faptul că la fel de puțini agenți care avansează în posturi de supervizori au vreo experiență reală de conducere și au urmat cursuri de specializare în domeniul managementului performanței, respectiv al creșterii performanței foștilor colegi de echipă. Care resimt acest lucru în mod direct. (Conform unui studiu, 81% din agenții unui Call Center consideră că foștii colegi ajunși supervizori nu dețin competențe reale de „coaching“.) Motiv pentru care sunt extrem de dispuși să-și găsească un nou loc de muncă, mai promițător din punct de vedere al posibilităților de evoluție profesională.

Și în acest caz există numeroase metode de a depăși acest impas. Există abordări diverse, de la „mentoring“ („afilierea“ unui proaspăt team leader pe lângă un altul cu experiență în domeniu) până la stabilirea și urmărirea unui plan concret, cu obiective cuantificabile și monitorizări precise ale progreselor înregistrate de fiecare agent în parte. (Una dintre cele mai frecvente recomandări ale specialiștilor este de a realiza training-uri cât mai exact targetate, frecvența fiind stabilită în funcție de abilitățile fiecărui agent în parte.)

După cum se poate vedea, factorul uman reprezintă un element „delicat“ în ecuația succesului unui Call Center. Însă este cea mai importantă resursă a acestuia, cu mult mai importantă decât orice tehnologie sau echipament. Pentru că este principala garanție a calității serviciilor.

Cum poate un CRM să vă crească încasările

Actualul climat economic a afectat drastic puterea financiară a clienților și, mai ales, lichiditățile acestora, fie ei persoane fizice sau juridice. Din această perspectivă, o soluție CRM reprezintă un suport real pentru eficientizarea activității unui departament de plăți.

Deși valoarea pieței CRM locale s-a situat la finalul lui 2009 sub cea înregistrată în perioada similară a lui 2008 și nici 2010 nu se arată a fi un an foarte bun, se poate spune că multe companii au început să acorde o importanță mult mai mare acestui tip de aplicații. Motivele acestei evoluții sunt evidente: cu toate că încă nu și-au regăsit apetitul investițional de acum doi ani, companiile au înțeles că au nevoie de soluții informatice dedicate, care să le permită să valorifice cât mai bine una dintre principalele lor resurse – clientul. Cu tot ceea ce implică această valorificare: fidelizarea clienților, creșterea ratei de retenție a acestora, identificarea clienților cu adevărat importanți, eficientizarea comunicării multi-canal, optimizarea activității forței de vânzări și a departamentului de suport, reducerea costurilor activităților de marketing prin targetarea mult mai exactă a publicului țintă etc. Ori, din perspectiva acestui demers, soluțiile CRM reprezintă instrumentul optim.

Oricare dintre obiectivele enumerate anterior reprezintă, mai ales acum, un punct fierbinte și de interes pentru majoritatea companiilor. Însă există organizații pentru care, în decizia implementării unei soluții CRM, alt argument primează. Și anume acela că o aplicație de management al relației cu clienții poate fi un instrument prin care se poate optimiza real procesul de încasare (plăți, taxe, datorii, rate etc.).

Argumente pro-CRM

Pe baza datelor din CRM, se pot realiza segmentări în categorii, pentru fiecare dintre acestea identificându-se o serie de caracteristici utile departamentului de plăți. Fiecare informație rezultată din interacțiunea cu un client este utilă în determinarea modului în care acesta dorește să își desfășoare relația cu o companie. Se pot obține astfel informații utile, precum canalul/mijlocul de comunicare prin care reamintirea termenului de plată are cea mai mare șansă de reușită (e-mail, SMS, apel telefonic, scrisoare etc.), perioada optimă de contactare a clientului etc. Pe de altă parte, prin corelarea datelor colectate în CRM cu istoricul de plată al clienților, se poate atribui fiecărui client un grad de risc de neplată, care poate fi utilizat și el în crearea categoriilor menționate.

Este utilă o astfel de abordare sau este o complicație inutilă? Utilitatea este evidentă, dar depinde în bună măsură de obiectul de activitate al respectivei companii, mai precis de domeniul în care activează. Pentru instituțiile financiar-bancare, pentru companiile de utilități, pentru marii operatori telecom, CRM-ul reprezintă, fără îndoială, un suport util pentru departamentul de plăți/încasări. De exemplu, un operator telecom nu își poate permite să trateze cu aceeași unitate de măsură un IMM, cu un risc de neplată ridicat, și un mare și fidel client. Nici în cazul clienților persoane fizice nu se poate

aplica metoda „one size fits all“, ci trebuie ținut cont de vechimea celui client, de valoarea sa pentru respectivul operator, de istoricul întârzierilor, de indicii de risc alocat acestuia etc.

Pe de altă parte, avantajul unui astfel de sistem este că poate fi adaptat mult mai exact și rapid la evoluția pieței. De exemplu, în cazul instituțiilor financiar-bancare, prin corelarea cu datele furnizate de agențiile de credit se poate realiza o adaptare constantă a scorului de risc pentru fiecare client, ceea ce permite identificarea mult mai corectă și mai rapidă a modalității de colectare adecvate. Iar prin identificarea din timp și concentrarea pe clienții cu un risc de neplată crescut crește rata de succes a încasărilor și/sau se poate identifica un plan de reeșalonare a datoriilor mai adecvat situației reale, perioadele de grație care pot fi acordate în funcție de statusul clientului etc.

Beneficiile prezentate mai sus sunt doar o parte dintr-o panoplie extinsă de argumente în favoarea utilizării CRM-ului ca suport în încasarea plăților. Argumente care au la bază un raționament simplu: debitorul este un client, iar clientul reprezintă un capital extrem de important în actualul climat economic.

■ RADU GHITULESCU

Predicțiile Gartner pentru următorii patru ani

Cea de a 20-a ediție a Gartner Symposium/Itxpo, ce a avut loc în Orlando, Florida, la sfârșitul lunii octombrie, a reunit peste 7.000 de specialiști IT din întreaga lume, printre speakeri aflându-se personalități-cheie ale industriei IT, precum Steve Balmer, CEO Microsoft, Marc Benioff, președinte și CEO Salesforce.com, sau John Chambers, președinte și CEO Cisco. Respectând tiparul edițiilor anterioare, analiștii Gartner au prezentat estimările asupra evoluției pieței IT la nivel mondial, precum și noile „tendințe” care se configurează a fi vectorii de forță în următorii ani.

Cheltuielile în domeniul IT la nivel mondial vor crește în 2011 cu 3,1%, raportat la 2010, conform estimărilor prezentate în cadrul celei de a 20-a ediții a Gartner Symposium/Itxpo. Un ritm de creștere superior celui înregistrat anul acesta, estimat la 2,4% (față de 2009). Analiștii cabinetului de consultanță estimează însă că, până în 2014, creșterea investițiilor în IT va fi una mai degrabă „timidă”. (Cifrele arată astfel: 2.400 de miliarde de dolari în 2010, 2,5 trilioane în 2011 și 2,8 trilioane în 2014.)

De altfel, după cum a precizat Peter Sondergaard, senior vice president Gartner și șeful Departamentului global de cercetare al cabinetului, numeroși responsabili IT din zona financiar-bancară sau industria producătoare (manufacturing) nu prevăd o revenire la nivelul

bugetelor IT ante-2008 înainte de 2012-2013. Oficialul Gartner a precizat că, din perspectiva cabinetului de analiză pe care îl reprezintă, în următorii patru ani economiile emergente vor reprezenta „locomotivele” investițiilor în domeniul IT, care vor fi mult mai consistente în aceste țări și vor depăși substanțial economiile dezvoltate.

Sondergaard a insistat în discursul său asupra modului în care modificarea modelului de investiții în IT în următorii ani va influența dezvoltarea economică a companiilor din întreaga lume. Potrivit sursei citate, asistăm la momentul actual la o metamorfoză profundă a societății, la nivel global, respectiv la o transformare într-o societate bazată pe informații, în care IT-ul joacă un rol esențial. Extinderea continuă a accesului la un volum de date cu o creștere explozivă și îmbunătățirea continuă a abilităților de accesa și interpreta inteligent aceste date vor face ca informațiile să reprezinte „carburantul secolului 21”, din perspectiva oficialului Gartner.

Patru tendințe majore

Fenomenul schițat anterior este accelerat de noile trend-uri identificate de analiștii Gartner a fi vectorii de forță în următorii ani. Primul în ierarhia cabinetului de analiză este Cloud Computing, o tehnologie care a început deja să transforme vizibil industria IT la nivel mondial, dar mai ales modelul financiar pe care îl vor adopta clienții în alegerea unui furnizor de servicii și/sau produse IT. Potrivit lui Peter Sondergaard, Cloud Computing este motorul unei transformări care va afecta radical toate verticalele, făcând ca „impactul Internetului asupra industriei muzicale să pară un eveniment minor”.

Cel de-al doilea trend major în clasa-mentul Gartner cu impact major este fenomenul de „social computing”. Analiștii susțin că, dincolo de Facebook, LinkedIn sau Twitter, companiile vor trebui integreze tehnologiile din spatele acestor platforme pentru a dinamiza „arhitecturile IT rigide”, oferind suport angajaților a căror activitate consistă în descoperirea informațiilor din varii surse, interpretarea acestora și includerea într-un sistem complex de luare a deciziilor.

Al treilea element major nominalizat în cadrul Gartner Symposium 2010 este „Context Aware Computing”. Proliferarea rapidă a tehnologiilor wireless, explozia ofertei de device-uri inteligente (netbook-uri, tablete, smartphone-uri etc.), din ce în ce mai accesibile unui număr mare de consumatori, capacitățile extinse de comunicare vor duce la apariția unei noi generații de produse și servicii IT complexe.

Ultimul trend identificat de Gartner ca având o importanță deosebită în următorii ani este „Pattern-Based Strategy”. Conform analiștilor, identificarea modelelor (de comportament al clienților, de evoluție a pieței, de prognozare a cererii etc.), folosind varii surse de date, va deveni o prioritate din ce în ce mai clară pentru multe companii în viitorul apropiat. Fapt care va genera o cerere consistentă pe piața soluțiilor de tipul instrumentelor de analiză a rețelelor sociale, de analiză predictivă sau de analiză contextuală complexă.

Potrivit Gartner, combinația acestor patru trenduri majore, dar și fiecare tendință în parte vor avea un impact puternic nu numai asupra industriei IT, dar și asupra modului în care companiile își vor dezvolta modelul și strategiile de business în următorii ani.

■ RADU GHITULESCU

Topul provocărilor în proiectele de virtualizare a serverelor

Startarea unui proiect de virtualizare a serverelor în cadrul unei companii implică, pe lângă rezolvarea problemelor specifice oricărui nou proiect IT (argumentarea investiției, costuri, suport, rezistență la nou etc.) și asumarea unor provocări specifice acestui tip de tehnologie. Provocări care nu sunt puține și necesită o abordare atentă, pentru a nu compromite eficiența întregului proiect.

Inainte de a trece la prezentarea celor mai uzuale provocări specifice unui proiect de virtualizare a serverelor, se impune reamintită recomandarea generică a specialiștilor adresată mai ales companiilor care nu dețin o experiență solidă în domeniul virtualizării: demarați cu un proiect-pilot, de mici dimensiuni.

O astfel de strategie are numeroase beneficii, pentru că permite o evaluare corectă a costurilor de achiziție (hardware, software, licențe) și a costurilor de întreținere și administrare, o ajustare a strategiei de dezvoltare ulterioară și stabilirea unei metodologii de implementare, o evaluare mai corectă a riscurilor și problemelor reale etc. Dar mai ales se obțin date concrete asupra economiilor și câștigurilor generate în urma procesului de virtualizare a serverelor, care pot servi ca bază de calcul pentru analiza necesității extinderii proiectului.

Puncte nevralgice

Toate aceste beneficii nu elimină total provocările inerente proiectelor de virtu-

alizare a serverelor, dar o astfel de abordare are meritul că le evidențiază, le face să fie mai bine înțelese, ceea ce reprezintă, în mod cert, un avans semnificativ în sensul găsirii unor soluții adecvate necesităților reale de business și, mai ales, bugetelor alocate.

Identificarea punctelor nevralgice într-un proiect de virtualizare se poate realiza, cel puțin la nivel general, și altfel decât empiric (respectiv printr-un proiect-pilot). Iată care sunt principalele provocări, din perspectiva specialiștilor:

Rețeaua

Specialiștii avertizează că o primă provocare care necesită atenție este cea legată de capacitatea rețelei. Un element adesea neglijat, dar care poate afecta drastic eficiența proiectului, pentru că, dacă rețeaua nu face față cerințelor mașinilor virtualizate, acest lucru va genera o scădere generală a performanței. Ceea ce, pentru o companie aflată la primul proiect de virtualizare a serverelor și fără o expertiză tehnică solidă, poate însemna, practic, îngroparea definitivă a proiectului. Degeaba se realizează investiții serioase în platforma software și în servere performante de ultimă generație, dacă blocajele și bottleneck-urile din rețea împiedică accesul la acestea. De aceea, recomandarea este ca, atunci când se schițează un proiect de virtualizare a serverelor, să se ia în calcul din start cerințele de conectare a mașinilor virtuale la rețea, la mediile de stocare ale acestora la rețea și toate la utilizatorul final. Iar ulterior implementării să se realizeze o testare riguroasă, „la limită“.

O soluție optimă pentru rezolvarea acestui tip de probleme este virtualizarea

rețelei, prin care se obține o îmbunătățire semnificativă a productivității și eficienței activității depuse de administratorii de sistem și care elimină, prin automatizarea unor serii extinse de operațiuni, o bună parte din dificultățile generate de operarea mai multor rețele fizice și de problemele adiacente de securitate. Astfel, se minimizează riscul down-time-urilor neplanificate și se asigură continuitatea proceselor de business, se protejează datele și resursele și se garantează performanța și calitatea serviciilor. (În plus, permite testarea, adoptarea și dezvoltarea rapidă de noi servicii fără a afecta eficiența organizației.)

Stocarea

O a doua provocare majoră într-un proiect de virtualizare este cea reprezentată de necesitățile de stocare în rețea. Recomandările vendorilor converg unanim către soluțiile SAN (Storage Area Network), mai ales atunci când se dorește un nivel ridicat de performanță și high-availability, însă costurile aferente acestei alegeri nu sunt accesibile oricărei companii. Dar, dacă se optează pentru stocarea imaginilor virtuale pe medii de stocare atașate direct unui server (DAS – Direct Attached Storage), soluția limitează drastic capacitatea de replicare sau recuperare în cazul unui accident/dezastru. Soluția de compromis este, conform experților, iSCSI-ul, însă recomandarea unanimă este ca, înaintea de luarea oricărei decizii de achiziție, să fie studiate cu atenție specificațiile tehnice ale echipamentelor hardware alese, pentru a se identifica alegerea optimă pe baza cerințelor și a compatibilității dintre echipamente.

Ar mai fi de menționat la acest nivel și soluția oferită de virtualizarea stocării, însă, pe plan local, astfel de tehnologii sunt puțin promovate, gradul de complexitate al acestora fiind ridicat. Cu toate acestea, trebuie precizat că tehnologiile de virtualizare a stocării permit vizualizarea și utilizarea mai multor dispozitive de stocare din rețea ca un singur dispozitiv de stocare, care poate fi monitorizat și accesat dintr-o consolă centrală, permițând gestionarea centralizată a sistemelor eterogene de stocare. Pentru a putea beneficia însă la maximum de avantajele acestui tip de soluție, o companie trebuie să își coordoneze proiectele de virtualizare a serverelor cu proiecte similare din zona mediilor de stocare și rețelistică. În plus, proiectele de virtualizare a stocării fac sens doar în cazul fermelor mari de servere virtualizate, noua tehnologie adresându-se preponderent companiilor care dețin și un număr mare de dispozitive de stocare eterogene.

Back-up-ul și suportul pentru aplicații

Multe companii realizează back-up-ul mașinilor virtuale în același mod în care realizează această manevră pentru serverele fizice. O abordare care prezintă o serie de dezavantaje majore. Back-up-ul serverelor fizice este adesea efectuat cu ajutorul unor soluții dedicate, instalate pe sistemele de operare gazdă și care realizează copii de siguranță pentru aplicațiile și datele care rulează pe respectivele servere, fie disc sau bandă. Problema în mediul virtual este că mașinile virtuale nu includ doar aplicațiile și datele care există/rulează și pe serverele fizice, ci și sistemul de fișiere al mașinii virtuale în sine. Pentru că soluțiile clasice de back-up nu salvează și fișierele mașinii virtuale, când o astfel de mașină cade este necesară reconstruirea ei de la zero – restaurare, reconfigurare, reîncărcarea datelor și aplicațiilor. Ceea ce se traduce prin consum de timp și bani, scăderea eficienței etc. Soluția optimă în acest caz rezidă în realizarea de copii de siguranță pentru fiecare mașină virtuală prin intermediul unor soluții dedicate mediului virtual. Pe care însă mulți venditori nu le in-

clud în oferta standard, ceea ce impune o taxare suplimentară.

De aceea, specialiștii recomandă analizarea cu atenție a costurilor de achiziție a unor soluții și/sau licențe suplimentare, prin punerea în balanță cu costurile și pierderile generate de căderea unui server virtual. Posibilitatea restaurării sistemului de fișiere, a aplicațiilor și datelor în mai puțin de 10 minute, în loc de câteva ore, are costurile ei, dar aceste costuri sunt justificate dacă este vorba de mașini care rulează aplicații critice.

De altfel, acest aspect al alegerii aplicațiilor care să ruleze în mediul virtual este și el menționat de către specialiști în topul provocărilor aferente unui proiect de virtualizare a serverelor. Alegerea doar după criteriul aplicații non-critice nu este îndeajuns susțin expertii, care afirmă că, pentru a lua decizia corectă, trebuie ținut cont de suportul pe care îl oferă furnizorii respectivelor soluții. Nu toate aplicațiile din mediul enterprise sunt „virtualisation-ready“, de aceea se recomandă solicitarea expresă a furnizorilor în ceea ce privește suportul la migrarea aplicației pe o mașină virtuală.

Un om prevenit face cât doi!

Cele patru provocări nominalizate mai sus se regăsesc în majoritatea ierarhiilor realizate de experți atunci când se discută problemele specifice unui proiect de virtualizare a serverelor. Există companii care țin cont de aceste aspecte delicate din start, însă, în majoritatea unor astfel de cazuri, este vorba de organizații cu experiență în domeniul proiectelor de virtualizare și/sau care dețin personal competențe tehnice în acest domeniu. De altfel, aspectul competențelor în domeniul acestor tehnologii reprezintă o provocare în sine. De aceea, experții recomandă companiilor care au „intenții serioase“ în materie de proiecte de virtualizare să investească real în specializare personalului pentru a deține proprii specialiști. O investiție care va fi amortizată rapid, prin dezvoltarea proiectului de virtualizare, dar și de dezvoltarea rapidă a acestui tip de tehnologii.

■ RADU GHIȚULESCU

QM Xperience

alternativa focalizată pe costul cel mai scăzut, pentru firmele în dezvoltare

Alternativa focalizată pe costul cel mai scăzut

QM Xperience, soluția bazată pe tehnologiile IBM și expertiza tehnică de implementare și mentenanță Quartz Matrix, oferă firmelor în dezvoltare o alternativă accesibilă la serverele tradiționale de tip enterprise.

- integrează cea mai recentă tehnologie Intel® Xeon®
- asigură costuri scăzute, eficiență energetică, software RAID integrat și suport pentru maxim 8 unități hard disc 3,5", de capacitate mare

Opțiuni flexibile ce susțin dezvoltarea

Utilizând QM Xperience, puteți personaliza arhitectura și alege configurații multiple

- începeți cu o investiție inițială minimă și dezvoltați sistemul pe măsura creșterii necesităților afacerii
- adaugați completările necesare odată cu modificarea cerințelor – RAID avansat, redundanță integrală, unități de hard disc hot-swap, facilități de administrare de la distanță - la costuri scăzute

- Suport standard certificat, la sediu, 3 ani
- Suport pentru hipervizor VMWare ESXi 4.0 încorporat
- Server IBM System x 3620 M3

Quartz Matrix este
IBM Advanced Partner
și IBM Warranty Service Provider

Îți oferim mai multe detalii la
ibm@quartzmatrix.ro

Xperimentează soluția începând cu **1480 €**

Bazele de date se mută în cloud

Un termen nou a intrat recent în lexiconul IT: DaaS. DataBase as a Service reprezintă ultima noutate în materie de cloud computing și este un acronim introdus pe piață de Salesforce, prin lansarea Database.com prima bază de date tranzacțională livrată ca serviciu și plătită printr-un abonament lunar.

