

intelligent management

MARKET WATCH

Nr. 140 / 15 noiembrie - 15 decembrie 2011
www.marketwatch.ro

FIN
WATCH

Atomically Resolution
Analytical Microscope

Semiconductors World
by

infineon

Comunicații
powered by

AdNet
Telecom
Continuous evolution

OPINIA
CONSULTANTULUI
rubrică realizată cu sprijinul
pmsolutions
Business, Technology & Management Consulting

Lumea
GEOSPAȚIALĂ
rubrică realizată cu sprijinul
INTERGRAPH

**INFM CONSTRUIEȘTE DIN MATERIALE
AVANSATE DRUMUL EUROPEAN
CĂTRE CERCETAREA DE EXCELENȚĂ**

paginile 6-9

- ⇒ De ce Cloud Computing?
- ⇒ Contact Center externalizat
- ⇒ Studii de piață în IT & C

GABRIEL VASILE

Social Media și IT-ul românesc

Cu aproximativ 3 milioane de utilizatori pe Facebook, peste 500 de mii conturi pe LinkedIn, sute de forumuri și comunități online și zeci de bloguri, Social Media din spațiul .ro înregistrează o adevărată explozie. Companiile din România nu rămân externe fenomenului, ci încearcă să se prezinte cât mai atractiv în acest mediu, industria IT fiind unul dintre segmentele cu o reacție relativ timpurie. Prin urmare, sunt destul de mulți jucători care și-au definit o strategie în această direcție, chiar dacă termenul strategie este poate prea pretențios în acest context, iar abordarea nu este una de masă. Evident, există diverse nuanțe, iar IT-ul orientat spre consumer este cu mai mulți pași înaintea celui de business.

Prezența companiilor din IT-ul de business în Social Media înseamnă pagini proprii pe Facebook, bloguri oficiale, conturi și grupuri de discuții pe LinkedIn, postări pe Twitter etc. și acțiuni de promovare pe canale specifice Social Media. Adică, în general, o abordare unidirecțională apropiată de marketingul tradițional.

Un marketer dintr-o companie de IT îmi relatează recent cât de complicat este să derulezi o campanie de advertising pe LinkedIn. Este însă o astfel de campanie cea mai bună „exploatare” a celebrei comunități de business? Probabil că nu și tind să cred că eficiența unui instrument agresiv de promovare este minimă în acest context. În universul Social Media cuvintele puternice sunt influență, review, vocea clientului, lobby, referință etc., iar companiile ar trebui să se conformeze. Pe LinkedIn, cu siguranță că, în locul unei campanii tradiționale de promovare, mult mai eficientă ar fi implicarea unor angajați care să prezinte și să susțină anumite concepte și tehnologii sau chiar să ofere sfaturi într-o manieră neutră din punct de vedere comercial. Chiar dacă vendorii se integrează, Social Media va rămâne un spațiu dedicat discuțiilor și interacțiunilor dintre clienți, iar primii ar trebui să urmărească și să asculte, iar acolo unde se poate să influențeze discret direcția sau să intervină oficial pentru rezolvarea unei probleme dacă situația o cere.

Deocamdată, IT-ul românesc face cu precădere informare și advertising, însă experiența se acumulează, iar schimbarea de direcție nu va întârzia să apară. Un element esențial în acest proces va fi și înțelegerea faptului că Social Media necesită implicarea întregii companii și nu doar a 2-3 angajați de la PR și Marketing.

SUMAR

MANAGERIAL TOOLS

Adaptarea aplicațiilor informatice la procesele de lucru sau schimbarea modului de lucru?

10

Orice implementare majoră a unui sistem informatic care cuprinde aplicații software pentru automatizarea proceselor de lucru trece printr-o etapă de analiză, în cadrul căreia se analizează modul de lucru al organizației în scopul configurării aplicațiilor software...

TEHNOLOGY

MULTITASKING în MOBILITATE - aplicații de mobilitate pentru angajații din producție

38

Pentru generația ”M”, cea a angajaților mobili, desktop-urile vor fi deja parte dintr-o tehnologie învechită în nu mai puțin de 3 ani...

FEMEI ÎN TEHNOLOGIE

Despre diversitate... cu tinerele din programare

56

Lumea IT-ului, în general, este cunoscută ca fiind una în care predomină bărbații, iar cea a programării este considerată doar o lume a bărbaților. Dar chiar așa stau lucrurile?

COVER STORY

- 6 INFM construiește din materiale avansate drumul european către cercetarea de excelență

MANAGERIAL TOOLS

OPINIA CONSULTANTULUI

- 10 Adaptarea aplicațiilor informatice la procesele de lucru sau schimbarea modului de lucru?

PROJECT MANAGEMENT

- 12 Primul pas al (lipsei) maturității este să te gândești la ea!
14 Cum afectează cultura organizațională implementarea metodologiei de Project Management?

COMPANY FOCUS

- 18 Mediul online, oportunitate pentru piața locală de Document Management
16 Charisma polarizează atenția comunității locale de business

ENTERPRISE APPLICATIONS

CRM

- 20 Ce schimbă componenta „Social” la un CRM?
22 Marketingul va fi viitorul avocat al soluțiilor Social CRM

CALL CENTER

- 24 De ce este rentabilă externalizarea serviciilor de Contact Center?

- 26 EMC ISILON – soluția optimă de stocare pentru MEDIA & ENTERTAINMENT

LUMEA GEOSPAȚIALĂ

- 36 Proiect Intergraph în Cehia pe directiva INSPIRE

TECHNOLOGY

MOBILITATE

- 38 MULTITASKING în MOBILITATE

CLOUD COMPUTING

- 40 De ce Cloud..
44 Cloud Computing în viziunea Oracle

VIRTUALIZARE

- 42 Intră IMM-urile în „era virtualizării”?

CERCETARE

REGLEMENTĂRI

- 28 Etica cercetării românești se aliniază standardelor internaționale

SEMICONDUCTORS WORLD

- 30 Infineon Technologies România transformă inovarea într-un motor al dezvoltării

EVENIMENT

- 32 Conferința națională cu participare internațională “Progrese în Criogenică și Separarea Izotopilor” – 2011
33 NuSTAR Week la București

SOLUȚII TEHNOLOGICE

- 34 Compresoare cu șurub pentru industria gazieră

INDUSTRY WATCH

ITC

- 45 Piața IT&C are nevoie de studii pe segmente de nișă

ADMINISTRAȚIE PUBLICĂ

- 48 Semnătura electronică, obligatorie și pentru microîntreprinderi

COMUNICAȚII

- 50 Telefonie VoIP, IPTV și servicii de monitorizare și curățare a traficului prin AdNet Protect
51 IMM-urile caută soluții combinate de date și voce

DISTRIBUȚIE-RETAIL

- 52 Soluție de Fleet Management – Total Technologies
53 Sistemele de management al flotei, investiție necesară pe timp de criză

SĂNĂTATE

- 54 Creșterea calității serviciilor medicale prin instruirea în management și utilizarea noilor tehnologii

FEMEI ÎN TEHNOLOGIE

- 55 „Arma secretă” a Intel: o femeie.
56 Despre diversitate... cu tinerile din programare

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

Director General FIN WATCH:

Călin.Mărcușanu@finwatch.ro

PUBLISHER MARKET WATCH:

Gabriel.Vasile@finwatch.ro

Redacția:

Redactor-șef: Radu.Ghiulescu@marketwatch.ro
Redactori: Luiza.Sandu@marketwatch.ro

Consultanți: Valentina.Neacșu@itex.ro

Fivan@totalsoft.ro

Colaboratori: Catalin.Mosoiu@gmail.com

Marketing: Valentina.Tudor@marketwatch.ro

Publicitate:

Director: Alexandru.Batali@finwatch.ro

Desktop Publishing:

Ramona.Visan@marketwatch.ro

Foto: Septimiu Șicaru (tslicaru@yahoo.com)

Abonamente: redactie@finwatch.ro

Distribuție:

Director: Elena.Corneanu
Sorin.Părvu

Tipar:

Tipografia REAL

Data închiderii ediției:

25 noiembrie 2011

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.

KAPSCH VA INVESTI ÎN ROMÂNIA PÂNĂ LA 10 MILIOANE DE EURO

Grupul Kapsch AG a inaugurat oficial subsidiara locală, Kapsch s.r.l., previzionând pentru aceasta o cifră de afaceri de peste 15 milioane de euro în următorii trei ani.

Firma austriacă furnizează soluții și servicii IT&C, prin divizii specializate, în trei mari arii de interes: medii enterprise, prin divizia Kapsch BusinessCom; sisteme inteligente de transport, prin Kapsch TrafficCom; operatori de telecomunicații și operatori feroviari, prin Kapsch CarrierCom. Kapsch BusinessCom este prezentă în România din 2009, prin deservirea unor clienți globali cu prezență locală. Principala activitate a subsidiarei din România se va modela, pentru început, pe activitatea acestei divizii, care participă deja în România, în cadrul unor consorții de firme, la licitații pentru introducerea sistemelor de comunicații GSM-R. Totodată, simultan cu dezvoltarea infrastructurii rutiere din țară, firma Kapsch este pregătită să participe la proiecte pentru sisteme inteligente de transport prin divizia Kapsch TrafficCom.

Dan Roman, Director General Kapsch s.r.l. (foto), estimează că nivelul investițiilor în următorii trei ani se va ridica la 7 până la 10 milioane de euro. O parte din aceste investiții va fi direcționată către achiziția de firme de pe piața locală. Pentru a răspunde eficient nevoilor clienților, aceste firme provin din zona de tehnologie și servicii software sau firme care posedă deja competențe solide în domeniile principale de activitate Kapsch în România. „Kapsch se adresează pieței locale cu un mix de soluții și servicii, atât clasice, standardizate, aplicabile pentru o gamă largă de clienți, cât și soluții inovatoare, care rezolvă eficient și rapid probleme de nișă extinse, pentru beneficiarii noștri. Oferim, de exemplu, soluții complexe pentru centre de date, soluții integrate pentru comunicații și securitate, consultanță în domeniul infrastructurii și al aplicațiilor IT. De asemenea, oferim soluții pentru cloud computing, soluții de gestiune a relațiilor cu clienții (CRM), servicii de integrare bazate pe arhitecturi orientate pe servicii (SOA), soluții de content și document management. Aceste servicii se oferă atât în mod tradițional, cât și prin preluarea întregii răspunderi de către noi pentru unele categorii de servicii – outsourcing. Sper ca, în următorii trei ani, răspunsul pozitiv al pieței să se concretizeze într-o cifră de afaceri care să depășească 15 milioane de euro”, declară Dan Roman, Director General Kapsch s.r.l. (R.G.)

SAP DESHIDE ÎN ROMÂNIA UN NEARSHORE DELIVERY CENTER

SAP a anunțat deschiderea unui nou Nearshore Delivery Center pe plan local, pentru a satisface cererea în creștere pentru ultimele soluții inovatoare ale companiei. Noul centru va furniza servicii de consultanță la standarde internaționale pentru clienți din Europa, Orientul Mijlociu și Africa (EMEA) și intenționează să angajeze 400 de consultanți până în 2014. Noua unitate se va concentra pe furnizarea de consultanță IT premium și implementare de servicii pentru clienții SAP, cu scopul de a eficientiza implementarea proiectelor din punct de vedere al costurilor și al duratei. Noua entitate a rezultat din transformarea fostului centru al SAP Global Deli-

very group, parte a diviziei SAP Consulting din București și va include alte două birouri în România, la Timișoara și Cluj-Napoca. Centrul va furniza servicii în special pentru piețele mature din Vestul și Centrul Europei, într-o primă etapă Germania, Austria și Elveția. În următorii doi ani, SAP intenționează să angajeze anual peste 100 de consultanți în România, atât prin sistemul obișnuit de recrutare, cât și prin programul SAP Academy, derulat în cooperare cu principalele centre universitare din România: Universitatea Politehnică și Academia de Studii Economice din București, Universitatea Babeș Bolyai și Universitatea Tehnică din Cluj-Napoca, precum și Universitatea de Vest din Timișoara. Programul este organizat trimestrial și are ca scop creșterea competențelor tinerilor absolvenți și a oportunităților lor de carieră în România. Absolvenții SAP Academy obțin certificarea SAP, titlu care le deschide oportunități de angajare. (G.V.)

START ÎN PROGRAMUL IBM SMARTER CITIES CHALLENGE 2012

IBM a dat startul aplicărilor la programul IBM Smarter Cities Challenge pentru anul 2012. Programul prin care experții și consultanții IBM de top oferă strategii de dezvoltare a zonelor urbane va dura trei ani, va implica 100 de orașe și va costa 50 de milioane de dolari. Acest program oferă orașelor selectate acces la echipe de angajați IBM cu experiența în diverse probleme urbane, în domeniul financiar, al sustenabilității, siguranței publice și serviciilor acordate cetățenilor. Specialiștii IBM vor petrece săptămâni analizând oportunități și provocări unice cu care se confruntă municipalitățile, în contextul economic din prezent. După întâlniri cu oficialități, cetățeni, companii, reprezentanți ai mediului academic și lideri ai comunităților, echipele IBM vor recomanda proiecte pentru a eficientiza și introduce inovație în livrarea serviciilor către cetățeni.

TORNADO TECHNOLOGY, PARTENERIAT CU WEBROOT

Tornado Technology anunță începerea parteneriatului de distribuție cu Webroot, furnizor global de soluții de securitate on-line. Produsele Webroot impun anumite politici de navigare pe Internet detectând foarte ușor vulnerabilitățile apărute în timpul acesteia, stopând virusii, phishing-urile și atacurile spyware, reducând costurile de operare, accelerând viteza de download și scanând vulnerabilitățile în timp real. „Prin îmbogățirea portofoliului cu produsele și serviciile Webroot, ne respectăm misiunea de a oferi partenerilor noștri cea mai bună ofertă de soluții și tehnologii IT, scopul nostru fiind să furnizăm produse inovatoare și performante care reprezintă o valoare adăugată pentru aceștia”, a precizat George Florea, CEO Tornado Technology.

INFM CONSTRUIEȘTE DIN MATERIALE AVANSATE DRUMUL EUROPEAN CĂTRE CERCETAREA DE EXCELENȚĂ

Dr. Lucian Pintilie,
Director general INFM

Miniaturizarea, descoperirea și folosirea caracteristicilor noi pe care le capătă materialele la dimensiuni nanometrice determină apariția unor tehnologii performante și împing materialele într-o zonă unde potențialul lor este valorificat optim. Crearea de materiale funcționale și multifuncționale, cu proprietăți deosebite, revoluționează deopotrivă industriile de înaltă tehnologie și industriile tradiționale. Institutul Național de Cercetare-Dezvoltare pentru Fizica Materialelor (INFM) s-a aliniat în ultimii ani acestor tendințe majore la nivel mondial. Orientarea strategică către nanostructuri, nanomateriale, nanocompozite și teme multi și interdisciplinare, acompaniată de investiția masivă în infrastructură și atragerea de specialiști, proiecte și parteneriate noi a transformat treptat INFM într-un centru de cercetare de talie internațională și a conturat totodată un pol strategic de excelență în cercetarea românească. Directorul general al institutului, dr. Lucian Pintilie, ne-a condus de-a lungul etapelor esențiale ale acestui proces de redefinire și cristalizare.

Care sunt cele mai importante acumulări, elementele de identitate care formează acum, la sfârșitul anului 2011, cartea de vizită a INFMM?

Institutul Național de Cercetare-Dezvoltare pentru Fizica Materialelor desfășoară activități de cercetare fundamentală și aplicativă în domeniul fizicii stării condensate, cu puternice implicații atât în știința materialelor, cât și în nanotehnologii. Vorbim aici despre materiale funcționale sau multifuncționale pentru aplicații în industria de înaltă tehnologie.

Orientarea actuală către miniaturizare și integrare a dus la trecerea treptată de la materiale masive, ceramici sau cristale, la straturi subțiri și nanostructuri. În foarte multe cazuri, proprietățile materialelor masive sunt diferite de cele ale straturilor subțiri sau ale nanostructurilor. Efectele de dimensiune și interfețele încep să joace un rol din ce în ce mai important. Deci rolul nostru este de a înțelege fenomenele fizice în sisteme cu dimensionalitate redusă și de a găsi mijloacele prin care să le putem controla.

Dintre materialele studiate putem aminti: materiale dielectrice pentru telecomunicații; materiale feroelectrice și multiferice pentru memorii nevolatile; materiale piezoelectrice pentru traductori de ultrasunete; materiale și structuri magnetice pentru spintronică; materiale supraconductoare pentru microelectronică; diverse alte materiale oxidice pentru senzorică; materiale polimerice pentru electronica flexibilă etc. Multe dintre materialele și structurile pe care le realizăm și le caracterizăm în institut pot fi utilizate și în aplicații utile în științele vieții sau în problemele legate de poluare. Acesta este și motivul pentru care în ultimii ani am început să ne orientăm către teme de cercetare inter și multidisciplinare, cum ar fi dezvoltarea de materiale biocompatibile, de structuri care pot funcționa ca bio-senzori etc.

Începând cu 2009, reducerea bugetului cercetării v-a pus în situația de a identifica noi surse de finanțare, de a găsi și urma direcții noi de dezvoltare. Ce ați clădit pe terenul de-

scoperit în urma unui proces de expansiune forțată?

Contrar multor păreri, cred că perioadele de criză oferă oportunități pentru schimbare și modernizare. Cel mai mare succes al nostru în ultimii ani a constat în câștigarea unui proiect în cadrul programului POS-CCE. Proiectul a fost în valoare de circa 10 milioane euro, din care 99% exclusiv pentru achiziția de echipamente de cercetare de ultimă generație. La acest proiect s-au adăugat alte 6 proiecte în cadrul programului Capacități, destinate tot achiziției de echipamente, precum și sumele prevăzute în cadrul Programului Nucleu pentru modernizarea infrastructurii de cercetare. În total, în ultimii 5 ani au fost investiți în echipamente noi circa 20 de milioane de euro. Putem spune că am profitat din plin de criză pentru a ne moderniza baza materială. Acest lucru a început deja să producă efecte. INFMM a devenit un partener solicitat atât la nivel național, dar și la nivel internațional.

Ați mărit forța de cercetare și expertiză INFMM prin înființarea CEUREMAVSU, un centru euro-regional de studii ale materialelor avansate, ale suprafețelor și interfețelor. Cum sprijină CetRESav concretizarea principalului obiectiv pe care vi l-ați asumat la începerea mandatului dumneavoastră, acela de a transforma Institutul într-unul dintre marile centre de cercetare de excelență la nivelul Uniunii Europene?

Într-adevăr, proiectul POS-CCE a dus la crearea unui nou centru de cercetare în INFMM, „Centrul Euro-Regional de Studii al Materialelor Avansate, al Suprafețelor și Interfețelor – CEUREMAVSU”. Concret, au fost înființate 2 laboratoare noi și au fost modernizate alte 5 laboratoare. Laboratoarele noi sunt “Camera curată” (cu facilități de foto și nanolitografie, metalizare și FIB-SEM) și “Microscopie Electronică de Transmitere de Înaltă Rezoluție” (HR-TEM, un microscop JEM-ARM200F cu corector Cs în modul STEM). În cadrul proiectului POS-CCE au fost achiziționate 23 de echipamente cu o valoare mai mare de

100.000 euro fiecare. În urma proiectului au fost angajați 30 de tineri, dintre care 4 sunt “repatriați”. O altă consecință a proiectului POS-CCE constă în implicarea INFMM într-un număr semnificativ de colaborări internaționale. Astfel, 10 noi proiecte au început în ultimii doi ani, dintre care putem aminti: un proiect tip “large collaborative” în cadrul FP7, două noi acțiuni COST, două proiecte în cadrul programului IFA-CEA, trei proiecte cu China.

INFMM participă și la realizarea ELI NUCLEAR PHYSICS, cea mai complexă infrastructură de cercetare din România. Ce rol va juca Institutul în acest proiect european de prim-plan?

ELI-NP este un vis pe care toți fizicienii și-l doresc transformat în realitate. INFMM are rolul său bine definit în cadrul acestui proiect și anume pregătirea țintelor pentru viitoarele experimente. INFMM dispune de expertiza necesară în acest sens, având atât specialiștii, cât și echipamentele necesare producerii de ținte cu dimensiuni submicronice. Pe de altă parte, INFMM se va implica activ în proiectarea experimentelor în care diferitele tipuri de radiații produse în urma interacției laser-materie sunt utilizate pentru diverse analize structurale și de compoziție (metode de tip pump and probe). INFMM mai este implicat și în constituirea unei infrastructuri de cercetare pan-europene distribuite în centrul și estul Europei (C-ERIC), cu participarea unor facilități de cercetare din alte opt țări: Austria, Republica Cehă, Croația, Italia, Polonia, Serbia, Slovenia, Ungaria. Ideea este de a aduce în consorțiu infrastructuri de cercetare cu capacități complementare, oferind astfel o gamă mai largă de servicii potențialilor utilizatori.

Care sunt principalele tipuri de servicii prin care INFMM și-a propus creșterea zonei de contact cu actorii economici?

Oferim actorilor din economie expertiză în tehnici avansate de depunere a straturilor subțiri și de caracterizare. Avem două laboratoare acreditate, unul pentru detecție

în infraroșu (IDENTIR) și unul pentru caracterizări compoziționale (MAAS). În plus, oferim caracterizare structurală prin difracție de raze X (ex. contract de servicii cu firma farmaceutică ZENTIVA), depuneri de straturi subțiri și caracterizări pentru Honeywell, mici contracte de servicii cu diferite firme. Avem totuși nemulțumirea că legăturile cu mediul economic sunt încă slabe, în special cu marile firme. Sperăm să le îmbunătățim prin programul *Parteneriate în domenii prioritare*. În acest sens, la recent-încheiata competiție, INFMM a depus circa 84 de proiecte în calitate de coordonator sau partener, majoritatea implicând și agenți economici, de la IMM-uri până la multinaționale precum Renault.

Un factor esențial în consolidarea renumelui și creșterii vizibilității Institutului a fost creșterea producției editoriale, prin publicarea în jurnalele de circulație internațională și în publicații cu factor mare de impact. Care sunt cele mai importante rezultate în acest sens?

Într-adevăr, INFMM are o productivitate științifică apreciabilă, cu o medie anuală de circa 160 de lucrări în jurnale ISI, majoritatea în jurnale cu factor de impact mai mare ca 1. Este important de semnalat faptul că ponderea lucrărilor în jurnale cu factor de impact mai mare, peste 2 sau 3, a crescut către 35-40% în ultimii doi ani, această dinamică fiind și o consecință a modernizării infrastructurii, dar și a comutării tematice către materiale avansate, filme subțiri și nanostructuri. INFMM practic deține supremația la nivel național în ceea ce privește publicațiile în domeniul fizicii stării condensate, dar și în domeniul materialelor avansate și al nanostructurilor.

Mai mult, avem în institut specialiști cu o foarte bună vizibilitate internațională. Mulți dintre ei au factorul Hirsch peste 10, iar câțiva se apropie de 20, ceea ce, pentru domenii cum sunt fizica stării condensate sau nanotehnologiile, este foarte mult, având în vedere că aceste domenii sunt foarte răspândite în lume în momentul de față. Aceasta înseamnă că cercetările des-

fășurate în INFMM și rezultatele raportate în publicații sunt relevante și de interes pentru comunitate. Nu este de mirare deci că INFMM este printre singurele institute naționale din țară care apar în topuri internaționale, cum ar fi Ranking Web of World Research Centers sau SCImago Institutions Rankings 2009 World Report. Din acest punct de vedere, cred că suntem pe drumul cel bun, INFMM devenind treptat un centru de cercetare de importanță internațională, comparabil cu institutele Max Planck din Germania sau cu institutele CNRS din Franța.