Piața globală a bazelor de date depășea valoarea de 20 de miliarde de dolari, în 2009 (conform IDC), trendul general fiind unul de creștere cu procente din două cifre. Oracle Database deține o poziție dominantă pe această piață, cu o cotă de cca 44,3%, urmată de IBM DB2 cu 21% și Microsoft SQL cu 18,5% (procente raportate la venituri și nu la baza instalată). Creșterile pe aceste linii de business sunt relativ similare, 13,3 pentru Oracle și IBM și 14% pentru Microsoft. Restul plutonului devine tot mai nesemnificativ, cu Sybase și Teradata ocupând circa 3,5% din piață. O poziție aparte o reprezintă MySQL, care ar deține cca 35% ca bază instalată, însă doar 0,5% pondere din valoarea generală a pieței și care, intrată în portofoliul Oracle prin achiziția Sun Microsystems, are un viitor mai puțin limpede. Dincolo de cifre, în esență, piața bazelor de date este foarte concurențială, cu poziționări diferite în funcție de regiune (spre exemplu, în România o cotă de piață de cca 70%) cel puțin între primii trei furnizori ducându-se o luptă acerbă pentru diferențiere și acumulare de cotă de piață.

Dezvoltarea cloud computing a adus influențe și asupra bazelor de date. În mod curent, Microsoft oferă un produs

online numit SQL Azure, iar Amazon include în serviciile web și Amazon Relational Database, dar în ambele cazuri produsele sunt integrate în platformele de cloud computing și nu vândute în sine. Cel puțin la nivel oficial, Oracle și IBM nu par a fi interesate de acest segment.

Baza de date Microsoft® SQL Azure este un serviciu de baze de date relaționale, construit pe tehnologiile SQL Server. Aceasta oferă un serviciu de baze de date caracterizat printr-un grad ridicat de disponibilitate și scalabilitate, alcătuit din mai multe entități și care este găzduit de Microsoft în nor. Serviciul de baze de date SQL Azure servește la implementarea mai multor baze de date și la asigurarea accesului la acestea. În acest fel, dezvoltatorii nu sunt nevoiți să instaleze programe software, să le configureze, să le gestioneze sau să le aplice corecții. Serviciul beneficiază de un grad mare de disponibilitate și de o toleranță ridicată la erori, ceea ce face ca administrarea fizică să nu fie necesară.

SalesForce introduce BaaS

În acest peisaj, Salesforce.com a lansat prima bază de date livrată ca serviciu (BaaS) și denumită Database.com. Serviciul se anunță unul de tip enterprise cu grad ridicat de performanță și securitate, dar accesibil pe baza unui abonament lunar.

În esență, Salesforce deschide către întreaga piață imensa bază de date (Oracle Database), pe care rula serviciile proprii de tip CRM (Customer Relationship Management), precum și infrastructura de plată a acestor servicii. Această bază de date este utilizată în mod curent de peste 87.000 de companii, ce îi asigură o cotă de piață destul de ridicată, cel puțin la nivel de bază instalată. Complementar, Database.com oferă și instrumentele de dezvoltare (API – Application Programming Interface) pentru integrarea acestei baze de date în aplicații diverse, precum și soluțiile de securitate necesare. Abordarea este similară celei prin care Amazon.com a oferit modelul propriu de infrastructură către clienții din întreaga lume prin Amazon Web Services, Elastic Cloud etc.

Prețuri mici și administrare simplificată

Conform primelor anunțuri oficiale, Database.com este disponibilă într-o versiune gratuită în limita a 100.000 de înregistrări și 50.000 de tranzacții lunare pentru 3 utilizatori. Monetizarea se va face prin plata unei sume de 10 dolari pentru fiecare 100.000 de înregistrări și 150.000 de tranzacții, la care se adaugă 10 dolari/utilizator/lună pentru uneltele de management și securitate (autentificare, acces, row-level security etc).

Dincolo de costuri, care pentru un număr mare de utilizatori devin considerabile, Salesforce mizează pe simplificarea administrării bazelor de date. În mod curent, documentația aferentă unei baze de date Oracle trece de 4.800 de pagini, iar cea pentru IBM DB2 ver-

siunea 9 ajunge la cca 3.200 pagini, ceea ce le face extrem de complexe ca administrare, actualizare și mentenanță etc. DaaS ar însemna eliminarea administrării de către utilizator, deoarece furnizorul se ocupă de toată activitatea de întreținere, instalare patch-uri, configurări, back-up etc. Securitatea și fiabilitatea ar fi mai bune prin existența unei echipe dedicate de profesioniști și a unei monitorizări mult mai atente. Mai mult, disponibilitatea serviciului ar fi imediată și nu ar necesita o investiție deloc neglijabilă în infrastructură (server, stocare, licențe).

Cat de performant este serviciul?

Situația nu este însă atât de simplă. Întrebările legate de siguranța și confidențialitatea datelor se păstrează ca în orice discuție legată de SaaS, însă succesul de piață al Salesforce arată că s-au găsit răspunsuri pertinente. Un aspect mai sensibil decât securitatea ar fi latența inevitabilă a conexiunilor web, care ar putea afecta performanțele unei baze de date tranzacționale. Din acest punct de vedere cu siguranță că Database.com nu va concura cu dispozitive precum Oracle Exadata sau SAP HANA, gândite din start pentru performanță. Conform afirmațiilor oficiale, Salesforce vede Database.com ca bază de date tranzacțională pentru alte aplicații dezvoltate în cloud și pentru care latența conexiunilor web nu afectează utilizarea.

Cui se adresează DaaS?

Pe cine va ținti Salesforce cu acest serviciu? Va fi disponibil și în România? Sunt întrebări cu răspunsuri relative. Deși serviciul a fost lansat recent, disponibilitatea sa comercială va fi la începutul anului viitor. Fiind un serviciu web, ar putea fi accesat de oriunde, așa cum sunt accesate de către firme locale și serviciile de tip CRM ale Salesforce sau cele de infrastructură ale Amazon. Clienții enterprise vor sta departe de un astfel de serviciu, existând atât paranoia securității datelor, cât și

Amazon Relational Database Service (Amazon RDS) este un serviciu web ce permite setarea și operarea rapidă a unei baze de date relaționale pe o infrastructură tip cloud computing. Oferă scalabilitate maximă și elimină operațiunile de administrare, mari consumatoare de timp. Amazon RDS este construit pe baza de date MySQL, ceea ce înseamnă că orice cod, aplicație, unelte disponibile pentru MySQL vor fi funcționale și pentru Amazon RDS. Serviciul beneficiază de funcționalități avansate de securitate, back-up, replicare etc. Plata se face doar pe resursele utilizate.

infrastructura necesară păstrării interne a bazelor de date. Mai degrabă, segmentul țintă îl vor reprezenta companiile medii și mici interesate de performanțele unei baze de date Oracle, dar fără povara costurilor mari de licențiere. O astfel de companie va avea un număr mic de utilizatori și un volum relativ moderat de tranzacții pentru ca plata lunară a unui serviciu ca Database.com să treacă drept o bună afacere. Anul trecut, pe piața locală spre exemplu, mai mulți venditori de ERP Tier 2 au anunțat disponibilitatea soluțiilor proprii de a rula Microsoft SQL alături de Oracle, tocmai pentru a da clienților o alternativă mai ieftină, fără un rabat major la nivel de performanță. Interesul tot mai mare pentru SaaS va face ca și cerințele pentru baze de date livrate similar să crească. Un alt segment de interes îl vor reprezenta companiile care dezvoltă aplicații pentru cloud computing și care acum se orientează către serviciile Microsoft și Amazon. Indiferent de scenariu, Salesforce a deschis un segment nou de piață, iar replica marilor jucători, în special Oracle și IBM, nu va întârzia să apară.

PROVOCĂRI ȘI RĂSPUNSURI LA „CRIZA DIGITALĂ”

Aș vrea să utilizez cu 50% mai puțin spațiu de stocare, aș vrea să reduc cheltuielile la jumătate, aș vrea să evit construirea unui nou data-center, aș vrea să accelerez răspunsul IT-ului la nevoile de business, aș vrea să furnizez IT as-a-service.

Orice profesionist IT poate fi de acord că măcar creșterea cantității de date nu a fost afectată de criza economică. Potrivit analiștilor, „universul digital” ar trebui să crească de la 800.000 petabyte în 2009 la 1.200.000 petabyte în 2010. Diferența dintre datele digitale create și capacitatea de a le stoca este, de asemenea, în creștere. Analiștii vorbesc despre un deficit actual de 35% și prezic un deficit de 60% până în 2020. Ce soluții avem astfel încât bugetele IT să nu fie înghițite de creșterea necontrolată a datelor? Cum putem proteja sau recupera datele importante în mod eficient? Unsprezece ani de inovare axată pe reducerea costurilor de infrastructură și creșterea productivității IT este istoricul ce leagă Fujitsu de NetApp.

De ce Fujitsu și NetApp?

Printr-un Global Alliance Agreement anunțat la VISIT 2010, cele două companii oferă un portofoliu comun de produse, soluții și servicii pentru a veni în întâmpinarea nevoilor de stocare ale clienților corporate. De aici au pornit eforturi și investiții comune în cercetare-dezvoltare, strategii comune la nivel executiv și integrare a activităților de marketing și vânzări. Următorul pas a fost făcut în octombrie anul acesta când s-a anunțat că NetApp distribuie soluția Fujitsu ETERNUS CS800 pentru protecția datelor în 22 de țări din regiunea EMEA, iar Fujitsu extinde distribuția de sisteme de stocare NetApp către mai multe piețe de desfacere la nivel mondial. Începând cu 22 decembrie 2010 Fujitsu lansează noul Storage Blade PRIMERGY SX960 S1, iar la sfârșitul lunii ianuarie 2011, PRIMERGY VSX960, un produs de tip virtual storage appliance cu software DATA ONTAP pe hardware Fujitsu. Serviciile de întreținere și suport, precum și serviciile de administrare pentru toate produsele din portofoliul comun sunt oferite de Fujitsu, a treia mare companie de servicii IT la nivel global. Clienții și partenerii se pot aștepta la beneficii și funcționalități unice.

NetApp în România

Este interesant să vezi cum o tehnologie inovativă câștigă un segment important din piața unor jucători gigantici, instalați confortabil de ani buni în datacenterurile clienților, și cum unda de șoc din Europa de Vest și Germania se propagă spre Estul Europei. În luna noiembrie am luat parte la Insight 2010, cel mai mare eveniment anual NetApp, și am avut prilejul să îl văd evoluând într-o prezentare pe sales leaderul responsabil de Europa, vorbind despre strategia companiei. Obiectivul strategic este foarte clar: “Vrem să fim market leader în 2012. În acest moment deja suntem numărul 1 în Germania, cu o cotă de piață de 30%. Modelul de business este unul indirect, cu distribuitori și parteneri de soluții și servicii”. Acest model este copiat și în Europa de Est, inclusiv în România unde Fujitsu Technology Solutions este unic distribuitor iar printre partenerii de soluții se numără nume cunoscute precum: Assec SEE, Concept Electronics, Lasting System și ETA2U.

Daniel Tănase.
Technology Sales Consultant
Fujitsu Technology Solutions

Tehnologii noi lansate pe final de an

Începând cu acest final de an, sistemele NetApp pot fi echipate cu tehnologii noi de conectivitate, 10 Gbit Ethernet (GbE) și Fibre Channel over Ethernet (FCoE), aceasta se traduce prin avantaje la nivel tehnologic și beneficii la nivel de costuri, pentru beneficiarii soluțiilor. Dacă până în prezent implementările au fost duale, două infrastructuri de rețea cu switch-uri și cablare separată pentru SAN și LAN, o infrastructură de rețea unică va fi suficientă în viitor. Aceasta duce la o mai mare flexibilitate, scalabilitate și economii considerabile de costuri prin consolidarea rețelelor într-o infrastructură uniformă.

Arhitectura unificată

O arhitectură de sistem de stocare flexibilă care suportă multe aplicații, diverse volume de lucru, și schimbarea cerințelor este o necesitate. Această arhitectură trebuie să suporte mai multe protocoale, inclusiv NFS, CIFS, iSCSI, Fibre Channel și FCoE, pentru a vă asigura că aveți o fundație flexibilă pentru a satisface orice nevoie. Dar suportul multi-protocol este doar un aspect al unei arhitecturi unificate. Un set unificat de procese și facilități de management reduce complexitatea și conduce la scăderea costurilor. O arhitectură unificată vă permite să vă bazați pe soluția de stocare pentru volumul de lucru curent și viitor pe măsură ce intervin schimbări în procesele de business.

Stocarea eficientă

Stocarea eficientă nu este doar o funcționalitate, este o abordare a business-ului și presupune implementarea de soluții de stocare inteligente, ce oferă facilități care maximizează eficiența operațională și organizațională începând de la date. Aceste facilități vă permit să stocați mai mult cu mai puțin, reducând drastic spațiul fizic de sto-

care pe disc, costurile asociate energiei electrice și suprafeței în datacenter și să finalizați activitățile operaționale în mai puțin timp.

Snapshot. NetApp a scris cartea snapshot-ului în urmă cu peste 15 ani și încă mai oferă cel mai eficient snapshot din industrie în termeni de spațiu de stocare și performanță. Nu toate snapshot-urile sunt la fel, denumirea și tehnologia este patentată NetApp și, deși ceilalți producători oferă tehnologii oarecum asemănătoare cu denumiri diferite, toată lumea numește această funcționalitate snapshot. Istoria se rescrie, ca și în cazul copiatoarelor, cărora indiferent de brand, toată lumea le spune xerox. Tehnologia de snapshot este complet integrată cu aplicații precum SAP, Microsoft SQL, Oracle, VMware, Microsoft Exchange.

Deduplicare. Eliminarea blocurilor de date redundante din volume, indiferent de aplicație sau de protocol. Utilizatorii recuperează 50% sau mai mult din capacitatea de stocare. Deduplicarea NetApp este unică, în sensul că poate fi folosită pentru o varietate de aplicații și niveluri de stocare, inclusiv pentru volumele de producție. Uneori, poate fi vorba de noroc, chiar dacă vorbim de industria IT. Există zvonuri cum că profesioniștii NetApp implicați în dezvoltare software au descoperit din întâmplare, în timpul unor teste, că DATA ONTAP face nativ deduplicare.

Thin Provisioning. Posibilitatea de a crea volume cu capacități virtuale care să însumeze mai mult decât capacitatea fizică instalată. Beneficiul este că plătim doar atunci când spațiul de stocare este folosit, nu trebuie să investim bugetul de la început în hardware. Serviciul de e-mail Yahoo folosește sisteme de stocare NetApp cu thin provisioning, fiecare cont de e-mail deține câțiva GB spațiu de stocare disponibil. Acest spațiu de stocare este virtual, capacitatea fizică instalată este mult mai mică decât suma capacităților afișate ca disponibile în conturile de e-mail. Capacitatea de stocare este folosită numai pe măsură ce e-mail-urile sunt create și stocate. Cu thin provisioning eficientizarea utilizării spațiului de stocare se îmbunătățește cu 33% până la 100%.

RAID-DP, Thin Replication și Virtual Copies sunt alte funcționalități care introduc eficientizarea stocării cu până la 80% și reduc costurile totale, făcând ca bugetul de multe ori limitat să se alinieze cu creșterea cantității de date.

Dacă vă gândiți că ar trebui să existe și un revers al medaliei ce se traduce prin costuri de achiziție crescute, acest lucru nu se întâmplă în cazul NetApp. Datorită eficienței caracteristicilor puse la dispoziție de DATA ONTAP, cum sunt tehnologia snapshot, clonarea instantanee, deduplicare și thin provisioning, stocarea unificată de fapt economisește costuri substanțiale pe care ar trebui să le plătim la achiziția sistemului sau în perioada lui de exploatare. În centrele de date, stocarea pe baza DATA ONTAP atinge rate de utilizare între 65% și 75%, față de 35% la 45% pentru stocarea tradițională. Cu soluțiile Fujitsu și NetApp puteți ajunge să utilizați cu 50% mai puțin spațiu de stocare, să reduceți cheltuielile sau să furnizați IT aaS într-un mod eficient. ■

RACK SAU BLADE?

Yin și Yang, noapte și zi, hardware și software... au ca element comun faptul că nu pot exista unul fără celălalt. În lumea IT, chiar dacă discuțiile despre cloud computing și SaaS devin tot mai intense, serverul rămâne inima oricărei aplicații, indiferent dacă este mai aproape sau mai departe de sediul beneficiarului.

Inainte de instalarea unui server, se pune problema alegerii acestuia pe criterii ce țin de tehnologie, design, arhitectură, spațiu, costuri, furnizor etc. Din punct de vedere constructiv, alegerea pleacă de la două categorii majore în care se impart serverele profesionale: rack și blade. Trebuie precizat însă că distincția dintre rack și blade poate fi înșelătoare, deoarece toate serverele blade sunt construite pentru a fi montate într-o incintă tip rack. Deci, termenii blade și rack definesc atât „calculatorul” în sine, cât și incinta tip dulap în care acesta se montează.

Diferențiere

Serverele rack sunt calculatoare individuale proiectate pentru a fi instalate în incinte standardizate cu dimensiuni de 23/24 inci lățime, 36 inci adâncime și înălțime de până la 84 de inci. Înălțimea unui server rack se măsoară în „U”, o unitate având 1,75 inci. Fiecare server rack este o mașină autonomă, cu alimentare și răcire proprie.

Serverele blade sunt calculatoare construite pe o singură „lamă”, cu dimensiuni apropiate de cele ale unei cartele de rețea, care conține însă numai procesorul, memoria, discul și circuitele de intrare-ieșire. Mai multe astfel de lame sunt montate pe un șasiu rectangular care conține

sursele de alimentare, ventilatoarele, interfețele de rețea și interfețele de conectare la sisteme de stocare de tip Storage Area Network (SAN). Întregul sistem este adesea montat într-un rack. Ca dimensiune, serverele blade au între 4 și 8 U, șasiul este paralelipipedic, ca imagine similar de altfel unui rack, însă cartelele individuale se montează pe verticală. Un șasiu de 8U poate găzdui între 16 și 32 de servere blade individuale. Astfel de echipamente oferă putere mare de calcul și stau, de obicei, în încăperi speciale amenajate, de tip data room sau data center, fără ca existența unei asemenea încăperi să fie o condiție esențială. „Ambele tehnologii conduc la o densitate ridicată a puterii de calcul, cu valori mai bune pentru blade, și sunt folosite în special în data-centere unde parametrul densitate chiar este foarte important, având în vedere avantajele oferite de soluțiile cu densitate cât mai ridicată. Soluțiile blade integrează în același șasiu pe lângă un număr mai mare sau mai mic de servere și elemente de conectivitate tip ethernet, fiber channel, infiniband etc. folosite la interconectarea cu alte sisteme de calcul sau de stocare”, a declarat pentru Market Watch **Petrică Bărbieru, Director General PRO SYS.**

Dimensiuni

Un element important în cadrul alegerii unui server îl reprezintă spațiul alocat echipamentului. În cazul unui server blade, înălțimea unei lame (așezate pe verticală) este de 3U, iar pe un șasiu încap, în general, 16 cartele, în cazul serverelor montate în rack (cu înălțimea de 1U), pe aceeași înălțime de 3U se pot monta numai trei servere. Prin urmare, un server blade permite o densitate mult mai mare la nivel de procesoare și, implicit, o putere de calcul mult mai mare livrată din același spațiu. Astfel, o soluție

TRUSTER[®]

Adaugă putere afacerii tale.

Doar cu un server performant se pot reduce și chiar elimina pierderile!

Ca Intel Premier Member, PRO SYS este capabilă să ofere soluțiile hardware potrivite fiecărui client. Componentele testate și certificate pentru acest domeniu asigură **fiabilitatea și disponibilitatea (peste 99.9%) aplicațiilor rulate** pe un server TRUSTER. Scalabilitatea ridicată a serverelor PRO SYS determină o investiție inițială minimă și o dezvoltare ulterioară, cu costuri reduse.

Sererele TRUSTER de la PRO SYS au la baza platforme Intel, special create pentru medii critice, asigurând astfel rularea aplicațiilor intensive, stocarea bazelor de date, protecția datelor de maximă importanță. Căderea sistemului și inoperabilitatea vor fi de domeniul trecutului.

Bd. Pache Protopopescu nr. 108, sector 2, București Tel: +40 (21) 252 42 32
e-mail: office@prosys.ro, www.prosys.ro

PRO SYS
business hardware solutions

blade implică un spațiu mai mic alocat echipamentelor și, implicit, costuri mai mici aferente chiriei.

Conectică

Din punct de vedere al conectării serverelor în rețea, în cazul unui blade, datorită montării într-un șasiu comun, se elimină cablurile și conectica necesare, ceea ce înseamnă, de asemenea, reduceri de costuri, eliminarea unor riscuri asociate și simplificarea operațiunilor de întreținere. Pentru tehnologia tip rack, înlocuirea unui server impune decuplarea cablurilor aflate în partea din spate, extragerea din rack și ulterior recuplarea cablurilor. În cazul serverelor blade, pur și simplu se extrage serverul vechi și se inserează cel nou. Am asistat, în urmă cu câțiva ani la o demonstrație făcută pe echipamente IBM, atât blade, cât și rack, în care scoaterea unei lame dintr-un șasiu s-a făcut în 3 secunde, iar extragerea unui rack din incintă a durat peste un minut. „Serverele tip rack, de regulă 1U, 2U, le recomandăm cu precădere companiilor mici/medii. Soluțiile tip blade sunt, de regulă, recomandate în cazul companiilor care au nevoie de mai multe servere separate sau/și în implementarea unor soluții tip cluster de înaltă disponibilitate pentru diminuarea riscului de întrerupere a serviciilor sau în cazul centrelor de cercetare ce doresc inițierea unor soluții tip cluster HPC (High Performance Computing) prin rularea în paralel pe mai multe servere (noduri de procesare) a unor probleme foarte complexe; prin adăugarea de noi servere se poate mări puterea de procesare reducând astfel timpul necesar pentru rezolvarea problemelor“, afirmă **Petrică Bărbieru**.

Consum de energie

Conform celor mai uzuale estimări, un server rack individual are un consum de 100W, iar un blade (o singură lamă) de circa 15-40W. Serverele rack au răcire individuală, în timp ce pentru blade-uri există un sistem de răcire la nivel de șasiu. Reducerea numărului de elemente în mișcare contribuie la creșterea fiabi-

lității echipamentelor și la reducerea consumului de energie electrică.

Costuri

Prețul serverelor rack variază în funcție de cantitatea și calitatea componentelor. Pentru o mașină individuală, prețul pornește de la 700 USD pentru o versiune entry-level și poate depăși 6.000 USD, cu mici diferențe în funcție de producător. Plaja de preț pentru servere blade este mai mare și structurată în funcție de prețul șasiului în sine și a numărului de „lame” incluse. Astfel un șasiu poate costa între 2.000 și 15.000 USD, iar blade-urile între 500 și 2.000 USD bucata (prețurile sunt luate din diverse oferte găsite pe web).

Cote de piață

În termeni de vânzări, serverele rack sunt cele mai, căutate, atât datorită prețului mai mic, cât și adresabilității mult mai largi. De asemenea, numărul furnizorilor acestei categorii de echipamente este mai mare. Vânzările serverelor rack au crescut cu o valoare peste cea de 4,7% a pieței globale în general, inclusiv datorită orientării, sub influența crizei economice, a tot mai multor companii către soluții mai ieftine. Totuși nici vânzările de servere blade nu au avut de suferit, creșterile fiind semnificative în ultimii ani. Mai mult, proiectele de cloud computing vor accentua această tendință. Conform IDC, piața serverelor blade este dominată de jucătorii mari, HP deținea o cotă de piață de 56,2% la nivelul Q1 2010 și era urmată de IBM cu 23,6%. Alți furnizori de servere blade sunt Ora-

cle/Sun-Microsystems, Dell și Fujitsu.

„Și în România, serverele tip rack au un volum de vânzări net superior față de cele blade; acest lucru este dat de diferențele mari de preț dintre cele două tehnologii, de nevoile curente și de viitor ale companiilor, serverele tip rack acoperă nevoi punctuale și de mică amploare, pe când soluțiile tip blade pot susține proiecte mari și foarte mari“, consideră **Petrică Bărbieru**.

Concluzii

Alegerea uneia dintre arhitecturi se bazează, în principal, pe nevoile utilizatorului. Dacă organizația are nevoie de un număr mare de servere sau acest număr va crește în timp, tehnologia blade va fi mai potrivită. Pe lângă avantajul unui spațiu ocupat mai redus, deci implicit o densitate mai mare de procesoare, blade-urile consumă mai puțină energie fiind alimentate în comun și nu individual precum serverele rack. Pe de altă parte, blade-urile sunt mai scumpe, în ecuație intrând atât prețul șasiului, cât și cel al lamelor. Un server blade este eficient doar dacă numărul de lame este semnificativ. Un alt element de luat în seamă este dependența funcționării tuturor lamelor de șasiu în sine, iar o defecțiune a acestuia are implicații asupra întregului sistem. Un trend tot mai des întâlnit este însă combinarea celor două tehnologii, cu precădere pentru a rula alte servere virtuale. Virtualizarea emulează toate componentele fizice ale unui server (procesor, HDD, RAM etc.) și face ca diferențele constructive să nu mai fie atât de evidente.

■ GABRIEL VASILE

Microsoft Romania a lansat Lync 2010

Lansarea noi generații a Office Communications Server (OCS), intitulată Lync 2010, este prezentată de către oficialii Microsoft drept un punct de referință pe piața soluțiilor enterprise de Unified Communication. De altfel, importanța acestui eveniment a fost subliniată și de apariția lui Bill Gates, „guest star“ la evenimentul oficial de lansare din State. Este adevărat însă că Gates a fost doar o „prezență virtuală“ la eveniment, evident prin intermediul noi suite de comunicare unificată lansată de Microsoft. Considerat de către analiștii de piață drept un „OCS tratat cu steroizi“, Lync 2010 este conceput astfel încât să reunească toate formele/canalele de comunicare într-o singură platforma software, care este accesibilă de pe orice tip de device sau sistem de operare. Sub noul nume se regăsesc noi versiuni ale soluțiilor de comunicare unificată ale Microsoft reunite anterior sub umbrela OCS (Communications Online este acum Lync Online, Communicator Web App este Lync Web App etc.), dar și noi funcționalități, accentul major punându-se acum pe capabilitățile avansate de comunicare în timp real și pe funcționalitățile avansate de videoconferință (zonă în care Microsoft colaborează puternic cu Polycom, furnizor de

echipamente de videoconferință). Lync 2010 este integrat în suita Microsoft Office 2010, Exchange Server 2010 și SharePoint 2010, fiind disponibil în variantă server sau on-line, pe bază de abonament lunar, la acestea adăugându-se și o versiune dedicată pentru telefoane mobile (majoritatea sistemelor de operare fiind suportate). La capitolul beneficii, conform unui studiu Forrester Research, Microsoft Lync Server 2010 are o perioadă de acoperire a investiției de 12 luni, un randament al investiției (Return on Investment – RoI) de 337% (calculat pe o perioadă de 3 ani), permițând realizarea de economii considerabile prin Web și teleconferințe, respectiv scăderea costurilor de deplasare, reducerea costurilor de operare a centrelor telefonice, eficientizarea activității de help desk, creșterea productivității etc. Potrivit reprezentanților Microsoft România, la momentul lansării existau deja două implementări de Lync 2010 realizate de către Crescendo și Pras Consulting la CFR Marfă și Primăria Sectorului 2. De altfel, administrația publică a fost nominalizată de către Valentina Ion, Business Group Lead Microsoft România, drept unul dintre cei mai importanți potențiali beneficiari ai noii platforme lansate de Microsoft. (R.G.)

SeniorVisualBI în variantă îmbunătățită

Pe baza noii versiuni a soluției Tableau Software, Senior Software a lansat o nouă soluție SeniorVisualBI care aduce peste 60 de noi funcționalități: analize consolidate din mai multe surse de date, acces la milioane de înregistrări în timp real cu un singur click, elaborarea de scenarii de business, grafice și hărți în mișcare etc. Lansat în luna mai 2010, SeniorVisualBI (dezvoltat pe platforma Tableau) a fost implementat deja la 20 dintre companiile care au implementat SeniorERP. SeniorVisualBI este licențiat la nivel de companie, nu la nivel de utilizator, este ușor de folosit de către orice utilizator, customizările ulterioare fiind ușor de realizat, fără costuri ulterioare. „SeniorVisualBI constituie un instrument real de diagnostic și intervenție pentru management, care oferă control instant la analize complexe, viteză de reacție, flexibilitate față de parteneri și, nu în ultimul rând, costuri rezonabile“, a declarat Daniel Toma, director general Senior Software.

O nouă versiune Documentum Connector

Star Storage, furnizor de soluții și servicii pentru protecție și management al informațiilor, a anunțat lansarea versiunii 1.5 pentru aplicația Documentum Connector pentru Hitachi (HCP). Documentum Connector pentru Hitachi HCP oferă integrarea transparentă pentru utilizator între platforma de ultimă generație pentru arhivarea conținutului HCP de la Hitachi și platforma de management al conținutului, EMC Documentum. Clienții pot astfel beneficia de avantajele ambelor platforme, având la dispoziție funcții de arhivare complete, indiferent de volumul de documente, cea mai mare viteză de acces a informațiilor cu respectarea în același timp a politicilor de retenție și cerințelor de securitate. Aplicațiile deja instalate pe platforma de EMC Documentum nu sunt afectate de instalarea Documentum Connector pentru Hitachi (HCP), iar administrarea acestuia se realizează facil prin intermediul interfeței disponibile în Documentum. În plus, chiar dacă platformele HDS și EMC sunt instalate în locații diferite, utilizatorii pot efectua căutări complete și rapide de informații în funcție de metadate sau conținut direct în HCP. „Analiza permanentă a sugestiilor primite de la clienții noștri este una din principalele direcții după care ne ghidăm în dezvoltarea produselor noastre, versiunea 1.5 a aplicației Documentum Connector pentru Hitachi (HCP) fiind astfel o evoluție firească a acestei preocupări. Noua versiune oferă o mai mare flexibilitate

în realizarea de configurații folosind funcțiile de multi-tenant ale platformei HCP (Hitachi Content Platform), în cadrul aceleiași instanțe de Documentum Content Server. În ceea ce privește scenariile de folosire în scopuri de backup sau disaster recovery, conectorul oferă o opțiune nouă de stocare paralelă a datelor arhivate. Utilizatorii aplicației pot beneficia în plus de performanțe ridicate în ceea ce privește stocarea datelor, iar din punct de vedere al configurării, administratorii sistemelor Unix/Linux au acum mai multe opțiuni pentru a adapta produsul la medii specifice“, a declarat Rareș Vasilescu, Director Dezvoltare Divizia Information Management Business Solutions. Documentum Connector pentru Hitachi HCP dezvoltat de Star Storage a primit în 2009 acreditarea în urma participării la procesul Designed for EMC, proces conceput pentru a ajuta ISV (Independent Software Vendor), VSP (Value Service Provider) și SI (Service Integrator) să proiecteze și să lanseze pe piață produse de succes bazate pe platforma EMC Documentum. Certificarea „Designed for EMC Documentum“, odată obținută, asigură clienții că produsele îndeplinesc standarde înalte de conformitate structurală cu practicile Documentum și că vor oferi o integrare fiabilă, prezentând astfel garanții clienților comuni. Conectorul a primit de asemenea certificarea Hitachi la începutul anului 2009.

Ierarhia INTEL

În prezent, piața procesoarelor la nivel mondial este dominată de Intel, ale cărui vânzări depășesc două treimi din numărul total de vânzări. Intel este urmat de AMD, care se află, însă, la o distanță mare de lider. Explozia de noi tehnologii și echipamente ce permit accesul la internet, dar și nevoia de stabilitate și fiabilitate a acestora din urmă, a determinat apariția unor procesoare din ce în ce mai performante. Cum alegem, însă, din multitudinea de nume de cod și denumiri, procesoarele care oferă cea mai bună experiență pentru utilizarea dorită?

Cei doi mari producători de procesoare le împart astfel: procesoare pentru laptopuri, desktopuri, stații de lucru, servere și procesoare embedded.

Utilizatorii și analiștii spun, însă, că procesoarele AMD sunt mai potrivite pentru rularea de jocuri, în timp ce procesoarele Intel sunt recomandate pentru aplicațiile software.

Procesoare pentru laptopuri

Intel recomandă ca laptopurile noastre să fie echipate cu procesoare din familia Intel Core. Noua familie de procesoare Intel Core i7, i5 și i3, lansată anul acesta, este dedicată laptop-urilor, desktop-urilor și dispozitivelor încorporate. Acestea sunt primele procesoare produse pe 32 nanometri și este prima dată când Intel produce în masă

o diversitate de chip-uri la prețuri accesibile, folosind un nou proces de producție.

Aceste procesoare se găsesc deja pe piața locală în sistemele integratorilor

PROCESOARE PENTRU DESKTOP

Intel Core i7 Desktop Processor Extreme Edition
Intel Core i7 Desktop Processor
Intel Core i5 Desktop Processor
Intel Core i3 Desktop Processor
Intel Core 2 Extreme Desktop Processor
Intel Core 2 Quad Desktop Processor
Intel Core 2 Duo Desktop Processor
Intel Pentium Desktop Processor
Intel Celeron Desktop Processor

Intel Atom Processor
Intel Celeron D Processor
Intel Pentium 4 Processor
Intel Pentium III Processor
Intel Pentium II Processor
Intel Pentium Pro Processor
Intel Pentium Processors with MMX™ Technology
Intel Pentium Processors

Acer, Asus, HP, Lenovo, Maguay, MSI, Pcfun, PROSYS, RHS, Sony și Toshiba și sunt disponibile în ofertele magazinelor Altex, Carrefour, Cel.ro, Domo, eMag și Flanco. Pe lângă laptopuri și PC-uri, noile procesoare sunt concepute și pentru ATM-uri, chioșcuri pentru bilete de călătorie, display-uri digitale.

Noile produse ale familiei de procesoare cu consum redus de energie Intel Atom, procesoarele „Pine Trail” mobile dual-core și „Oak Trail” sunt optimizate pentru Tablet PC-uri și netbook-uri subțiri. Planurile Intel includ realizarea unei diferențieri clare a categoriei net-

book și de a o extinde în noi segmente de piață, dincolo de PC-uri, laptopuri și servere.

Procesoare pentru dispozitive mobile

Viitoarele procesoare System on a Chip (SoC) Intel Atom se extind către platforme de computing cu performanțe similare PC-urilor, pentru mașini, smartphone-uri, handheld-uri, televizoare, tablet PC-uri, pe care va rula software-ul dorit de utilizator. Noul procesor Intel Atom SoC este ideal

pentru mașini, smartphone-uri și dispozitive de tip Smart Grid. Având nume de cod anterior „Tunnel Creek”, acest procesor System-on-Chip (SoC) integrează capacități adiționale pe chip și oferă o interconexiune deschisă, pentru a se putea combina mai ușor cu diverse dispozitive.

Procesoare pentru desktop

Tot anul acesta, Intel a prezentat caracteristicile viitoarelor procesoare 2011, ce integrează noi capacități grafice.

A doua generație a familiei de procesoare Intel Core va permite utilizatorilor de PC-uri să experimenteze lucruri pentru care, până acum, aveau nevoie de un calculator desktop high-end și de o placă video dedicată. Noile procesoare Intel Core pen-

GTS Telecom
www.gstelecom.ro

tru consumatori se bazează pe microarhitectura revoluționară Nehalem și sunt concepute pentru consumatorii care au nevoie de performanță de înalt nivel pentru a rula sau crea conținut digital, productivitate, jocuri și alte aplicații solicitante.

AMD a lansat, anul acesta, cele mai puternice procesoare Phenom cu șase și două nuclee. Cele două noi modele de procesoare desktop Black Edition se alătură seriei de cipseturi AMD 8 și recent lansatei seriei de plăci grafice ATI Radeon HD 6000.

Procesoare pentru servere

Conform Intel, primul procesor Intel Xeon cu opt core-uri de execuție lansat anul acesta este cel mai rapid și mai performant procesor Intel pe segmentul enter-

„Tukwila”. Conform companiei de cercetare Gartner, care estimează o creștere de 650% în IT Data în următorii cinci ani,

PROCESOARE PENTRU SERVERE

Intel Itanium Processor

Intel Pentium III Processor

Intel Xeon Processor

Intel Pentium II Xeon® Processor

PROCESOARE PENTRU DISPOZITIVE MOBILE

Intel Core i7 Mobile Processor Extreme Edition
Intel Core i7 Mobile Processor
Intel Core i5 Mobile Processor
Intel Core i3 Mobile Processor
Intel Core 2 Extreme Mobile Processor
Intel Pentium Mobile Processor
Intel Core 2 Quad Mobile Processor
Intel Core 2 Duo Mobile Processor

Intel Celeron Mobile Processor
Intel Core Duo Processor
Intel Core Solo Processor
Intel Atom Processor
Intel Celeron M Processor
Intel Pentium III Processor
Mobile Intel Pentium II Processor

prise, având o viteză de procesare de trei ori mai mare, și deține peste 20 de noi caracteristici de fiabilitate.

Aceste noi capacități permit managerilor IT să își consolideze până la 20 de servere mai vechi, single-core, 4-socket, pe un singur server cu Intel Xeon Seria 7500, în condițiile în care nivelul de performanță se menține constant. În același timp, se reduc cu până la 92% costurile pentru energie, obținându-se un profit din această investiție în decurs de numai un an, spun oficialii Intel.

80% din cele mai importante 100 de corporații din lume, din topul Global 100, au ales servere bazate pe Itanium pentru cele mai solicitante aplicații.

Seria de procesoare Itanium 9300 a fost cunoscută anterior sub numele de cod

companiile au nevoie de servere din ce în ce mai puternice și mai scalabile. Procesorul 9300 Itanium, ce deține 2 miliarde de

PROCESOARE EMBEDDED

Intel Core™ i7 Desktop Processor
Intel Core i5 Desktop Processor
Intel Core i3 Desktop Processor
Intel Core 2 Quad Desktop Processor
Intel Core 2 Duo Desktop Processor
Intel Pentium Desktop Processor
Intel Celeron Desktop Processor
Intel Core i7 Mobile Processor
Intel Core i5 Mobile Processor
Intel Core i3 Mobile Processor
Intel Pentium Mobile Processor

Intel Core 2 Duo Mobile Processor
Intel Celeron Mobile Processor
Intel Core Duo Processor
Intel Xeon Processor
Intel Atom Processor
Storage Processor Family
Intel EP80579 Integrated Processor
Intel Celeron M Processor
Intel Celeron D Processor
Intel Pentium 4 Processor

tranzistori, a fost conceput pentru a veni în întâmpinarea acestor nevoi, având de două ori mai multe nuclee decât predecesorul (patru versus două).

produsele cele mai reușite să contribuie la designul cipurilor care să concureze cu Intel.

■ LUIZA SANDU

HP SOFTWARE UNIVERSE 2010 FIXEAZĂ TENDINȚELE GLOBALE ÎN IT

HP a prezentat, în contextul ediției 2010 a evenimentului european Software Universe, noile tendințe pe care le înregistrează economia globală. IT-ul a devenit o componentă esențială pentru orice business, iar companiile din întreaga lume au un nivel ridicat de așteptare din partea industriei, în termeni de creștere flexibilitate, automatizare, securitate și control.

Din păcate, aceste așteptări, sunt subminate de existența unor aplicații desuete (cea mai mare parte dintre aplicațiile de business vândute astăzi au 4-5 ani vechime) și foarte customizate pe specificul clienților sau a unei infrastructuri rigide. Peste acestea, se adaugă și inevitabila explozie informațională, cu tendința de a colecta date din toate mediile, inclusiv social networking, ceea ce complică administrarea, analiza și stocarea acestora. Conform lui Jan Zadak, Vice-President HP Software EMEA, mediul economic global înregistrează trei tendințe principale:

- companiile au nevoie de noi modele de business pentru a face față provocărilor curente la nivel de creștere eficiență, depășire concurență și nevoia de schimbare.
- prin apariția unor noi tehnologii, sistemele IT devin elementul cheie în efortul companiilor de a livra valoare clienților.
- forța de muncă se schimbă prin transferul generații devenind tot mai atrasă de mediul virtual, de lucrul colaborativ dincolo de orice granițe sau bariere. Noua generație se așteaptă să fie conectată permanent și să primească rezultate imediate.

Pentru acest mediu economic, HP a

lansat conceptul „instant on enterprise“ prin care companiile și sistemele IT devin unul și același organism, informația și viteza mare de reacție fiind caracteristicile principale. Pentru atingerea acestor obiective HP se bazează pe transformarea aplicațiilor și pe infrastructura convergentă. În viziunea HP, funcția de CIO (Chief Information Officer) trebuie să devină un „broker de servicii IT“, care să asigure disponibilitatea și calitatea acestora la un cost cât mai performant.

Application Lifecycle Management

Din punct de vedere tehnologic, nouitatea evenimentului a reprezentat-o lansarea versiunii 11 a HP Application Lifecycle Management. Oficialii HP consideră că ALM 11 va deveni un element cheie în modernizarea aplicațiilor enterprise, deoarece un procent mare dintre companii sunt conștiente de nevoia acestei modernizări și au fonduri alocate în acest scop. „67% dintre companii au inițiat procese de modernizare a aplicațiilor, dar, în lipsa unor unelte corespunzătoare de gestiune aceste proiecte au eșuat,“, a declarat **Jonathan Rende, Vice President of Applications Solutions în cadrul HP Software.**

HP ALM 11 unifică elementele disparate ale procesului de dezvoltare a unei aplicații, oferind o platformă comună pentru gestiunea întregului proiect, de la analiza cerințelor și scrierea produsului, până la testarea și livrarea acestuia. HP ALM 11 include un modul extins de proiect management pentru a elimina nevoia unor aplicații oferite de alți furnizori, precum și un modul complex pentru automatizarea proceselor de testare a aplicațiilor. În mod obișnuit, companiile care dezvoltă software testează manual rezultatele muncii, fapt ce implică o perioadă de timp extinsă și un număr mare de resurse umane implicate. Cu HP Sprinter aceste procese sunt

Jonathan Rende

automatizate, timpul și costurile aferente testării produselor software reducându-se cu cca 50%. În premieră, HP a anunțat și derularea unui parteneriat cu SAP, în urma căruia clienții SAP vor avea acces gratuit la un număr de licențe HP Sprinter pentru testarea funcționalităților livrate. O altă componentă importantă a ALM 11 este HP Agile Accelerator care permite importul automat al unor modele de procese de business în modulul ALM Requirements Management pentru vizualizarea fluxurilor și ajustarea acestora.