Care sunt principalele domenii în care fizica materialelor din România poate avea rezultate notabile?

Dupa cum am mai spus, cercetările desfășurate în INFMM sunt utile în primul rând industriilor de înaltă tehnologie, dar aplicațiile pot fi valorificate în cele mai diverse domenii. Vă pot da câteva exemple sugestive. INFMM are o experiență recunoscută internațional în domeniul materialelor feroelectrice utilizabile în memorii nevolatile, tipul de memorii pe care îl întâlnim în telefoane mobile sau smartcarduri. Mărirea capacității acestor memorii necesită însă reducerea semnificativă a dimensiunilor pentru capacitatoarele feroelectrice utilizate în structura celulei de memorie. Apar deci efecte de dimensiune care pot dăuna funcționării memoriei. Aceste fenomene trebuie studiate și înțelese

pentru a putea fi controlate. În momentul de față desfășurăm cercetări pe filme subțiri feroelectrice, tocmai pentru a găsi modalitățile de a controla proprietățile electrice prin inginerie de defecte și interfețe, fiind implicați ca parteneri într-un proiect FP7 cu acronimul IFOX (Interfacing Oxides).

Spre exemplu, în institut au fost dezvoltate diferite tehnici pentru obținerea de nanofire cu proprietăți semiconductoare. Acum studiem posibilitatea de a utiliza aceste nanofire în fabricarea unor tranzistori cu efect de câmp, care să funcționeze ca senzori pentru odoranții emiși de insectele dăunătoare din agricultură. Astfel de senzori ar fi utili în eliberarea controlată a insecticidelor, reducând astfel semnificativ gradul de poluare al alimentelor și al solului.

În ultimii doi ani, INFMM s-a implicat și în programul EURATOM, mai precis în programul ITER. În acest context, materialele joacă un rol foarte important în realizarea primului reactor de fuziune din lume, având în vedere condițiile extreme la care vor fi supuse în inima reactorului. Acum desfășurăm cercetări privind realizarea unor aliaje speciale, care vor acoperi partea activă a reactorului. Găsirea unei metode de preparare, care să minimizeze defectele structurale, crescând astfel timpul de viață al reactorului, este esențială.

Exemplele ar putea continua cu cercetările în domeniul unor noi materiale pentru stocarea energiei, cu mate-

rialele deosebite pe care le-am dezvoltat pentru comunicații fără fir, care ar putea fi utilizate pentru producția de dispozitive sau de materiale ce pot transforma diverse forme de energie direct în energie electrică.

Integrarea nanomaterialelor în aplicații cât mai diverse, în domenii de activitate din ce în ce mai numeroase, a devenit o tendință majoră în economia mondială. În ce măsură știința materialelor inteligente, via INFM, poate crea un pol strategic de excelență în cercetarea românească și în cea internațională?

Orientarea către nanostructuri, nanomateriale, nanocompozite a devenit foarte clară în strategia INFM prevăzută pentru următorii ani. Avem deja câteva rezultate interesante, unele dintre ele ajungând pe coperta unor reviste internaționale de prestigiu. Spre exemplu, s-a reușit sintetizarea unor nanofire de CdTe folosind o metodă foarte simplă, care combină tehnica șablon cu electrochimia. Mai mult, modificând foarte fin parametrii depunerii electrochimice, se poate varia concentrația de Cd, respectiv Te, ceea ce duce la variații ale tipului de conductivitate. Cu alte cuvinte se pot obține diode n-p sub formă de nanofire. A fost demonstrat deja că aceste structuri sunt fotosensibile, deci pot fi utilizate în proiectarea de noi celule fotovoltaice. Imagini ale nanofirelor de CdTe au ajuns pe coperta jurnalului *Nanotechnology*. Un alt subiect interesant îl repre-

zintă semiconductorii diluați magnetic. Folosind aceleași tehnici simple de obținere s-au realizat nanofire de ZnO dopate cu Co și s-a pus în evidență existența unui ciclu de histerezis magnetic la temperatura camerei. Rezultate din lucrare au fost afișate pe coperta jurnalului *Physica Status Solidi A*. Vom continua căutarea de metode simple, economice, de preparare a nanostructurilor și nanocompozitelor, dar în același timp vom investiga în amănunțime proprietățile lor fizice pentru a putea aprecia utilitatea lor în diverse aplicații care răspund cerințelor actuale legate de energie, mediu, calitatea vieții.

Viitorul unui institut depinde în mare măsură și de formarea unei mase critice de tineri specialiști de valoare. Pe acest plan ce ați reușit să construiți?

Învățământul de fizică, de științele naturii în general, este în relativ declin nu numai în țara noastră, ci și în alte țări din Comunitatea Europeană. Totuși, constatăm un aflux din ce în ce mai semnificativ de absolvenți ai științelor inginerești, care se orientează către cariera de cercetare, mai ales în știința materialelor și în fizica aplicată, dovadă de interdisciplinaritate a domeniului. La concursurile organizate în ultimii ani pentru ocuparea pozițiilor de *asistent cercetare* am avut de fiecare dată cel puțin 3-4 candidați pe loc. Am putut recruta deci cei mai buni candidați, dintre care trei șefi de promoție de la Fizică, dar și de la Politehnică. Este interesant de remarcat că în ultimii trei ani nu a mai plecat nimeni în străinătate, ba chiar avem patru

tineri post-doc care au ales să vină în institutul nostru după finalizarea doctoratului în străinătate. Infrastructura modernă, rata ridicată de publicații, mediul competitiv de cercetare și veniturile decente, toate constituie avantaje pentru a atrage tineri în INFM.

Cercetarea este zona unde granițele realității sunt permanent deplasate, iar necunoscutul este transformat în cunoaștere dezirabilă. De asemenea, cercetarea este spațiul în care viitorul este în permanență (re)inventat. Cum se vede, cum proiectați viitorul Institutului și al fizicii materialelor din România?

Dacă iau în considerare echipamentele și resursa umană, aș fi înclinat să spun că viitorul arată suficient de bine pentru INFM. Mai avem de lucrat la parteneriatele internaționale și la colaborarea cu mediul economic. Mai ales în ultimul caz avem nevoie de o poveste de succes, care să întărească poziția institutului pe plan național, dar și internațional. Cum în România nu prea există firme high-tech cu capital românesc, va trebui să încercăm să colaborăm mai mult cu firmele multinaționale.

Propun să încheiem acest interviu pe dimensiunea prezentului și vă invit să faceți o analiză a Institutului în termeni de puncte forte, puncte slabe, amenințări și oportunități.

Voi încerca să fiu succint. Puncte tari: echipamente noi, resursă umană bine pregătită, expertiză în metode de caracterizare unicat în țară, număr mare de colaboratori în țară și în străinătate. Puncte slabe: dependența finanțării de competițiile de proiecte, legătura încă slabă cu mediul economic, numărul foarte mic de cercetători străini care vin să lucreze în institut. Oportunități: creșterea vizibilității internaționale, orientarea către cercetări multi și interdisciplinare. Riscuri: instabilitatea politicii în domeniul cercetării, problema accesului la informare.

■ ALEXANDRU BATALI

Cătălin Hristea,
Director general PMSolutions

Sistemele informatice și procesele de afaceri **Adaptarea aplicațiilor informatice la procesele de lucru sau schimbarea modului de lucru?**

Orice implementare majoră a unui sistem informatic care cuprinde aplicații software pentru automatizarea proceselor de lucru trece printr-o etapă de analiză, în cadrul căreia se analizează modul de lucru al organizației în scopul configurării aplicațiilor software la specificul respectivei organizații. Din punctul de vedere al modului în care se realizează analiza proceselor de lucru, se pot diferenția două abordări care depind de tipul aplicațiilor software care se implementează:

1. Implementarea unor aplicații "off the shelf" (sau COTS = Commercial Off The Shelf)
2. Implementarea unor aplicații dezvoltate la cerere

Aplicații "off the shelf"

În cazul implementării unor aplicații standard (COTS), etapa de analiză are rolul de a identifica acele informații specifice organizației, care sunt necesare în vederea configurării aplicației software. Atunci când implementează o aplicație software COTS, beneficiarul urmărește, de obicei, nu numai reducerea costului, a riscului și a costului implementării prin utilizarea unei aplicații software a cărei utilizare în organizații similare a fost demonstrată cu succes în trecut.

Un alt obiectiv subsidiar al apelării la o aplicație software de tip COTS este, în multe cazuri, faptul că aceste aplicații încorporează bune practici ale industriei pentru care sunt dezvoltate, iar organizațiile care implementează astfel de aplicații beneficiază implicit și de aceste bune practici. În cazul implementării unui produs COTS, etapa de analiză este, de asemenea, o ocazie pentru a depista eventualele diferențe între modul de lucru specific organizației care dorește implementarea aplicației COTS și fluxul de lucru al aplicației. În cazul în care astfel de diferențe sunt identificate, o decizie este necesară cu privire la modul în care implementarea va continua: organizația își va păstra modul de lucru actual, și atunci este necesară modificarea

aplicației software pentru a modela un proces de lucru diferit față de cel standard, sau organizația își va schimba modul de lucru și va adopta noul proces de lucru pe care aplicația îl modelează.

Fiecare dintre aceste opțiuni prezintă atât avantaje cât și dezavantaje, iar decizia finală trebuie luată în fiecare caz în parte pe baza unei analize relative a avantajelor și a dezavantajelor. Este foarte important ca reprezentanți ai utilizatorilor să fie implicați în această decizie. Am văzut multe proiecte a căror implementare este coordonată de reprezentanți ai organizației IT, care eșuează în luarea unor decizii strategice cu privire la schimbarea modului de lucru odată cu implementarea unor sisteme informatice, considerând că procesele de lucru ale utilizatorilor sunt primordiale, iar aplicațiile informatice trebuie să le modeleze exact.

În multe situații această abordare este însă una greșită, deoarece multe organizații operează cu procese de lucru "moștenite", care nu au fost optimizate, iar simpla automatizare a acestora prin informatizare nu face decât să automatizeze ineficiența.

Un alt caz care poate însă complica situația descrisă mai sus este cel în care beneficiarul nu alege cu bună știință o aplicație de tip COTS, ci aceasta îi este oferită de către un furnizor ca răspuns

la o serie de specificații documentate într-un caiet de sarcini. Într-o astfel de situație, așteptarea beneficiarului este aceea că va beneficia de o aplicație software care să îi modeleze întocmai procesele de lucru, în timp ce furnizorul are constrângerea lucrului cu o aplicație care poate fi configurată, dar nu neapărat rescrisă.

Am întâlnit suficiente situații în care o astfel de diferență de abordare a provocat conflicte în cadrul echipei comune de implementare, iar finalizarea proiectului s-a făcut cu întârzieri mari și cu concesii importante din partea ambelor părți.

Aplicații dezvoltate

În cazul implementării unor aplicații dezvoltate la cerere, etapa de analiză este una semnificativ mai complexă și de mai lungă durată decât cea necesară pentru configurarea unui produs COTS. În cadrul unei astfel de analize, echipa furnizorului trebuie să înțeleagă și să documenteze toți pașii proceselor de lucru pe care noile aplicații le vor modela, toți actorii implicați, regulile de business aplicabile (precum și excepțiile).

Executarea corectă și completă a acestei etape este fundamentală, întrucât noua aplicație va fi construită exclusiv pe baza informațiilor acumulate și documentate în cadrul analizei. În cazul în care este realizată corect, o astfel de analiză poate fi însă extrem de utilă și din perspectiva identificării acelor procese de lucru care pot fi optimizate, atât prin eficientizare, cât și prin informatizare. Odată identificate aceste oportunități de optimizare, procesul propriu-zis de modificare a proceselor de lucru trebuie gestionat cu atenție în cadrul unui sub-proiect de business re-engineering, iar introducerea noilor procese optimizate trebuie însoțită de activități de management al schimbării. Pentru a avea succes, o astfel de inițiativă trebuie

susținută la nivel managerial de către organizația beneficiară, deoarece, în caz contrar, rezistența la schimbare a utilizatorilor va fi mai mare decât influența pe care echipa tehnică de implementare o poate avea.

Pentru a evita însă apariția unei rezistențe majore față de noul sistem informatic, este bine ca furnizorul să evite modificarea cu orice preț a modului de lucru al beneficiarului odată cu implementarea unui nou sistem informatic, deoarece gestionarea simultană a două schimbări (schimbarea modului de lucru și introducerea unui nou sistem informatic) poate fi mai mult decât un utilizator mediu poate realiza cu succes. Am asistat la proiecte majore de informatizare al căror obiectiv a fost “deturnat” datorită faptului că furnizorul și-a propus o analiză exhaustivă a întregului mod de lucru al organizației beneficiare și o optimizare a proceselor odată cu dezvoltarea și implementarea noului sistem informatic.

Acest demers s-a dovedit a fi unul păgubos, deoarece echipele de analiză au fost copleșite de complexitatea proceselor de lucru ale beneficiarului, timpul necesar absorbției corecte a tuturor informațiilor în vederea identificării unui mod optim de lucru a fost foarte lung și a dus la prelungirea excesivă a etapelor de analiză și de proiectare, iar timpul rămas pentru dezvoltare și implementare a devenit insuficient. În plus, implicarea viitorilor utilizatori nu a fost suficientă, iar echipa de proiect a beneficiarului (formată preponderent din personal IT) nu a găsit pârgurile necesare pentru a “forța” luarea unor decizii care afectau modul de lucru.

Consultanța BPR

O abordare care a dat rezultate foarte bune, mai ales în cazul unor proiecte de anvergură, este aceea ca implementarea unui nou sistem de

aplicații software să fie precedată de un proiect de consultanță care să își propună exclusiv analiza proceselor de lucru existente, documentarea acestora și identificarea potențialului de optimizare a acestor procese (Business Process Re-engineering).

O astfel de abordare este indicată deoarece o firmă de consultanță specializată în analiza proceselor de afaceri poate furniza un serviciu de analiză mai eficient și mai bine structurat decât o firmă a cărei specializare constă în dezvoltarea aplicațiilor informatice, având în plus și avantajul unei obiectivități crescute, neinfluențată de eventuale restricții tehnologice. De asemenea, un astfel de proiect de consultanță este perceput ca fiind unul “de business”, și nu unul IT, astfel încât implicarea nivelelor manageriale de decizie este mai mare decât în cazul unui proiect care are ca finalitate o soluție tehnică și care este, în cele mai multe situații, catalogat ca fiind unul IT, fiind astfel delegat spre implementare compartimentului IT al organizației beneficiare.

Un alt beneficiu al unei astfel de abordări constă în faptul că descrierea proceselor care vor trebui automatizate poate fi prezentată potențialilor furnizori de servicii de dezvoltare software ca parte a documentației de atribuire a contractului de dezvoltare a aplicației software, astfel încât aceștia să poată realiza o evaluare corectă a efortului de dezvoltare necesar pentru finalizarea proiectului.

Se evită astfel problemele care apar des în cadrul proiectelor de implementare a sistemelor de aplicații informatice datorită slabei documentări a cerințelor în cadrul documentației de atribuire și a diferențelor mari între ceea ce s-a solicitat și ceea ce trebuie de fapt implementat, diferențe care sunt sesizate însă doar după demararea proiectului și care, în cele mai multe cazuri, duc la dispute între partenerii de implementare. ■

Florian Ivan, Director pentru Educație și Certificare Project Management Institute
florian.ivan@pmi.ro

Primul pas al (lipsei) maturității este să te gândești la ea!

Nu cred să fi întâlnit pe cineva care să nu îți fi dorit să fie mai deștept, mai frumos sau măcar mai bogat. Mai mult din ceva ce deja este. Să se depășească, să fie mai mult, să aibă mai mult. Astfel, apare inevitabil întrebarea: mai mult decât ce? Decât sine, decât ceea ce suntem sau avem în prezent. Dar, din fericire, de data asta există capra vecinului care ne spune că trebuie să fim și avem nu doar mai mult decât avem înaintea, dar și mai mult decât cei din jurul nostru. Așa apare o formă de concurență care ne îndeamnă să fim cât mai buni și cât mai avuți. Observați că încerc să păstrez într-o notă pozitivă analogia cu capra vecinului. Pentru că, în argumentația ce urmează, capra vecinului este un... framework pentru concurență!

Avem nevoie de referințe și, mai ales, avem nevoie de referințe unanim recunoscute și standardizate. Un standard are marele avantaj că se plasează, cel puțin teoretic, dincolo de orice dezbateri și subiectivism. Standardul este referința după care ne judecăm sau suntem judecați cu toții: prestigiul școlii absolvite, mașina pe care o conducem, casa în care locuim sunt cu toate purtătoare de standard. Când admirăm o mașină mai scumpă decât cea pe care o conducem, nu facem decât să țintim către un nivel superior al standardului. Dacă în viața particulară aceste standarde sunt mai mult simboluri de confort sau de imagine, în business ele sunt direct răspunzătoare de lucruri foarte serioase precum eficiență, profitabilitate sau cotă de piață. Cu toții cunoaștem firme despre care să fi afirmat că sunt "buni profesioniști". Sau, la extrema cealaltă, că sunt foarte "neserioși". De fapt, ceea ce facem nu este decât să îi plasăm la un nivel anume pe scara unei maturități. Maturitatea este un atribut care se referă la orice activitate sau funcție dintr-o companie. Suntem obișnuiți să spunem că o vânzătoare a fost nepoliticoasă, dar, în fapt, ea doar opera într-un cadru cu o maturitate scăzută a proceselor de interacțiune cu clientul. Lipsa de politețe este doar aportul personal pe un teren arid, unde nu există niciun standard sau procedură de customer care.

Standarde în project management?

În project management lucrurile stau la fel de complicat. În economiile care abia au descoperit acest domeniu și unde este foarte la modă să fii project manager sau măcar să fi făcut un curs de specialitate, este absolut normal să existe o maturitate scăzută, pentru că activitatea este la început, nu există experiență pe care să se capitalizeze. La nivel individual, presupunem că dacă avem o diplomă în project management, suntem un bun profesionist, mai ales dacă acea diplomă este emisă de un organism foarte respectat. Dar ce se întâmplă cu firmele care folosesc project management? Câte de "profesioniste" sunt ele? Pentru a putea răspunde la această întrebare, este nevoie să venim cu un standard prin care să analizăm maturitatea pe care companiile o au. Maturitatea se referă nu doar la cunoștințele pe care o companie le are, dar mai ales la modul cum ea folosește aceste cunoștințe, în prezent, și care sunt experiențele din trecut.

Un asemenea standard pentru măsurarea maturității este cel propus de Project Management Institute și denumit "Organisational Project Management Maturity Model" sau, pe scurt, OPM3. El a apărut din nevoia de a oferi organizațiilor un sistem de referință în domeniul aplicării setului de cunoștințe din project management și de a le ajuta

ROI 4x4 METHOD

Adica...

atunci cand bugetul conteaza, propunerea ta va avea o justificare solida, obtinuta in urma unui proces auditabil iar ceilalti vor intelege rapid **Ce, Cum si Cat.**

Totul in mod **Obiectiv, Clar**, fara subiectivisme si discutii contradictorii.

Raspuns Complet?

Vino sa afli asta la cursul de **Return on Investment** organizat de Axioma Solutions.

Optiunile tale:

- 13 Octombrie 2011
- 17 Noiembrie 2011
- 6 Decembrie 2011

Inscrieri pe
www.axioma.ro

Ce este ROI 4X4 ?

Raspuns:

"O metoda de lucru colaborativ care te ajuta sa sustii initiativele de business pe baza valorii pe care acestea o genereaza pentru organizatie".

IRINA SOCOL, ÎN TOPUL ANTREPRENORILOR EUROPENI

Irina Socol, Președinte și Director General SIVECO Romania a fost nominalizată atât la categoria „Cel mai bun antreprenor din Europa, Orientul Mijlociu și Africa” (Best antreprenor in EMEA) cât și la categoria „Business Helping Women”. Irina Socol intră astfel în topul antreprenorilor din regiunea EMEA, alături de omologii din Marea Britanie și din Olanda. Juriul a apreciat parcursul constant ascendent al firmei conduse de Irina Socol și proiectele mari de informatică realizate în cei 20 de ani de activitate în domeniul învățământului, sănătății, agriculturii, vânilor, băncilor, pentru informatizarea organizațiilor private. Categoria Women Helping Women a recunoscut valoarea proiectelor dedicate promovării femeilor dezvoltate de compania condusă de Irina Socol. Astfel, SIVECO Romania este implicată activ în proiectul RENOVA ce asigură transferul de cunoștințe pentru personalul de asistență medicală din întreaga Europă pentru a dezvolta abilitățile profesionale ca manageri. Proiectul prevede organizarea a două centre pilot de training în România și Polonia unde sunt înscrise 100 de asistente medicale – 60 din România și 40 din Polonia. Proiectul „Șanse egale pentru cariere de succes”, în care SIVECO Romania este partener, are ca grup țintă 800 de femei cu responsabilități în domeniul resurselor umane și 900 aflate în căutarea unui loc de muncă. Proiectul contribuie la creșterea șanselor de angajare, precum și la diminuarea stereotipurilor sociale privind rolul femeii la locul de muncă, prin promovarea politicilor nondiscriminative în recrutarea, angajarea și desfășurarea ulterioară a carierei femeilor.

să se identifice pe un plan de evoluție. OPM3, ca și alte unelte de acest gen, ajută companiile să își evalueze și îmbunătățească procesele, metodologiile și practicile de proiect management.

Măsurăm, controlăm, îmbunătățim

Orice model începe cu **standardizarea**, ca prim pas, absolut necesar atunci când vrem să perfecționăm ceva. Standardizarea presupune uniformizarea proceselor astfel încât ele pot fi mai ușor grupate, analizate, îmbunătățite și, mai ales, automatizate. După ce am standardizat, trebuie să trecem la al doilea pas și anume **măsurarea**. Orice organizație matură a dezvoltat o obsesie pentru măsurători. Își construiesc scorecard-uri și dashboard-uri pentru orice. Aceste organizații au o asemenea cultură a măsurătorilor, încât cred cu tărie că dacă ceva nu poate fi măsurat nu există! Principalul beneficiu pe care ți-l dă măsurarea este că, atunci când ești în posesia unor cifre relevante, poți **controla**. Controlul îți permite să iei decizii, corective sau preventive, în cunoștință de cauză și perfect stăpân pe consecințele propriilor decizii.

Orice buclă a unui model de maturitate se încheie cu **îmbunătățirea** sistemului existent. Odată ce a fost standardizat, măsurat și controlat, acesta poate fi ulterior analizat și identificate posibile îmbunătățiri. Și, contrar aroganței noastre, întotdeauna există îmbunătățiri! Orice sistem sau proces poate fi perfecționat, iar această îmbunătățire este una continuă. Trebuie evitată cu orice preț complacerea în prezent și automulțumirea. Odată ce am descoperit că putem ameliora situația existentă, nu trebuie să ne oprim. În mod cert, mai există porțițe prin care putem deveni și mai buni.

Pentru companiile care au de-a face cu proiecte, a devenit deja prioritar să își crească nivelul de maturitate al managementului proiectelor. De acest nivel de maturitate depinde, foarte direct, rezultatul pe care îl obținem în proiectele noastre. Un deadline sau un buget depășit pot fi evitate (sau măcar diminuate) doar prin folosirea unor practici de analiză a maturității existente, conștientizarea ei și pregătirea pentru trecerea la nivelul următor. Foarte serios și conștiincios și, mai ales, foarte umil. Încă nu s-a născut cel care să le știe pe toate. ■

Cum afectează cultura organizațională implementarea metodologiei de Project Management?