ALM 11 include și Release Management, o serie de funcționalități ce permit fixarea unor criterii și termene în lansarea unei aplicații și permite monitorizarea acestora în timp real, pentru a identifica ușor la ce versiune se lucrează, când va fi gata sau cum decurge testarea acesteia. Complementar acestor funcționalități, utilizatorii ALM 11 au acces la grafice Gantt pentru o mai simplă monitorizare a proiectelor. Oficialii HP consideră ca ALM 11 va permite multor companii să preia controlul asupra dezvoltării aplicațiilor, pentru a le transforma în soluții reale pentru provocările prin care trece în mod curent economia globală. Versiuni anterioare ale acestei soluții sunt folosite și pe piața românească, atât de companii IT, cât și non IT, dar care dezvoltă „in house“ aplicațiile necesare, cu precădere din telecomunicații și servicii financiare. (G.V.)

Euristic Partner oferă în cadrul Nokia Care cosmetizarea telefoanelor la prețuri promoționale

Cu ocazia sărbătorilor de iarnă, în centrul Nokia Care, situat pe Str. Grigore Alexandrescu nr.59, sector 1, se lansează o nouă campanie promoțională. Astfel, dorim să fim mai aproape de clienții Nokia Care în pragul sărbătorilor și nu numai. Campania promoțională este valabilă din 15 decembrie și se va întinde pe o durată de 3 luni.

Prin această campanie, utilizatorii oricărui model Nokia pot, la prețuri avantajoase, să își cosmetizeze telefoanele. Pentru a beneficia de această promoție, clientul trebuie să se prezinte la centrul Nokia Care. I se preia telefonul, iar reparațiile se efectuează pe loc. Durata medie a unei astfel de reparații este de aproximativ 15-20 minute sau chiar mai repede, în funcție de complexitatea acestuia.

Costul unei astfel de reparații este în funcție de elementele de carcasă schimbate. La manoperele de montaj, clienții vor beneficia de o reducere de 20% față de prețul de listă afișat în cadrul magazinului.

În general, elementele de carcasă ale unui telefon care sunt expuse gradului mare de uzură, din cauza utilizării, sunt carcasa față, tastatura, carcasa spate, capacul de baterie, precum și butoanele laterale (în funcție de model).

Elementele de carcasă, piesele care se vor utiliza, sunt originale, direct de la producător, și sunt disponibile în limita stocului, cu mențiunea că se vor putea comanda pe toată durata promoției, la solicitarea și cu acceptul clientului. Din experiență, se estimează recepționarea comenzii în scurt timp, astfel clientului i se soluționează cererea de cosmetizare în termen de 5-7 zile de la data în care s-a prezentat la centrul Nokia Care.

Situațiile în care clientul va aștepta pentru recepționarea elementelor de carcase necesare vor fi excepționale și estimăm că acestea vor fi pentru variante preferențiale de culoare dorite de o parte din utilizatori.

De asemenea, menționăm că se vor putea onora doar cererile pentru care producătorul încă oferă posibilitatea de a comanda componentele necesare carcasării. Există posibilitatea ca, pentru anumite modele de telefoane, care au fost lansate cu mult timp în urmă, componentele să fie indisponibile pentru a fi comandate.

Piesele schimbate se returnează clienților sau, cu acordul acestora, se vor recicla prin programul de reciclare implementat în cadrul magazinului, prin care s-au creat și spații special amenajate, care pot fi utilizate de către fiecare client. Ulterior, acestea vor fi preluate de către o companie specializată, care le va recicla.

Toate aceste reparații se realizează în post garanție. Elementele de carcasă ale unui terminal nu fac obiectul garanției, de aceea clientul nu trebuie să prezinte

certificatul de garanție și factura de achiziție a produsului.

Pentru manoperele realizate și piesele schimbate, clientului i se acordă garanție conform legislației în vigoare din România.

Cu această ocazie, fiecare client care vine la Nokia Care pentru cosmetizare va beneficia gratuit de:

- Teste de funcționalitate (test rețea, baterie, display, conectivitate).
- Verificare versiune de soft, iar dacă este cazul actualizarea acesteia, cu salvarea datelor din telefon și repunerea lor, după upgrade.
- Instalare gratuită a hărții OVI - explicarea modului de funcționare și testarea acesteia împreună cu unul dintre specialiști.
- Setare cont e-mail.
- Instalare aplicații gratuite OVI.

Dorim să propunem de sărbători clienților Nokia Care o nouă modalitate de a face bucurii celor dragi, celor apropiați, și astfel să fim alături de aceștia prin activitatea pe care o desfășurăm în cadrul campaniei promoționale pe care am lansat-o.

De asemenea, în cadrul magazinului, clienții pot alege și dintre alte opțiuni pentru a face cadouri celor apropiați, prin gama diversificată de accesorii originale Nokia disponibilă (huse, căști cu fir sau fără, carduri de memorie, car kit-uri etc). ■

CÂT DE IMPORTANTĂ E MENTENANȚA PENTRU VIAȚA UNEI SOLUȚII GEOSPAȚIALE ?

Mentenanța joacă un rol important în ciclul de viață al unui produs software. Se estimează că sunt mai mult de 100 de miliarde de linii de cod în producție, în lume. Aproape 80% din ele sunt nestructurate, neintegrate și nu foarte bine documentate. Mentenanța, însă, poate rezolva cel puțin o parte dintre aceste probleme, fie că e vorba de o soluție geospațială, fie că e vorba de o altă soluție IT.

Dezvoltarea unei soluții software cunoaște mai multe etape. Aceste etape includ analiza sistematică a cerințelor, planificarea, construcția, implementarea, testarea, darea în folosință a software-ului și mentenanța. Mentenanța trebuie să fie ultima etapă a ciclului de viață a unei soluții software, iar soluțiile geospațiale nu fac excepție. După lansarea produsului, în etapa de mentenanță, software-ul poate fi actualizat conform schimbărilor organizaționale și cerințelor utilizatorilor care nu au putut fi prevăzute în etapa de analiză.

În realitate, se consideră, adesea, că e suficientă simpla implementare a unei soluții geospațiale și, prin urmare, nu se mai semnează contracte de mentenanță. Acest lucru creează efecte negative pe termen lung, costuri mai ridicate de exploatare, probleme neașteptate care se re-

zolvă cu multă cheltuială, uneori chiar stagnări în producție etc. Și, pentru că în multe din proiectele geospațiale românești aspectul mentenanței este neglijat chiar din faza de proiect, ne propunem să atragem atenția asupra câtorva aspecte la care orice beneficiar ar trebui să se gândească înainte să decidă că nu are nevoie de un contract de mentenanță pentru soluția geospațială pe care o exploatează.

Termenul de mentenanță software se referă, de regulă, la schimbările care trebuie făcute unei soluții software după ce aceasta a fost livrată clientului sau utilizatorului.

Mentenanța software nu se reduce, însă, la corectarea defectelor latente.

Patru tipuri de mentenanță

Există mai multe tipuri de activități care fac subiectul mentenanței unui sistem: acțiuni de corectare, de adaptare, de perfecționare și de prevenție. Acțiunile de tip corectiv sunt cele prin care se repară o problemă sau o disfuncționalitate constatată în timpul exploatarei sistemului.

„Dacă problema este rezultată dintr-o dezvoltare defectuoasă a furnizorului, desigur că acesta este obligat să rezolve problema, chiar și în lipsa unui acord de mentenanță. Dacă, însă, problema apare din cauza utilizării defectuoase a sistemului (datorată, de exemplu, unui flux mare de angajați noi care nu au urmat cursurile inițiale de instruire), plata intervențiilor de

rezolvare intră în sarcina beneficiarului”, explică Alina Pintelie, Director MarCom, Intergraph Computer Services.

Mentenanța de adaptare este cea care constă în modificarea soluției pentru a se mula pe schimbări neprevăzute ale activității beneficiarului sau a practicilor de utilizare. O mare parte din aceste schimbări poate fi făcută, de obicei, gratuit, în cadrul unui contract obișnuit de mentenanță sau, în absența acestuia, contra unor sume de bani cheltuite pentru ore de consultanță ori chiar dezvoltare.

Mentenanța de perfecționare se referă la îmbunătățiri funcționale ale sistemului, menite să mărească performanța și eficiența acestuia (de exemplu, viteză mai mare la anumite operațiuni, o interfață mai ușor de utilizat etc). Acest tip este de obicei 100% acoperit de un contract de mentenanță, clientul primind gratuit toate add-on-urile, up-grade-urile sau hot fix-urile dezvoltate în perioada în care contractul său este valabil. Mentenanța de prevenție se referă la activități menite să mărească ușurința de administrare a sistemului și poate consta în documentații ținute la zi, comunicarea de bune practici de exploatare sau chiar îmbunătățiri aduse structurii soluției. Și acestea sunt, de obicei, 100% acoperite de un contract de mentenanță și acoperite aleator în absența unuia.

„Practic, poți compara un contract de mentenanță cu o asigurare, cu diferența că aici primești în plus servicii și alte lucruri

utile, chiar și în situațiile în care nu se întâmplă nimic rău cu sistemul tău. Nu ești doar asigurat împotriva unor eventuale pierderi financiare pe care le-ai putea avea, ci poți beneficia și de toate îmbunătățirile pe care dezvoltatorii le fac aplicațiilor lor, fără să trebuiască să achiziționezi noi licențe pentru asta”, adaugă **Alina Pintelie**.

Desigur, serviciile prevăzute în contractele de mentenanță pot varia de la un furnizor la altul, însă, chiar și în cazul celor mai „zgârcite” contracte, taxa lunară de mentenanță este, de obicei, justificată de beneficiile primite.

Cât de des e nevoie de mentenanță?

Nu există o rețetă de verificare a sistemului la un anumit interval de timp; cuvântul nu este sinonim cu „întreținere”. În cazul soluțiilor geospațiale, accentul este pus, mai degrabă, pe ce anume se livrează în cadrul mentenanței. Există două tipuri de activități de întreținere a unui sistem. Cea curentă, zilnică, legată de utilizarea sistemului în instituție și care este, de obicei, susținută de un administrator de sistem și una care se desfășoară doar la cerere, atunci când apar probleme speciale, pe care administratorul nu le poate rezolva fără intervenția companiei care a dezvoltat soluția.

Cel de-al doilea tip de mentenanță este deseori neglijat de instituțiile care utilizează o soluție geospațială, considerând că, dacă au un administrator bun și sistemul s-a comportat impecabil în faza de testare, nu mai este necesar să încheie și un contract de mentenanță pentru anii ulteriori de exploatare.

„Se pot livra lucruri în cadrul unui contract de mentenanță care să îmbunătățească un sistem care merge perfect și nu are nevoie de nicio intervenție specială sau de «reparații». Se poate pune atunci întrebarea: «dacă nu e stricat, de ce să îl schimbi?». Întrebarea este legitimă, dacă privești problema în afara oricărui context, dacă con-

sideri că instituția încremenește în aceleași proceduri și practici ani la rândul. În realitate, cerințele se modifică, activitatea instituției se schimbă și ce era bun ieri în sistemul informatic mâine poate să nu mai fie suficient. În plus, chiar dacă instituția în sine nu s-ar schimba, se schimbă interlocutorii acesteia, partenerii de dialog cu care face schimb de informație geospațială. În acest context, chiar și un sistem care merge bine poate avea nevoie de upgrade-uri de software, atunci când versiunile existente se uzează moral. Un contract bun de mentenanță permite «împropățarea» unei soluții geospațiale, fără costuri suplimentare pentru licențele versiunilor noi”, mai spune **Alina Pintelie**.

Beneficiile semnării unui contract de mentenanță

Contractele de mentenanță pot fi diferite de la un furnizor la altul, dar, în general, oferă mai multe tipuri de servicii:

- asistență telefonică pentru utilizarea produselor oferite în cadrul proiectului – la finalul oricărei implementări se organizează cursuri pentru familiarizarea utilizatorilor atât cu aplicațiile, cât și cu soluția în sine. Cu toate acestea, oamenii se mai schimbă și nu întotdeauna administratorul unui sistem ajunge după un timp să fie aceeași persoană care a participat la cursurile de instruire. La fel se întâmplă și cu utilizatorii, astfel că uneori oamenii ajung să lucreze cu o soluție pentru care nu au fost instruiți, iar uneori consultarea meniului „Help” pentru rezolvarea unei probleme specifice nu e suficientă. În absența unui contract de mentenanță, orele de consultanță se plătesc, tarifele pot fi substanțiale, cheltuielile noi necesită bugetări noi, aprobări și formalități.

- asistență tehnică în vederea rezolvării problemelor de utilizare particulară de către beneficiar a produselor furnizate – de obicei, după implementarea unui sistem

geospațial, instituția evoluează, își schimbă procedurile, fluxurile de lucru. Acest lucru poate duce în timp la apariția unor cazuri de utilizare a sistemului informatic neprevăzute de beneficiar la analiza inițială a sistemului și pe care nu le poate rezolva fără ajutor de specialitate. Orele de consultanță și asistență tehnică incluse în contractul de mentenanță se pot dovedi și aici foarte utile.

- dreptul de a instala gratuit versiuni noi (upgrade) ale produselor software aflate sub incidența acestei opțiuni de mentenanță, pe perioada de valabilitate a mentenanței – în absența contractului de mentenanță, orice versiune nouă de software necesită achiziționarea unor licențe suplimentare. Acest lucru în sine poate fi foarte costisitor, în special în cazul instituțiilor cu mulți utilizatori. În contractele bune de mentenanță sunt incluse toate upgrade-urile care apar pentru aplicațiile achiziționate inițial, fără alte costuri suplimentare.

- recomandări din partea furnizorului de soluție geospațială în ceea ce privește necesarul de infrastructură informatică pentru rularea în bune condiții a produselor software Intergraph aflate sub incidența acestei opțiuni de mentenanță – stabilirea necesarului de infrastructură nu reprezintă obiectul serviciilor unui furnizor de soluții IT, însă este important ca acesta să fie consultat atunci când se plănuiesc schimbări în rețeaua hardware pentru care a fost conceput inițial sistemul.

- acces prioritar la alte servicii (instalarea de noi versiuni software, asistență tehnică în vederea restaurării datelor etc.) – în general, interesul oricărui furnizor este să ofere clienților săi servicii cât mai bune, cât mai repede. Cu toate acestea, atunci când urgențele se suprapun și este necesară stabilirea unor priorități în acordarea asistenței, primele pe listă vor fi întotdeauna solicitările de la instituțiile care au încheiat un contract de mentenanță.

■ LUIZA SANDU

Live@edu,

platformă gratuită de comunicare și colaborare pentru mediul universitar

La nivelul instituțiilor de învățământ superior nevoia de colaborare și comunicare între studenți și profesori este critică. De asemenea, pentru păstrarea unor rapoarte oficiale ca și pentru reprezentarea externă, reprezentanții acestor organizații au nevoie de un mediu oficial, atât ca platformă de colaborare, cât și ca email.

Alex Herișanu

O soluție accesibilă pentru asigurarea unei astfel de platforme o reprezintă suita Live@edu (va deveni în viitorul apropiat Office 365 pentru Educație) un pachet gratuit de servicii și aplicații (din categoria cloud computing) pus la dispoziția mediului academic de către Microsoft. În esență, Live@edu este un program la care instituțiile de învățământ trebuie să adere și în cadrul căruia au acces, în regim hosting, la servicii de colaborare și comunicare, aplicații web, precum și la serviciile de stocare necesare. Suita Live@edu include: Office Live Workspace, Microsoft Outlook Live, Windows Live SkyDrive, Mi-

crosoft ShareView, Live Messenger și Live Alerts etc. Această platformă permite instituțiilor de învățământ să creeze un mediu colaborativ ușor de administrat și controlat și să ofere studenților și profesorilor acces la multiple servicii (email, calendare, contacte, grupuri de discuții, prezență, IM, spațiu de stocare etc.) printr-o autentificare unică. Platforma Live@edu se poate interconecta cu orice altă aplicație existentă în instituție: eLearning, portal etc.

Printre beneficiari Politehnica București

În România există deja 15 instituții afiliate programului Live@edu: Universitatea București, Universitatea Galați, Universitatea Ovidius, Facultatea de Automatică și Calculatoare din Politehnica București etc. În cadrul Facultății de Automatică și Calculatoare activează peste 400 de profesori și circa 5.000 de studenți înscriși la 12 specializări. Proiectul a fost dezvoltat în cadrul Centrului de High Performance Computing și a fost coordonat de Alex Herișanu. „Eu sunt doctorand aici și mă ocup de centrul de High Performance Computing, care reprezintă resursele IT ale Facultății. Centrul nostru oferă aproape 1.000 de core-uri, în jur de 36 TB de stocare și este axat, în general, pe calcul computațional. O parte din acest centru oferă servicii cum ar fi platforma de eLearning, utilizată în toată facultatea și care este actualizată în fiecare an. Aici sunt găzduite toate site-urile, stocate informațiile, în general orice proiect nou pleacă din acest centru”, afirmă Alex Herișanu.

Autentificare unică, servicii multiple

Microsoft și Facultatea de Automatică și Calculatoare au o colaborare de lungă

durată, în cadrul căreia s-a derulat și proiectul Live@edu, integrarea unor servicii de cloud gratuite pentru educație de la Microsoft, cu infrastructura proprie a Facultății, toate acestea ducând la un standard de comunicare și colaborare între studenți, între studenți și profesori etc. Serviciul oferă studenților și profesorilor conturi de email, 25 GB disponibilitate de stocare, numeroase metode de colaborare, partajarea calendarului, crearea unor grupuri de discuții etc. Mai mult, platforma este deschisă și pot fi adăugate oricând noi funcționalități. Una dintre provocările proiectului a fost integrarea cu alte aplicații existente în cadrul Facultății: platforma de Learning Management, portalul studenți.ro, care funcționa ca o aplicație de HR etc.

„Pe baza Microsoft Forefront Identity Manager am dezvoltat un sistem care ne permite alocarea unei singure identități pentru toate serviciile accesate de studenți. În momentul în care un student intră în anul I, primește un cont, adresa de email și o parolă, pe care le folosește până ce termină doctoratul. Acum avem foarte multe aplicații care folosesc aceeași autentificare pentru ca e sincronizată pentru orice third party application. Avem inclusiv un joc online, care folosește autentificarea de pe studenți.ro” afirmă Alex Herișanu.

Un astfel de proiect crește sentimentul de apartenență la o comunitate în rândul studenților, eficientizează colaborarea profesori-studenți și permite utilizarea unor adrese de email oficiale în relaționarea cu alte instituții, conferințe, programe de învățământ etc. În egală măsură, administrarea serviciului este simplificată, configurarea la începutul fiecărui an universitar fiind foarte ușor de făcut. ■

PRIMA EDIȚIE NOVENSYS INTEGRATION CLUB

Andrei Caunii, Novensys

Microsoft România au argumentat utilitatea și beneficiile pe care le oferă portofoliul de aplicații de business Microsoft și în special soluțiile ERP Dynamics NAV și Dynamics AX, aplicații complexe, concepute să răspundă eficient cerințelor companiilor din retail și distribuție, la un raport calitate preț competitiv, raportat la oferta existentă pe piață. Un portofoliu complet, care a reușit să reprezinte alegerea optimă pentru peste 300.000 de clienți la nivel mondial și din ce în ce mai mulți în România. La creșterea pe plan local Novensys are un aport important în calitatea sa de Microsoft Gold Certified Partner, cu peste 40 de clienți Microsoft Dynamics. (De altfel, la începutul anului în curs, Novensys anunța ocuparea primei poziții în clasamentul partenerilor Microsoft Dynamics din România, fiind al cincilea an consecutiv în care compania s-a aflat pe o poziție de top în clasamentul primilor 10 parteneri locali pe soluțiile ERP Dynamics).

Pentru a ilustra concret modalitățile practice prin care soluțiile AX și NAV au adus beneficii palpabile clienților săi, staff-ul Novensys prezent la eveniment (**Andrei Caunii, Managing Partner, Gabriel Pavel, VP Sales&Operations, Alexandru Radu, Senior Account Manager, Adrian Bageac, Technical Manager Microsoft Dynamics Novensys, Dragos Stanescu și Senior Consultant Novensys**) a prezentat două studii de caz relevante pentru domeniul distribuției (studiu de caz al implementării Dynamics AX la compania Aquila) și retailului (studiu de caz al implementării Dynamics NAV LS Retail la compania Heinrich). (R.G.)

2009 și 2010 au reprezentat doi ani de schimbări majore pentru industria de retail și distribuție, nu doar la nivel global, ci și pe plan local. Noile provocări cu care se confruntă aceste două sectoare, precum și soluțiile practice de soluționare ale acestora au fost prezentate în cadrul primului eveniment din seria **Novensys Integration Club**, susținut de compania Novensys și Microsoft România.

Conform oficialilor Microsoft prezenți la prima ediție a Novensys Integration Club (**Ioana Răzvan, Microsoft Dynamics Business Lead, și Teodora Panainte, Partner Technology Adviser Microsoft**), princi-

palele provocări cu care se confruntă companiile din retail și distribuție la momentul actual sunt încetinirea creșterii pieței, extinderea competiției, multiplicarea canalelor de vânzare, schimbarea atitudinii clienților (implicit și al comportamentului de achiziție), constrângerile financiare și capitalul limitat. Acest cumul de factori are un impact vizibil în schimbările continue ale politicilor de business, companiile focalizându-se preponderent pe strategii de reducere a costurilor și creștere a eficienței operaționale. Un demers greu realizabil fără suportul vital al soluțiilor IT dedicate, flexibile și scalabile, care să poată fi adaptate cerințelor reale de business. Și care să poată răspunde rapid schimbărilor din piață, respectiv să fie capabile să asigure un suport decizional de calitate, în timp real.

Din această perspectivă, Novensys și

Teodora Panainte, Microsoft

Gabriel Pavel, Novensys

Ioana Răzvan, Microsoft

Prin conectarea la cele mai mari infrastructuri europene de cercetare,

FIZICA ROMÂNESCĂ SE AFIRMĂ ÎN ELITA FIZICII MONDIALE

Einstein considera criza drept cea mai binecuvântată situație care poate apărea pentru țări și pentru persoane, întrucât atrage după sine progrese. În perioada crizei se nasc invențiile, descoperirile și marile strategii, afirma cunoscutul fizician. În 2010, fizica românească a reușit să transpună această filosofie în zona concretului, prin câștigarea unei poziții strategice în cadrul celor mai semnificative proiecte și infrastructuri europene de cercetare: CERN, FAIR, ELI. Coordonatorul acestui proces de impunere a fizicii românești în elita fizicii mondiale este Institutul Național de Fizică și Inginerie Nucleară Horia Hulubei (IFIN-HH). Directorul general al Institutului, prof. univ. dr. Nicolae Victor Zamfir, ne-a vorbit despre stadiul actual de dezvoltare al acestor parteneriate cheie, despre impactul și perspectivele generate de aceste construcții.

ELI NUCLEAR PHYSICS, unul dintre cei 4 piloni ai proiectului Extreme Light Infrastructure (ELI), va fi cea mai complexă infrastructură de cercetare din România, ce urmează să fie construită la Măgurele în perioada 2011-2015. Care au fost cei mai importanți pași realizați în 2010 pentru consolidarea poziției pe care țara noastră și fizica românească o vor avea în cadrul acestui proiect?

ELI – Extreme Light Infrastructure – este unul dintre cele mai importante proiecte europene pentru o mare infrastructură de cercetare. Este vorba de laseri de foarte mare putere care interacționează cu materia. În urma acestei interacții apar fenomene care până acum nu au mai fost realizate în laboratoare. Unul dintre ele este apariția unor particule accelerate la energii enorme. Particule accelerate - protoni, neutroni, radiație gamma, electroni – toate acestea înseamnă fizică nucleară. Deci, una dintre direcțiile acestei mari infrastructuri europene este fizica nucleară. Și pilonul, partea de fizică nucleară a ELI, se va construi la București, la Măgurele, în vecinătatea Institutului de Fizică și Inginerie Nucleară Horia Hulubei. Sigur, a fost ales acest loc pentru că este unul dintre locurile din Europa cu cea mai vastă expertiză în domeniul fizicii nucleare. Având alături Institutul de Laseri – Institutul Național de Fizica Laserilor, Plasmei și Radiației – un institut cu mare istorie în domeniul laserilor, cu experiență, cu importante colaborări internaționale. Deci faptul că, în decembrie 2009, Consiliul Competitivității al UE a ales Bu-

Prof. univ. dr. Nicolae Victor Zamfir,
director general IFIN-HH

curești-Măgurele drept loc al construcției pilonului de fizică nucleară al ELI, ELI-Nuclear Physics, este un rezultat natural al faptului că aici există experți de prestigiu în amândouă domeniile, al laserilor și al fizicii nucleare.

Mai mult însă, comunitatea europeană a fizicienilor a propus în discuțiile științifice din primele luni ale anului 2010 ca tot aici să se afle și cel mai intens fascicul de radiație gamma (o alta componentă a „luminii” extreme) din lume - de sute de mii de ori mai intens decât orice alt fascicul existent în acest moment. Acest lucru va permite ca pilonul ELI-NP să fie unic în lume și să se constituie într-un laborator de anvergură în știința mondială. Experimentele propuse de comunitatea științifică europeană și mondială și cuprinse în Cartea Alba (White Book) (www.eli-np.ro) vor fi organizate

pe mai multe planuri. Unul dintre ele este determinat de faptul că fizica nucleară furnizează instrumentele și metodele de diagnoză a fenomenelor care apar la interacția radiației laser de mare putere cu materia. Și apar fenomene extrem de interesante, fenomene nebănuite până acum. Sigur că fizica nucleară, prin tehnicile și metodicele sale, poate să facă această diagnoză și să se poată astfel valida diversele modele pe care le concep fizicienii pentru studiul acestei interacții. Deci primul plan este cel al fizicii nucleare ca instrument pentru diagnostica carea noilor fenomene.

Un alt plan este cel al experimentelor de frontieră, experimente care nu s-au mai putut face până acum sau lucruri pe care fizicienii nu s-au gândit până acum că ar putea să le atingă.

Și, nu în ultimul rând, extrem de important, sunt aplicațiile pe care le poate genera interacția cu materia a unei radiații laser de o asemenea intensitate. Faptul că acest laser generează particule care se apropie ca energie și caracteristici de cele accelerate în acceleratoare clasice, face ca fizicienii să fie încrezători că această metodă va înlocui la un moment dat aceste acceleratoare. Că, în zece ani sau în douăzeci de ani, un accelerator sau particule care rezultă azi din accelerarea într-un tunel cu o circumferință de aproape 30 km, cum este cel de la CERN, să se poată realiza într-o instalație care să încapă într-o cameră. Și costul va scădea, cu siguranță, pentru că, pe măsură ce se dezvoltă tehnologia în domeniul laserilor, prețul va scădea. Ceea ce nu se prea poate întâmpla la acceleratoarele clasice, unde tot trebuie să sapi tunele, să construiești magneți enormi... Șansa ca un accelerator cu laseri să aibă prețul foarte mic este însă mult mai mare! Și, având aceste particule accelerate, se pot face aplicații, cum este proton-terapia, care acum nu pot fi realizate decât în laboratoarele mari. Nu orice loc, orice clinică, orice țară, își pot permite să aibă un accelerator de 100 de milioane de Euro pentru a trata cancerul cu fascicule de ioni accelerați. Dar când prețul acceleratorului cu laser scade la o valoare ac-

ceptabilă, unul-două milioane, atunci clinicile importante își vor putea permite acest lucru și aceasta metodă se poate generaliza. Apoi, este mult discutată problema a deșeurilor radioactive. Fizicienii nucleariști au propus o metodă de tratare cu fascicule de protoni accelerați, însă acceleratoarele clasice sunt extrem de scumpe, încât, cu toată importanța socio-economică a rezolvării acestei probleme, nicio societate nu își poate permite investițiile necesare! Din nou, un accelerator laser poate reprezenta soluția.

Și mai există și alte aplicații: gamma-grafia „cantitativă”, de exemplu, folosirea fasciculelor gamma intense pentru a „radiografia” cantitativ containere cu materiale nucleare și a determina compoziția elementală și izotopică a acestora. Sau efectele radiațiilor nucleare - gamma, protoni, electroni de mare energie, asupra diverselor materiale anorganice sau organice. Și lista poate continua.

Faptul că această mare infrastructură europeană se construiește în România deschide perspective largi pentru viitoarele generații de fizicieni, de oameni de știință, de tehnicieni, de ingineri, pentru companiile românești. Sunt metode noi, pe care le vom dezvolta și care, în viitor, se vor putea găsi și la noi, nu numai în statele dezvoltate de astăzi. Studiul de

Fezabilitate și aplicația pentru Fonduri Structurale au fost finalizate în septembrie 2010, iar în luna decembrie Guvernul României a aprobat proiectul în întregime. Perspectivele sunt deci foarte largi și sperăm să începem efectiv construcția în 2011, pentru ca în 2015 să avem la Măgurele prima lumină extremă a celui mai puternic laser și a celui mai performant fascicul gamma din lume.

România a semnat recent documentele de înființare a FAIR, una dintre cele mai mari platforme de cercetare occidentale, unde investițiile, prin comparație cu ELI, vor fi de aproape patru ori mai mari. Ce oportunități se deschid, prin participarea la acest proiect, pentru comunitățile științifice și de afaceri din România?

În Europa, politica europeană este, desigur, să se dezvolte impetuos știința și tehnologia. Ca un factor de împingere a societății înainte. Există foarte multe proiecte europene, mulți oameni de știință au venit cu idei, s-a constituit la nivel european așa zisa listă ESFRI – European Strategy for Research Infrastructures. Unul dintre marile proiecte de pe această listă este proiectul FAIR – Facility for Antiproton and Ion Research.

Machetă ELI NUCLEAR PHYSICS - Măgurele

Este un proiect pentru un accelerador în domeniul cercetărilor de fizică nucleară, care s-ar vrea să fie la nivelul fizicii nucleare ceea ce este CERN-ul la nivelul fizicii particulelor elementare. Inițiativa a aparținut Germaniei, care a reușit să coaguleze în mod coerent întreaga comunitate de fizică nucleară din Europa, și nu numai, pentru realizarea acestui proiect. Există 12 țări care vor participa, alături de Germania, la realizarea acestei mari infrastructuri, a cărei construcție s-a inaugurat în toamna acestui an. România este una dintre ele. Noi participăm la patru direcții de cercetare de la FAIR: structura nucleară și astrofizica (colaborarea NUSTAR), studiul materiei hadronice (așa-numitul experiment CBM), a treia direcție este PANDA – experimentul cu antiprotoni și, în fine, fizica atomică din cadrul experimentului SPARK. La toate aceste experimente contribuie peste 100 de cercetători români. Construcția va dura, probabil, 5-6 ani. Costul este de aproximativ 1,5 miliarde de Euro, iar România va participa cu 1%, ca țară fondatoare. Contribuția va fi atât în domeniul realizării la noi de dispozitive și componente pentru experimente, care apoi se vor „muta” la Darmstadt, acolo unde va fi locul noului accelerador, și chiar cu părți ale acestuia. Sperăm deci ca în anii 2020 să fim co-proprietari ai unui mare laborator internațional.

Deși colaborările cu CERN, Organizația Europeană pentru Cercetări Nucleare, există încă de la înființarea sa, România a aderat la prestigioasa organizație de abia la începutul acestui an. Pentru IFIN-HH și fizicienii români, care sunt semnificațiile acestei apartenențe, principalele beneficii, noile obiective?

Istoria participării României la CERN coincide practic cu istoria CERN-ului. Dacă în anii comunismului fizicienii români participau la CERN pe rute ocolitoare, să spunem, mai ales prin Institutul Unificat de Cercetări Nucleare de la Dubna, neavând posibilitatea să meargă în

Vest, la Geneva, după 1990 situația s-a schimbat, bineînțeles. Au avut posibilitatea să participe direct la experimentele de la CERN. Cercetătorii români participă la trei dintre cele patru mari experimente – ALICE, ATLAS și LHCb – și, începând din 2006, la un al cincilea mare experiment: Grid Computing. Introducerea participării României la CERN pe o poziție prioritară în actualul program de guvernare al țării și aprobarea în Parlament a aderării României la laboratorul științific de cea mai mare anvergură din lume înseamnă intrarea noastră în normalitate. România se află din acest an în perioada de monitorizare de cinci ani, la sfârșitul acestei perioade urmând să primim și noi statutul de „țară membru CERN”.

Apartenența României la CERN ca țară membru înseamnă includerea noastră în Liga Campionilor, evident, atâta vreme cât performanțele noastre și îndeplinirea condițiilor necesare vor fi pe măsură!

Subliniez faptul că toate cele trei mari proiecte în care suntem implicați (ELI, FAIR, CERN) au fost „aduse” în țară de știință, de fizicienii de la Măgurele, de institutul nostru, IFIN HH, dar **toate trei sunt ale României. România** este membru CERN și membru ELI și membru FAIR. Ceea ce reprezintă dovada finală că știința din România, care este de multă vreme o știință europeană, și-a adus o contribuție importantă la integrarea României în Europa, fizica susținând semnificativ buna imagine internațională a țării.

Legat de beneficii, dincolo de marele câștig pentru comunitatea științifică, pentru cercetarea românească, participarea noastră la CERN reprezintă o oportunitate extraordinară pentru cele mai diverse industrii, inclusiv cea a serviciilor, de a participa la competiții care să le permită să devină „furnizori CERN”. Dacă IFIN HH a putut să obțină, de exemplu, contractul de furnizare a peste un sfert din detectorii TDR montați în experimentul ALICE, de ce nu ar putea realiza același lucru și alte companii românești! Sigur, trebuie muncă multă, dăruire, profesionalism, dar ce

ocazie mai bună ne putem dori pentru a demonstra că suntem cu adevărat competitivi la nivel european?

În ceea ce privește obiectivele noastre actuale, sigur că prezența României la CERN, prin IFIN HH și celelalte institute naționale de fizică de la Măgurele și, de fapt, în toate aceste mari colaborări internaționale, a determinat o adaptare „din mers” a strategiei noastre. Având șansa colaborării directe cu elita absolută a științei europene – de fapt, mondiale –, primul obiectiv important este menținerea și creșterea unui nivel competitiv al performanței noastre, ceea ce ne va permite în același timp să „revenim”, după ce am trecut prin asemenea colaborări, cu oferte mult mai interesante și utile pentru propria noastră economie națională și pentru societatea din România. Este un deziderat care nu ne-a părăsit niciodată, nici măcar în condițiile în care entuziasmul și chiar interesul național în această privință sunt încă destul de moderate.

În ceea ce privește obiectivele, de mare importanță este necesitatea de a consolida, a moderniza și a extinde infrastructurile existente în Institut. Pentru că de realizarea acestui lucru depinde buna continuare a colaborărilor internaționale, prezența noastră continuă în elita mondială a marii științe și, de ce să nu o spunem, și buna noastră prestație la nivel național.

2010 este și anul în care IFIN-HH a obținut finanțarea pentru proiectul DIC, ce prevede dezvoltarea și modernizarea infrastructurii de cercetare a Institutului. Concret, ce structuri R&D vor fi create? Ce obiective strategice sunt urmărite?

Atât preocupările de amplificare a contribuției științei românești la economia națională și viața socială despre care am vorbit, cât și alinierea la standardele internaționale, au determinat demararea unei acțiuni complexe de dezvoltare a infrastructurii de cercetare. Astfel, în cadrul Programului CAPACITĂȚI, program finanțat de la bugetul de stat prin Minis-

terul Educației, Cercetării și Tineretului – Autoritatea Națională de Cercetare Științifică, Contract 7PM-2008, IFIN-HH a participat la competiția organizată și a câștigat proiectul „Dezvoltarea Infrastructurii pentru Cercetări de Frontieră în Fizica Nucleară și Domenii Conexe“, valoarea sa fiind de 70.641.102 Lei. În cadrul acestui proiect, în perioada 2010-2012 vor fi finalizate opt mari obiective:

- Un laborator de cercetare dedicat Proiectului internațional FAIR/NUSTAR (RO@NUSTAR), NUSTAR reprezentând proiectul dedicat în principal studiilor de structură și reacții nucleare și celor de astrofizică
- Un centru de studii, producție și aplicații ale radiocarbonului pentru mediu și bioștiințe (TANDIMED)
- Laboratorul de Tritiu cu utilizatori multipli (TRTIULAB)
- Un centru de spectroscopie nucleară pentru energie, mediu și sănătate (EMMAS)
- Centrul de cercetare pentru radiofarmaceutice (CCR)
- Un centru de excelență dedicat participării la mari colaborări internaționale (CEXMECDIF)
- Centrul local de supraveghere radiologică a mediului ambiant (CLSRMA)
- Laboratorul subteran de măsurări în fond ultrascăzut (LNSP).

Acestea sunt principalele structuri ce vor fi create. După cum se vede, peste jumătate dintre ele sunt dedicate nemijlocit problemelor de sănătate și mediu, ceea ce reprezintă de asemenea alinierea preocupărilor noastre la comandamentele programului „Science in Society“ al UE. În plus, principalul obiectiv al Europei îl reprezintă realizarea Societății Cunoașterii, o societate în care cunoașterea să reprezinte principala forță de producție. Această idee poate fi recunoscută în toată discuția noastră, subliniind în același timp un adevăr simplu și evident: societatea cunoașterii nu poate exista fără știință, iar fizica este și în acest secol principalul motor care face să avanseze știința. Ceea ce urmărim noi

este asigurarea la un nivel cât mai înalt a condițiilor necesare pentru ca fizica să determine și să sprijine și la noi în țară progresul științei în general. De aceea, obiectivul general al proiectului despre care vorbim este dezvoltarea infrastructurii de cercetare a IFIN HH, vizând consolidarea acestuia ca institut reprezentativ al României pentru fizica secolului 21, la nivel european și internațional, în domeniul fizicii nucleare fundamentale și aplicative. Urmărim asigurarea unui standard al activităților IFIN HH la nivelul marilor institute din lume și, în consecință, promovarea unei cercetări competitive în context internațional. Principalele obiective strategice urmărite sunt susținerea participării la marile infrastructuri de cercetare europene în care România este implicată și dezvoltarea de aplicații ale tehnologiilor nucleare. Această strategie are în vedere o gamă largă de instituții și domenii care urmează să devină beneficiarii progresului, diversificării și alinierii științei dezvoltate la Măgurele la cele mai exigente standarde internaționale. Ceea ce va permite dezvoltarea prioritară a unor domenii de importanță decisivă pentru economia oricărei țări: Energia, Mediul, Sănătatea, Noile materiale și procese și produse inovative, Cercetarea socio-economică și culturală. Și trebuie subliniat că progresul acestor domenii la nivel național va permite în același timp dezvoltarea de parteneriate internaționale vizând aplicații interdisciplinare, în timp ce noile facilități experimentale de excepție vor favoriza participarea la proiecte europene de actualitate (de ex.: diagnoza și monitorizarea proceselor de fuziune nucleară are aplicații la JET și ITER etc.), cu un puternic impact și, totodată, cu beneficii majore la nivel socio-economic și cultural.

Ce a însemnat 2010 pentru fizica românească, în general, și pentru IFIN-HH, în mod deosebit?

Anul 2010 a fost un an dificil, nu doar pentru știință, ci pentru întreaga economie românească. A fost însă, în același

timp, un an extraordinar, în care au fost finalizate proiecte care înseamnă o muncă de ani de zile a tuturor cercetătorilor: CERN, pentru fizica particulelor elementare și energiilor mari, FAIR, pentru fizica nucleară și astrofizică, și, în premieră mondială, am putea spune ELI, în care vom realiza prima investigație consistentă a frontierei radiație laser-materie nucleară. Anul 2010 a însemnat astfel, în primul rând, legiferarea, atât la nivel european, cât și la nivel național, a participării noastre la aceste colaborări internaționale, cele mai ample (și, de ce să nu o spunem, cele mai spectaculoase) colaborări în care am fost vreodată implicați.

Pentru IFIN HH, în particular, anul care se încheie a însemnat în același timp asumarea unei mari responsabilități: aceea de a fi principala forță care să pună în mișcare aceste mari și complexe proiecte și apoi să asigure buna lor desfășurare, ceea ce a determinat, cum am spus, mari eforturi de adaptare a strategiei noastre de cercetare. Anul 2010 a însemnat de asemenea și o altă categorie de efort, vizând găsirea soluțiilor, atât financiare, cât și de resurse umane în contextul unei recesiuni a întregii societăți europene al cărei final nu pare încă să se întrevadă. Dar... la peste 60 de ani de la înființarea primului adevărat institut de cercetare din România (Institutul de Fizică Atomică al Academiei), trebuie să continuăm lupta. Avem o mare responsabilitate pentru trecut și una încă și mai mare pentru viitor, pentru generațiile pe care le așteptăm să strălucească în marea fizică ale cărei drumuri le-am deschis noi în anul 2010. Știm cu toții că este greu să ajungi în frunte, dar nu este ușor să reușești să îți păstrezi locul câștigat. Este greu, unii vor spune că este din ce în ce mai greu, dar atunci când ai șansa ca profesia ta să fie în același timp marea pasiune a întregii tale vieți, când reușești să-ți păstrezi capacitatea de a te bucura pentru orice descoperire pe care o faci și, mai ales, când îți dorești din tot sufletul să dăruiești înapoi societății care are încredere în tine o viață mai bună, nimic nu este imposibil.

■ ALEXANDRU BATALI

ICSI Rm. Vâlcea, 40 de ani de cunoaștere științifică și tehnică

Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice - ICSI Rm.Vâlcea a sărbătorit recent împlinirea a 40 de ani de activitate științifică. Fondat în anul 1970, ca instalație pilot industrială experimentală de fabricare a hidrogenului sulfurat, sub denumirea de Uzina „G”, institutul reprezintă creația unor oameni entuziaști, care au crezut în ei, au reușit să depășească greutățile și să transforme eșecurile în cunoaștere științifică și tehnică.