Un manager de proiect nu poate fi singurul responsabil de succesul sau eșecul unor proiecte sau al implementării unei metodologii de project management. Fiecare proiect este influențat de un număr mare de factori, printre care: managerul de proiect, echipa de proiect, acționarii, obiectivele și scopul proiectului. De fapt, implementarea unei metodologii de project management este puternic influențată de cultura organizațională.

De exemplu, angajații pot decide să nu urmeze procesele standard ale unui proiect și să eșueze în a livra proiectul la timp, fără teama de a fi penalizați. Instruirea managerilor de proiect în cadrul organizației este un exemplu de influență culturală. Altele sunt: orientarea pe procese, autoritatea (modul în care angajații respectă procesele), rolurile și responsabilitățile angajaților, structura companiei. Este important, de asemenea, ca project managerul să ia în considerare cultura a diferite organizații și chiar sub-culturile departamentelor implicate în proiect.

Deși influențează pozitiv performanța unei organizații, implementarea unei noi metodologii de project management poate întâmpina obstacole serioase: adaptarea lentă la tehnicile de project management,

sistemele politice și sociale, barierele culturale și lipsa unui sprijin financiar. Un alt obstacol important pentru implementarea unor sisteme de management de proiect de succes este dat de lipsa sprijinului managementului senior, din cauza temerilor că va pierde controlul asupra proiectelor. Majoritatea obstacolelor enunțate își au originea în cultura organizațională.

Managementul de proiect și cultura organizațională

Managementul de proiect se referă, în principal, la managementul oamenilor mai degrabă decât al proceselor. Cultura organizațională este definită ca un mediu de interacțiune între oameni diferiți – reguli, standarde, leadership, structuri, proceduri, care „ghidează și constrâng comportamentul”.

Organizațiile iau notă de elementul cultural cu seriozitate, atunci când încearcă să implementeze strategii sau programe noi, care intră în conflict cu standardele și valorile lor de bază.

Există șase elemente care asigură terenul pentru influențarea paradigmei culturale:

1. Poveștile – evenimente și oameni din trecut despre care se discută în interiorul și exteriorul companiei. Pe cine și ce alege compania să immortalizeze spune extrem de mult despre ce apreciază și percepe ca și comportament excepțional.

2. Ritualuri și rutine – comportamentul și acțiunile zilnice ale oamenilor care transmit, inspiră un comportament acceptabil. Acest lucru determină ce se așteaptă să se întâmple în anumite situații și ce este apreciat de către management.

3. Simboluri – reprezentarea vizuală a companiei, inclusiv logo-uri, cât de luxoase sunt birourile și conduita vestimentară formală sau informală.

4. Structura organizațională – include atât structura definită prin grafice, cât și codul nescris de putere și influență care indică ce contribuții sunt cele mai apreciate.

5. Sisteme de control – modurile în care organizația este controlată. Include sistemele financiare, de calitate și de recompense (inclusiv modul în care sunt măsurate, evaluate și distribuite în interiorul organizației).

6. Structuri de putere – zonele care dețin adevărata putere în companie. Poate însemna unul sau doi directori cheie, un întreg grup de directori sau chiar un departament. Este important de subliniat că acești oameni dețin cea mai mare influență asupra deciziilor, operațiunilor și direcțiilor strategice.

Trei aspecte ale structurii organizaționale sunt extrem de importante în determinarea culturii corporatiste:

1. Relația generală între angajați și organizațiile lor.
2. Sistemul vertical sau ierarhic de autoritate, care stabilește superiorii și subordonații.
3. Viziunea generală a angajaților despre destinul organizației, scopul, țelurile și rolul lor în această ecuație.

Aceste elemente joacă un rol important în managementul de proiect. Deși cultura organizațională a beneficiat de o largă atenție în literatura academică și de management, literatura dedicată managementului de proiect a acordat puțină atenție aspectelor inter-culturale. De asemenea, nu s-a ajuns încă la un consens în ceea ce privește definiția culturii de project management și a instrumentelor de evaluare. Mulți consideră că managementul de proiect este orientat, în principal, pe procese decât pe oameni, astfel încât chestiunile culturale și activitățile sociale necesare pentru implementarea cu succes a proiectelor sunt ignorate. Mai mult decât atât, unii autori afirmă că metodologiile de project management neutralizează diferențele culturale și

promovează un standard pe care oricine îl poate modela.

Maturitatea în managementul de proiect

Implementarea metodologiei de proiect este strâns legată de maturitatea managementului de proiect – un indice al statutului și progresului companiilor în implementările de project management. A fost propus de Harold Kerzner în 2001 și a cunoscut un mare interes, astfel încât au fost create mai mult de 35 de modele de evaluare a maturității managementului de proiect. Deși maturitatea managementului de proiect oferă un instrument cantitativ util, nu ar trebui să elimine componenta comportamentală a implementării managementului de proiect, care este făcută, de obicei, de managerii seniori. Maturitatea managementului de proiect este câteodată confundată cu cultura de project management. Ținând cont de influența comportamentului inter-cultural specific în realizarea proiectelor, mai mulți specialiști au pus problema apariției „culturii negociate”, care poate fi definită ca suma compromisurilor și inovațiilor care sunt negociate în jurul acelor diferențe de comportament și așteptări care sunt critice într-un mediu inter-cultural dat. Pe scurt, acest lucru înseamnă formarea unei sub-culturi într-un grup de nativi și străini, care le oferă o șansă de a comunica efectiv.

Succesul în implementarea schimbărilor organizaționale rezidă în principal din analiza cost/beneficii făcută pe oameni: oamenii acceptă schimbările cu ușurință dacă întrevăd anumite beneficii personale și le resping dacă nu le întrevăd. Din acest motiv putem trage concluzia că cultura organizațională este factorul principal care influențează implementarea metodologiei de project management.

■ LUIZA SANDU

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 – 2011 BUCUREȘTI

- Iulie 28 - 29
- August 25 - 26
- Septembrie 22 - 23
- Octombrie 25 - 26
- Noiembrie 28 - 29
- Decembrie 15 - 16

Inscrieri la

Email: training@axioma.ro

Telefon: 0733.957.675

Axioma Solutions

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

www.axioma.ro

Charisma polarizează atenția comunității de business din România

TotalSoft reușește o nouă demonstrație de forță cu ediția 2011 a evenimentului Zilele Charisma, editie care a reunit reprezentanții a peste 400 de companii din 11 verticale economice distincte, cea mai mare comunitate de utilizatori creată în jurul unei soluții de business românești. Mai mult, după cum atent remarca și Liviu Drăgan, CEO TotalSoft, întreaga adunare era prezentă pentru a afla noutăți despre companie și produs, și nu pentru petrecerea festivă care avea loc a doua zi.

Amploarea conferinței arată că, pe de o parte, TotalSoft ocupă justificat locul 1 în topul furnizorilor de ERP activi pe piața locală, iar pe de altă

parte că efortul de coagulare a unei comunități de business, început cu 4-5 ani în urmă, își arată roadele. În esență, scopul evenimentului este networking-ul dintre utilizatori și partajarea experiențelor, precum și o informare a tuturor clienților cu privire la evoluția companiei și a produselor. Personal, abordarea mi se pare foarte utilă într-un cadru mai general al procesului de vânzări, pentru că ERP-ul fiind o investiție pe termen lung este important pentru un prospect să vadă că planurile furnizorului sunt cu 2-3 pași înainte, iar business-ul este foarte solid.

Artă și inovație

Ediția 2011 s-a desfășurat sub impactul artei și inovației asupra produselor IT, concentrându-se pe o viziune de uniformizare a experienței de utilizare din spațiul personal cu cel de business. „Evenimentul de astăzi are ca

Liviu Dan Drăgan, CEO TotalSoft

motto <<artă și inovație>> și dorește să propună o evoluție estetică a tehnologiei pe baza principiilor pe care Steve Jobs le-a aplicat în produsele Apple. Aceste principii pătrund în întreaga industrie, iar arhitecții de soluții software trebuie să țină seama de această direcție. Am inițiat un proces de upgrade al Charisma, iar următoarea versiune va oferi un alt nivel de interacțiune cu tehnologia, o interfață mult mai estetică și un grad mult mai ridicat de ergonomie”, consideră Liviu Dan Drăgan, CEO TotalSoft.

În prezentarea susținută, Liviu Dan Drăgan a mai punctat performanța plasării, conform analizelor PAC, pe

LIVIU SFRUJA – GENERAL MANAGER, HENKEL

”Lucrăm cu TotalSoft din 1997, când compania condusă de Liviu Drăgan a dezvoltat pentru noi un sistem pentru controlul distribuției în timp real. Ne-am bazat pe acest sistem până anul trecut, când am trecut la Charisma care s-a adaptat la numeroasele particularități existente în Henkel.”

primul loc în topul furnizorilor de ERP, devansând jucătorii internaționali, poziție justificată prin câștigarea unei cote foarte mari din zona mediană a pieței și pătrunderea prin oportunități pe segmentul Tier 1. Complementar, Charisma a reușit pătrunderea pe mai multe piețe regionale prin consolidarea unor parteneriate strategice cu Raiffeisen Leasing, Deutsche Leasing și BNP Paribas, prin care acești clienți vor implementa soluția proprietară TotalSoft în mai multe filiale externe. „Știu foarte bine piața ERP în Europa Centrală și de Est, și nu există niciun jucător local care să fi ieșit pe scară largă în afara regiunii. Direcția în care merge TotalSoft este o abordare fără precedent, iar mulțumită acestor parteneriate, soluțiile noastre vor ajunge în multe alte piețe europene”, a declarat **Liviu Dan Drăgan**.

YORGOS IOANNIDIS, MEMBRU ÎN BOARD-UL TOTALSOFT
„Cunosc foarte bine piața de ERP din Grecia și Turcia și cred că produsul TotalSoft este la un standard tehnologic foarte ridicat, peste nivelul regiunii. Mai mult, Charisma are și avantajul competitiv al serviciilor de calitate, acolo unde clientul simte în mod real valoarea și impactul.”

Performanțe financiare

Ca evoluție financiară, TotalSoft estimează o cifră de afaceri de circa 25 milioane EUR pentru 2011 (19 milioane pe primele 9 luni ale anului) și o profitabilitate de peste 4 milioane EUR. Afacerile interne au crescut cu 15%, iar cele externe cu 30%, însă la valori mai mici. În ponderea cifrei de afaceri, ERP-ul ocupă 74%, cu o segmentare de 38% licențe și 62% servicii. Planurile pe termen scurt și mediu prevăd o reorganizare la nivel

de structură și o regândire a strategiei, scopul fiind o dublare a cifrei de afaceri în următorii 3 ani, la o valoare de 50 milioane EUR. „Am definit un business plan cu două direcții importante: restructurarea companiei pentru a oferi servicii cât mai prompte și cât mai performante, precum și investiții majore în produs. Capex-ul pe care l-am alocat în acest sens și cei circa 140 de noi angajați, cu precădere pentru creșterea calității serviciilor postimplementare, ar trebui să facă toți clienții fericiți și încrezători”, afirmă oficialul TotalSoft.

Noutăți în Charisma

Subiectul central a rămas totuși noua versiune a soluției Charisma, care promite o experiență nouă de utilizare, precum și integrarea unor noi unelte de productivitate.

La nivel de interfață, începând cu 2012, Charisma va avea un dashboard propriu cu rapoarte din categoria Business Intelligence prin integrarea Tableau Software, Google Search integrat, precum și alte funcționalități necesare lucrului din fiecare zi. De asemenea, soluția va integra și un modul de Talent Management. Complementar, Charisma va oferi printr-o extensie și integrare la nivel operational cu tablete Apple și Android, pentru a oferi clienților funcționalități de SFA, reporting, mobile task, BI, EMR, Cell Monitor etc. La nivel de verticale economice, începând cu 2012, Charisma va oferi o serie de pachete predefinite pentru 4-5 verticale economice, care vor accelera procesele de implementare și vor reduce considerabil costurile asociate.

■ GABRIEL VASILE

OTTO SCHMITS, CIO, DEUTSCHE LEASING AG
„Suntem cea mai mare companie independentă de leasing, vindem aproape orice, de la mașini și avioane la stadioane de fotbal și animale exotice. În 2002 am inițiat un proces de renovare a întregului sistem IT, am renunțat la sistemele mainframe, am externalizat numeroase procese specifice și am modernizat aplicațiile de business, context în care am adoptat și Charisma pentru o serie de sucursale dar a cărei utilizare se va generala în cadrul companiei”.

MIHAELA MATEI, REWARD, RECOGNITION & REPORTING MANAGER URSUS BREWERIES
”Colaborarea dintre Ursus și TotalSoft a început în octombrie anul trecut, când am implementat aplicația de payrolls și HR Management din Charisma. Sunt multe aspecte ale activității Ursus pe care le putem optimiza, nu suntem un client ușor deoarece avem o mulțime de solicitări, însă este o relație de colaborare în care fiecare dintre părți găsește înțelegere. În următoarea perioadă vom adopta o soluție TotalSoft pentru pontajul online în fabricile Ursus.”

Mediul online, o oportunitate pentru piața locală de Document Management

FivePlus Solutions a sărbătorit luna aceasta 5 ani de la înființare, din care ultimii doi au fost marcați din plin de perioada de criză economică. Și totuși, în acest interval de timp, compania a adunat peste 100 de referințe în portofoliul de clienți. Un rezultat meritoriu, atât din perspectiva „vârstei”, cât și a climatului economic, a cărui „rețetă” ne-a fost deconspirată de către Alin Niță, director general FivePlus Solutions.

- Care este „rețeta” acestui rezultat, a devenit piața locală mult mai interesată de soluțiile de Document Management (DM)?

- Chiar dacă ne aflăm la ani buni de la lansarea conceptului de DM, interesul pentru astfel de soluții trebuie în continuare creat și explicat. În spatele conceptului de management de documente se regăsesc noțiuni de comunicare, colaborare, automatizare a proceselor și o abordare orientată către eficiență și productivitate a clientului. În jurul acestor idei am încercat diferite moduri de abordare a

pieței, aducând soluții complementare, furnizând servicii pe tehnologie și extinzând portofoliul de soluții către mediul online. Mare parte din referințe am realizat-o pe acest gen de proiecte, iar diversificarea ofertei a avut un impact direct asupra creșterii numărului de clienți. Astfel, am valorificat și dezvoltat competențele deținute, iar cunoștințele din zona proceselor de organizație le-am valorificat în abordarea unor proiecte specifice, personalizate, la care am adăugat servicii specializate, bazate pe competențele deținute pe tehnologia IBM. Totodată, am venit cu noi servicii în zona de eLearning și am început să exploatăm cât mai mult zona de online, webdesign, identitate vizuală și promovare.

- Ce transformări a suferit soluția de management al documentelor oferită de FivePlus Solutions?

- Soluția DocPlus a evoluat și continuă să evolueze pe baza feedback-ului utilizatorilor la care a fost și este implementată. Am rafinat continuu posibilitățile de configurare a soluției standard, astfel încât acum oferim o mai bună încadrare în cerințele beneficiarului și scurtăm semnificativ durata de implementare, fără însă ca să ne abatem de la standardul produsului. Adaptarea soluției la cerințele pieței a fost facilitată de tehnologia IBM Lotus pe care am adoptat-o în dezvoltare și am încercat să ținem pasul cu performanțele oferite de platforma Lotus, care a evoluat continuu.

- Ce noi direcții de business ați dezvoltat în ultima perioadă?

- Când a început să se facă simțită criza economică am decis, împreună cu echipa

mea, să investim într-o direcție care să valorifice mai bine mediul online. Am dezvoltat CMSPlus, un produs propriu pentru administrarea site-urilor, care ne permite abordarea cu mai mult profesionalism a site-urilor WEB, și OptimizarePlus, un serviciu oferit clienților pentru o mai bună poziționare în căutările din internet și promovare online. A fost o decizie bună pentru că tot mai multe companii doresc să fie prezente în mediul online, iar majoritatea operațiunilor se mută în această zonă. Rezultatele s-au concretizat în creșterea portofoliului de clienți, dar și în dezvoltarea de funcționalități care automatizează anumite procese ale acestora. Am valorificat experiența specialiștilor noștri pe domeniul eLearning și am continuat cu dezvoltarea de conținut pentru aceste sisteme. Acum, FivePlus înseamnă mai mult decât document management și reunește mai multe branduri – DocPlus, BusinessUp, OptimizarePlus, CMSPlus – și vom continua să ieșim în piață cu noi soluții.

- Ce rezultate ați înregistrat anul acesta și ce estimări aveți pentru 2012?

- Ajustările și adaptarea la perturbările pieței pe care le-am efectuat pe parcurs ne-au permis să diminuăm efectele crizei. Iar rezultatele financiare ale anului 2011 sunt încurajatoare, raportat la 2010. Pentru anul viitor estimăm o creștere de cel puțin 25%, atât la nivel de venituri, cât și ca personal. Suntem optimiști și, în același timp, pregătiți să facem față cerințelor și provocărilor pieței. Mai ales că vrem să abordăm și alte piețe pe care acum nu le acoperim, inclusiv să ne facem intrarea în piețele externe.

■ RADU GHITULESCU

Combinatie de stil și sensibilitate

Canon IXUS 310 HS

Proiectat pentru utilizatorii care doresc performanțe superioare și un stil deosebit, IXUS 310 HS oferă o calitate excelentă a imaginii și o serie de caracteristici avansate, ce îi permit să capteze cu ușurință fotografii clare și filme 1080p uimitoare.

Indiferent dacă este folosit pentru fotografierea unui apus de soare în timpul vacanței, atmosfera de noapte a unui oraș sau portretele distractive ale prietenilor la o ieșire seara, în oraș, IXUS 310 HS este aparatul foto compact, perfect pentru orice situație.

Performanță de vârf în condiții de lumină redusă

Includerea sistemului HS permite modelului IXUS 310 HS să ofere performanțe de vârf. Senzorul CMOS de 12,1Mpixeli de înaltă sensibilitate, combinat cu procesorul de imagine Canon DIGIC 4 formează HS System și contribuie la obținerea celei mai bune calități a imaginii, captarea imaginilor realizându-se cu un nivel de zgomot semnificativ redus, indiferent de condiții. Gama de tonalități a fost îmbunătățită, utilizatorii având posibilitatea de a efectua fotografii cu detalii clare, fără blur, în condiții de lumină scăzută, care, în mod normal, ar solicita utilizarea blițului.

Control tactil, interfață intuitivă

Ecranul LCD tactil PureColor LCD II Touch, cu diagonala de 8 cm (3.2") și rezoluție de 460K dot, oferă contrast ridicat și o redare excelentă a culorilor, cu unghi larg de vizualizare, ce permite o mai ușoară încadrare și redare a imaginilor. Interfața tactilă cu funcții avansate permite utilizatorului să aranjeze în funcție de preferințe scurtăturile pentru diferitele setări ale camerei. Touch AF stabilește, printr-o simplă atingere, zona de focalizare, în timp ce Touch Actions și Tap Control oferă modalități ușoare și intuitive de a opera camera cu gesturi simple pre-stabilite, utilizate pentru diverse funcții, cum ar fi navigarea în biblioteca de imagini sau modificarea setărilor.

Obțineți ușor filme Full HD

Proprietarii camerelor IXUS 310 HS pot surprinde tot entuziasmul unui moment special la o calitate superbă, datorită modului de înregistrare video în format Full HD cu sunet stereo. De asemenea, zoom-ul optic poate fi utilizat atunci când se înregistrează, iar Smart Auto in Movie oferă sprijin suplimentar, optimizând setările camerei în conformitate cu condițiile de înregistrare și de scenă. Pentru a surprinde povestea fotografiilor efectuate, o nouă funcție Movie Digest captează automat până la patru secunde de înregistrare video înainte de capturarea unei fotografii, combinând apoi toate clipurile de pe parcursul unei zile într-un film bonus ce sporește factorul de divertisment.

IXUS 310 HS include, de asemenea, modul Super Slow Motion Movie, ce permite utilizatorilor să încetinească acțiuni rapide, cum ar fi cele din sport - capturând scena la rezoluție VGA cu 120 de cadre pe secundă (fps), sau la rezoluție 320x240 cu 240fps. Redarea imaginilor cu 30fps permite utilizatorilor să analizeze mișcarea crosei de golf sau să adauge o notă de dramatism și atmosferă aparte acțiunilor derulate în ritm rapid.

CE SCHIMBĂ LA UN CRM COMPONENTA „SOCIAL” ?

În ultima vreme, mai multe discuții în cadrul grupului CRM Review pe care îl păstoresc pe LinkedIn au atins într-o oarecare măsură și subiectul Social CRM. Abordarea este una încă timidă, însă tind să cred că se va intensifica pe măsură ce companiile românești vor descoperi în social media nu doar un alt canal de promovare, cum se întâmplă cu precădere acum, ci un mediu în care își pot descoperi cu adevărat clienții.

Mediul online .ro este destul de sărac în informații despre Social CRM: articole generice, informații despre soluții etc., însă am aflat cu oarecare uimire că un student la Politehnică pregătește o licență în Social CRM. Lipsa informațiilor nu ar trebui să fie însă foarte surprinzătoare, pe piața locală nici conceptul tradițional de CRM nu s-a maturizat pe deplin.

Ce este până la urma SocialCRM?

Cea mai pertinentă și totodată cea mai scurtă definiție am aflat-o participând la un webcast și îi aparține lui Paul Greenberg, autorul celebrei cărți „CRM at the Speed of Light: Essential Customer Strategies for the 21st Century”, care spune că Social CRM este „ceea ce o companie face atunci când

clientul controlează conversația”. Pe de altă parte, Wikipedia susține că Social CRM este utilizarea tehnologiilor, tehnicilor și serviciilor din social media pentru a interacționa cu clienții într-o manieră colaborativă și transparentă. Din aceste definiții, reies câteva aspecte foarte relevante pe subiectul prezentului articol:

- Social CRM este, înainte de toate, o strategie dezvoltată în jurul interacțiunii cu clienții în social media, strategie susținută cu diverse unelte și tehnologii
- Social CRM este tot CRM, adică, în esență, un sistem de gestiune eficientă a unor procese, date, informații etc.

- Social CRM este un domeniu foarte subiectiv și, probabil, va fi înțeles într-un mod propriu de foarte multe companii

- Social CRM acoperă un domeniu foarte vast și nu se rezumă la monitorizarea unor mențiuni de produse și band-uri pe Facebook, Twitter sau LinkedIn și

postarea unor reacții și nici la comunitățile de consumatori gestionate de anumite companii.

Apariția Social CRM este de dată recentă, termenul a apărut pentru prima dată în 2004 (inițial s-a folosit și CRM 2.0, însă după 2009 s-a impus Social CRM) ca urmare a evoluției Web 2.0, o revoluție în modul de comunicare și colaborare interumană, prin care uneltele de generare și partajare a informației au devenit accesibile oamenilor obișnuiți, și nu doar companiilor. Prin urmare, clienții pot prelua controlul unui ecosistem de business, mai exact a modului în care se comunică despre produsele, serviciile, brand-ul unei organizații fără ca organizația respectivă să aibă puterea de a gestiona acest proces. Procesul poate fi însă monitorizat, analizat, influențat etc., iar Social CRM oferă cunoștințele și funcționalitățile necesare acestui demers. Prin

urmare, Social CRM trebuie văzut ca o extensie a CRM-ului tradițional sau ca o evoluție a acestuia, și nu ca un înlocuitor.

De ce este nevoie de Social CRM?

Aici răspunsul este simplu și, chiar dacă nu avem analize foarte precise asupra gradului de utilizare a social media în piața locală, cele 2-3 milioane de conturi Facebook, cei 500.000 de utilizatori români de LinkedIn, sutele de forumuri etc. nu pot fi ignorate. Din păcate, majoritatea companiilor din România văd social media doar ca pe un alt canal de promovare, iar activitatea lor este reprezentată prin campanii de advertising, pagini proprietare pe FB, blog-uri ale angajaților, conturi oficiale pe forumuri etc., fără monitorizare, colaborare, feedback etc.

Noile obiceiuri ale clienților nu pot fi ignorate însă, iar realitatea de peste Ocean poate fi transformată în cifre și arată astfel:

- 81% dintre consumatori verifică într-un mediu online informațiile despre un produs
- 55% caută un review la cumpărarea unui produs nou
- pentru 92% contează reputația unui brand
- 60% din americani interacționează cu un brand la nivelul social media.

Schimbarea de abordare

În acest context, soluțiile CRM tradiționale, care acoperă procesele de vânzări, marketing și service/suport, sunt în general unidirecționale, în sensul în care scopul lor este să miște clientul în cadrul unor procese cu scopul final de a-i vinde cât mai multe produse, și nu oferă ceva în plus. Tradițional, CRM-urile s-au dezvoltat în jurul datelor și informațiilor colectate despre clienți pentru o mai bună segmentare și target-are a acestora. Chiar și versiunile moderne care pun în centru clientul și viziunea de 360 de grade asupra acestuia au la bază aceeași logică.

În Social CRM, PR-ul are un rol mult mai complex și gestionează atât prezența

companiei (produse, servicii, brand-uri) în diversele social media, cât și interacțiunea cu clienții. Schimbarea este necesară deoarece experiența clientului devine obiectivul principal. În locul mesajelor de marketing trimise unidirecțional către segmentele țintă, prin Social CRM companiile pot monitoriza clienții, pot analiza feedback-ul acestora pentru îmbunătățirea produselor, pot colabora cu aceștia pentru rezolvarea problemelor, îi pot determina să-și exprime experiențele, să partajeze informații cu alți clienți și prospecti, scopul final fiind acela de a transforma un client într-un avocat.

Social CRM implică schimbări profunde în organizare deoarece, pentru atingerea scopului amintit anterior, nu trebuie implicate doar departamentele de marketing, vânzări și suport, ci întreaga companie. Tranzacțiile sunt înlocuite de colaborare, procesele sunt definite de clienți, iar compania rămâne deschisă 24/7.

SCRM schimbă fundamental modul de evaluare a valorii clienților. În mod tradițional, companiile evaluează clienții pe baza unor indicatori legați de performanțele financiare, adică venituri generate de aceștia pe o anumită perioadă. În cadrul unei strategii de Social CRM, un indicator relevant nu va avea la bază veniturile, ci influența clienților și referințele pe care aceștia le oferă pentru produsele și serviciile unei companii. Prin urmare, la obiectivele unor viitoare campanii de marketing, alături de satisfacția clienților și fidelizarea acestora se va adăuga transformarea acestora în avocați.

Reacția vendorilor

Atât strategia, cât și funcționalitățile de SCRM sunt departe de a fi așezate și cunoscute și nu prea se poate vorbi de soluții de SCRM, deși unele companii susțin asta. În mod real, există aplicații CRM cărora le-au fost adăugate funcționalități specifice prin care se îmbunătățesc abilitățile și capacitatea angajaților de a monitoriza social media și, eventual, să poată interacționa cu clienții.

Majoritatea vendorilor de CRM, inclusiv cei locali, au adăugat astfel de funcționalități în soluțiile specifice. Prin iulie 2009, spre exemplu, Microsoft a început cu adăugarea unui SocialNetworking Accelerator în Dynamics CRM, un instrument care monitorizează ceea ce clienții comentează pe Twitter și dă posibilitatea străngerii unui feedback real sau chiar implicarea în discuții. Complementar, Microsoft va lansa și un accelerator pentru Partner Relationship Management (PRM), care va gestiona oportunitățile și lead-urile la nivelul rețelei de parteneri. Salesforce a anunțat în aceeași lună funcționalități similare, iar update-ul major al suitei Oracle CRM din octombrie 2009 conținea și Social CRM Apps. La începutul lui 2010, era rândul SAP să anunțe integrarea în versiunea 7.0 de CRM a unei serii de funcționalități social media. Era vorba în principal de Twitter, iar utilizatorii de SAP CRM aveau posibilitatea să interacționeze cu clienții pe celebra platformă de microblogging, să monitorizeze activitatea acestora, să identifice oportunități pe baza mesajelor, să desfășoare campanii de marketing pe Twitter etc. Dacă pentru Salesforce și Microsoft astfel de inițiative păreau firești, era surprinzătoare pentru un vendor ca SAP, care, cel puțin pe parte de ERP, este foarte adânc ancorat în termeni precum conservator și enterprise. Odată trendul format, astfel de anunțuri au devenit mai frecvente, iar funcționalitățile mai complexe. Ultimul anunț de acest gen este al furnizorului local Advantage Software Factory, care în versiunea 5.0 a soluției Anytime CRM integra Google Calendar și Lucene (un motor pentru căutare date nestructurate), dar și instant messaging, precum și ceva unelte de social media.

Prin urmare, ofertă și soluții există, iar piața se poate mișca în direcția potrivită. Este nevoie însă de acumularea de competențe și de trasarea unor strategii mult mai coerente. Având însă în vedere situația curentă din piața locală la nivel de CRM, dacă vom vedea o componentă „socială” adăugată strategiilor tradiționale de CRM înseamnă că am făcut deja primii pași.

■ GABRIELE VASILE

Marketingul va fi viitorul avocat al soluțiilor Social CRM

Social CRM reprezintă un concept pe care încă puține companii îl abordează cu atenția cuvenită, marea majoritate rezumându-se la a-i recunoaște importanța și doar atât, fără a face pasul către asimilarea și transpunerea în practică a acestuia. Climatul economic dificil și necesitatea justificării investițiilor, explozia volumului de informații, importanța din ce în ce mai mare pe care o capătă Social Media în comunicarea cu clienții vor obliga însă departamentele de marketing să devină avocații noului concept.

Conform previziunilor Gartner, piața soluțiilor Social CRM va atinge o valoare de un miliard de dolari în 2012. Creșterea survine, potrivit cabinetului de analiză, pe un trend ascendent al investițiilor în soluțiile de management al relațiilor cu clienții, trend care a început să se facă simțit încă din cursul acestui an și care se va accelera până în 2015. Analizii citați estimează că, în 2012, nișa Social CRM va reprezenta aproximativ 8% din volumul total al pieței soluțiilor CRM. Conform studiului Gartner, adopția Social CRM va fi mult mai avansată în Statele Unite, decât în Europa.

Importanța acestui nou tip de soluții este confirmată, indirect, și de un recent studiu IBM, care evidențiază faptul că diversificarea constantă a mijloacelor de interacțiune cu clienții, susținută de

dezvoltarea explozivă a rețelelor sociale pune în dificultate departamentele de marketing ale companiilor de pretutindeni, departamente care nu sunt pregătite să facă față schimbării.

Ca urmare a faptului că în era Web2.0 clienții își împărtășesc experiențele în mediul online, oferindu-le control și influență sporite asupra brandurilor, produce o schimbare a balanței puterii de la organizații către clienți. Schimbare care necesită noi abordări asupra procesului de marketing, noi instrumente și aptitudini de marketing pentru a rămâne competitivi. Directorii de marketing care au participat la studiul IBM sunt conștienți de această schimbare, dar încă încearcă să găsească soluții. Astfel, peste 50% din participanții la studiu consideră că nu sunt suficient de pregătiți să administreze forțe importante ale pieței – de la Social Media, până la o mai bună colaborare și influență a clienților –, indicând faptul că vor trebui să schimbe fundamental metodele și instrumentele tradiționale de marketing al brandului și produselor, precum și metodologiile și metricile de măsurare a efectului.

Social Media, apreciată, dar încă ignorată

Studiul „IBM Global Chief Marketing Officer“, realizat pe un eșantion de peste 1.700 de directori ai departamentelor de marketing din 64 de țări și 19 sectoare industriale, a evidențiat faptul că, în timp ce 82% din subiecți declară că doresc să crească procentul de folosire a instrumentelor de Social Media pentru a modifica strategiile de marketing în următorii trei până la cinci ani, doar:

- 26% urmăresc în mod constant bloguri
- 42% urmăresc analizele independente
- 48% urmăresc analizele consumatorilor.

Astfel, deși recunosc valoarea datelor în timp real care completează metodele tradiționale de marketing și obținere de feedback din piață, majoritatea directorilor de marketing intervievați au declarat că au rămas fideli abordărilor secolului 20. 80% din directorii de marketing participanți la studiu se concentrează asupra surselor tradiționale de informații (precum studii de piață și studii comparative), iar 68% din participanți se bazează pe analiza campaniilor de vânzare pentru a realiza decizii strategice.

„Punctul de inflexiune creat de Social Media reprezintă o schimbare permanentă în natura relațiilor cu clienții. Aproximativ 90% din informațiile în timp real create în prezent sunt date nestructurate. Directorii de marketing care folosesc cu succes această nouă sursă de informații utile se vor afla într-o poziție importantă pentru a crește veniturile, reinventa relațiile cu clienții și construi o nouă valoare a brandului“, explică Carolyn Heller Baird, CRM Research Lead al IBM Institute for Business Value și director global al studiului.

Presiunea randamentului investiției

Un alt aspect important relevat de studiul IBM este acela că, datorită volatilității economice și presiunii de a fi profitabile, organizațiile nu își mai permit să ofere bugetele din anii anteriori lui 2008 pentru inițiativele de marketing. Iar directorii acestor departamente trebuie să

justifice bugetele respective cu date financiare referitoare la randamentul investițiilor și să cuantifice valoarea pe care operațiunile de marketing le aduc organizațiilor, indiferent de sursa din care provine: reclame, tehnologii noi sau alte activități.

Aproximativ două treimi din directorii de marketing intervievați în studiul IBM (65%) consideră că randamentul investițiilor în marketing va fi principala măsură a eficacității strategiilor de marketing până în 2015. Însă, în rândul companiilor de succes, mai mult de jumătate dintre directorii participanți nu se simt suficient de pregătiți pentru a oferi date exacte. Și doar 44% s-au declarat pregătiți să fie responsabili pentru randamentul investițiilor în marketing.

Necesitatea extinderii ariei de competențe

Conform analiștilor citați, dacă directorii de marketing vor trebui să fie responsabili pentru eficiența investițiilor în marketing, atunci vor trebui să dețină o influență semnificativă asupra celor „Patru P” (Promovare, Produse, Plasare și Preț). Studiul a relevat însă că acest lucru se întâmplă foarte rar.

Directorii de marketing spun că exercită o influență importantă asupra activităților de promovare (precum reclame, comunicare externă și inițiative Social Media), dar dețin un rol mai puțin semnificativ în modelarea strategiilor ce implică celelalte trei P. Mai puțin de jumătate dintre directorii participanți la studiu au influență reală asupra anumitor segmente din procesul de stabilire a prețurilor și tot mai puțin de jumătate dintre participanți au impact crescut asupra activităților de dezvoltare a produselor și selecție a canalelor de distribuție.

Pentru a face față acestor provocări, directorii de marketing trebuie să își îmbunătățească cunoștințele digitale, tehnologice și financiare, dar majoritatea sunt reticenti în privința acestui aspect. Intervievați referitor la atributele pe care trebuie să le îmbunătățească în următorii trei până la cinci ani, doar 28% au precizat competențele tehnologice, 25% au menționat experiența în utilizarea Social Media și 16% au nominalizat competențele financiare.

Există deci premise solide ca marketingul să devină unul dintre cei mai vocali avocați ai conceptului Social CRM.

■ RADU GHITULESCU

CELE PATRU PROVOCĂRI ALE EREI WEB 2.0

Studiul „IBM Global Chief Marketing Officer” identifică patru provocări importante cu care se confruntă directorii de marketing la momentul actual: explozia volumelor de date, Social Media, multitudinea de canale și dispozitive de comunicare și schimbările demografice.

■ **Explozia datelor:** În fiecare zi sunt produse $2,5 \times 10^{18}$ bytes de date, un volum atât de mare, încât 90% din datele la nivel global au fost create în ultimii doi ani. Volumul, varietatea și frecvența datelor disponibile generate de surse precum rețelele sociale, la care se adaugă sursele tradiționale (precum date de vânzări, studii de piață etc.), reprezintă cea mai importantă provocare a directorilor de marketing. Principala dificultate este reprezentată de modalitatea de analiză a volumului mare de date, pentru extragerea informațiilor utile în îmbunătățirea produselor/serviciilor și experienței oferite clienților.

■ **Platformele sociale:** Social Media permite oricui să devină editor, emițător și critic. Facebook are peste 800 de milioane de utilizatori activi, iar fiecare utilizator postează, în medie, 90 de anunțuri în fiecare lună. Utilizatorii Twitter trimit 140 de milioane de mesaje în fiecare zi. Cei 490 de milioane de utilizatori YouTube creează în 60 de zile un volum mai mare de conținut video decât au creat cele trei rețele majore de televiziune din Statele Unite ale Americii în 60 de ani. Directorii de marketing folosesc platformele sociale pentru a comunica – 56% din directorii de marketing consideră Social Media un canal important de abordare –, dar întâmpină dificultăți reale în a obține informații utile din volumul de date nestructurate produse de clienți și potențiali clienți.

■ **Canalele și dispozitivele disponibile:** Extinderea explozivă a noilor canale de marketing și a dispozitivelor de comunicare, începând de la telefoane inteligente până la tablete, reprezintă o altă provocare pentru directorii de marketing. Care, de exemplu, nu mai pot ignora faptul că piața Mobile Commerce va atinge o valoare de 31 de miliarde de dolari până în 2016, reprezentând o rată anuală de creștere de 39% în intervalul 2011-2016. În același timp, se preconizează ca piața tabletelor să atingă 70 de milioane de unități la nivel global până la sfârșitul anului, crescând până la valoarea de 294 de milioane de unități până în 2015.

■ **Schimbările demografice:** Noile piețe globale, generațiile tinere și diferitele modele de acces și consum al informației schimbă fața piețelor. În India, de exemplu, clasa medie va crește de la 5% din populație până la peste 40% în următorii douăzeci de ani. Departamentele de marketing care s-au concentrat asupra clienților din India trebuie să își adapteze strategiile de piață pentru clasa de mijloc emergentă. În Statele Unite, directorii de marketing trebuie să răspundă cerințelor vechii generații tinere (Baby Boom Generation) și a populației hispanice în creștere.

De ce **rentează** externalizarea serviciilor de **Contact Center**

În era comunicării multi-canal, în care clienții încep să se orienteze din ce în ce mai frecvent către canalele de comunicare non-verbale, iar Social Media capătă o influență din ce în ce mai mare asupra comportamentului de achiziție și, inerent, asupra companiilor, Contact Center-ul reprezintă principalul punct de interacțiune dintre cele două entități. Pentru ca acesta să funcționeze eficient, astfel încât să răspundă așteptărilor companiilor, este necesar însă un efort susținut, care implică investiții atât în tehnologie, cât și în componenta umană. Condiții care fac ca, pentru multe companii, externalizarea serviciilor de Contact Center să fie soluția adecvată.

Presiunea exercitată de climatul economic dificil și de modificarea comportamentului de achiziție al clienților – nu doar ca urmare a scăderii puterii de cumpărare, ci și ca efect al creșterii influenței exercitate de Internet și mai ales de Social Media – obligă companiile din întreaga lume să acorde o atenție din ce în ce mai mare modului de comunicare cu aceștia. Iar orientarea din ce în ce mai vizibilă a clienților către canalele de comunicare non-verbale face ca tradiționalele Call Center să nu mai facă față cerințelor actuale.

De aceea, specialiștii consideră că transformarea acestora în Contact Center reprezintă o evoluție inerentă, pe care reticența companiilor vizavi de noi investiții nu o poate împiedica.

Un studiu realizat de către Aberdeen Group în 2008, anul de debut al crizei financiare, releva faptul că pentru 65% din cele 130 de companii intervievate capacitatea de a realiza operațiuni out-bound de cross-selling și up-selling multi-canal reprezintă un element esențial al strategiei lor de business. Alte concluzii interesante ale studiului citat sunt că pentru 54% din subiecți dezvoltarea capabilităților pe zona de Contact Center reprezenta una dintre principalele căi de creștere a veniturilor și profitului, în timp ce 50% adăugau la obiectivele financiare și sporirea nivelului de satisfacție al clienților.

Conform studiului Aberdeen Group, așteptările companiilor de la un Contact Center se grupau, în urmă cu trei ani, în jurul următoarelor deziderate:

- creșterea venitului mediu per contact
- generarea de oportunități de cross-selling și up-selling
- îmbunătățirea nivelului de satisfacție al clienților
- creșterea gradului de retenție al acestora
- transformarea clienților în avocați ai brand-ului (prin programe de tipul „Customer Advocacy“).

Este o listă ambițioasă și dificil de atins chiar și la nivelul anului 2011. Dar este o dovadă clară a faptului că din ce în ce mai multe companii nu mai consideră Contact Center-ele drept simple centre cost și încep să construiască strategii coerente care să le permită transformarea acestora în centre de profit.

Necesitatea investițiilor

Pentru atingerea acestor obiective este necesar însă un efort investițional

care nu poate fi neglijat. Metamorfoza clasicelor Call Center în Contact Center eficiente și profitabile nu se poate realiza peste noapte, fără investiții, atât pe zona tehnologie, cât și în ceea ce privește factorul uman. Perioada în care managementul unui Contact Center își putea crește profitabilitatea realizând economii prin reducerea personalului și creșterea nivelului de încărcare al agenților rămași a trecut și, dacă e să dăm crezare specialiștilor, nu mai are șanse să se întoarcă. Decât dacă compania care apelează la aceste soluții radicale este gata să accepte conștient scăderea nivelului de satisfacție al clienților. Și riscurile aferente: de pierdere definitivă a acestora și de erodare rapidă a imaginii brand-ului.

Însă este puțin probabil ca acest lucru să se mai întâmple după mai bine de doi ani de criză economică, în care companiile au învățat, prin lecții dure, că principalul lor capital este reprezentat, în esență, de client. Următoarea lecție care trebuie deprinsă este la fel de delicată: pentru a avea profit și pentru a putea realiza economii reale, fără a afecta în vreun fel business-ul, companiile trebuie să investească în tehnologie și în oameni.

Unul dintre avertismentele lansate constant de către specialiști este acela că, pentru construirea unui Contact Center viabil, sunt necesare anumite „cărămizi”, fără de care acesta nu poate atinge funcționalitatea optimă. „Cărămizile” sunt reprezentate de tehnologii precum IVR (Interactive Voice Response), ACD (Automatic Call Distributor), VoIP (Voice over IP), CTI (Computer Telephony Integration), platforme virtuale multi-tenant, soluții de Self Web Service, Web Analytics, sisteme de moni-

Call Center full service (servicii Inbound si servicii Outbound)
 Standard international cu cerinte de management al calitatii SR EN 15838:2010
 centre de contact pentru clienti. Cerinte pentru prestarea serviciului
 Limbi straine: Engleza, Spaniola, Germana, Franceza, Italiana
 Echipa de Project Management dedicata
 Securitate si Tehnologie
 Suport Online
 Servicii 24/7
 Referinte

5.000.000
 apeluri gestionate anual

www.valoris.ro
 STILUL TAU DE BUSINESS

Help Desk Preluare Comenzi Telemarketing Survey Customer Care Suport

torizare a interacțiunii online cu clienții, de management al forței de muncă, de knowledge management, de management al relațiilor cu clienții etc. Iar toate aceste elemente trebuie astfel armonizate încât să elimine riscul apariției unor sincope sau neconcordanțe în interacțiunea cu clienții.

Pe de altă parte, identificarea rapidă a persoanei adecvate din Contact Center capabilă să relaționeze optim cu un client (în urma solicitării acestuia sau pe baza informațiilor oferite de sistemele de monitorizare online și/sau de aplicațiile de analiză din back-office – de exemplu) reprezintă o altă provocare pe care companiile trebuie să o soluționeze. Toate elementele tehnice enumerate mai sus, precum și orientarea clienților către canalele de comunicare non-verbale complică semnificativ activitatea pe care un agent o desfășoară într-un Contact Center. Investițiile în pregătirea personalului nu mai reprezintă de mult

o cheltuială neglijabilă, care poate fi eludată facil prin angajarea de forță de muncă sezonieră. În cazul unui companii care își propune să rentabilizeze cu adevărat interacțiunea cu clienții săi, specializarea agenților este o necesitate, iar urmărirea randamentului investițiilor făcute în aceștia este o practică frecventă.

Soluția externalizării

În atari condiții, este puțin probabil ca o companie care nu deține competențele necesare și nici resursele financiare necesare demarării unui proiect de asemenea anvergură să ia decizia construirii de la zero a unui Contact Center. Nici pentru companiile care dețin deja Call Centere evoluția spre etapa superioară nu este facilă, atât din punct investitional, cât și al ariei de expertiză, care este, cel puțin din punct de vedere tehnologic, diferită.

Acestea sunt doar câteva dintre principalele motive pentru care apelarea la un furnizor extern de servicii de Contact Center reprezintă o soluție eficientă. Lista argumentelor este însă mult mai amplă, la ea adăugându-se și alte beneficii importante ale externalizării, precum: garanția livrării serviciilor la un anumit nivel de calitate prestabilit, posibilitatea extinderii temporare a volumului de servicii prestate (utilă mai ales companiilor a căror activitate înregistrează „vârfuri de sarcină” periodice, cum ar fi, de exemplu, perioada sărbătorilor de iarnă), oportunitatea apelării la servicii/tehnologii variate (de exemplu, lansarea de campanii de promovare prin SMS sau apelarea la servicii dedicate de recuperare a plăților restante) etc. Sunt elemente care nu pot fi neglijate și care trebuie analizate cu atenție în luarea deciziei de business optime.

■ RADU GHITULESCU

EMC ISILON - SOLUȚIA OPTIMĂ DE STOCARE PENTRU MEDIA & ENTERTAINMENT ȘI NU NUMAI

Înlăturați barierele existente între afacerea dvs. și datele generate în cadrul acesteia

Nevoia de a stoca date în cantități mari este evidentă și devine din ce în ce mai stringentă în acest domeniu, ceea ce duce, implicit, la o creștere semnificativă a costurilor totale de stocare. Costurile sunt ocazionate de achiziția sistemelor de stocare, de asigurarea condițiilor de funcționare în parametri optimi (spațiu corespunzător amenajat, electroalimentare, instalații de răcire), precum și de personalul calificat necesar pentru a gestiona toate sistemele descentralizate existente. Dacă ne raportăm și la mediul economic actual, IT-ul este sub presiunea constantă de a găsi modalități pentru reducerea costurilor fără a renunța la calitatea serviciilor oferite sau la gradul de disponibilitate. Principalele provocări la nivelul sistemelor de stocare în această industrie sunt necesarul de capacitate mare de stocare, lățime mare de bandă pentru transferul rapid al datelor, consolidarea stocării, scalabilitate în funcție de nevoile specifice și, desigur, optimizarea costurilor.

Star Storage, împreună cu partenerul său strategic EMC - lider mondial în domeniul stocării și managementului informației-, vine în întâmpinarea acestor provocări, introducând în premieră pe piața din România sistemele de stocare liniar scalabile Isilon. Sistemele de stocare EMC Isilon sunt echipamente de tip NAS (Network Attached Storage) simplu de instalat, configurat și administrat, compuse din multiple noduri independente de stocare ce funcționează în paralel sub forma unui „cluster”. Acestea asigură capacități foarte mari de stocare și un nivel de performanță inegalabil din punct de vedere al lățimii de bandă oferite aplicațiilor, toate sub forma unui sistem centralizat, un singur „namespace”. Avantajul unic pe care îl aduc sistemele Isilon este scalabilitatea liniară a capacității de stocare în raport cu nivelul de performanță, prin adăugarea rapidă de noduri suplimentare în cluster, fapt ce oferă atât capacitate de stocare mărită, cât și lățime de bandă suplimentară.