Cercetările efectuate în primii ani de activitate au fost finalizate prin brevetarea tehnologiei de producere a apei grele și valorificarea ei la proiectarea și construcția Uzinei de apă grea ROMAG din Drobeta Turnu Severin. În anul 1991, Uzina „G” a fost reorganizată ca institut de cercetare, sub denumirea de Institutul de Criogenie și Separări Izotopice, anul 1996 aducându-i recunoașterea ca unitate de interes național a sistemului de cercetare-dezvoltare românesc.

Primul sediu al institutului s-a aflat pe o stradă cu denumire predestinată, „Buna Vestire”, prevestind parcă realizările ce urmau să vină și trendul ascendent al destinului institutului.

Consacrarea și recunoașterea activității institutului, în acea vreme încă Uzina „G”, avea să vină în august 1976, sub conducerea Acad. Marius Peculea, când, pentru prima dată, se producea în România apă grea cu o concentrație de 99,8%.

În anul 1977, bazat pe experiența

deja câștigată și cunoștințele acumulate, activitatea institutului converge spre o nouă direcție, criogenia și separarea tritiului. Amintim doar prima tehnologie criogenică, integral realizată în cadrul institutului, și anume instalația de lichefiere a azotului, care, la prima testare, în martie 1993, a atins temperatura de -157°C . Era doar o primă dovadă a capacității institutului în realizarea de tehnologii criogenice, recunoașterea venind în anul 2008 din partea MEdC-ANCS, prin acordarea premiului pentru cel mai mare transfer tehnologic al anului „Tehnologia de extragere a tritiului din apa grea, utilizată la funcționarea reactorului de tip CANDU de la Centrala Nucleară Cernavodă”.

Instalație pilot experimentală pentru separarea tritiului și deuteriului – obiectiv de interes național, cu misiunea de a dezvolta tehnologia de detritiere a apei grele utilizată ca moderator la reactoarele nucleare CANDU și de a verifica materialele și echipamentele specifice în mediul tritiat și la temperaturi criogenice

Este de remarcă faptul că, pe tot parcursul celor 40 de ani de existență, în cadrul INCDTCI-ICSI Rm.Vâlcea s-au realizat investiții succesive și s-au implementat noi direcții de cercetare, urmând cu preponderență filiera energetică hidrogen - deuteriu - tritiu. Una dintre

aceste investiții se leagă de Centrul Național pentru Hidrogen și Pile de Combustie al INCDTCI-ICSI Rm. Vâlcea – pol al cercetărilor și dezvoltărilor tehnologice în domeniul hidrogenului.

Centrul Național pentru Hidrogen și Pile de Combustie al INCDTCI-ICSI Rm. Vâlcea – membru cu drepturi depline în 'Research Group of Joint Technology Initiative – Joint Undertaking on Hydrogen and Fuel Cells'. Calitatea de membru acordă drepturi depline pentru participarea la luarea deciziilor în activitatea de definire a strategiilor europene, dar și participarea la apelurile ce vor fi lansate în cadrul acestui JTI.

Cheile dezvoltării

Schimbările, pe care nu dorim să le numim tranziții, au fost și sunt cel mai greu examen al conducerii institutului și colectivului de cercetători, proba cea mai evidentă fiind capacitatea de adaptare a activităților institutului către cerințele societății și ale pieții. Succesul a fost asigurat de buna pregătire profesională și de reușita conlucrării în echipe, INCDTCI - ICSI Rm.Vâlcea păstrându-și astfel credibilitatea științifică și recunoașterea internațională.

În toată această perioadă activitatea institutului s-a încadrat într-un trunchi al dezvoltării, format din învățământ-cercetare-aplicare industrială, unde legătura dintre învățământ și cercetare s-a realizat prin dez-

voltarea cunoștințelor științifice, iar cea dintre cercetare și aplicarea industrială prin conlucrarea cu proiectarea, asigurând prin transferul de tehnologie valorificarea cunoștințelor științifice dobândite.

O cerință de bază a cercetării o reprezintă originalitatea, care animă promovarea noului și menține tinerețea spirituală și entuziasmul personalului, evitând astfel rutina. Amintindu-l pe Balzac, care spunea că „a fi incapabil de entuziasm este un semn de mediocritate”, vrem să subliniem atenția acordată personalului cercetător, de la cei tineri și entuziaști, până la cei maturi și experimentați, prin încurajarea programelor de dezvoltare profesională și susținerea stagiilor de pregătire doctorală/post-doctorală în țară și străinătate.

Direcții de cercetare

Cu o experiență de peste 40 de ani în domeniul investigării proceselor și fenomenelor de separare izotopică, a analizelor fizico-chimice și izotopice, și având ca fundament profesionalismul cercetătorilor, rezultatele activității de cercetare și echipamentele de ultimă generație din dotarea laboratoarelor, în prezent, INCDTCI - ICSI Rm. Vâlcea și-a focalizat eforturile de cercetare către satisfacerea cerințelor economice și sociale ale României printr-o serie de direcții de cercetare:

■ Direcții prioritare de cercetare-dezvoltare:

- Susținerea programului nuclear național – fisiunea și fuziunea nucleară;
- Dezvoltarea studiilor și cercetărilor în domeniul criogeniei și echipamentelor specifice;
- Hidrogenul și Pilele de Combustie;
- Mediul și Calitatea Vieții;

■ Direcții secundare de cercetare:

- Materiale avansate – dezvoltarea de produse și tehnologii noi sau modernizate: adsorbanți selectivi, catalizatori specifici, structuri carbonice nanostructurate etc.
- Gaze pure și amestecuri de gaze cu

aplicații la sudura în mediu controlat, procese de inertizare și instrumentație de analiză.

■ Servicii/microproducție:

- Servicii de inginerie, soluții tehnice, expertizări, asistență tehnică, achiziții și servicii de implementare tehnologică pentru instalațiile de producere a apei grele; certificare etaloane apă grea;
- Servicii de analize fizico-chimice și izotopice pentru aplicații de monitorizare a mediului și siguranță alimentară;
- Servicii de expertiză în domeniul mediului: monitorizări de mediu, studii de impact, bilanțuri de mediu și rapoarte de amplasament;
- Inertizări de utilaje pentru industria chimică; curățiri de butelii pentru gaze și verificări ISCIR; teste de etanșitate la utilaje și echipamente ; realizare de vid înalt în incinte și montarea utilajelor pentru transportul și depozitarea lichidelor criogenice.

Calitatea informațiilor/datelor reprezintă un factor primordial pentru serviciile oferite, laboratoarele INCDTCI-ICSI Rm. Vâlcea fiind acreditate de către Asociația de Acreditare din România - RENAR, conform ISO 17025:2005 (certificat nr. LI 062) și notificate de Comisia Națională pentru Controlul Activităților Nucleare – CNCAN.

Strategia INCDTCI-ICSI Rm. Vâlcea

pentru perioada imediat următoare are la bază legislația națională și europeană referitoare la unitățile de cercetare științifică și dezvoltare tehnologică și urmărește valorificarea rezultatelor în producție prin transfer tehnologic și orientarea activităților către cerințele societății. În acest sens, institutul a dezvoltat o serie de parteneriate private, în vederea accesării de fonduri structurale pe problematici din domeniul Energie, după cum urmează:

- în cadrul axei prioritare 2: Competitivitate prin Cercetare, Dezvoltare Tehnologică și Inovare3; Operațiunea: 2.1.1 „Proiecte de CD în parteneriat, între universități/insti-

tute de cercetare și întreprinderi , - proiectul „Generatoare Energetice Eoliene cu Turbine cu Ax Vertical pentru Aplicații Rezidențiale și Sisteme de Irigații” - acronim GenEol.

- în cadrul axei prioritare 2: Competitivitate prin Cercetare, Dezvoltare Tehnologică și Inovare3; Operațiunea: 2.1.2 „Proiecte CD de înalt nivel științific la care vor participa specialiști din străinătate” – proiectul „Izotopi în Slujba Energeticii Hidrogenului - către o înțelegere a specificității reacțiilor implicate în Sistemele Integrate bazate pe Pile de Combustibil cu Hidrogen utilizând analiza izotopică staționar-tranzientă de tip cinetic - «Concept demonstrativ» pentru o stație de putere bazată pe pile de combustibil cu hidrogen”, acronim RomHyIso.

- în cadrul axei prioritare 2: Competitivitate prin Cercetare, Dezvoltare Tehnologică și Inovare3; Operațiunea: 2.2.1 - Dezvoltarea infrastructurii C-D existente și crearea de noi infrastructuri C-D (laboratoare, centre de cercetare) – proiectul „Dezvoltarea infrastructurii de C-D a INCDTCI-ICSI Rm. Vâlcea, prin crearea unui laborator de temperaturi scăzute pentru aplicații energetice ale fluidelor criogenice” – acronim CRYO-HY.

Plecând de la considerentul că cercetarea și dezvoltarea tehnologică, în general, necesită atât programe de coordonare la nivel național, cât și cooperare la nivel național/internațional, și confirmând faptul că mecanismele de învățare prin practică și învățare prin cercetare acționează ca un cerc virtuos, care se consolidează continuu, INCDTCI-ICSI rămâne statutar principiilor sale de dezvoltare, căutând tematici de cercetare de interes pentru economia românească, și nu numai.

■ PROF. UNIV. DR. IOAN ȘTEFĂNESCU,
DIRECTOR GENERAL ICSI RM. VÂLCEA

DR. ING. ROXANA ELENA IONETE,
ȘEF DEPARTAMENT CERCETARE-DEZVOLTARE
ICSI RM. VÂLCEA

S.C. IPA S.A.

Automatizări industriale și IT

Centrul de Incubare, Formare Antreprenorială și Transfer Tehnologic

Ro4Europe, partener Enterprise Europe Network; Incubator tehnologic și de afaceri;

IPA CIFATT, Craiova, România, 12, Ștefan cel Mare street, zip: 200130,

tel./fax: +40251-412290; +40251-418882, e_mail: office@ipacv.ro; web site: <http://www.ipacv.ro>

SC IPA SA - sucursala Craiova, partener RO 4 Europe în cadrul rețelei internaționale **Enterprise Europe Network**, oferă o gamă largă de servicii în folosul IMM-urilor. **Enterprise Europe Network** reunește peste 600 de organizații din 40 de țări din Europa, SUA și nu numai, furnizând IMM-urilor servicii integrate de calitate, conform standardelor și metodologiilor internaționale.

Servicii oferite:

- Consultanță pentru dezvoltarea propriei afaceri
 - Asistență pentru găsirea partenerilor comerciali, dezvoltarea afacerilor
 - Promovarea intereselor de afaceri în alte țări, crearea de parteneriate internaționale
 - Suport pentru accesarea fondurilor europene
 - Furnizarea de informații despre politicile, programele și legislația comunitară.
- Suport pentru creșterea competitivității firmelor inovative; realizare start-up-uri, spin-off-uri, transfer tehnologic transnațional
 - Consultanță pentru dezvoltarea IMM-urilor inovative
 - Organizarea de misiuni economice, evenimente de afaceri, brokeraje pentru transferul cunoștințelor și tehnologiilor, participarea la târguri și expoziții
 - Consiliere în domeniul drepturilor de proprietate intelectuală
- Suport pentru accesarea fondurilor europene de cercetare - cercetarea ca pârgie pentru creșterea competitivității

Doriți dezvoltarea afacerii sau internaționalizarea afacerii Dvs? Căutați noi parteneri de afaceri? Căutați sau oferați noi tehnologii? Doriți să transformați o invenție sau rezultatul unei cercetări într-o afacere? Căutați sau oferați parteneriate inclusiv pentru cercetare? Căutați consultanță și know-how în domenii precum producția, comercializarea și marketingul produselor?

RO 4 Europe, ENTERPRISE EUROPE NETWORK

Rețea de servicii în sprijinul IMM-urilor pentru creșterea competitivității

Serviciile sunt disponibile entităților de orice dimensiune, indiferent dacă acestea desfășoară activități de producție sau oferă servicii, deși sunt orientate în principal către IMM-uri, institute de cercetare, universități, centre tehnologice, agenții de dezvoltare a afacerilor și inovării.

Obținerea accesului la proiectele și finanțarea UE. Des se întâmplă ca întreprinderile mici să nu cunoască pe deplin sursele multiple și variate ale finanțării UE – regionale, sociale, în domeniul cercetării, al mediului – care există și pentru care sunt

potențial eligibile. Rețeaua își propune să depășească acest deficit de cunoaștere și să garanteze că toate societățile comerciale, indiferent dacă activează individual sau în consorții, să cunoască posibilitățile existente.

Organizarea cooperării comerciale între

IMM-uri. Se estimează că un milion de IMM-uri din Europa ar putea fi implicate în comerțul și investițiile transfrontaliere, în condițiile în care ar putea apela la servicii de asistență corespunzătoare. Rețeaua organizează întâlniri individuale destinate să contribuie la identificarea unor parteneri de încredere. Toate cererile sunt tratate în condiții de confidențialitate. Detaliile esențiale ale așa-ziselor legături potențiale sunt stocate într-o bază de date dedicată cooperării comerciale. Acestea sunt difuzate pe scară largă și sunt ușor de accesat.

Rețeaua se ocupă de toate tipurile de afaceri și tehnologii? Da. IMM-urile dispun de acces local la servicii prin intermediul ghișei unic. Organizațiile partenere pot transmite cu ușurință cereri colegilor de pe teritoriul Europei și pot primi informații de la aceștia.

Promovarea inovării. Pentru a transforma inovarea în succes comercial, punem la dispoziție servicii de asistență (bazate pe programe UE și naționale) pentru a încuraja IMM-urile, în special cele aflate la început, să devină inovative, competitive.

Extinderea către o dimensiune internațională. În ciuda oportunităților din piețele de nișă, a eliminării barierelor naționale, mai puțin de 1 din 10 IMM-uri fac afaceri în afara propriei țări. Folosind punctele de contact, rețeaua poate asigura consiliere de specialitate firmelor ce doresc să își extindă activitatea în străinătate, nu doar în interiorul UE, ci și dincolo de granițe.

Ce putem face pentru dumneavoastră?

- Oferim cea mai largă gamă de servicii pentru a ajuta, asista și consilia IMM-urile;
- Oferim asistență societăților pentru dezvoltarea și internaționalizarea afacerilor;
- Ajutăm IMM-urile să dezvolte produse noi, să aibă acces la piețe noi și le informăm despre activitățile și oportunitățile pe care le oferă UE;
- Consiliem întreprinderile mici în legătură cu unele aspecte tehnice precum drepturile de proprietate intelectuală, standardele și legislația UE;
- Acționăm ca un drum cu două sensuri între antreprenori și factorii de decizie ai UE, transmițând puncte de vedere în ambele direcții.

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

Instrumente Structurale
2007-2013

Programul Operațional Sectorial „Creșterea Competitivității Economice”

„Investiții pentru viitorul dumneavoastră”

Anunț privind încheierea proiectului cu titlul:

„Întărirea Capacității Administrative a Institutului Național de Cercetare-Dezvoltare pentru Științe Biologice”

Proiect cofinanțat din Fondul European de Dezvoltare Regională

Institutul Național de Cercetare-Dezvoltare pentru Științe Biologice, cu sediul în București, Splaiul Independenței, nr. 296, sector 6, a derulat, începând cu data de 30.06.2010, proiectul cu titlul: „Întărirea Capacității Administrative a Institutului Național de Cercetare-Dezvoltare pentru Științe Biologice”, proiect cofinanțat prin **Fondul European de Dezvoltare Regională**, în baza contractului de finanțare nr. 189 din 30.06.2010, încheiat cu Autoritatea Națională pentru Cercetare Științifică. Valoarea totală a proiectului a fost de 468.400,00 lei, din care asistența financiară nerambursabilă a fost de 400.000,00 lei (valoarea eligibilă nerambursabilă din FEDR a fost de 332.000,00 lei, valoarea eligibilă nerambursabilă din bugetul național a fost de 68.000,00 lei). Proiectul s-a implementat în localitățile București, Iași, Cluj Napoca și Piatra

Neamț, pe o durată de 6 luni. În cadrul proiectului au fost achiziționate dotări IT și de comunicații (1 aplicație informatică, 477 licențe software, 8 servere, 6 notebook, 1 sistem informatic de control acces, 1 sistem de protecție la supratensiune, 84 UPS, 68 telefoane VoIP, 1 stație de teleconferință VoIP, echipamente de rețea) pentru întărirea capacității de management instituțional și de proiect a INCDSB prin îmbunătățirea comunicării și a schimbului de date între departamentele și laboratoarele instituției (localizate în orașele București, Piatra Neamț, Iași, Cluj) și între instituție și partenerii interni și internaționali. Totodată, achizițiile contribuie la îmbunătățirea capacității de gestiune financiar-contabilă. De asemenea, în cadrul proiectului s-au elaborat documente pregătitoare („studiu diagnostic privind capacitatea INCDSB de a accesa instrumentele fi-

nanciare” și „strategie de management privind accesarea instrumentelor financiare”) care să sprijine accesarea unor noi instrumente financiare. Obiectivul proiectului a fost întărirea capacității administrative a Institutului Național de Cercetare-Dezvoltare pentru Științe Biologice. Proiectul contribuie la menținerea a 193 locuri de muncă și la crearea a 2 noi locuri de muncă în activitatea de cercetare-dezvoltare din cadrul Institutului Național de Cercetare-Dezvoltare pentru Științe Biologice.

Detalii suplimentare puteți obține de la:

Nume persoană de contact: Anca OANCEA

Funcție: Asistent Manger

Instituția: Institutul Național de Cercetare-Dezvoltare pentru Științe Biologice

Tel: 021 220 04 72; fax: 021 220 76 95;

e-mail: anca_oancea2003@yahoo.com

UNIUNEA EUROPEANĂ

GUVERNUL ROMÂNIEI

INSTITUTUL NAȚIONAL DE
CERCETARE-DEZVOLTARE
PENTRU ȘTIINȚE BIOLOGICE
Instrumente Structurale
2007-2013

Programul de Cooperare Transfrontalieră România-Bulgaria 2007-2013

Axa Prioritară 3 Dezvoltare Economică și Socială - Aria de Intervenție 1 Sprijin pentru cooperarea în afaceri transfrontaliere și promovarea unei imagini și identități regionale

Anunț privind începerea proiectului cu titlul:

MedPlaNet – rețea de plante medicinale pentru creșterea avantajelor comparative ale zonei transfrontaliere Călărași-Silistra

Institutul Național de Cercetare-Dezvoltare pentru Științe Biologice, cu sediul în București, Splaiul Independenței, nr. 296, sector 6, derulează, începând cu data de 25.10.2010, proiectul cu titlul: „MedPlaNet – rețea de plante medicinale pentru creșterea avantajelor comparative ale zonei transfrontaliere Călărași-Silistra” (acronim MedPlaNet) în baza contractului de finanțare nr. 69914 din 14.10.2010 și a Contractului de Cofinanțare din Bugetul Național nr. 69918 din 14.10.2010 încheiate cu Ministerul Dezvoltării Regionale și Turismului, în calitate de Autoritate de Management. Valoarea totală a proiectului este de 1.425.660 Euro din care valoarea eligibilă nerambursabilă din FEDR este de 1.209.244 Euro, cofinanțarea de la Bugetul de Stat este de 185.335,80 Euro și contribuția proprie a partenerilor este de 31.079,40 Euro.

Proiectul este realizat în parteneriat cu Institutul Național de Cercetare-Dezvoltare Chimico-Farmaceutică, Institutul Național de Cercetare-Dezvoltare Pentru Mașini și Instalații Destinate Agriculturii și Industriei Alimentare din România și Alianța pentru Inițiativa Regionale și Civile (ARCI) – Silistra și Fundația “New Century” – Alfatar, din Bulgaria. Proiectul se implementează în județul Călărași, România și în districtul Silistra din Bulgaria și are o durată de 18 luni. Obiectivul general al proiectului este acela de a oferi sprijin pentru dezvoltarea socială și economică a zonei Călărași-Silistra, folosind potențialul de afaceri al plantelor medicinale și aromatice și al produselor naturale. Impactul transfrontalier al proiectului constă în încurajarea comunităților locale de pe ambele părți

ale Dunării de a utiliza cunoștințele furnizate de entitățile de cercetare pentru a dezvolta afaceri comune.

Detalii suplimentare puteți obține de la:

Nume persoană de contact:

Manuela Elisabeta SIDOROFF

Funcție: Director de Proiect

Instituția: Institutul Național de Cercetare-Dezvoltare pentru Științe Biologice

Tel: 021 220 04 72; fax: 021 220 76 95;

e-mail: manuelasidoroff@yahoo.com

ROMÂNIA - BULGARIA
Program de Cooperare Transfrontalieră
Granițe comune. Soluții comune.