Beneficiile aduse de sistemele de stocare NAS liniar scalabile sunt evidente și în ceea ce privește reducerea costurilor operaționale. Aceste sisteme se pot scala rapid și transparent până la capacități de stocare de mai mulți petabytes, sub imaginea unui sistem unic, oferind o platformă ideală pentru consolidare. Ele ajută semnificativ la reducerea costurilor generate de administrarea infrastructurii IT și asigurarea spațiului fizic necesar în centrul de date, dar și a costurilor asociate alimentării cu energie și sistemelor de răcire. Consolidarea într-o resursă unică de stocare ajută, de asemenea, la creșterea substanțială a ratei de utilizare a stocării, reducând costurile asociate cu investițiile în spațiu neutilizat.

Sistemele Isilon reprezintă soluția ideală pentru industria Media & Entertainment, dar pot fi utilizate cu succes și în alte domenii de activitate în care se generează volume considerabile de date. Sistemele Isilon sunt optimizate pentru stocarea fișierelor de dimensiuni foarte mari, oferind suplimentar și o lățime de bandă pe măsură pentru accesul la aceste fișiere, fapt ce contribuie semnificativ la înlăturarea barierelor dintre afaceri și datele generate în cadrul acestora. La nivel global există cerințe și implementări de succes în domeniul High Performance Computing (HPC), în domeniul medical, Oil&Gas, Manufacturing, dar și în domeniul aplicațiilor de tip GIS (ortofotoplanuri și imagini satelitare).

Cu toate că tratat individual un echipament de stocare nu poate asigura evoluția unei afaceri, trebuie avut în vedere faptul că echipamentul potrivit de stocare poate reduce semnificativ costurile și complexitatea administrării IT, alimentând astfel inovația, susținând creșterea și furnizând avantaje competitive clare.

■ GACIU VASILICĂ
STAR STORAGE

Mai mult timp pentru ceea ce contează în afacerea ta!

Flexibilitate
Management centralizat
Virtualizare

Reducere costuri
Public Cloud
Cloud Archiving

Automatizare
Cloud Backup

Disponibilitate
Cloud Storage

Eficiență
Cloud Replication
Scalabilitate
Hosted Virtual Desktop
Green IT

Configurare rapidă
Performanță
Mobilitate

Siguranță

Servicii Cloud de la Star Storage

Dr. Alexandru I. Cabuz,
Consilier al Președintelui
Autorității Naționale pentru Cercetare Științifică
alexandru.cabuz@ancs.ro

Etica cercetării românești se aliniază standardelor internaționale

Problematica eticii și bunei conduite în activitatea de cercetare a devenit extrem de actuală și vizibilă în presa generalistă în ultimii ani, o dată cu apariția unor cazuri de abateri intens mediatizate. Pentru a da doar câteva exemple amintim cazul Hwang Woo-suk din Coreea de Sud în domeniul celulelor sușă (2006), cazurile germanilor Joachim Boldt în domeniul anesteziologiei și Karl-Theodor zu Guttenberg în drept (2010), precum și cazul olandezului Diederik Stapel în domeniul psihologiei sociale (2011). Nici comunitatea științifică românească nu a fost la adăpost de astfel de scandaluri, printre cele mai mediatizate fiind cel al profesorului Mircea Beuran de la Universitatea de Medicină și Farmacie „Carol Davila” din București.

Deși nu există studii sistematice și acoperitoare care să cuantifice proporțiile fenomenului în sistemul românesc de cercetare, există totuși indicații indirecte că aceste proporții sunt semnificative raportat la dimensiunile sistemului. Aspectul

cel mai izbitor al fenomenului în România, care ne plasează în contrast cu toate celelalte țări în care astfel de scandaluri au izbucnit, este dificultatea remarcabilă de a sancționa persoanele vinovate de abateri, la orice nivel, fie el local, în instituția în cadrul căreia abaterile au avut loc, sau la nivel central, de către Ministerul Educației, Cercetării, Tineretului și Sportului (MECTS). O posibilă explicație rezidă într-un cadru legal necorespunzător. Până recent, existau pe de o parte mecanisme care stimulau fraudă în mod inutil (de exemplu, obligativitatea publicării de cărți pentru a promova în posturi academice de conferențiar și profesor în domenii unde cărțile nu reprezintă o componentă semnificativă a activității de cercetare), iar pe de altă parte mecanismele legale concepute a o sancționa nu funcționau satisfăcător (prof. Beuran a fost reconfirmat în funcție de către o instanță de judecată).

Actuala conducere a MECTS și a Autorității Naționale pentru Cercetare Științifică (ANCS) susțin implementarea unor măsuri urgente pentru ca în viitor abaterile de la etica și buna conduită în cercetare să nu mai rămână nesancționate.

Noile reglementări

În acest sens, cadrul legal aferent eticii în cercetare a fost modificat substanțial în acest an, iar MECTS și ANCS speră ca în

următoarele luni, pe măsură ce noile reglementări încep să producă efecte, prestigiul și credibilitatea comunității științifice și academice românești, parțial afectate în ultimii ani ai regimului comunist și în perioada de la căderea acestuia, să fie restabilite la un nivel demn de locul pe care această comunitate îl ocupă în societatea românească.

Modificările legislative relevante sunt următoarele:

- Legea Educației Naționale nr. 1/2011, art. 306-310 și 318-326;
- Ordonanța Guvernului nr. 28/2011 pentru modificarea Legii 206/2004 privind etica în cercetare;
- Ordinul ministrului Educației nr. 5735/2011 pentru aprobarea regulamentului și componenței Consiliului Național de Etică a Cercetării Științifice, Dezvoltării Tehnologice și Inovării (CNECSDTI).

Din punct de vedere procedural, aceste reglementări introduc un sistem de analiză și de sancționare a abaterilor pe două paliere: cel local, la nivelul instituției, și cel central, la nivelul MECTS și al celorlalte organe ale administrației publice centrale ce au unități de cercetare în coordonare sau în subordine.

În general, o sesizare este analizată și soluționată de către comisiile de etică ce trebuie organizate în fiecare instituție. Aceste soluții pot fi contestate însă la nivel

central, prin înaintarea unei contestații către CNECSDTI. Fac excepție următoarele cazuri ce pot fi sesizate direct către CNECSDTI, fără o analiză prealabilă la nivel local: abaterile grave (descrise mai jos), abaterile conducătorilor de instituții, sau ale membrilor consiliilor de administrație și consiliilor științifice ale acestora, sau abaterile persoanelor ce ocupă poziții de demnitate publică. Dacă la nivel local comisia de etică stabilește una sau mai multe sancțiuni, acestea nu pot fi aplicate decât după o perioadă de 15 zile lucrătoare, timp în care persoana găsită vinovată poate contesta decizia la CNECSDTI.

În afară de aspectul procedural, noile reglementări introduc o serie de definiții și detalieri ale tipurilor de abateri de la etica și buna conduită. În primul rând, plagiatul, confecționarea de rezultate științifice și introducerea de date false în solicitările de granturi sunt definite ca „abateri grave”. Contractele de muncă ale persoanelor ce ocupă posturi didactice și de cercetare, găsite vinovate de abateri grave de către CNECSDTI, încetează de drept la data constatării abaterii de către CNECSDTI.

Clasificarea abaterilor

Abaterile de la etica și buna conduită în cercetare sunt de asemenea împărțite în cinci categorii:

- abateri de la normele de bună conduită în activitatea științifică:
 - confecționarea sau falsificarea de date;
 - îngreunarea deliberată, împiedicarea sau sabotarea activității de cercetare a altor persoane

- abateri de la normele de bună conduită în activitatea de comunicare științifică, inclusiv în cadrul cererilor de finanțare:

- plagiatul;
- autoplagiatul;
- atribuirea incorectă a autoratului unor publicații științifice;
- introducerea de informații false în cadrul cererilor de finanțare;

- abateri de la normele de bună conduită în evaluarea și monitorizarea cercetării științifice:

- nedezvăluirea conflictelor de interese;
- nerespectarea confidențialității;
- discriminarea;

- abateri de la normele de bună conduită în funcții de conducere a activității de cercetare științifică:

- abuzul de autoritate;
- obstrucționarea activității unei comisii de etică, de analiză sau a CNECSDTI;
- nerespectarea prevederilor legale privind etica în cercetare;

- normele de bună conduită privind respectarea ființei și demnității umane, evitarea suferinței animalelor și ocrotirea și refacerea mediului natural și a echilibrului ecologic:

- urmează a fi detaliate în Codul de etică sau în coduri de etică pe domenii.

Legea prevede două serii de sancțiuni posibile: cele ce pot fi aplicate la nivel local, în fiecare instituție, sau la nivel central. CNECSDTI nu are personalitate juridică și nu poate aplica sancțiuni în mod direct, ci poate doar constata existența

unor abateri și poate face recomandări către organele executive abilitate. Răspunderea juridică pentru hotărârile CNECSDTI revine MECTS. Direcția juridică a MECTS avizează toate hotărârile CNECSDTI, conform legii.

Sesizările și contestațiile se transmit către CNECSDTI la adresa ANCS din strada Mendeleev 21-25, București, iar analiza acestora se realizează în termen de 90 de zile de la primirea lor. Rezultatele analizei și hotărârile CNECSDTI se fac publice printr-un raport, care se publică pe site-ul CNECSDTI.

Etica în activitatea științifică este o problematică de o importanță deosebită, pentru că se referă la însăși elita intelectuală a țării, cu un impact fundamental asupra formării sistemului de valori al generațiilor viitoare. De asemenea, trăim într-o eră a informației, unde proprietatea intelectuală devine progresiv mai importantă și mai prețioasă decât proprietatea fizică, stând la baza oricărei dezvoltări sustenabile a unei economii bazate pe cunoaștere. În această lume a informației și a cunoașterii, regulile ce guvernează crearea și transmiterea cunoașterii devin mult mai importante decât crearea și transmiterea bunurilor fizice. Aplicarea fără compromis a acestor reguli este un pas, absolut necesar și fundamental, pe calea către construirea unei economii bazate pe cunoaștere. ■

DRAGOȘ CIUPARU, PREȘEDINTE ANCS:

„A veghea asupra respectării principiilor eticii și bune conduite în activitățile de cercetare științifică, dezvoltare tehnologică și inovare este o responsabilitate care cade în primul rând în sarcina comunității științifice, rolul autorităților fiind acela de a crea cadrul legal și procedurile și de a selecta reprezentanții comunității cu capacitatea de a juca rolul aceluia sistem imunitar la nivel central ce se dovedește a fi atât de necesar. Odată cu schimbarea cadrului legal și cu investirea CNECSDTI considerăm că Autoritatea și-a îndeplinit rolul de a activa mecanisme care să vegheze la respectarea acelor principii care să permită promovarea valorii și crearea unui mediu prielnic dezvoltării profesionale a cercetătorilor în România.“

Infineon a dat recent publicității rezultatele financiare înregistrate în anul fiscal 2011, rezultate ce indică o creștere de 21% a vânzărilor, ajungând la 4 miliarde de euro, comparativ cu anul trecut, când s-au înregistrat 3,295 miliarde de euro, profitul total fiind de 19,7%. Infineon Technologies România sărbătorește acest succes privind în urmă la rezultatele și realizările pe plan local din ultimii ani și din perspectiva contextului mai larg, era revoluției informaționale pe care o trăim, în cadrul căreia inovația este cel mai important factor al succesului în afaceri.

Intorcându-ne în timp, în luna august 2005, primii 19 membri ai personalului au început activitatea în centrul Infineon din București. Thomas

Simonis, primul Manager General al Centrului de Design își amintește: “Am fost foarte impresionat la vremea respectivă de încrederea pe care oamenii o acordau companiei: au hotărât să lucreze în cadrul Infineon, deși la acel moment nu existau nici măcar birouri și nici un sediu stabil”. Acea stare de fapt s-a schimbat curând. În timp ce Thomas Simonis împărțea cu alți

doi colegi o încăpere cu două birouri în sediul unei firmei de avocatură, noul sediu din Bd. Dimitrie Pompeiu nr. 6 trebuia să fie gata până la începutul anului 2006, când era prevăzută inaugurarea Centrului de Dezvoltare. Personalul număra deja la acea vreme 60 de persoane, iar construcția mergea înainte. Astăzi, există peste 250 de angajați, care lucrează într-un spațiu de birouri de peste 4.000 mp.

Construcția Centrului de Dezvoltare nu a fost singurul element de evoluție rapidă. Activitatea desfășurată de către echipa de dezvoltare a adus roade în scurt timp. În departamentul Automotive Body Power s-au proiectat circuite integrate din familiile Smart High- and Low-Side Switches, Smart Power Motor Drives, peste 10 milioane de produse fiind vândute în ultimii cinci ani. În prezent, accentul se pune pe circuite integrate mai complexe System-on-Chip pentru reducerea emisiilor de CO2 și creșterea confortului pasagerilor. În cadrul departamentului Automotive Standard, compania are în derulare 15 proiecte în producție și alte 12 proiecte în faza de pregătire. De asemenea, se estimează că produsele dezvoltate în cadrul departamentului Chip Card and Security din București urmează să reprezinte 10-15% din veniturile respectivei divizii în următorii 2-3 ani.

Poziția reprezentanței este acum una solidă, aceasta reușind să demonstreze, în

timp, că reprezintă un partener de încredere în cadrul Grupului Infineon. De exemplu, pe partea de industrie auto și control, Infineon Technologies România are întreaga responsabilitate în producerea de switch-uri magnetice și senzori de presiune, primind în acest an din partea Diviziei de testare automotive din cadrul Infineon titlatura de “centru de competență în testare”. De asemenea, mai mult de zece milioane de circuite integrate dezvoltate în centrul de *Sense and Control* de la București au fost vândute în ultimii trei ani pentru produse care au legătură cu motorul auto.

Cu un mare angajament din partea grupului Infineon, ceea ce în 2005 a început ca un mic grup de ingineri entuziaști s-a transformat într-o companie recunoscută pe piața de cercetare-dezvoltare din România și într-un centru de competență al grupului Infineon. Infineon Technologies România deține întregul proces R&D al produselor bazate pe semiconductori, de la faza de concept până la producția de volum, inclusiv partea de management al proiectelor, testarea și producția.

Inovarea, calea de urmat

Este cunoscut faptul că, în zilele noastre, inovația a devenit factorul hotărâtor al succesului companiilor, iar acest lucru este valabil nu numai în domeniul high-tech.

Modul clasic de a face afaceri nu mai reprezintă un factor suficient, capabil să ajute companiile să se mențină pe un traseu sigur, nici măcar atunci când activează pe o piață stabilă sau într-un sector specializat. Așadar, companiile de succes inovează permanent pentru a veni în întâmpinarea nevoilor clienților, nu numai prin oferirea de noi produse și servicii, ci și prin provocarea de schimbări disruptive în propriile piețe. În plus, este importantă conștientizarea faptului că înnoirea nu se referă numai la clienți sau idei inedite, valoarea putând fi generată prin îmbunătățirea proceselor, practicilor și organizării interne.

Infineon a reușit acest lucru și acordă o importanță deosebită inovației în toate departamentele companiei. Astfel, în cadrul Infineon România, calea care se deschide înainte este foarte evidentă: crearea de valoare și excelență pe baza capacității inovative.

Compania știe deja că se află pe drumul cel bun. "Motorul" inovației în cadrul Centrului R&D din București este de ultimă generație și capabil să accelereze la maxim! Astăzi, Centrul are un număr de 31 de aplicații de proprietate intelectuală, dintre care 5 sunt deja patente, iar alte 20 se află în pregătire.

Mai mult decât atât, Infineon Technologies România explorează constant căile nelimitate ale inovației, urmărind nu numai îmbunătățirea proceselor și produselor pe plan intern, dar și extinderea capacității de a crea valoare, prin implicarea tuturor resurselor în procesul de înnoire. Sub aceste auspicii au loc colaborările realizate pe proiecte finanțate prin programe europene și românești, în special proiectele SENTEC și Motorbrain. Primul dintre acestea, un parteneriat cu Universitatea Politehnică București (UPB), abordează subiectul senzorilor de temperatură cu un singur punct de calibrare a temperaturii. Prin proiectul SENTEC, Infineon dorește să consolideze colaborarea cu partenerii din mediul universitar, prin încurajarea dezvoltării unui grup de competență pe tema senzorilor în cadrul Facultății de Electronică din UPB. În ceea ce privește cel de-al doilea proiect – Motorbrain – acesta a fost câștigat în parteneriat cu Institutul Național de Microtehnologie (IMT Bu-

curești), în cadrul unei competiții de anvergură din programul ENIAC-Joint Undertaking. Proiectul își propune să realizeze designul și dezvoltarea unui senzor de cuplu de torsiune integrat, în cadrul sub-programului Nanoelectronics for Electric Vehicle Intelligent Failsafe Drive Train.

Infineon România conștientizează faptul că numai un nivel ridicat de relaționare, interactivitate și schimb de experiență poate pregăti terenul fertil pentru creativitate și inovație. În acest sens, compania participă activ la evenimente de răspândire a cunoștințelor, cum este Conferința Anuală de Semiconductori (CAS). Alte evenimente de acest gen sunt Conferința Europeană de Cercetare în domeniul Dispozitivelor din Materiale Semiconductoare (European Solid-State Device Research Conference, ESSDERC) și Conferința Europeană a Circuitelor Semiconductoare (European Solid-State Circuits Conference, ESSCIRC), care vor avea loc în 2013 chiar în România. Organizat de Infineon România, în colaborare cu universități de marcă și institute de cercetare, și prezidat de Managerul General și Vicepreședintele companiei, dr. Michael Neuhäuser, ESSCIRC reprezintă locul ideal pentru prezentarea și discutarea celor mai recente descoperiri în domeniul dispozitivelor și circuitelor din materiale semiconductoare.

Pe de altă parte, "Zilele inovației", desfășurate în reprezentanțele Infineon, pre-

cum și în cadrul colocviilor interne ale centrului R&D din București, creează o platformă pentru a împărtăși experiențe și pentru a face subiectele respectivei campanii de inovare transparente pentru toți angajații, întărind astfel cultura inovării și colaborarea interdepartamentală.

Rămânând la tema inovației și excelenței, merită menționat faptul că Infineon Technologies România a primit, în luna mai 2010, Premiul austriac pentru Excelență, în calitate de "cel mai înfocat supporter al dezvoltării inovației și tehnologiei", distincție acordată cu ocazia Mesei Rotunde de Afaceri româno-austriacă 2010.

În dorința de a deveni un Centru de Excelență în România, este evident că Infineon Technologies România nu se poate dezvolta bazându-se doar pe avantajul costului și, în consecință, încearcă să valorifice la maxim capacitatea de inovare, celălalt element de unicitate al companiei. În această direcție, managementul local stabilește mereu din timp strategia de inovare pentru viitor, fiind preocupat să mențină elanul programului intern de inovare și să recompenseze în permanență campionii inovării din toate departamentele. Pentru că, în esență, *inovarea este determinată de oameni*. Experiențele și ideile lor sunt cele care asigură bazele inovării, iar puterea de a crede și de a lupta pentru ele fac posibil, în final, acest lucru. (A.B.)

Realizarea unei familii de compresoare cu șurub pentru industria gazieră

Datorită avantajelor pe care le prezintă, Compressoarele cu șurub, care fac parte din grupa compresoarelor volumice - Positive displacement compressors-, își pot găsi o utilizare cât mai largă în industria gazieră. INCD Turbomotoare-COMOTI a reușit să dezvolte o gamă nouă de compresoare cu șurub, cu parametrii de funcționare adaptați noilor cerințe, în România Institutul fiind de altfel singura firmă care proiectează, realizează, experimentează, livrează, asigură asistență tehnică și piese de schimb pentru două tipuri de compresoare: compresoarele centrifugale și compresoarele cu șurub cu injecție de ulei.

Strategia pe termen lung a INCD Turbomotoare-COMOTI este de a valorifica superior, în condiții de eficiență și rentabilitate ridicate, soluții originale, tehnologice și constructive, prin realizarea și dezvoltarea unor produse și tehnologii noi, performante, cu un câmp larg de aplicabilitate în industria orizontală.

Cercetările continue și dezvoltarea au permis ca acest tip de compresoare cu șurub să-și găsească o poziție pe piață, gama de dimensiuni diversificându-se în ultimul deceniu într-o manieră mult mai explozivă față de oricare alt tip de compresoare.

COMOTI, fabricant sub licență

INCD Turbomotoare-COMOTI furnizează o gamă largă de echipamente de comprimare, la care unitățile de comprimare sunt compresoare cu șurub cu injecție de ulei. Dacă la început unitățile de comprimare erau achiziționate integral de la firma GHH-Rand Germania, în timp, încrederea căpătată din partea partenerului german, a făcut ca într-o perioadă relativ scurtă de timp să fie asimilată licența de fabricație a compresoarelor cu șurub de tip CU. Astfel că, în aprilie 2010, INCD Turbomotoare-COMOTI a fost certificată ca fabricant – sub licență - de compresoare cu șurub tip CU.

Echipamentele de comprimare realizate sub licența Ingersoll Rand (proprietara GHH-Rand) au ca parametri maximi 31 bara presiune de refulare, respectiv 3000

Nm³/oră debit de gaz livrat. Solicitări /semnalele venite de la potențialii beneficiari au impus abordarea cu necesitate a proiectării unei familii de compresoare cu șurub, capabile să dezvolte presiuni de refulare de 45 bara, respectiv debite de cca 5000 Nm³/ora într-o primă fază, urmând ca în faza următoare Institutul să realizeze presiuni de refulare de 75 barg.

Compresorul cu șurub cu injecție de ulei tip CU90HP

Experiența acumulată de INCĐ Turbomotoare-COMOTI în proiectarea și executarea echipamentelor de comprimare a creat premisele unei provocări: realizarea unui compresor cu șurub cu injecție de ulei, derivat din compresorul CU 90G, capabil să furnizeze:

- presiune de refulare de 45 bara,
- presiunea de aspirație fiind de 5 bara
- debitul cca 1000 Nm³/oră.

Practic, s-a ales varianta efectuării numai a unor modificări imperios necesare (s-a păstrat perechea de roți, lagărele și celelalte piese interioare ca labirinți, piston echilibrare etc.):

- carcasa s-au redimensionat pentru a putea rezista la presiunea de încercare de 76 bara, efectuându-se calcule de rezistență pentru optimizarea formei
- s-a schimbat materialul de turnare oțel grad WCC tip A216 (conf. API 619, respectiv ISO 10440)
- s-au adaptat flanșele de aspirație/refulare la tipurile de flanșe recomandate de norme (nu flanșe pătrate).

După documentația de execuție

finalizată de INCĐ Turbomotoare-COMOTI, s-a realizat ansamblul general care a fost testat pe standul COMOTI pe aer.

Compresorul cu șurub cu injecție de ulei tip CHP 220

Începutul fiind făcut, CU90 HP respectiv semnalele venite de la clienți au impus abordarea realizării unui nou compresor cu presiune de refulare de 45 bara și debit de gaz de 5000 Nm³/oră. Ca posibile aplicații menționăm:

- înlocuirea vechilor compresoare cu piston 10GKH, care sunt încă utilizate pentru gaz-lift de PETROM-OMV
- compresoare cu presiune de refulare de 40..45 bara utilizate pentru transport în conductele naționale. Politica TRANSGAZ și ROMGAZ este de creștere a presiunii de transport în conducte, în anii urmatori
- solicitări venite din partea unor clienți din România/străinătate referitoare la compresoare cu presiune mare de refulare.

În parteneriat cu CITY UNIVERSITY London și firma GHH Rand Germania, INCĐ Turbomotoare COMOTI a abordat realizarea compresorului cu șurub cu injecție de ulei tip CHP 220 cu parametrii de funcționare :

- presiune de aspirație 4,5 bara
- presiune de refulare 45 bara
- debit refulat 5000 Nm³/oră
- gaz vehiculat gaz metan.

La CITY UNIVERSITY London - Centrul pentru Tehnologia Comprsoarelor Volumice, condus de prof. N. Stosic, s-a realizat optimizarea proiectării compresorului cu șurub cu para-

metrii specificați. S-au considerat diferite combinații de număr de lobi/rotor, în final alegându-se configurația 4/5, considerată cea mai potrivită, dacă ne referim la forțele mecanice mari care apar datorită presiunii de refulare mari, respectiv raportului mare de comprimare, în condițiile în care se solicită realizarea unei eficiențe bune. Totodată se răspundea și solicitării de a realiza un compresor cu dimensiuni cât mai reduse, cu performanțe ridicate. Progresele rapide în domeniul modelării matematice, simularea pe calculator, cumulate cu datele experimentale obținute în standurile de experimentare, au condus la analize minuțioase și, în final, la optimizarea proiectării.

După determinarea soluției optime s-au definit:

- coordonatele profilului împreună cu datele necesare pentru fabricarea rotorului
- dimensiunile generale ale compresorului
- calculul performanțelor, respectiv forțele în lagăre.

INCĐ Turbomotoare-COMOTI a integrat aceste date, realizând cu colectivul propriu de specialiști documentația de execuție (calculele de rezistență pentru carcase folosind softuri cu element finit PATRAN-NASTRAN) pentru compresorul cu șurub CHP 220. Fabricația perechii de roți a fost realizată de firma GHH-Rand. Execuția compresorului s-a finalizat la sfârșitul lunii iulie 2011, acum finalizându-se amenajarea standului de experimentare pe aer din COMOTI.

■ DR. ING. VALENTIN SILVESTRU
ING. MARIAN NIȚULESCU

Conferința națională cu participare internațională “Progrese în Criogenie și Separarea Izotopilor” – 2011

În perioada 26-28 octombrie 2011, Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice - ICSI Rm. Vâlcea a organizat la complexul hotelier „COZIA” din stațiunea Călimănești-Căciulata conferința națională cu participare internațională “Progrese în Criogenie și Separarea Izotopilor” - ediția a XVII-a.

Manifestarea s-a organizat prin finanțarea parțială de către Ministerul Educației, Cercetării, Tinerețului și Sportului - Autoritatea Națională pentru Cercetare Științifică - Contract 139M/03.08.2011.

Conferința organizată de către ICSI Rm. Vâlcea reprezintă singura manifestare științifică de interes național în domeniile proceselor, materialelor și echipamentelor criogenice și al separării izotopilor hidrogenului.

Tematica conferinței a vizat direcții de vârf ale cercetării și dezvoltării tehnologice din România, cu un impact major asupra dezvoltării naționale:

- Fizica, tehnologiile și aplicațiile izotopilor stabili.
- Tehnologii și echipamente criogenice.
- Știința și ingineria materialelor.
- Energetica nucleară - fisiunea și fuziunea nucleară.
- Hidrogenul și aplicațiile lui în energetică. Pile de combustie.
- Protecția mediului și asigurarea calității vieții.
- Tehnici și analize de laborator.
- Agricultură și siguranța alimentară.

În cadrul conferinței au fost sus-

ținute 9 lecturi plenare, 24 comunicări orale și 66 lucrări științifice în sesiunile POSTER.

Lucrările înscrise la conferință au avut un ridicat nivel științific și au ca autori cercetători, specialiști și cadre universitare din ICSI Rm. Vâlcea, institute naționale de cercetare-dezvoltare, institute de cercetare de ramură, institute ale Academiei Române, universități, societăți comerciale și firme private cu activități de cercetare. Din grupul celor 21 de participanți din străinătate au fost susținute o serie de comunicări, de asemenea, de o mare valoare științifică.

În cadrul conferinței s-au organizat vitrine expoziționale cu cele mai recente echipamente, produse și tehnologii realizate la ICSI Rm. Vâlcea. De asemenea, au fost expuse diplome și medalii obținute de ICSI Rm. Vâlcea ca urmare a participării la Saloane de invenție la nivel național și internațional, precum și brevetele acordate unor cercetători din institut în anul 2011.

La data conferinței a fost editată revista științifică a institutului „Progress in Cryogenics and Isotopes Separation”, vol. 14, Nr. 2/2011, ISSN 1582-2575. Revista este cotate CNCS și BDI și cuprinde articole cu rezultate ale studiilor și cercetărilor efectuate în topica specifică conferinței, pornind de la cele fundamentale până la cele aplicative.

Programul social al participanților la conferință a cuprins vizita la punctul turistic Salina „Ocele Mari”.

Conferința a demonstrat rolul deosebit de important al problematicilor abordate în plan național, dar și în plan internațional.

■ CS I DR. VASILE STANCIU,
 DIRECTOR ȘTIINȚIFIC, ICSI RM. VÂLCEA

NuSTAR Week la București

Organizat de către Institutul Național de Fizică și Inginerie Nucleară „Horia Hulubei” (IFIN-HH) la Biblioteca Națională de Fizică de pe Platforma Măgurele, între 17-21 octombrie, Săptămâna NUSTAR 2011, manifestare internațională de primă importanță în fizica nucleară, a reunit aproximativ 100 de cercetători, în principal din Europa. Majoritatea discuțiilor au avut ca subiect stadiul actual și progresul realizat în dezvoltarea aparaturii de cercetare pe care colaborarea NuSTAR (Nuclear Structure, Astrophysics and Reactions) o construiește pentru experimente la FAIR. Programul reuniunii a cuprins sesiuni paralele dedicate colaborărilor din proiect și grupurilor de lucru și o importantă sesiune de interes general, dedicată proiectului ELI-Nuclear Physics, cea mai mare infrastructură de cercetare din estul UE, și sinergiilor acestuia cu activitățile NuSTAR.

FAIR (Facility for Antiproton and Ion Research) va fi cea mai mare infrastructură experimentală pentru producerea de fascicule radioactive din Europa și este plasată în Darmstadt, Germania, ca extindere majoră a actualului prestigios laborator de fizică nucleară GSI. Această infrastructură experimentală, în valoare de peste 1.5 miliarde de euro, este construită de un consorțiu internațional în care România este membru fondator. Amploarea proiectului FAIR, care îl face unul dintre cele mai importante proiecte de cercetare fundamentală la nivel mondial, va fi impresionantă: aproape 3000 de cercetători din peste 40 de țări, cu un important câștig de know-how pentru FAIR, dar și pentru fiecare țară membru în parte.

Din 1999, un mare număr de institute de cercetare și tehnice au contribuit la primele proiecte ale viitorului accelerator. Ur-

mătorul pas important l-a reprezentat fondarea societății FAIR, care va coordona construcția acceleratorului și a facilităților experimentale, baza constituind-o nu doar contribuția financiară, ci și expertiza științifică și tehnică a celor 16 țări partener: Austria, China, Finlanda, Franța, Germania, Grecia, Italia, India, Marea Britanie, Polonia, România, Rusia, Slovacia, Slovenia, Spania și Suedia. FAIR va oferi oportunități experimentale de neegalat la nivel mondial pentru fizica nucleară și hadronică, fizică atomică sau aplicații, fiind de altfel recunoscută în acest sens de către ESFRI (European Strategy Forum on Research Infrastructures) ca principala infrastructură la nivel european pentru producerea de fascicule radioactive. Super FRS (Super-conducting Fragment Separator), una din marile infrastructuri aflate în construcție la FAIR, va furniza fasciculele izotopice de nuclee exotice separate spațial, astfel că vor putea fi produse fascicule intense de izotopi instabili ai tuturor elementelor, de la hidrogen la uraniu, precum și antiprotoni. Pentru a folosi eficient viitoarea facilitate este necesară dezvoltarea de aparatură experimentală extrem de performantă și tehnici experimentale inovative.

Cu peste 800 de membri din 146 de instituții de cercetare din 36 de țări, NuSTAR este super-colaborarea internațională în care este organizată comunitatea cercetă-

torilor în domeniul fizicii nucleare, interesată de experimente la FAIR. Colaborarea NuSTAR are ca scop folosirea fasciculelor de izotopi cu timp de înjumătățire foarte scurt de la FAIR pentru studiul experimental al proprietăților materiei nucleare pe un domeniu larg al temperaturii, densității și al raportului între numărul de protoni și neutroni. Acest scop ambițios poate fi realizat numai folosind ansambluri experimentale și aparatură de detecție cu performanțe mult peste cele existente azi, astfel de sisteme ultra-performante fiind dezvoltate în prezent în cadrul NuSTAR. Cercetătorii din România sunt prezenți în mod activ în această mare colaborare internațională și nu este deloc întâmplător că în această toamnă au avut privilegiul de a găzdui ediția din acest an a „NuSTAR Week“.

Transferul reciproc de know-how științific și tehnologic realizat în cadrul NuSTAR este un mare câștig practic pentru cercetarea din România, iar prezența alături de cele mai mari instituții de cercetare în fizică nucleară din Europa contribuie la creșterea prestigiului internațional al țării. Și nu trebuie să uităm faptul că, odată cu intrarea în funcționare a FAIR, cercetătorii din România vor fi implicați în studii cu un potențial impact major asupra științei viitorului la unul dintre cele mai importante centre de cercetare din lume.

■ NICOLAE MĂRGINEAN, CS1 IFIN-HH

INTERGRAPH ajută REPUBLICA CEHĂ să devină una dintre primele țări care și-a îndeplinit obligațiile prevăzute de directiva INSPIRE

Oficiul Ceh de Topografie, Cartografie și Cadastru a folosit suita de produse Intergraph GeoMedia IDG pentru a deveni un punct de acces cu informații complete legate de Infrastructura pentru Informații Spațiale în Comunitatea Europeană (INSPIRE). În cadrul acestui proiect, instituția a lansat o nouă versiune a geoportalului său <http://geoportal.cuzk.cz> folosind suita de produse Intergraph GeoMedia IDG, devenind astfel una dintre primele agenții naționale de cartografiere care își îndeplinesc obligațiile ce decurg din Directiva INSPIRE a Parlamentului European.

165.000 de înregistrări de metadata

Prin intermediul geoportalului, COSMC publică acum 165.000 de înregistrări de metadata care descriu seturi de date spațiale și servicii, afișând rezultatele căutării în mai puțin de o secundă. Cea mai mare parte a conținutului text al geoportalului este generat din informații deținute în înregistrările de metadata. Înregistrările de metadata sunt actualizate zilnic cu ajutorul unui instrument de Transformare Electronică și Încărcare (ETL), care asigură redarea actualizărilor efectuate în peste 10 sisteme de producție de date din cadrul COSMC. De

Directiva INSPIRE reprezintă o preocupare și pentru România, iar subiectul a fost dezbătut intens la ediția 2010 a Lumii Geospațiale, evenimentul anual organizat de Intergraph Computer Services. Dincolo de INSPIRE, atractiv pentru audiență prin presiunea normelor și reglementărilor, s-au prezentat numeroase studii de caz și s-a dezbătut oportunitatea dezvoltării unui „plan de afaceri” pentru o instituție publică.

Realizarea unei infrastructuri naționale de date geospațiale este un demers cu vechime pe piața locală. Directiva INSPIRE reprezintă un pas în această direcție și, conform dezbaterilor din cadrul evenimentului, s-a trecut de la discuții de principiu la o abordare mai concretă. INSPIRE prevede obligativitatea conturării la nivel național a unor baze de date care să conțină un număr minimal de straturi de informații geospațiale, date care vor trebui să fie accesibile prin utilizarea unor tehnologii geospațiale bazate pe standarde internaționale. Astfel, odată conturată baza de date geospațială care va descrie teritoriul de interes, vor fi disponibile interfațări către exterior, prin care să se expună informațiile geospațiale conform cerințelor legale care urmează a fi adoptate și de către România. Directiva INSPIRE a fost transpusă în legislația românească începând cu anul 2010.

Domeniul Geospațial se dezvoltă și în România, iar un proiect similar s-a derulat la Primăria municipiului Tîrgu Mureș. Instituția a finalizat recent proiectul de implementare a unui sistem informatic geospațial pentru gestionarea activităților în domeniul urbanismului și amenajării teritoriului. Obiectivul general al proiectului a fost îmbunătățirea calității și eficienței serviciilor publice la nivelul municipiului Tîrgu Mureș în domeniul urbanismului și amenajării teritoriului, iar finanțarea a fost asigurată prin fonduri europene. Proiectul a avut ca obiective specifice automatizarea activităților de instrumentare a documentațiilor de urbanism (PUG, PUZ, PUD) precum și a modului de administrare a nomenclurii urbane (gestiune artere și numere administrative).

Complementar, echipa Primăriei Tîrgu-Mureș a urmărit și standardizarea modului de recepție a documentațiilor de urbanism, precum și consolidarea datelor urbane geospațiale într-o bancă de date unică.

Efectele proiectului se vor regăsi în timp foarte scurt în activitatea instituției și în relația cu cetățenii. La nivel de beneficii, Primăria Tîrgu-Mureș va înregistra o creștere a eficienței cu care este administrat bugetul local precum și scăderea timpului de răspuns la solicitările cetățenilor în domeniul urbanismului și amenajării teritoriului. Spre exemplu, din punct de vedere al gestiunii documentelor de urbanism, proiectul are ca obiectiv reducerea duratei de răspuns la solicitări în domeniul urbanism de la 30 zile, în prezent, la 10 zile în viitor. Pe termen lung, sistemul informatic geospațial va deveni un element al strategiei instituției pentru fundamentarea politicilor de dezvoltare locală și de atragere a investitorilor.

exemplu, actualizările zilnice la acoperirea hărților digitale cadastrale se reflectă în sistemul informatic pentru publicitate imobiliară al Republicii Ceha.

În plus, geoportal-ul oferă servicii de căutare și vizualizare web conforme cu directiva INSPIRE, inclusiv serviciul EuroGeonames. De asemenea, instrumentele geoportalului permit achiziționarea și licențierea geodatelor și a serviciilor; această facilități de tip comerț electronic reprezintă interfața exclusivă prin care cetățenii și administrațiile publice pot comanda astfel de produse. **Ing. Danușe Svobodová, Director Adjunct al Oficiului de Topografie**, a precizat că „pe parcursul celor șase ani de funcționare, geoportalul COSMC a evoluat cu fiecare schimbare; de la începuturile sale ca soluție principală de producție și comercializare on-line a hărților pentru Oficiul de Topografie până la soluția complexă de azi ce permite furnizarea de date și servicii din întregul Oficiu Ceh de Topografie, Cartografie și Cadastru (COSMC)“.

Echipă comună de proiect

Echipa responsabilă cu soluția, alcătuită din reprezentanți ai Intergraph, ai Oficiului de Control Topografic și ai Oficiului Ceh de Topografie, Cartografie și Cadastru, a fost în măsură să satisfacă depotrivă cerințele Oficiului, ale utilizatorilor săi și ale directivei INSPIRE. Multe aplicații ale geoportalului au fost cu adevărat inovatoare și implementate în premieră în Republica Cehă. Geoportalul COSMC a devenit o sursă de inspirație atât pentru alte geoportal-uri din Republica Cehă, precum și pentru cele din alte țări. Menținerea Geoportalului COSMC este un scop principal pentru Oficiul de Topografie.

„Ne mândrim cu faptul că Intergraph a contribuit la poziționarea COSMC în fruntea comunității IDG din Europa“, a spus **Robert Widz, Directorul Intergraph pentru Administrație Publică al EMEA**. „Cunoștințele dobândite prin colaborarea noastră cu Programele de Cercetare europene, Grupurile de Lucru INSPIRE și implementări regionale, naționale și internaționale de succes ale

IDG ne-au permis să dezvoltăm suita de produse GeoMedia IDG ale cărei funcționalități minimizează riscul implementării și timpul de lucru. Clienții vor vedea că aceste programe continuă să se dezvolte, de exemplu prin integrarea funcționalităților GeoMedia IDG cu cele ale ERDAS APOLLO.“

Beneficii

Exemple de avantaje pe care geoportalul ceh le oferă sunt, printre altele, și portalul Web public pentru căutarea și vizualizarea datelor și metadatelor în hartă, un catalog complet conținând 165.000 de înregistrări de metadata validate, servicii de căutare și vizualizare conforme cu directiva INSPIRE, un serviciu de descărcare date pentru EuroGeonames, un registru special pentru căutare rapidă în metadata și editor de metadata accesibil în mod gratuit și un magazin virtual care include o interfață pentru selectarea și descărcarea datelor exportate.

■ GABRIEL VASILE

MULTITASKING în MOBILITATE

— aplicații de mobilitate pentru angajații din producție

Pentru generația "M", cea a angajaților mobili, desktop-urile vor fi deja parte dintr-o tehnologie învechită în nu mai puțin de 3 ani. Accesul rapid la informații contează atunci când productivitatea, eficiența, inovația sunt principalii indicatori pentru realizarea obiectivelor de performanță. Cum cantitatea de informații corporate se dublează la fiecare patru ani, iar conținutul digital se dublează și el la fiecare 1,8 ani, așteptările noii generații se reflectă în gradul de adopție a celor mai noi tehnologii mobile lansate în ultimii ani la nivel internațional.

Cu peste 4 miliarde de echipamente mobile conectate la nivel internațional este greu să îți imaginezi cum vor arăta, în câțiva ani, companiile pentru care mobilitatea nu reprezintă o prioritate. Angajații se așteaptă deja să acceseze cele mai importante aplicații de business și cele mai importante informații atunci când au nevoie și unde au nevoie. Iar dacă din punct de vedere tehnologic pentru angajați este importantă viteza de procesare a informațiilor, poate că ar fi corect să ne întrebăm cine va mai accepta să lucreze pentru aceste companii?

Pentru companiile inovatoare, nevoia de recuperare rapidă a investițiilor, un excelent nivel de productivitate al angajaților, dorința de a interacționa direct cât mai facil și mai productiv cu proprii clienți, abilitatea de a atrage cele mai mari talente direct din universități, importanța tot mai mare acordată angajaților mobili și informațiilor procesate cu ajutorul aplicațiilor mobile sunt principalii driveri care determină companiile să adopte aplicații de mobilitate.

"Să luăm ca exemplu un manager al unei unități de producție. Atunci când

Romeo Iacob,
Managing Partner SmartID, România

are acces în timp real la aplicații și echipamente mobile, poate verifica imediat dacă o anumită piesă de schimb pentru o linie de producție se află în stoc. Ca o măsură suplimentară, compania pentru care lucrează a adăugat o componentă RFID pe această piesă de

schimb, care îi permite managerului dotat cu un terminal inteligent cu GPS nu numai să verifice existența stocurilor, dar și să identifice cu exactitate locul acesteia în depozitul de piese. O poate comanda imediat și poate repune în funcțiune linia de producție în timp record. Sau ne putem gândi la modul în care pot fi monitorizați automat anumiți indicatori importanți în industria de prelucrare a alimentelor, cum sunt temperatura, presiunea, starea unor materii prime pe măsură ce sunt procesate. Monitorizarea mobilă utilizând tehnologia wireless este un mod excelent de a urmări acești indicatori. Acest lucru este posibil prin implementarea unor tehnologii de ultimă generație, pe bază de senzori, integrate cu tablouri de bord mobile care pot citi acești indicatori și care pot detecta în timp real orice problemă înainte ca aceasta să afecteze întreaga producție", afirmă **Romeo Iacob, Managing Partner SmartID, România.**

Rezultatele implementării unor soluții de mobilitate se regăsesc în captarea și procesarea în timp real a unor cantități record de informații, din multiple zone ale unităților de producție, care permit companiilor să reacționeze mult mai rapid din punct de vedere al operațiunilor de producție. Un răspuns prompt la solicitările clienților atrage de regulă mai multe contracte, mai mulți clienți mulțumiți, cicluri de vânzări mult reduse, scăderea costurilor operaționale, fluxuri de lucru mult mai line și mai vizibile din punct de vedere al productivității etc.

"Mobilitatea nu mai este de mult un moft al companiilor vizionare care investesc pentru a se pregăti pentru profiture viitoare și pentru o cotă de piață

care să le ofere anumite avantaje competitive. Mobilitatea este o condiție sine qua non pentru companiile de producție care sunt permanent conectate la tendințele piețelor și la nevoile consumatorilor. Implementarea unor soluții bazate pe coduri de bare, RFID sau AIDC (identificare automată și captură de date), permite acestora să controleze eficient fiecare etapă din procesul de producție în timp ce controlează cu exactitate ceea ce se întâmplă la nivelul consumatorilor. SmartID furnizează soluții de mobilitate companiilor specializate în producția de bunuri bazate pe cele mai noi tehnologii disponibile la nivel internațional – controlul stocurilor, managementul depozitelor, producție în lucru, logistică etc. Cu ajutorul soluțiilor furnizate, ciclul producție - consumator final este mult mai scurt, cashflow-ul este mult îmbunătățit, la fel și aprovizionarea cu materii prime. În plus, aceste soluții se integrează cu cele mai importante soluții informatice utilizate în procesele de producție (SAP, Oracle, Microsoft etc)”, declara **Romeo Iacob, Managing Partner, SmartID Dynamics, România.**

Soluții de mobilitate multitasking dezvoltate de SmartID Dynamics

Soluțiile de inventariere a mijloacelor fixe și a obiectelor de inventar, dezvoltate de către SmartID pentru companiile specializate în producție, includ aplicații și echipamente bazate pe coduri de bare care simplifică și eficientizează procesul, scurtând timpul de execuție, îmbunătățind productivitatea angajaților și calitatea procesului. Echipamentele provin de la cei mai mari producători de tehnologie la nivel internațional, cum sunt Honeywell, Motorola, Psion și funcționează pe sisteme Microsoft Windows CE, Microsoft Mobile, Android sau pe platforma CE.NET.

Managementul depozitelor. Este o aplicație dezvoltată special pentru companii mici și mijlocii, care permite un control eficient al operațiunilor din depozit, de la controlul inventarului, transport și până la recepția mărfurilor.

Este adaptată tuturor tipurilor de operațiuni de management al stocurilor de materii prime și produse finite dintr-o unitate de producție și până la managementul tuturor produselor din cadrul unui centru de distribuție. Include toate funcțiile necesare unei aplicații WMS complexe, de la inventariere, expediție, recepție și mutare mărfuri.

Soluțiile Check in / Check Out permit organizarea și identificarea produselor, inventarului sau a altor obiecte, documentând în același timp locațiile, identificând dosare și alte documente de certificare a existenței produselor de-a lungul întregului lanț de custodie. Pot fi utilizate pentru identificarea produselor din camere de stocare/depozitare a echipamentelor, utilajelor industriale etc., acolo unde acestea sunt folosite sau verificate pentru anumite perioade de timp și apoi returnate. De fiecare dată când un angajat preia un produs, aplicația creează o înregistrare a tranzacției, astfel încât se poate verifica întregul lanț pe parcursul căruia un produs a fost în custodia unui anumit angajat. Aplicația poate printa chitanțe pentru recepția bunului, poate permite fotografierea acestuia pentru a demonstra eventualele daune etc. Poate fi utilizată cu echipamente mobile de ultimă generație, cum sunt Honeywell Dolphin ScanPhone 6000, Dolphin 6500, Motorola MC 3190 sau cu imprimante mobile și fixe pentru printarea codurilor de bare RW420, QL 320, Zebra S4M, ZM 400, 105 SL.