GUVERNUL BULGARIEI

Proiectul European CLARIN

Rezumat

Printre proiectele europene în consorțiile cărora, în baza experienței câștigate și a instrumentelor și serviciilor create, se regăsește în prezent Institutul de Cercetări pentru Inteligență Artificială al Academiei Române – ICIA (cunoscut în proiectele europene ca RACAI) se numără și proiectul CLARIN (<http://www.clarin.eu>). Acest articol prezintă pe scurt acest proiect și activitățile în care este implicat Institutul de Cercetări pentru Inteligență Artificială al Academiei Române.

Cuvinte cheie: *resurse lingvistice și tehnologie, infrastructură pentru resurse lingvistice și tehnologie; Virtual Language Observatory*

Comunitatea de resurse lingvistice este caracterizată de faptul că specialiștii, inginerii și specialiștii în calculatoare, au o înțelegere profundă cu privire la toate aspectele legate de resursele lingvistice și tehnologie, de exemplu, creare, arhivare, prelucrare și servicii. Datorită naturii sale, această comunitate face parte din domeniul umanist, dar tehnologia prelucrării limbajului uman are legături puternice cu știința calculatoarelor și obiectivele acestei inițiative au multe în comun cu obiectivele comunității web-ul semantic. Ceea ce distinge comunitatea de resurse lingvistice de alte discipline umaniste este felul său de a privi la resurse, metodologiile și tradițiile sale. În timp ce alte științe umaniste lucrează pe conținutul resurselor și aplică instrumente specifice, adaptate la interesele lor de cercetare, comunitatea de resurse lingvistice este orientată pe conținutul lingvistic, structuri, semantică formală etc.

Crearea și utilizarea de resurse lingvistice și dezvoltarea tehnologiei de prelucrare de limbaj adecvate este destul de costisitoare. Stabilirea unei rețele de abilități în a construi și întreține resurse și

instrumente este un proces consumator de timp și costisitor, deoarece limbile sunt sisteme extrem de neliniare și printre cele mai complicate pe care le-a creat natura. Limbile sunt rezultate unice ale proceselor de evoluție și codifică tezaurul cultural și de identitate. Pierderea acestora înseamnă supunerea la riscul de pierdere a identității.

CLARIN (Common Language Resources and Technology Infrastructure) este un proiect care își propune să stabilească o infrastructură interoperabilă de cercetare a resurselor lingvistice și tehnologiilor asociate. Prin aceasta se propune să se elimine fragmentarea curentă, oferindu-se o infrastructură de resurse lingvistice stabilă, persistentă și accesibilă.

CLARIN se angajează să stabilească o infrastructură de cercetare integrată și interoperabilă a resurselor lingvistice și a tehnologiilor specifice. Acesta va conduce la evitarea fragmentării actuale, oferind o infrastructură stabilă, persistentă, accesibilă și extensibilă și care să permită, eHumanities prin:

- **integrare:** centre de resurse și servicii sunt conectate prin intermediul tehnologiei Grid și formează un domeniu practic integrat;
- **interoperabilitate:** resursele și serviciile vor fi bazate pe tehnologii Semantic Web pentru a depăși formatul, structura și diferențe terminologice;
- **stabilitate:** resursele și serviciile sunt

oferite cu un grad mare de disponibilizare;

- **persistență:** resursele și serviciile sunt planificate să fie accesibile pentru mai mulți ani, astfel încât cercetătorii să se bazeze pe ele;
- **accesibilitate:** resursele și serviciile sunt accesibile prin intermediul web; diferitele metode de acces și posibilitățile de formare oferite sunt adaptate la nevoile comunităților care le utilizează;
- **extensibilitate:** infrastructura este deschisă, astfel încât cu ușurință resursele și servicii noi pot fi adăugate.

CLARIN (<http://www.clarin.eu>) (figura 1) oferă servicii pentru:

- (1) comunități diferite de lingviști, pentru a-și optimiza modelele și instrumentele în beneficiul tuturor celor care utilizează materialele;
- (2) specialiști în științe umaniste, pentru a le facilita accesul la resursele lingvistice și tehnologie;
- (3) societăți, pentru a micșora barierele la conținut multicultural și multi-lingv.

La momentul lansării, consorțiul proiectului CLARIN cuprindea 33 de parteneri și 174 de instituții membre din 33 de țări, printre care și România. Aproximativ 25 de centre din interiorul CLARIN oferă numeroase resurse lingvistice și instrumente pentru comunitatea de cercetare. Pentru a stimula utilizarea în comun a acestor resurse și instrumente, dar și pentru a extinde vizibilitatea la o comunitate mai largă, a fost propus Virtual Language Observatory.

Figura 1. Site-ul Proiectului European CLARIN

Faptul că mulți dintre experții din CLARIN au fost sau sunt participanți la inițiativele și proiectele lansate în ultimii ani (tabelul 1) constituie o premisă favorabilă în ceea ce privește faptul că, prin proiectul CLARIN, nu se va reinventa roata și că activitățile se bazează pe cunoștințele și experiența care au fost adunate în ultimele decenii de către membrii consorțiului.

În acest proiect, Institutul de Cercetări pentru Inteligență Artificială al Aca-

demiei Române (RACAI) (figura 2), în baza experienței câștigate și a instrumentelor și serviciilor create (1), (2), (4) și-a asumat sarcina de a asigura intrarea resurselor lingvistice românești și a tehnologiilor de procesare a limbii române dezvoltate în infrastructura CLARIN. Mai exact, Institutul de Cercetări pentru Inteligență Artificială al Academiei Române (RACAI) are ca sarcină să:

Figura 2. Sarcini asumate de către Institutul de Cercetări pentru Inteligență Artificială al Academiei Române (RACAI) în cadrul CLARIN

Tabelul 1. Inițiative și proiecte lansate în ultimii ani

Inițiative de standardizare	
Terminologie lingvistică	EAGLES (http://www.ilc.cnr.it/EAGLES96/home.html), TEI (http://www.tei-c.org), ISLE (http://www.mpi.nl/ISLE/), ISO TC37/SC4 (http://www.tc37-sc4.org) etc.
Scheme generice	ISO TC37/SC4 (http://www.tc37-sc4.org) etc.
Reprezentarea cunoștințelor	W3C (http://www.w3.org), ISO TC37/SC4 (http://www.tc37-sc4.org) etc.
Metadata	DublinCore (http://www.dublincore.org), IMDI/ISLE (http://www.mpi.nl/IMDI), OLAC (http://www.language-archives.org), METS (http://www.loc.gov/standards/mets), MPEG7 (http://www.dstc.edu.au/mpeg7-ddl/), ISO 11173 etc.
Construcție de corpusuri	BLARK (http://www.elda.org/blark)
Inițiative de Grid și Biblioteci Digitale	
Grid/Federation Technology:	GGF (http://www.gridforum.org), DEISA (http://www.deisa.org), EGEE (http://public.eu-egee.org), EUGridPMA (http://www.eu-gridpma.org), TERENA (www.clarin-eu/glossary/term/194) etc.
Grid/Federation Technology:	Internet2 (http://www.internet2.edu/), OAI (http://www.openarchives.org) etc.
European RI Projects:	DAM-LR (http://www.mpi.nl/DAM-LR), LIRICS (http://lirics.loria.fr), Kalmar Union (www.kalmar2.org), EPIC (http://www.pidconsortium.eu), etc.
Proiecte de integrare și Diseminare	
Integrare de resurse	TELRI (http://telri.nytud.hu), INTERA (http://www.mpi.nl/INTERA), ECHO (http://www.mpi.nl/ECHO/), LTWorld (http://lt-world.org), TDS (http://language-link.let.uu.nl/tds/) etc.
Diseminare	ELSNET (http://www.elsnet.org), LREC (http://www.lrec-conf.org), (E)ACL (http://www.eacl.org), ENABLER (http://www.enabler-network.org), LTRC (http://iiit.net) etc.
Asociații existente în domeniul LRT (Language Resources Technology)	
ELRA (http://www.elra.info)	
ELDA (http://www.elda.org)	
TELRI (http://telri.nytud.hu)	
LDC (http://www ldc.upenn.edu)	

1. creeze fluxuri de prelucrare a limbii române pe diferite niveluri care să fie utile (poate chiar indispensabile) cercetătorilor lingviști, lexicologi, lexicografi etc. în conformitate cu crezul CLARIN, care stipulează faptul că: cercetarea cu hârtia și creionul se apropie de sfârșit;
2. dezvolte noi servicii web, pe lângă cele existente, care să fie folosite în fluxurile de procesare ale limbii române;
3. conceapă și implementeze o arhitectură de combinare manuală/automată a diverselor servicii web în fluxuri de procesare, însoțită de o interfață accesibilă utilizatorilor neavizați în componerea de servicii web;
4. studieze cerințele umane și materiale pentru a include Institutul de Cercetări pentru Inteligență Artificială al Academiei Române ca un centru tehnologic CLARIN de tipurile B, C sau D;
5. integreze arhitectura de combinare a serviciilor web și resursele lingvistice computaționale în centrul tehnologic CLARIN pe care îl va înființa (3).

Referințe bibliografice

1. Boroš, T., Tufiş, D., Ceașu, A. (2010), "Construcția automată de corpusuri multilinguale", în Adrian Iftene, Horia N. Teodorescu, Dan Cristea, Dan Tufiş (eds.) (2010), "Resurse lingvistice și instrumente pentru prelucrarea limbii române", Editura Universității "A. I. Cuza", ISSN 1843-911X, pp. 95-104, 2010;
2. Ion, R., Ceașu, A., Ștefănescu, D., Tufiş, D., (2010), "Servicii web interoperabile și multilinguale", în Adrian Iftene, Horia N. Teodorescu, Dan Cristea, Dan Tufiş (eds.) (2010), "Resurse lingvistice și instrumente pentru prelucrarea limbii române", Editura Universității "A. I. Cuza", ISSN 1843-911X, pp. 167-176, 2010;

- 3 P. Wittenburg, E. Hajicova, G. Budin, K. Koskenniemi, M. Wynne, T. Vāradi, L. Lemnitzer, N. Calzolari, L. Borin, M. Piasecki, N. Bel, S. Piperidis, D. Tufiş, R.v. Veenendaal, B. Maegaard, J.M. Pierrel, I. Skadina, (2010), "Resource and Service Centre's as the Backbone for a Sustainable Service Infrastructure", în Proceedings of the 7th Language Resources and Evaluation Conference (LREC 2010), Valletta, Malta, ISBN 2-9517408-6-7, (în curs de publicare);
- 4 * * * Institutul de Cercetări pentru Inteligență Artificială al Academiei Române, "Servicii Web lingvistice", în "CALITATEA acces la succes" Revista Societății Române pentru Asigurarea Calității SRAC, anul 11, nr. 10 – octombrie 2010, ISSN: 1582-2559, pp. 60-63.

Politica de Dezvoltare a Activităților de Cercetare și Inovare

Realizări și Perspective: Institutul Național de Cercetare-Dezvoltare Turbomotoare COMOTI

După cum este știut, în ultimii ani, criza economică globală a afectat, în mare măsură, și economia românească. Supraviețuirea agenților economici, indiferent de domeniul de activitate, a devenit tot mai dificilă, impunând abordarea de noi politici manageriale adecvate realității piețelor.

Astfel, un rol strategic important revine capacității agenților economici de valorificare a potențialului inovativ de care dispun, prin înnoirea și diversificarea produselor și serviciilor oferite și intrarea pe noi piețe. De asemenea, atragerea de noi surse de finanțare trebuie să prevadă, într-o măsură tot mai mare, utilizarea fondurilor financiare puse la dispoziție de Uniunea Europeană, prin programe specifice, cu bugete generoase.

Specificul activităților de cercetare-dezvoltare concentrează, în diverse structuri organizaționale, un uriaș potențial inovativ – vocațional, reprezentat de cercetătorii științifici și specialiștii angajați, gestionari ai unui portofoliu neprețuit de idei, de proiecte, de brevete de invenție, care așteaptă să prindă viață. Plecând de la această premiză, a calității și nivelului înalt de instruire a factorului uman, poate, INCD-urilor ar trebui să le fie mai ușor în găsirea rapidă și aplicarea practică a soluțiilor inovative, de răspuns, adecvate la o realitate economică aparent, dacă nu, chiar, ostilă.

Expansiune prin parteneriate internaționale

INCD Turbomotoare COMOTI a reușit să se mențină pe piață și, chiar mai mult, portofoliul clienților noștri tradiționali a fost lărgit prin alăturarea de noi clienți importanți, mai ales pentru produsele noi, realizate și dezvoltate în ultimii ani.

În condițiile în care bugetul de stat pentru activitățile de cercetare-dezvoltare a fost limitat, am intensificat eforturile de

atragere a fondurilor europene destinate cercetării, în special în domeniul industriei de aviație, a echipamentelor de producere a energiei și de protecție a mediului.

Astfel, în cadrul programelor cadru europene, au fost încheiate contracte de cercetare și dezvoltare tehnologică cu parteneri importanți, în domeniul aeronautic, precum SNECMA și TURBOMECA din Franța, DLR din Germania sau Institutul Central de Aviație din Moscova și s-au dezvoltat parteneriate în vederea colaborării în viitoare consorții de cercetare internațională. Începând cu programul FPV și continuând cu programele FPVI și FPVII, institutul nostru a fost sau este partener în șapte proiecte finanțate de Comisia Europeană, care se referă, în special, la elaborarea de noi soluții constructive și tehnologice pentru motoarele turboreactoare ale viitorului. Acestea trebuie să satisfacă condiții de zgomot și vibrații reduse, consum mic de carburant, forță de tracțiune mare și greutate redusă, înglobând materiale noi, cu proprietăți nemaivăzute până acum. Iată acronimele acestora: SILENCE®, JEAN, ABRANEW, CoJeN, VITAL, TEENI, OPENAIR.

Veniturile obținute din proiectele de CDI, câștigate și realizate pe programele naționale și cele realizate din contractele europene, au fost practic suplimentate prin contracte economice directe, încheiate cu agenți economici importanți, din țară și străinătate. În România, printre cei mai semnificativi clienți se numără OMV PETROM, TRANSGAZ, Aeroportul Internațional „Henri COANDĂ” - Otopeni, TMK Reșița, SOMEȘUL Dej.

În anul 2009 am perfectat cu firma GHH Rand - Germania, parte a grupului american Ingersoll Rand, un contract de licență, în urma căruia am preluat execuția și valorificarea compresoarelor cu șurub pentru gaze naturale și aer, CU64G/D, CU90G și CU128G. Odată cu preluarea licenței am reușit să ne fidelizăm o parte din

Valentin Silvestru,
Director general COMOTI

rețeaua internațională de clienți tradiționali pentru astfel de produse, cum sunt: ITW Military GSE- SUA, Energy Equipment - SUA, National Compressed Air - Canada, Compressor System - Olanda, VPT - Germania, Borets - Rusia, AIRPOL - Polonia, iar lista poate continua.

Un fapt remarcabil este realizarea și contractarea compresorului centrifugal de aer CCAE 9-125, care va fi livrat uneia dintre cele mai cunoscute firme din lume în domeniul furnizării aerului industrial, LINDE GAS. Această mașină rotativă, de mare complexitate, sperăm să fie prima dintr-o lungă serie de compresoare centrifugale, realizate de COMOTI, care vor fi exportate pe piețele internaționale, așa cum s-a reușit cu exportul compresoarelor cu șurub.

Domenii prioritare

Dacă ar fi să rezumăm perspectiva dezvoltării activităților de cercetare și inovare ale institutului nostru, pe cele trei domenii prioritare de acțiune, lucrurile ar putea fi sintetizate astfel:

Sisteme de propulsie pentru aviație

Ne propunem continuarea sau confirmarea participării INCD Turbomotoare

COMOTI în consorții noi, pe contractele de cercetare europene, în cadrul Programului FPVII, respectiv COST și CLEAN-SKY, alături de parteneri străini din domeniul aviației, dar și de parteneri români, de prestigiu, din cercetarea și industria aeronautică națională.

Echipamente și tehnologii cu eficiență energetică ridicată

Realizarea echipamentelor pentru co-generarea de înaltă eficiență, respectiv finalizarea unui grup industrial cu turbină, în concepție proprie și dezvoltarea grupurilor cu funcționare pe biocombustibili. Dezvoltarea unor noi tipuri de compresoare elicoidale, cu presiuni de 45 bari și debite de 5000 Nm³, prin colaborarea cu GHH Rand - Germania și City University din Londra.

Protecția mediului

Implementarea surselor de aer pentru sistemele de aerare cu bule fine, din cadrul treptei biologice pentru epurarea apelor uzate, respectiv a suflantelor centrifugale realizate de COMOTI, în cât mai multe stații de epurare din țară.

Dezvoltarea tehnologiilor de monitorizare a parametrilor de mediu și asigurarea de servicii calificate în domeniu.

Viitorul: Uniunea Inovativă

Ca și o concluzie, privind spre viitor, dincolo de constrângerile economice de moment, suntem optimiști în ceea ce privește cercetarea românească și dezvoltarea sa instituțională, cu atât mai mult cu cât, acum, nu mai suntem „singuri”.

Facem parte din Spațiul European al Cercetării (ERA) și suntem interconectați într-un parteneriat inovațional european. În Uniunea Europeană începe să prindă contur, tot mai clar, conceptul de „Uniune Inovativă”. Acesta va reprezenta un element central în „Strategia Europa 2020”, canalizând eforturile țărilor UE în domeniul Cercetării Dezvoltării și Inovării într-o platformă comună, pentru a putea face față unor provocări de genul: schimbări climatice, energie, securitate alimentară, sănătate, îmbătrânirea populației. ■

GOOD.BEE TRANZACȚII MOBILE ȚINTEȘTE POPULAȚIA NEBANCARIZATĂ

good.bee Tranzacții mobile extinde accesibilitatea serviciilor bancare către populația nebancașizată din România. Disponibil la nivel național prin intermediul unei rețele de câteva sute de agenți mobili, pachetul good.bee oferă clienților pe loc posibilitatea de a efectua operațiuni bancare prin intermediul telefonului mobil, un cont curent la BCR și un card de debit Visa Electron cu cip.

Peste 29.000 de clienți folosesc serviciul good.bee Tranzacții Mobile, dublu față de sfârșitul anului 2009.

Același ritm de creștere este așteptat și pentru anul 2011. Jumătate dintre operațiunile good.bee Tranzacții Mobile se efectuează pe telefonul mobil, 40% la ATM și POS și 10% prin alte canale. Valoarea medie pentru o tranzacție efectuată prin serviciul good.bee Tranzacții Mobile este de 100 de lei. Majoritatea tranzacțiilor, peste 75%, sunt transferuri făcute între conturi good.bee.

Clienții good.bee sunt, în general, în general, studenți și oameni din zonele rurale (fermieri – pentru subvențiile APIA, mici antreprenori, persoane care beneficiază de asistență socială, angajați ai primăriilor și ai Consiliilor Locale, profesori).

ORANGE ȘI WWF LANSEAZĂ ETICHETA ECOLOGICĂ

Orange și WWF (World Wide Fund for Nature) anunță lansarea în premieră națională a unui sistem de etichetare ecologică care evaluează performanța de mediu a telefoanelor. Sistemul de etichetare este similar celor folosite pentru automobile sau pentru alte aparate electrocasnice, dar este o noutate pe piața de telecomunicații din România.

Pe lângă caracteristicile tehnice, preț sau design, cei care doresc să își achiziționeze un nou model de telefon vor putea de acum înainte să facă selecția și în funcție de impactul aparatului asupra mediului. În magazinul online Orange, la secțiunea terminale, clienții pot afla, de exemplu, care sunt emisiile de CO₂ generate de un anumit model, ce eficiență energetică are acesta, în ce măsură poate fi reciclat sau care sunt eforturile făcute de producători pentru a limita folosirea substanțelor periculoase care pot prezenta un risc pentru oameni și mediu.

Sistemul de etichete ecologice este disponibil în magazinul online Orange, în variantă extinsă, iar în rețeaua Orange shop și în magazinele partenere clienții vor vedea pe eticheta telefoanelor doar indicatorul „performanță de mediu”.

SMART CARD CU CIP PENTRU LOCALNICII DIN TÂRGU MUREȘ

Locuitorii din Târgu Mureș vor beneficia de smart carduri cu cip odată cu implementarea strategiei sectoriale „Digital Mureș 2010”.

„Este un card distribuit la nivelul populației, de mediul financiar bancar cu administrația. Cetățenii nu sunt obligați să-l utilizeze. Utilizarea cardului depinde de nivelul de servicii oferit”, a spus **Virgil Stan**, consultantul Primăriei Târgu Mureș, citat de Agerpress. Potrivit acestuia, smart cardurile pentru populație nu au niciun fel de legătură cu sistemele de carduri de la nivel central (de sănătate sau de identitate), ci vor fi carduri locale.

„Una dintre aplicații, de exemplu, este în transportul public. Cu un card cu cip, cetățeanul va putea să plătească biletul de transport când urcă în tramvai sau taxi”, a mai spus Stan, care a adăugat că o altă aplicație poate fi plata taxelor și impozitelor.