Indiferent de tipul nevoilor de business pe care l-ar putea avea o companie, SmartID Dynamics poate oferi asistență de specialitate pentru achiziționarea de soluții de mobilitate, în orice etapă a ciclului de achiziție în care se află: de la evaluarea, achiziția soluțiilor și echipamentelor, implementarea de soluții complexe de mobilitate și până la suportul acordat echipelor interne, astfel încât să poată fi menținut parcul de echipamente și portofoliul de soluții în condiții bune de funcționare, la cel mai înalt grad de disponibilitate. (A.B.)

WWW.SMARTID.RO

Honeywell Dolphin 6000

Motorola MC9190

Motorola MC3190Z

Psion NEO

DE CE CLOUD...

Distribuim împreună cu ediția Noiembrie a MarketWatch un supliment pe Cloud Computing realizat împreună cu Microsoft. Subiectul nu este unul străin de paginile revistei, însă ne-a dat ocazia unei interacțiuni directe cu numeroși beneficiari din domeniul de activitate și cu funcții dintre cele mai diverse. O primă remarcă în acest context ar fi aceea că piața știe suficient de multe despre Cloud, chiar dacă nu este familiarizată cu acronimele celebre din IT, iar a doua ar fi aceea că se caută cu precădere rezolvări pentru probleme reale decât beneficii viitoare.

Cloud Computing sau, într-un înțeles mai general IT-ul ca serviciu a crescut considerabil ca notorietate în ultimii ani și tinde să devină un element de normalitate în economia actuală, chiar dacă proiectele sunt puține și încă mai vorbim de early adopters. Conceptul de IT ca serviciu a pătruns în cele mai diverse domenii de activitate, arătând o flexibilitate pe care puține alte curente din ITC le-au obținut. Explicația constă în faptul că, pe de o parte, modelul financiar de plată prin abonament este atractiv pentru orice tip de companie, iar pe de altă parte numeroase tehnologii se pretează la o livrare ca serviciu. Cloud Computing înseamnă atât un SRL cu 5 angajați care accesează un serviciu online pentru email și lucru colaborativ, dar și un SA din Top 100 care dezvoltă un mediu IT bazat pe virtualizare și alocare automată de resurse. Evident, între cele două exemple există o diferență uriasă de calibru, însă, în esență, modelul se păstrează același: resurse IT virtuale, existente într-un depozit comun, sunt alocate automat și dinamic în funcție de

consum. Dincolo însă de considerații teoretice, este mult mai relevant ce spun clienții despre aceste experiențe.

SaaS pentru un broker de asigurări

EuroArc, companie specializată în brokeraj de servicii de asigurare, a implementat în prima parte a anului soluția OMNi e-Business 2.0 dezvoltată de Softelligence, în vederea creării de noi canale de vânzare, promovare a serviciilor și comunicare între companie și clienții finali. Accesarea soluției se face în regim SaaS, deoarece OMNi e-Business este găzduită pe platforma Microsoft Windows Azure. La momentul luării deciziei, managementul EuroArc a avut și alternativa on premises, însă a preferat modelul Cloud, alegerea fiind una asumată și bazată pe argumente atât de business (fără investiție inițială, plată lunară etc.), cât și tehnologice (platforma Windows Azure, disponibilitate maximă etc.).

„Suntem la începutul decadelor Cloud și mi-a plăcut să fiu un deschizător de drumuri, chiar dacă pionieratul înseamnă

și nisipuri mișcătoare. Pentru mine, este clar că aceasta este direcția și că este bine să fiu printre primii. Chiar dacă nu sunt un om tehnic, există elemente a căror importanță o pot înțelege, elemente legate de securitate și disponibilitate. Mai mult, m-am documentat pe acest subiect pentru a cunoaște în egală măsură atât riscurile cât și beneficiile”, afirmă **Mihai Iorgoveanu, Director General EuroArc.**

Din punct de vedere financiar, EuroArc și-ar fi permis o implementare on premises, însă întreaga economie trece printr-o perioadă în care costurile trebuie ținute sub control, iar asigurările sunt supuse destul de mult efectelor crizei, prin urmare un aranjament financiar cu plata prin abonament și lipsa unei investiții inițiale au fost considerate foarte atractive. Mai mult, plata upfront a unei astfel de soluții ar fi dus la o amortizare într-un termen foarte lung, pentru că structura de cost din spatele unei soluții tradiționale este foarte complexă: licențe, servere, sistem de operare, securitate etc. De asemenea, implementarea ar fi întârziat utilizarea propriu-zisă.

„O componentă importantă a fost partea de securitate, iar aici numele Microsoft a contat cel mai mult. Ne-am pus unele întrebări legate de confidențialitatea și disponibilitatea datelor, însă cred că sunt doar bariere psihologice în fața unui proiect nou, dar care dispar la prima analiză mai atentă. Până acum lucrurile au mers fără reproș, deci alegerea a fost potrivită. Pentru noi externalizarea serviciilor la care nu ne pricepem este esențială, prin urmare Cloud-ul este un principiu pe care îl înțelegem, iar trecerea a fost naturală. Suntem o echipă de 10 oameni, nu oferim un mediu de dezvoltare pentru un angajat în IT și nici nu ne dorim aceasta. Preferăm să delegăm astfel de activități unor entități competente”, a declarat **Mihai Iorgoveanu**.

Scalabilitatea și mobilitatea au fost alte puncte care au cântărit în luarea deciziei. EuroArc este o companie mică în spațiul economic general, însă în brokeraj sunt o companie medie și dinamică, cu o perspectivă de creștere reală. Astfel flexibilitatea în adăugarea de utilizatori în funcție de nevoie a fost importantă pentru EuroArc. Complementar, specificul activității presupune și deplasare pe teren, la sediul clienților, asistenți în brokeraj care sunt în alte locații etc., precum și clienți care se loghează pentru a verifica un cont, o scadență, o simulare de politică și preț etc. Din acest punct de vedere, soluția în Cloud oferă o mobilitate maximă, iar pentru EuroArc urmează o etapă suplimentară care prevede accesul de pe terminale mobile precum tablete, smartphone etc.

Productivitate online pentru o afacere de familie

„Băcănia Veche“ este o afacere mică, gândită pe structura unui business de familie. Magazinul, cu suprafața de 40 metri pătrați, este deservit de o echipă de 5-6 persoane, comercializează 1.500 de sortimente de produse și are circa 80 de furnizori. Fiind vorba de un start-up demarat rapid, cu posibilități limitate de investiție în zona IT și un personal cu competențe tehnice reduse, „Băcănia

veche“ s-a confruntat din start cu probleme de management al task-urilor și documentelor și de comunicare cu furnizorii. Soluția potrivită a fost un tip Cloud Computing, iar „Băcănia Veche“ a adoptat Microsoft Exchange Online și Microsoft SharePoint Online, furnizate de Microsoft sub formă de servicii, în cadrul Business Productivity Online Suite, familie de produse denumită acum Office 365. „Practic, eu nu aveam posibilitatea să investesc într-o soluție care să fie a mea, pentru că mi-ar fi trebuit un om de IT, servere, rețele... prin urmare serviciile Microsoft mi s-au părut foarte potrivite, iar pentru un business mic este foarte important să aibă costuri 100% controlabile“, consideră **Marius Tudosei, proprietar „Băcănia Veche“**.

Private Cloud pentru Electrica Serv

Înființată în martie 2005, ca filială cu personalitate juridică a Electrica S.A., Electrica Serv are ca principal obiect de activitate realizarea lucrărilor de întreținere și reparații pentru instalațiile de distribuție și transport a energiei electrice, executând și alte activități de prestări servicii și de lucrări de investiții în sectorul energetic. Electrica Serv este reprezentată în teritoriu de 8 sucursale de întreținere și servicii energetice (entități regionale fără personalitate juridică). Compania deține peste 1.600 stații de lucru și circa 60 de servere distribuite atât în sediul central cât și în sucursale. Pentru a acoperirea volumului de solicitări de noi servicii și aplicații venite din partea managementului organizației, ElectricaServ a inițiat un proiect de Private Cloud Computing, bazat pe tehnologia Microsoft, capabil să asigure resurse virtualizate, o administrare facilă a acestora, precum și un nivel ridicat de securitate și disponibilitate. Implementarea tehnologiilor Microsoft Hyper-V Server, Microsoft System Center Virtual

Machine Manager și Microsoft System Center Operation Manager a permis obținerea rapidă a unor beneficii concrete, dar mai ales a dus la crearea unei platforme solide, scalabile și flexibile, care asigură Electrica Serv libertatea dezvoltării altor proiecte. „Proiectul de Private Cloud Computing inițiat de Electrica Serv pe tehnologie Microsoft a creat premisele dezvoltării unei infrastructuri IT mult mai performante, fără blocajele lipsei resurselor financiare și susținute pe termen lung. În plus, ne oferă o extraordinară libertate în dezvoltarea ulterioară“, afirmă **Răzvan Pop, IT Manager Electrica Serv**.

În loc de concluzie

Trei companii diferite din toate punctele de vedere (domeniu de activitate, dimensiune, structură organizatorică, mentalitate etc.) au însă un numitor comun: Cloud Computing. Noul concept a schimbat fundamental modul de consum al resurselor IT și a creat acestor companii premisele desfășurării eficiente a activității, fără ca IT-ul să devină un factor de risc, ci dimpotrivă un catalizator.

■ GABRIEL VASILE

Când vor intra IMM-urile în „era virtualizării”?

În ultima perioadă se înmulțesc opiniile specialiștilor care susțin drept înereză intrarea companiilor mici și medii în „era virtualizării”, făcând referire directă la proiectele de virtualizare a serverelor. Deși argumentele în favoarea adoptării acestei tehnologii sunt numeroase, solide și pot fi cuantificate financiar, există încă numeroase bariere care tind să infirmе verdictul enunțat.

Virtualizarea a reprezentat și în 2011 una dintre principalele priorități ale departamentelor informatice ale companiilor din întreaga lume. Deși proiectele s-au diversificat și au devenit din ce în ce mai complexe (odată cu dezvoltarea tehnologiilor de tip Cloud Computing), proiectele de virtualizare a serverelor rămân cele mai numeroase. Fapt confirmat și de cabinetul de analiză IDC, conform căruia în 2012 numărul mașinilor virtuale îl va depăși pe cel al serverelor fizice, urmând ca în 2013 și 2014 decalajul să se mărească.

Proliferarea mașinilor virtuale nu este susținută însă doar de proiectele mari, realizate de companii cu ferme de servere de dimensiuni considerabile și de Data Center, ci și de către firmele de dimensiuni medii și mici, dacă este să dăm crezare analiștilor de piață. Care nu ezită să declare 2012 drept „Anul virtualizării pentru companiile mici și mijlocii”.

Argumentele generice care justifică acest verdict sunt: • climatul economic dificil, cu trimitere clară către economiile și câștigurile pe care le pot genera proiectele de virtualizare a serverelor

- familiarizarea cu tehnologia de virtualizare, intens popularizată de vendorii de astfel de soluții, dar și de către producătorii de hardware, respectiv servere
- reducerea costurilor aferente proiectelor de virtualizare, atât pe partea software (sisteme de licențiere mai flexibile), cât și hardware (oferte dedicate sectorului IMM).

Sunt argumente solide, care pot fi probate practic cu exemple concrete din piață. Iar numeroase companii mici și mijlocii au demarat deja proiecte de virtualizare, urmărind varii beneficii.

Care erau prioritățile în 2009

Conform unui studiu de piață realizat de VMware, unul dintre principalii jucători mondiali pe zona soluțiilor de virtualizare, companiile mici și mijlocii manifestă un puternic interes pentru proiectele de virtualizare a serverelor. Studiul, finalizat la sfârșitul lui 2009, și realizat pe un eșantion de 309 companii (din Canada și SUA), având între 20 și 1.000 de angajați, a evidențiat că principalele 10 beneficii urmărite erau, la acel moment:

- **72,7%** - reducerea timpului consumat de departamentul IT cu activitățile de rutină și sarcinile administrative
- **71,1%** - creșterea nivelului de disponibilitate a aplicațiilor
- **69,3%** - îmbunătățirea abilității departamentului IT de a răspunde rapid la schimbarea cerințelor de business
- **67,4%** - ameliorarea capacității de Backup și protecție a datelor
- **66,6%** - necesitatea dezvoltării unor soluții reale de Business Continuity
- **66,5%** - creșterea profitabilității companiei

- **66,2%** - un nivel de satisfacție mai ridicat în rândul utilizatorilor finali
- **66%** - simplificarea managementului infrastructurii
- **65,9%** - reducerea costurilor cu infrastructura hardware
- **64,9%** - scăderea costurilor generate de consumul de energie electrică și spațiu.

Sunt beneficii solide, importante pentru orice tip de companie, indiferent de ordinul său de mărime sau aria de activitate, și pe care proiectele de virtualizare a serverelor le pot asigura.

Analiza principalelor beneficii

Se poate observa că primul și al treilea beneficiu, respectiv „reducerea timpului consumat de departamentul IT cu activitățile de rutină și sarcinile administrative” și „îmbunătățirea abilității departamentului IT de a răspunde rapid la schimbarea cerințelor de business”, se află în strânsă legătură. Creșterea nivelului de agilitate și receptivitate al departamentului IT pare să aibă o importanță majoră pentru companiile intervievate de VMware în 2009. Studiul evidențiază faptul că 9 din 10 departamente IT alocă cel puțin jumătate din timp îndeplinirii operațiilor de rutină și sarcinilor administrative (provizionarea serverelor, configurarea acestora, crearea de noi utilizatori, lansarea de noi aplicații etc.).

Un al doilea aspect important relevat de studiu (care se regăsește în mai multe formulări în clasamentul de mai sus) este cel al îmbunătățirii nivelului de disponibilitate a aplicațiilor, de protecție a datelor, precum și ameliorarea capacității de a face față incidentelor neprevăzute (de la downtime-uri neplanificate, până la dezastrе de proporții). Conform sursei citate, 33% din companiile inter-

vievate au suferit în decursul ultimilor doi ani (2007, 2008) incidente majore. Iar 21% au pierdut date critice în urma incidentelor, fapt care s-a soldat pentru 62% din acestea cu reduceri considerabile ale vânzărilor și pierderi de clienți.

Pe baza răspunsurilor primite, VMware a calculat valoarea medie a downtime-urilor neplanificate, care s-a situat (la nivelul anului 2009) în jurul a 23.188 de dolari pe oră. Totodată, 92% din companiile care au fost victimele unor asemenea incidente au declarat că au avut nevoie, în medie, de trei sau mai multe zile pentru a-și recupera datele și restaura aplicațiile critice. În cazul în care serverele au fost distruse total în dezastru, intervalul de timp necesar reluării parțiale a activității a fost de minim o săptămână. (De subliniat, totuși, că sondajul realizat de VMware a fost realizat într-o perioadă în care SUA au fost afectate de dezastru naturale majore.)

Evoluția așteptărilor

Anul aceasta, în august, compania Symantec a dat publicității un alt studiu care abordează același subiect al interesului companiilor mici și mijlocii față de proiectele de virtualizare a serverelor. Studiul „Small Business Virtualization Poll“ a fost realizat în 2011, pe un eșantion de 658 de companii având între 5 și 249 de angajați, din 28 de țări.

Potrivit studiului Symantec, principalele 10 obiective urmărite de companiile mici și medii în 2011 sunt:

- **70%** reducerea bugetelor de investiții (CAPEX)
- **68%** scăderea cheltuielilor operaționale (OPEX)
- **67%** reducerea numărului de ser-

33%

vere utilizate pentru același număr de aplicații

- **65%** îmbunătățirea scalabilității serverelor
- **65%** ameliorarea capacității de recuperare în caz de dezastru
- **64%** reducerea timpului de dezvoltare a unui nou server (mașină virtuală)
- **64%** creșterea nivelului de disponibilitate a aplicațiilor
- **63%** îmbunătățirea managementului serverelor
- **60%** reducerea problemelor uzuale legate de managementul serverelor
- **58%** exinderea duratei de viață a sistemelor de operare sau a aplicațiilor vechi.

Concluziile studiului din 2011 diferă parțial de cele relevate de VMware în 2009, iar, însumate, cele două liste prezentate acoperă aproape toată panopia de beneficii pe care le oferă virtualizarea serverelor.

Factorii inhibitori

Deși, după cum se poate observa din enumerările de mai sus, avantajele de care pot beneficia IMM-urile în urma virtualizării serverelor sunt numeroase, există o serie de factori inhibitori care blochează dezvoltarea acestui tip de proiecte în rândul companiilor mici și mijlocii.

Conform studiului VMware aceștia sunt: ● bugetul limitat (54%) ● incertitudinea asupra unor beneficii reale și/sau asupra randamentului investiției (26,4%) ● nesiguranța asupra tipului de soluție adecvat (24,1%) ● lipsa competențelor tehnice necesare (17,2%) ● neidentificarea corectă a sponsorilor de proiect (16,1%).

Studiul Symantec nominalizează ca principale trei provocări temerile companiilor mici legate de: ● performanța pe

care o pot asigura proiectele de virtualizare (60%) ● capacitatea acestora de a acoperi cerințele de backup și îmbunătățirea sistemului de management (56%) ● dificultatea sporită implicată de securitatea infrastructurii virtuale, precum și de managementul patch-urilor (56%).

Sunt bariere puternice care fac ca virtualizarea serverelor să rămână încă în stadiul de deziderat pentru companiile mici și mijlocii. Astfel, la nivelul anului 2009, conform VMware, doar una din trei companii (34%) avea alocat un buget și/sau intenționa să dezvolte un proiect de virtualizare anul următor (respectiv, în 2010). 17% aveau în plan să dezvolte un proiect, dar nu dețineau un buget, în timp 33% erau interesate să acumuleze mai multe informații despre acest subiect, dar nu aveau stabilit un termen limită sau un buget. Iar 17% nu erau interesate deloc de virtualizare.

Studiul Symantec de anul acesta nu

25%

evidențiază un progres major în acest sens (raportat la rata generică de creștere a volumului de mașini virtuale). Astfel, dintre cele 658 de companii intervievate, doar 10% dezvoltaseră deja un proiect de virtualizare a serverelor, 17% erau în curs de implementare, 19% se aflau în faza de testare, 24% erau în etapa de discuții și planificare, iar 30% s-au declarat neinteresate de această tehnologie.

Concluzia ambelor studii este că, deși extrem de atractivă și benefică, virtualizarea serverelor în rândul companiilor mici și mijlocii este încă în fază incipientă.

■ RADU GHITULESCU

10%

Oracle Cloud Computing

ORACLE®

Cloud Computing-ul este un model prin care este creată posibilitatea accesului facil și la cerere prin rețea la un grup partajat de resurse computaționale configurabile (de exemplu, rețele, servere, echipamente de stocare, aplicații și servicii), care pot fi alocate și lansate rapid cu un efort minim de gestiune sau interacțiune cu furnizorul de servicii. Acest model Cloud promovează disponibilitatea tuturor acestor resurse și este alcătuit din cinci caracteristici esențiale, trei modele de servicii și patru modele de implementare.

In situația în care factorii de decizie CIO se confruntă cu dubla provocare legată de controlul costurilor și de crearea unui mediu în care atât IT-ul, cât și liniile de business pot inova, Cloud Computing-ul ar putea oferi o oportunitate unică de a evolua către un model cu servicii partajate, care va face IT-ul și mai necesar pentru competitivitatea globală a unei afaceri.

Probabil cel mai uzitat clișeu întâlnit de un CIO este „*nevoia de a face mai multe cu mai puțin*”. Totuși, implicațiile acestei idei sunt întotdeauna prezente în mintea unui CIO, indiferent de situația companiei sau a economiei. Cu un set aparent nelimitat de inițiative IT care trebuie abordate, cel mai mare impact pe care Cloud Computing-ul îl poate avea este abilitatea de a gestiona mult mai multe – poate chiar de câteva ordine de mărime mai mari – aplicații și servicii. Abilitatea de a reduce

considerabil timpului de alocare pentru sisteme, aplicații și utilizatori și de a crește semnificativ raportul dintre servere și administratori va avea efecte de anvergură asupra multor practici standard din IT.

Pentru Cloud-uri Private, Oracle oferă un portofoliu extensiv de aplicații orizontale și pe domenii de activitate care rulează pe o platformă bazată pe standarde, de servicii partajate; produse de top middleware și de baze de date, inclusiv Oracle Exadata Database Machine și Oracle Exalogic Elastic Cloud, pentru Platform-as-a-Service (PaaS) private; și produse hardware de top pentru Infrastructure-as-a-Service (IaaS) private.

Pentru Cloud-uri Publice, Oracle Public Cloud este un set de oferte de suite de aplicații, middleware și de baze de date de la Oracle oferite într-o manieră self-service, pe baza unui abonament, scalabilă elastic, fiabilă, de disponibilitate înaltă și sigură. Mai mult, Oracle On Demand este un ofertant de servicii Cloud ce oferă clienților aplicații și servicii de platformă. De asemenea, clienții pot să opteze pentru rularea produselor Oracle în Cloud-uri Publice de la terțe părți.

Majoritatea companiilor își actualizează infrastructura IT existentă pentru a adopta în timp mai multe caracteristici de Cloud, mai degrabă decât să mute imediat totul în soluții Cloud Computing. Tehnologia avansează și evoluează cu rapiditate, însă companiile vor trebui, de asemenea, să-și schimbe politicile și procesele. În multe situații, elementele tehnice de bază pentru Cloud Computing sunt disponibile înainte ca organizația să fie pregătită.

Pentru multe centre de date care se mută într-un Cloud Privat, primul pas în evoluția către un sistem de tip cloud este consolidarea, trecerea de la medii dedicate și silozuri de date, către platforme și infrastructuri partajate și scalabile elastic. Aplicațiile din silozuri, care rulează pe middleware, baze de date, servere și so-

Marius Nicolae,
Regional Exalogic Business
Development Manager Oracle

luții de stocare dedicate, sunt dimensionate pentru încărcare maximă, astfel încât este disponibilă o capacitate suplimentară de calcul. Fiecare siloz poate însemna componente eterogene de la mai mulți ofertanți, ceea ce duce la complexitate și costuri crescute de gestiune. Prin trecerea la o arhitectură consolidată, cu servicii standardizate și partajate, se pot face reduceri semnificative de costuri.

În timp ce virtualizarea este o tehnologie importantă pentru Cloud Computing, este important de înțeles și că altă tehnologie denumită clustering este complementară și, de asemenea, de importanță critică. Virtualizarea este o metodă extraordinară de a partaja hardware-ul și de a permite implementarea ușoară a aplicațiilor. Oracle oferă o serie de tehnologii de virtualizare, inclusiv Oracle VM pentru x86, Oracle VM pentru SPARC și Oracle Solaris Containers. De asemenea, Oracle oferă un set cuprinzător de produse de tip cluster, inclusiv Oracle Database Real Application Clusters, Oracle TimesTen In-Memory Database, serverul de aplicații Oracle WebLogic și data grid-ul in-memory Oracle Coherence. ■

PIAȚA IT&C ARE NEVOIE DE STUDII PE SEGMENTE DE NIȘĂ

Deși piața IT&C românească nu duce lipsă de studii dedicate, realizate de companiile de cercetare de piață și consultanță IT&C sau de alte instituții publice, totuși se simte nevoia unor studii pe segmente de nișă. Lucru confirmat nu doar de consultanți, ci și de reprezentanții unor companii IT.