Relansarea cercetării din IMT cu ajutorul fondurilor europene

Înființat în 1993 și transformat în institut național în 1996, IMT (www.imt.ro) a evoluat treptat de la microtehnologii spre micro-nanotehnologii și apoi micro-nanobiotehnologii, urmărind evoluțiile pe plan mondial. Corelarea competențelor și a tematicii de cercetare cu programele europene este ilustrată și de participarea institutului în circa 20 de proiecte din PC 6 și PC 7. Institutul Național de Cercetare-Dezvoltare pentru Microtehnologie a devenit de facto un institut de micro- și nanotehnologie.

Un moment important l-a constituit inaugurarea, în septembrie 2008, a unei camere albe (camere curate) performante, caracteristica activității în micro- și nanotehnologii. Aceasta a permis lansarea în aprilie 2009 a unei noi infrastructuri a IMT și anume Centrul de micro- și nanofabricație IMT-MINAFAB (IMT centre for **MI**cro- and **NA**no**FAB**rication). Această infrastructură, descrisă pe larg la adresa de web www.imt.ro/MINAFAB, reprezintă de fapt un mod de organizare a resurselor

umane și materiale, care să permită folosirea pe deplin a acestora atât în interiorul, cât și în afara institutului. Se asigură o gamă largă de servicii: simulare și proiectare asistată de calculator, realizare de măști pentru fotolitografie, alte tipuri de litografie la scara micro- și nanometrică, procese tehnologice, caracterizare fizică, testare electronică, fiabilitate). În momentul de față serviciile trec printr-un proces de atestare ISO.

Anul 2010 anunță însă noi schimbări, într-un efort permanent de menținere a competitivității pe plan național și internațional, în concordanță cu strategia de dezvoltare a institutului (actualizată în 2009).

Începând din luna decembrie 2010, Institutul Național de Microtehnologie funcționează potrivit unei noi organigrame. Mai precis, **Departamentul de cercetare științifică și tehnologică a fost reorganizat în patru „centre”, care grupează cele zece laboratoare de cercetare-dezvoltare din institut**. Noua structură reflectă impactul hotărâtor al unor proiecte finanțate din programe europene sau din cele de fonduri structurale.

Cele patru centre sunt prezentate pe scurt în cele ce urmează. Primul este **Centrul de cercetare de excelență “Micro și nanosisteme pentru radiofrecvență și fotonică”** care urmează să permanentizeze structura finanțată (2008-2011) prin proiectul MIMOMEMS (RF and Opto MEMS) din programul REGPOT, care a asigurat și investiții. Acest centru și-a dovedit clasa europeană prin participarea la câteva proiecte din PC7, dar și la proiecte finanțate de parteneriatul public privat ENIAC-JU (nanoelectronică).

Noua organigramă a permanen-

tizat și structură **„Centrului de nanotehnologii”** (laboratoare de nanobiotehnologie, nanotehnologie moleculară, caracterizare și structurare la scară nano), entitate din IMT care funcționează sub egida Academiei Române, zonă care a beneficiat de dotări substanțiale prin programul național de „Capacități” (2007-2009).

„Centrul de cercetare pentru integrarea nanotehnologiilor” și-a completat structura cu un laborator de „micro- și nanofluidică”, a cărei înființare și funcționare este finanțată printr-un proiect de cercetare (2010-2013) care face parte din programul de fonduri structurale (POS CEE). Sunt în curs noi achiziții de echipamente și angajări de personal.

Cel mai important proiect însă ca valoare și impact (tot POS CEE, 2010-2013) are acronimul CENASIC și este legat realizarea și utilizarea unor nanomateriale bazate pe carbon. Este vorba de un proiect care finanțează **„Centrul de cercetare-dezvoltare pentru nanotehnologii și nanomateriale bazate pe carbon”**, cel de al patrulea „pilon” al departamentului CD, înființat prin noua organigramă, dar care a preluat două laboratoare existente. Investiția realizată cu ajutorul proiectului CENASIC corespunde unei noi construcții, cu o suprafață de ordinul a 1000 m², dintre care circa 200 m² de cameră albă, ceea ce va face ca totalul suprafeței afectate proceselor tehnologice în zone curate de clasă 1000-10000 să ajungă la 500 m² în 2013. Se vor achiziționa de asemenea noi echipamente performante, crescând substanțial capabilitatea tehnologică a institutului. Acest ultim centru va prelua însă și noua cameră albă (de cca. 100 m²) aproape complet dotată cu noi echipamente, care va fi prezentată pentru prima oară la data de 16 decembrie 2010, cu ocazia tradiționalei manifestări „Ziua Porților Deschise”.

■ ACAD. DAN DASCĂLU
DIRECTOR GENERAL AL
INCD-MICROTEHNOLOGIE (IMT-BUCUREȘTI)

Cloud computing – o nouă redută pentru administrația publică din România?

Gradul de informatizare al administrațiilor publice din România la ora actuală nu permite o abordare imediată a diferitelor tipuri de servicii de cloud (public/privat, Infrastructure as a Service/Platform as a Service/Software as a Service). Având în vedere însă ritmul de transformare a industriei, este de așteptat să apară și unele strategii de adopție a serviciilor de cloud computing la nivelul instituțiilor publice.

La nivelul administrației publice, este de așteptat ca, în timp, schimbările să se manifeste în costuri de utilizare a tehnologiei (mai reduse), în gradul de utilizare a tehnologiei (mai ridicat), la nivelul configurației forței de muncă și a competențelor necesare, la modul în care se asigură interoperabilitatea între sistemele administrației și, probabil cel mai important aspect, în modul în care cetățenii vor interacționa cu serviciile de e-guvernare.

Utilizarea serviciilor de cloud este opțională, cum este cazul oricărei tehnologii. Însă, dintre diferitele tipuri de servicii de cloud (public/privat, IaaS, PaaS, SaaS), cu care ar trebui să înceapă o administrație/instituție publică intrarea în această zonă?

Todi Pruteanu, PR & Citizenship Manager at Microsoft Romania spune că răspunsul depinde de strategia fiecărei instituții.

„Dacă scopul urmărit este ca serviciile de e-guvernare și datele publice să ajungă cât mai repede la cetățeni, atunci serviciile de cloud adoptate vor fi mai degrabă PaaS (pentru dezvoltatori de servicii de e-guvernare) sau SaaS (servicii deja dezvoltate, ce sunt gata de a fi utilizate de către cetățeni). Cu adevărat, serviciile de

cloud în acest caz ajută administrațiile să ajungă mai repede la cetățean și o soluție ce poate fi luată în calcul este Open Government Data Initiative de la Microsoft. Conform studiului *Microsoft The Economics of the Cloud* din noiembrie 2010, costurile cloud-urilor private pot ajunge în timp să fie și de 10 ori mai mari decât în cazul cloud-urilor publice. Cu alte cuvinte, dacă reducerea costurilor este principalul obiectiv, cloud-ul public ar fi de preferat”, adaugă **Todi Pruteanu**.

Dacă se urmărește eficientizarea infrastructurii IT (de exemplu un grad ridicat de automatizare și de management al centrului de date al instituției), atunci răspunsul este private cloud.

Cât de pregătită e administrația publică pentru cloud computing?

„Promisiunea pe care o facem este că adopția serviciilor de cloud se poate realiza ținând cont de investițiile în IT deja realizate de către clienți. În acest moment, pregătirea ține de înțelegere. Îmi place să spun că printre cei mai avansați clienți de servicii de cloud din România sunt universitățile. Este un proces început cu aproape 3 ani în urmă, prin care universitățile au adoptat servicii de productivitate în cloud pentru studenți și profesori. Office 365 pentru educație (noul denumire pentru Microsoft Live@edu) este un set de servicii gratuite de public cloud de tip SaaS (email, editare și distribuire de documente, spațiu de stocare online, numeroase funcții de colaborare), imple-

mentat deja în peste 15 universități importante, tocmai pentru că aceste servicii au acoperit un gol (i.e. comunicarea și colaborarea între studenți și profesori). Similar, serviciile de cloud pot juca un rol important în cadrul instituțiilor publice, de exemplu pentru a asigura interoperabilitate inter-ministerială, pentru a implementa servicii de e-guvernare pentru cetățeni etc.”, mai spune **Todi Pruteanu**.

Adrian Bucura, șef Serviciu Informatică Primăria Sibiu crede că la

ora actuală abordarea unor tehnologii de asemenea natură nu sunt de domeniul administrației locale.

„Folosirea internetului ca bază e un lucru normal în alte spații, ma mult externe, decât interne. Administrațiile locale sunt într-o fază de dezvoltare cu mult în urma unor astfel de tehnologii. Dacă se vor aborda astfel de tehnologii, vor fi punctuale, mai mult în orașe capitale de județ, altfel nu cred că se vor răspândi atât de mult la noi. În principiu, intenționăm să abordăm astfel de tehnologii în anii viitori. Noi, în cadrul primăriei, am abordat mai tot ce e nou și ce a apărut pe piață. De exemplu, ultima implementare este de virtualizare de servere și stații”, adaugă **Adrian Bucura**.

Serviciile de cloud sunt deja disponibile în România și oferă un spațiu generos de soluții de la companii mari precum Microsoft, EMC, HP, Cisco, Oracle sau IBM.

Ce tipuri de servicii de cloud vor alege administrațiile publice din România și când anume vor decide să le implementeze depinde de strategia fiecărei instituții.

■ LUIZA SANDU

SEMNĂTURA ELECTRONICĂ STÂRNEȘTE CONTROVERSE

Ordinul ANAF 2520/2010 a fost catalizatorul care a determinat întreprinderile mici și mijlocii din România să aleagă depunerea declarațiilor fiscale în format electronic. Cu toate acestea, numărul firmelor din România care dețin o semnătură electronică este destul de mic.

Conform unui sondaj realizat de Consiliul Național al Întreprinderilor Private Mici și Mijlocii din România (CNIPMMR) în legătură cu importanța folosirii semnăturii electronice în transmiterea declarațiilor fiscale prin mijloace electronice, pe un eșantion de 87 de societăți comerciale, a reieșit că doar 41% din firme posedă o semnătură electronică.

Sondajul a fost derulat în perioada 11-19 noiembrie 2010, prin intermediul portalului www.immromania.ro și la nivelul membrilor CNIPMMR.

„În opinia CNIPMMR, o cale majoră de a diminua birocrăția și corupția este transmiterea și realizarea online a tuturor relațiilor cu administrația centrală și locală. Condiția preliminară pentru a putea realiza acest lucru este ca firmele să posedă o semnătură electronică, astfel încât să nu mai fie necesară prezența lor fizică la ghișeul administrației publice. În urma sondajului efectuat, este foarte clar că semnătura electronică trebuie promovată”, declară **Ovidiu Nicolescu, președintele CNIPMMR**. Însă, reprezentanții CNIPMMR consideră că principala problemă în achiziționarea semnăturii electronice de cât mai multe firme mici și mijlocii din România o reprezintă tariful încasat și timpul necesar pentru obținerea unei semnături electronice.

„În opinia noastră, tarifele încasate pentru obținerea unei semnături electronice, de zeci de euro, pentru un document, ni se pare exagerată. Aproape 80% din cei care posedă o semnătură electronică o folosesc în relațiile cu ANAF-ul și aproape 20% în relațiile comerciale. Deci este foarte clar că, din acest punct de vedere, întreprinzătorii din România sunt mult rămași în urmă, iar noi considerăm necesar să se mărească numărul de societăți care au dreptul să ofere semnătură electronică și să se reducă tarifele”, mai spune președintele CNIPMMR.

O semnătură pentru mai multe firme?

Potrivit ordinului ANAF, acest lucru e posibil. Însă reprezentanții CNIPMMR consideră acest lucru o aberație.

„Cei de la ANAF nu conduc afaceri. Astea sunt aberații. Costul unei semnături electronice este de 54 de euro. În Slovacia costul unei semnături electro-

nice este 8 euro. Propunem ca suma să fie formată dintr-o singură cifră, nu din două. O firmă are nevoie de cel puțin două, pentru administrator și contabilul șef, pentru a depune toate declarațiile fiscale. În foarte multe firme trebuie să ai două semnături concomitent. La Consiliu suntem patru persoane care avem semnătură electronică. Două semnături reprezintă minim pentru o firmă. În firmele care au activitate mai mare, trebuie cel puțin trei sau patru”, spune **Ovidiu Nicolescu**.

Dar dacă este vorba de un contabil, care ține contabilitatea pentru cinci firme? „Nu funcționează. Eu am același director economic în două firme. Una e mică, una e mijlocie. Directorul economic are semnătură electronică pentru fiecare firmă. Mai mult, semnătura electronică nu se folosește numai la depunerea documentelor, ci și la Registrul Comerțului. Or, vă dați seama, când transferi unui angajat dreptul de a lucra cu Registrul Comerțului, acela poate schimba acționariatul unei firme”, avertizează **Liviu Rogojinaru, vicepreședinte CNIPMMR**.

Ce spun furnizorii de semnătură electronică?

Deși am solicitat informații de la toate cele trei firme acreditate de Ministerul Comunicațiilor și Societății Informaționale să furnizeze servicii de certificare, certSIGN, DigiSign și Trans Sped, până la închiderea ediției am primit răspunsuri doar de la certSIGN.

Semnătura electronică este realizată utilizându-se un certificat digital. Achiziția unui astfel de certificat de la certSIGN, care permite realizarea unui număr nelimitat de semnături electronice cu valoare legală, este de 47 de euro, fără TVA. Certificatul digital utilizat pentru crearea de semnături electronice este valabil 1 an. După un an, certificatul trebuie reînnoit, cu un cost mai mic, de 30 de euro fără TVA.

„Având în vedere că, utilizând același certificat digital, pot fi create oricât de multe semnături electronice timp de un an, costul unei semnături este foarte mic. De exemplu, pentru o firmă care achiziționează un certificat digital și depune declarațiile fiscale timp de un an, calculul este foarte simplu: 9 declarații lunare x 12 luni = 108 documente semnate. Costul fiecărei semnături este de 0,44 euro și scade proporțional cu numărul documentelor semnate utilizând certificatul respectiv. Nu trebuie uitat că utilizând un singur certificat calificat pot fi semnate declarații fiscale pentru mai multe firme”, spune **Adrian Floarea, Director Dezvoltare Afaceri certSIGN.**

Costul pachetului oferit de certSIGN pentru crearea de semnături electronice este format din mai multe componente. Cele mai importante sunt costul certificatului, care reprezintă identitatea electronică a unei persoane și pentru care certSIGN garantează, și costul dispozitivului criptografic (token USB) pe care este păstrat în siguranță certificatul. O serie de costuri, așa cum este costul pentru transportul certificatului, după emitere, la client prin curier rapid sau costul asistenței tehnice pentru clienții care utilizează certificatele digitale sunt supor-

tate de certSIGN, aceste servicii fiind oferite gratuit clienților.

Emiterea unui certificat digital cu care se semnează documente electronice are loc în cel mult 5 zile lucrătoare de la primirea documentelor.

publicate și câteva aplicații care utilizează semnătura electronică în țările cuprinse în studiu.

În Suedia, pentru aproximativ 10 aplicații (deduceri de impozit, compensații concediu de maternitate, înregistrare com-

certSIGN și BRD au încheiat un parteneriat strategic pentru emiterea și distribuirea certificatelor digitale calificate la nivelul României. Ca urmare a parteneriatului, cererile de certificate pot fi depuse și certificatele digitale eliberate în sediile BRD din toată țara. Există și un Call Center care preia apelurile clienților ce doresc achiziționarea unui certificat digital sau au nevoie de suport tehnic pentru a semna electronic.

„Ordinul ANAF a determinat un număr mare de întreprinderi mijlocii să depună declarațiile fiscale în format electronic. De la apariția Ordinului, la începutul lunii octombrie, certSIGN a emis mai mult de 10.000 de certificate pentru această categorie de contribuabili”, mai spune **Adrian Floarea.**

Semnătura electronică în Europa

Comisia Europeană a realizat un studiu privind aspectele legale și comerciale ale semnăturii electronice în țările Uniunii Europene, în urma căruia au fost

panii etc.) utilizatorii – cetățeni și companii – plătesc între 0 și 50 de euro. Certificatele eliberate nu sunt calificate, identitatea utilizatorului făcându-se după nume și codul numeric personal. În Cehia sunt utilizate certificate calificate pentru folosirea aplicației e-customs (taxe vamale), costurile variind între 12 și 67 de euro. În Norvegia, semnătura electronică calificată e folosită pentru m-commerce, costul unei tranzacții variind între 0,1 și 0,3 euro. În Estonia, semnătura electronică este încărcată pe actul electronic de identitate (serviciul se numește eID-card), care poate fi folosit pentru diferite aplicații: schimb de documente semnate între indivizi, transmiterea către autorități a schimbării adresei de reședință etc. Costul unui card electronic de identitate este de 10 euro. În Spania, pentru aplicațiile centrale și locale de e-government (în special pentru taxe și asigurări sociale) sunt folosite certificate calificate stocate pe smart carduri. Certificatele pentru depunerea declarațiilor fiscale sunt gratuite. Serviciul este adresat cetățenilor.

■ LUIZA SANDU

EVOBOOK,

PRIMUL EREADER ROMÂNESC

Până recent, termenul de eReader făcea trimitere la celebrul Kindle de la Amazon sau la produsele omonime ale Sony. Iată că sfârșitul anului 2010 a adus și Evobook, primul eReader românesc cu tehnologie e-ink. Tehnologia revoluționară e-ink pe care se bazează dispozitivul înlătură toate

neajunsurile dispozitivelor electronice legate de impactul negativ asupra ochilor. Display-ul de 6 inch (600x800 pixels, 16 nuanțe de gri) nu folosește iluminare de tip back light, astfel încât fasciculele de lumină nu mai solicită retina și cristalinul non-stop. Experiența cititului pe EVOBOOK este identică lecturării unei cărți sau a unui ziar tipărit la lumină naturală sau artificială. Tehnologia e-ink elimină, de fapt, și un alt aspect supărător al oricărui display LCD: în lumină puternică efectul de "glow" dispăre, iar suprafața EVOBOOK devine lizibilă și clară din orice unghi. Astfel, Evobook oferă o experiență plăcută inclusiv sub lumina soarelui. Dispozitivul (18 cm înălțime, 13 cm lățime) este compact, cântărește 228 g și are o grosime de numai 9 mm, poate stoca în memoria internă de 2GB (extensibilă prin SD card) până la 4.000 de cărți. Autonomia este foarte mare, o singură încărcare fiind suficientă pentru a citi circa 10.000 de pagini, timp de 15 zile. Din punct

de vedere al formatelor, EVOBOOK aproape că nu are limitări, recunoaște PDF, CHM, EPUB, .TXT, HTM, HTML, RTF, PDB, DJVU, IW, IW4, FB2, OEB, .PRC, MOBI, TCR, OPF. Dispozitivul dispune de funcție Search, posibilitatea de a alege dimensiunea fontului dorit (zoom), funcția Bookmark - semn de carte, astfel încât lectura să poată fi reluată de unde a fost întreruptă. De asemenea, gadget-ul poate reda fișiere în format mp3. Din decembrie, Evobook se găsește și în librăriile Humanitas incluzând șase titluri de la Editura Humanitas scrise de Mircea Cărtărescu, Gabriel Liiceanu, Constantin Noica, Mateiu I. Caragiale. Costul orientativ este de circa 150 de Euro.

BLACKBERRY TORCH 9800 – „EROUL” OAMENILOR DE AFACERI

Noul BlackBerry Torch 9800 este de fapt BlackBerry Bold 9700, cu două îmbunătățiri semnificative: sistemul de operare BlackBerry 6 și touchscreen-ul de tip „slide”.

De ce și l-ar dori cineva? Ei bine, pentru tastatură și pentru că este relativ ușor de utilizat. Mulți oameni de afaceri au făcut tranziția către iPhone sau telefoane cu Android, însă pentru majoritatea dintre ei „eroul” rămâne BlackBerry când vine vorba de comunicare via email și durata lungă de viață a bateriei.

BlackBerry Torch 9800 are un card de memorie de 4GB, suportă mai multe formate video (MPEG4, H.263, MPEG4 Part 2 Simple Profile, H.264, WMV) și audio (MP3, AAC-LC, AAC+, eAAC+, WMA, AMR-NB, MIDI, Flac, Ogg Vorbis). Doamnele, în special cele care au unghii lungi, vor aprecia tastura QWERTY, pentru că este mult mai simplu de apăsat tastele.

Noul sistem de operare BlackBerry 6 permite o navigare mult mai ușoară pe internet și între aplicații, funcții multimedia avansate, precum și acces integrat la rețele sociale. Noul OS 6, în combinație cu touchscreen-ul, devine mult mai intuitiv de utilizat.

Telefonul este disponibil în ofertele Orange și Vodafone.

Puncte tari: Caracteristicile generale ale BlackBerry, precum tastatura, email-ul, calitatea apelului și durata de viață a bateriei, au rămas la fel. Sistemul de operare este intuitiv de utilizat. WiFi Music Sync va impresiona și entuziaștii iPhone.

Puncte slabe: Cameră foto destul de slabă; calitatea video lasă de dorit. Uneori aparatul răspunde cu întârziere, mai ales când se face trecerea de la o aplicație la alta sau când se caută diverse informații pe website-uri.