DC România realizează în țara noastră cam aceleași studii pe care le face și în Polonia, Ungaria sau Cehia, țările cu cele mai dezvoltate piețe IT din regiune.

„Însă, în ultimii ani, companiile au devenit mult mai interesate de studii pe segmente specifice, de nișă, și mai puțin interesate de rapoartele standard, astfel că numărul proiectelor de consultanță a crescut exponențial. În Europa de Vest, de exemplu, există studii pe diverse sub-piețe funcționale ale celor 4 mari categorii de IT (Software, Servicii IT, Hardware și Telco), tocmai datorită fragmentării pieței; în zona noastră nu cred că ar exista un interes suficient de mare care să justifice, să spunem, un raport standard dedicat pieței funcționale de training IT, care acum este inclusă într-un raport general privind întreaga piață de servicii IT în România”, spune **Laurențiu Popescu, country manager IDC România.**

Gartner nu a observat o cerere mare de studii despre piața din România din partea clienților companiei, care sunt în mare parte utilizatori de tehnologie, nu producători sau vendori.

„Ei nu au nevoie de studii, au nevoie de suport pentru a lua decizii, ceea ce le oferim cu succes; cererea din partea vendorilor este luată în considerare împreună cu dimensiunea pieței de IT&C și maturitatea acesteia. În România, piața este încă destul de bazată pe hardware, tranzacțională și mai puțin competitivă când discutăm despre serviciile mature. Încă vedem o diferență între România și alte țări din Europa Centrală și de Est în a înțelege, utiliza și respecta drepturile de proprietate intelectuală”, spune **Diana Enache, Gartner Sr. Account Executive pentru România.**

Eugen Schwab-Chesaru, Managing Director Eastern Europe Pierre Audoin Consultants (PAC), consideră că unul din principalele motive pentru care în România nu sunt multe studii referitoare la piața IT&C este piața foarte mică, prin urmare și bugete mici alocate pentru cercetare de piață, în condiții de eforturi mult mai mari decât într-o piață mare/matură pentru culegere de informații și înțelegere a fenomenelor.

„Ar mai fi lipsa educației cu privire la bazarea unui business pe o strategie conformă cu analize de piață și piața dependentă de ilogica licitațiilor/pro-

iectelor publice, de unde rezultă o lipsă de interes pentru analize de piață care pot fi neconcludente într-un mediu de business viciat”, adaugă **Eugen Schwab-Chesaru.**

Laurențiu Popescu,
country manager IDC România

Ce studii se fac?

Compania Gartner e prezentă de 4 ani pe piața din România. În ultimul an și jumătate, România a fost inclusă parțial sau complet într-un număr de aproximativ 40 de note de cercetare. Gartner monitorizează anual investițiile în IT ale companiilor mari, realizează sondaje în comunitatea CIO anual, actualizează regulat studiile despre România ca destinație pentru serviciile offshore, urmărește evoluția cotelor de piață și realizează prognoze pentru segmentele de piață de Hardware, Enterprise Software și dispozitive mobile, validează referințele locale oferite de companiile care candidează pentru apariția în studiile Magic Quadrant.

„Mă ocup personal de promovarea companiilor IT locale către Gartner și, din această perspectivă, mă interesează în mod deosebit cele care aduc inovație în produsele sau serviciile pe care le oferă și sunt competitive la nivel global sau măcar regional – aceștia putând să se califice pentru apariția în Magic Quadrants/Market Scopes/Cool Vendors Reports. De asemenea, ne interesează proiectele mari de BI sau CRM, care ar putea participa la Gartner CRM/BI European Awards”, spune **Diana Enache**.

90% din business-ul Gartner în România este reprezentat de utilizatorii finali de tehnologie – CIO, directori IT din sectorul financiar-bancar, telecom, petrol. Gartner nu face studii la comandă.

„Cercetarea Gartner este 100% produsă pe baza tendințelor de piață și pe baza cererii din partea clienților analizată în cadrul consultărilor pe care aceștia le au cu analiștii noștri. Modelul nostru de business se bazează pe ceea ce numim «syndicated Research» – producem un raport de cercetare care să vină în întâmpinarea nevoilor de informație a unei mase critice a clienților noștri, aceasta fiind varianta economică de a produce/obține informații. În general, companiile discută cu plăcere cu Gartner, cred că înțeleg beneficiile

pe care le pot obține prin oferirea informațiilor”, completează **Diana Enache**.

PAC realizează studii multi-client: SITSI (Software & IT Services Industry) România, ERP România, din inițiativă proprie.

„Studii specifice au fost mult mai multe, în funcție de misiunile de consultanță/analiză, însă acestea sunt exclusiv pentru clientul care a comandat și temele îl pot trăda”, menționează **Eugen Schwab-Chesaru**.

IDC realizează în general, trei tipuri de studii: trackere (11 la număr), care pot fi trimestriale sau bianuale acoperind, în mare măsură, întreaga piață de IT și care conțin exclusiv informații cantitative; rapoarte anuale standard (în 2011 au fost în număr de 9), care au la bază trackerele mai sus menționate, dar constau în mare parte în informații calitative, și proiectele de consultanță al căror conținut nu este niciodată publicat de către IDC, cu excepția rapoartelor de tip White Paper sau a cazurilor în care clientul solicită în mod expres acest lucru.

„În mod normal, trackerele și rapoartele standard sunt realizate în mod constant, însă numărul și structura acestora diferă de la an la an, în funcție de evoluția pieței, însă formatul acestora este același în toate țările în care se realizează, pentru a facilita colectarea datelor la nivel global. De exemplu, în 2011, am introdus raportul pe Cloud Computing și am micșorat semnificativ dimensiunile raportului EAS. Dacă uneori se întâmplă să renunțăm la scrierea unor rapoarte calitative, cum a fost cazul raportului anual privind piața de PC-uri, la trackere nu renunțăm niciodată, prin urmare numărul lor crește constant de la an la an. Motivul principal, pe lângă faptul că această informație cantitativă strict standardizată oferă IDC-ului o bază de date extrem de cuprinzătoare cu privire la întreaga evoluție a pieței IT peste tot în lume, este legat de faptul că aceste trackere ne oferă un background extrem de valoros pentru orice

Eugen Schwab-Chesaru,
Managing Director Eastern Europe
Pierre Audoin Consultants

nou studiu sau proiect de consultanță, astfel că niciodată nu pornim de la zero”, spune **Laurențiu Popescu**.

În principiu, cu excepția trackerelor, IDC nu scrie rapoarte care nu sunt comandate de clienți.

Deloitte realizează în fiecare an proiectul Deloitte Central Europe Technology FAST 50. „Nu poate fi vorba de costuri special dedicate acestui proiect, pentru că noi îl realizăm in house (colectăm date de la companii și analizăm rezultatele). Companiile finaliste în acest clasament se califică automat în competiția Deloitte Technology FAST 500 EMEA. Echipa noastră locală a mai contribuit la un studiu global care identifică rolul funcției IT în structura unei companii: IT Business Balance Survey. Mai avem rapoarte globale, care vizează industriile de tehnologie, media și telecomunicații (ceea ce noi numim TMT). În ianuarie avem TMT Predictions pentru anul în

curs”, precizează **Ana-Maria Gavrilă, PR Manager Deloitte.**

Anual Institutul pentru Tehnica de Calcul realizează un studiu despre piața IT&C, hardware și software, coordonat de Mircea Vuici.

Cine cumpără?

Informația pe care o prelucrează Gartner provine exclusiv de la persoane de decizie în companii importante.

„Suntem concentrați asupra de-servirii comunității de utilizatori de tehnologie. Local, companiile IT&C care ne solicită sunt în creștere rapidă, cu ambiții mari de extindere și produse competitive regional, sau integratorii de sisteme de success, care iau decizii strategice în România. Multinaționalele de IT&C utilizează Gartner la sediile principale, unde se iau și se documentează deciziile strategice”, explică **Diana Enache.**

Clienții PAC sunt firme IT cu focus pe software și servicii IT și rar firme non-IT sau fonduri de investiții. Studiile PAC costă între 1.500-6.000 de euro.

„Depinde de temă și profunzime; o medie cred că ar putea fi, doar pentru analiza de sector/segment al pieței de soft și servicii sau studii existente, aproximativ 3.000 de euro (+TVA)”, spune **Eugen Schwab-Chesaru.**

În România, cel puțin în ultimul timp, clienții IDC au fost exclusiv din domeniul IT&C. Dacă este vorba despre end user research, în mare măsură compania vorbește cu CIO, directori sau manageri IT. În cazul companiilor IT, poate fi Manager General, Director de Vânzări/Marketing/PR, Product Manager, în principiu persoana care poate să ofere cele mai multe și mai detaliate informații cu privire la subiectul în cauză.

„Prețul rapoartelor variază foarte mult de la raport la raport; e influențat, în mare măsură, de numărul de studii pe care clientul le cumpără, de cantitatea de informații pe care o solicită, de numărul și funcția consultantilor/analizatorilor implicați în proiect, de o serie de cerințe speciale (prezentare la înche-

ierea proiectului, exclusivitate asupra studiului etc.). Este foarte greu să ne referim la un preț mediu, mai ales pentru că peste 80% din ceea ce lucrează IDC în România este cumpărat la nivel de corporație de către companiile IT din Statele Unite”, explică **Laurențiu Popescu.**

Obstacole în culegerea informațiilor

Reprezentantul PAC este extrem de concis în această privință: „lipsa unor date segmentate, lipsa culturii de segmentare a business-ului, opacitatea firmelor care lucrează preponderent cu sectorul public și care au tendința «nativă» de a nu comunica, de a se feri, de a ascunde performanțe sau de a se supraestima pe piața privată”.

IDC crede că, în mare măsură, a depășit problemele legate de refuzul strict al companiilor de a împărtăși orice fel de informație.

„Am devenit suficient de cunoscuți printre jucătorii locali ca să mai avem astfel de probleme; vendorii internaționali ne cunosc oricum și, cu foarte puține excepții, sunt mai dispuși să colaboreze cu noi. În plus, în cazul acestora din urmă, se întâmplă adeseori ca anumite target-uri pentru piața din România să fie strans legate de informațiile și forecast-urile pe care IDC le transmite către sediile lor centrale, așa că ei înțeleg cât de important este să ne comunice date reale. Aș spune că o problemă majoră o reprezintă standardizarea tot mai accentuată a tipului de informații cantitative pe care noi le solicităm de la companiile IT din România, care nu sunt întotdeauna relevante pentru situația curentă a pieței din zonă. Mai mult decât atât, este adesea foarte dificil să împărțim veniturile pe anumite categorii de produse – de exemplu, IDC împarte piața de software în 78 de subcategorii, în condițiile în care marea majoritate a pachetelor software sunt produse complexe, înglobând un număr mare de funcționalități”, spune **Laurențiu Popescu.**

Analiștii IDC din București se ocupă exclusiv de piața din România. Compania a participat însă și la câteva proiecte regionale, iar recent a finalizat un proiect de promovare a Republicii Moldova drept destinație de outsourcing.

PAC acoperă Europa de Est, cu focus pe Rusia, Turcia, Polonia, Cehia, Ungaria, Slovacia, România, iar Gartner se gândește să înceapă extinderea în Republica Moldova în curând.

Chiar dacă numărul studiilor realizate pentru piața IT&C românească a crescut în ultimii ani, dezechilibrul în ceea ce privește temele abordate de studiile românești față de cele din alte țări din Vest va persista o bună perioadă de timp.

■ LUIZA SANDU

AMIRA RĂDULESCU, MARKETING & PR MANAGER ADNET TELECOM:

„Dacă sectorul IT se bucură de o atenție mai mare din partea companiilor de cercetare de piață, domeniul telecomunicațiilor este deficitar din acest punct de vedere. Nu există suficiente date referitoare la piața serviciilor de date, despre principalii jucători și, mai ales, despre comportamentul de cumpărare al consumatorilor. Studiile existente au ca sursă instituțiile publice sau de reglementare în domeniul telecomunicațiilor, studii care ajung, însă, destul de târziu la publicul interesat.”

ANCA CRAHMALIU, C, MARKETING & COMMUNICATION MANAGER SIVECO ROMANIA:

„Primim astfel de cereri de informații, dar am ajuns la concluzia că nu trebuie să le răspundem tuturor celor care ne cer informații. Sistemul nostru de raportare intern este aliniat cu al unor companii. Oferim informații, însă nu restructurăm toată organizația după cum îți cere un cercetător de piață.”

SEMNĂTURA ELECTRONICĂ, obligatorie și pentru microîntreprinderi

Din noiembrie 2010, contribuabilii mari și mijlocii au obligația să depună numai electronic declarațiile fiscale. Din acest an, de la 1 iulie, semnătura electronică a devenit obligatorie și pentru microîntreprinderi și persoanele fizice autorizate din România. Declararea impozitului pe venit și a contribuțiilor sociale se va realiza printr-o declarație unică, ce va fi depusă la unitățile fiscale teritoriale din cadrul Agenției Naționale de Administrare Fiscală (ANAF).

De asemenea, documentele pe care ofertanții le încarcă în Sistemul electronic de achiziții publice (SEAP) trebuie semnate electronic, indiferent de tipul lor.

Potrivit H.G. nr 801/2011, începând din 26 septembrie 2011, înainte să încarce documentele în Sistemul Electronic de Achiziții Publice (SEAP), autoritățile contractante trebuie să le semneze electronic și să le transmită la AN-RMAP (Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor Publice) pentru verificare.

Începând din 2007, instituțiile publice folosesc și promovează semnătura electronică pentru transmiterea documentelor. Cele mai active în acest moment sunt: Agenția Națională de Administrare Fiscală, Sistemul Electronic de Achiziții Publice (SEAP), Oficiul Național al Registrului Comerțului (pentru înregistrarea societăților comerciale, a persoanelor fizice autorizate, dar și pentru depunerea anumitor cereri și documente contabile), Comisia Națională a Valorilor Mobiliare (pentru instituțiile financiare și clienții acestora este

posibilă transmiterea electronică a documentelor), Comisia de Supraveghere a Sistemului de Pensii Privat (pentru transmiterea raportărilor), Inspectoratele Teritoriale de Muncă (pentru transmiterea raportărilor referitoare la personalul angajat).

În ceea ce privește administrațiile publice locale, Primăria municipiului Constanța a fost prima din țară care a introdus semnătura electronică. Personalul instituției care inițial era folosit pentru asigurarea circulației fizice a documentelor este acum angajat în alte activități, degrevându-se astfel volumul mare de muncă din cadrul unor compartimente și eficientizând activitatea acestora și a instituției în întregul său.

De asemenea, relația Primăriei Municipiului Constanța cu partenerii săi (alte instituții publice, mediul de afaceri, cetățenii municipiului) s-a îmbunătățit considerabil, mai ales datorită operativității și timpului mai scurt în care se soluționează anumite cereri. Utilizarea semnăturii electronice a adus și economii la bugetul local, prin reducerea cheltuielilor cu materialele consumabile (hârtie, tuș, asigurarea mentenanței imprimantelor etc.). Prin implementarea sistemului privind semnătura electronică a fost creată automat și o arhivă electronică, în care au fost stocate toate actele și documentele emise de instituție, astfel încât timpii alocați de funcționari pentru găsirea unui document au scăzut considerabil.

Cu toate acestea, există câteva obstacole.

„În administrația publică se lucrează cu cetățeanul, care este obișnuit, după modelul tradițional, să primească o hârtie cu semnătură și ștampilă. Indiferent dacă i se explică faptul că respectivul document este semnat electronic! Aceste concepții funcționează încă în România nu numai la nivelul cetățeanului, ci de foarte multe ori și în instituții – când se

solicită un document urmează întrebarea firească: «Unde este ștampila, unde este semnătura?». Un exemplu concret: Primăria Constanța, care utilizează semnătura electronică de câțiva ani în relația cu cetățeanul. Iată însă cum, pe certificatul de urbanism, de exemplu, se precizează clar că acel certificat a fost semnat electronic. Cetățeanul primește certificatul în format fizic, respectiv pe hârtie, și, pentru că au existat foarte multe discuții cu privire la ce înseamnă să fie semnat electronic, respectiv aceeași întrebare «Ștampila, semnătura?», s-a inventat pur și simplu o ștampilă. Care este aplicată de către o secretară pe toate aceste documente semnate electronic, tocmai pentru a se elimina temerile cetățeanului vizavi de documentele pe care el le primește oficial din partea autorității administrației locale. Dar această procedură se aplică nu numai la nivelul unor documente uzuale, cum sunt certificatele de urbanism, autorizațiile de construcții etc., ci și în cazul unor scrisori simple între instituții. Dacă una dintre instituțiile între care se schimbă aceste scrisori nu are acest sistem implementat, apare automat reticența. Și se solicită iar semnături și ștampile», explică pentru Market Watch **Sevil Sumanariu, președinta ANIAP și șef serviciu informatică Consiliul Județean Constanța.**

Numărul deținătorilor de certificate digitale a crescut considerabil

În România există trei furnizori acreditați de certificate digitale.

Prețurile pentru un pachet care conține certificatul digital calificat valabil timp de un an și dispozitivul criptografic pentru crearea semnăturii electronice (token) sunt:

- **47 Euro + TVA la certSIGN.** Livrarea prin curier rapid este gratuită și tot gratuit primiți, timp de un an, 60 de mărci temporale pe lună.
- **47 Euro + TVA la Digisign,** cu livrarea plătită de client.
- **54 Euro + TVA la Trans Sped.**

Reînnoirea certificatului digital costă 30 Euro + TVA.

Reprezentanții Consiliului național al

PUTEȚI UTILIZA CERTIFICATELE DIGITALE ÎN RELAȚIA CU:

- **instituțiile statului:** Agenția Națională de Administrare Fiscală (ANAF), Inspectoratul Teritorial de Muncă (ITM), Oficiul Național al Registrului Comerțului (ONRC), Monitorul Oficial, Depozitarul Central, Comisia Națională a Valorilor Mobiliare (CNVM) etc.
- autoritățile contractante din cadrul Sistemului Electronic de Achiziții Publice (SEAP)
- Comisia de Supraveghere a Sistemului de Pensii Private (CSSP)
- partenerii de afaceri - pentru transmiterea electronică a corespondenței cu implicații legale (contracte, documente cu valoare legală etc.)
- departamentele companiei - pentru transmiterea corespondenței cu valoare legală și implementarea fluxurilor de documente

Întreprinderilor Private Mici și Mijlocii din România s-au arătat în nenumărate rânduri nemulțumiți de faptul că ANAF a autorizat numai trei firme de la care se pot cumpăra semnăturile, dar și că prețul oferit de aceste firme este mult prea mare. Reprezentanții Consiliului mai spun că, acreditând doar trei firme, se ridică multe semne de întrebare atât privind o posibilă legătură între angajații Fiscului și reprezentanții celor trei companii, cât și o posibilă înțelegere în ceea ce privește costurile semnăturilor.

Foarte multe bănci din România au încheiat parteneriate cu unul dintre cei trei furnizori de certificate digitale în vederea promovării, preluării cererilor și distribuirii certificatelor digitale calificate la nivel național.

Banca Comercială Română (BCR) a acordat consultanță în vederea achiziționării de Pachete de Semnătură Electronică, până în prezent, la peste 20.000 de clienți microîntreprinderi și persoane fizice autorizate (PFA). Soluția tehnică este oferită împreună cu Trans Sped.

PENTRU A SEMNA ELECTRONIC DOCUMENTELE, OPERATORII SEAP VOR FOLOSI:

- un emis de o autoritate de certificare recunoscută
- o aplicație de semnătură electronică. Pot fi semnate electronic documente de orice fel – .doc, .txt, .pdf etc., – iar fișierul rezultat în urma aplicării semnăturii electronice va avea extensia .p7s. După semnarea documentului, fișierul cu extensia .p7s rezultat va trebui încărcat în SEAP. Pentru încărcarea acestor documente în sistem trebuie respectată procedura publicată pe portalul e-licitatie.ro.

Parteneriatul dintre BCR și Trans Sped datează din 2005. În prezent, BCR a redus cu 23% prețul anual standard al pachetului de semnătură electronică destinat tuturor persoanelor juridice, fie că sunt companii mari, fie că sunt microîntreprinderi.

Un alt furnizor de certificate digitale, certSIGN, a încheiat parteneriate cu OTP Bank și BRD. Documentele necesare eliberării certificatelor digitale pot fi depuse la unitățile OTP Bank și, în cel mai scurt timp, certificatele digitale vor fi transmise către unitatea OTP Bank de unde au fost achiziționate sau la adresa indicată de client.

În România se folosește pe scară largă semnătura electronică simplă, care uneori produce chiar și efecte juridice. Semnătura electronică extinsă nu trebuie folosită chiar pentru toate operațiunile pe care le facem, ci numai pentru cele a căror securitate este foarte importantă, avertizează avocații. Semnătura electronică extinsă îndeplinește mai multe condiții: este legată în mod unic de semnatar, asigură identificarea semnatarului, este creată prin mijloace controlate exclusiv de semnatar, este legată de datele în formă electronică, la care se raportează în așa fel încât orice modificare ulterioară a acestora este identificabilă. Ea poate fi utilizată pe scară largă în domeniul bancar, B2B pentru tranzacții de mare valoare sau pentru tranzacții cu statul român.

Deși semnătura digitală este utilizată parțial în administrația publică din România, implementarea unei aplicații de acest tip nu trebuie văzută ca un panaceu.

■ LUIZA SANDU

AdNet Telecom – Evoluția Continuă!

- Telefonie VoIP, IPTV și servicii de monitorizare și curățare a traficului în cazul atacurilor DOS/DDOS prin AdNet Protect

AdNet Telecom este o companie cu o evoluție spectaculoasă, care, la doar 5 ani de la înființare, a devenit unul dintre cei mai activi, inovativi și profitabili jucători din piața locală de telecomunicații. Compania a intrat într-o nouă etapă a dezvoltării sale, modificându-și forma juridică din Societate cu Răspundere Limitată în Societate pe Acțiuni și obținând *Locul 1 în Top Profit Romania 2011 în sectorul 2 - București, Domeniul Telecomunicații*. Trendul ascendent al întregului business a avut la bază eforturile conjugate făcute de companie: diversificarea serviciilor, dezvoltarea infrastructurii în mod strategic și parteneriate la nivel internațional, menținerea calității serviciilor la un nivel superior, toate corelate cu o politică de customer service foarte bine definită.

AdNet Telecom a demonstrat că nu irosește timpul atunci când este vorba de transformarea cerințelor clienților săi în servicii, sisteme și soluții.

Pentru a veni în ajutorul clienților, AdNet Telecom a dezvoltat și implementat recent **Adnet Protect**, un *serviciu de monitorizare și curățare a traficului în cazul atacurilor DOS/DDOS (Distributed Denial of Service)*. După activarea acestui serviciu, nivelul de trafic către adresele IP ale clientului este monitorizat în permanență, iar în cazul detectării unui atac, traficul este redirecționat prin echipamentele de curățare. În plus, pentru tipuri mai puțin întâlnite de atacuri, clienții pot beneficia de asistența unui specialist în securitate AdNet Telecom, care va analiza logurile de trafic și va implementa soluții de protecție pe platforma proprie sau va recomanda clientului metode de limitare a efectelor atacului.

La nivel de **infrastructură**, s-a realizat un upgrade al rețelei backbone,

care a ajuns la o capacitate de 260 Gbps. Începând cu luna noiembrie, Adnet Telecom a upgradat capacitățile contractate cu partenerii Tier 1 în **Punctul său de Prezență din centrul de date Ancotel (Frankfurt, Germania)**. Capacitatea către partenerii upstream și de peering De-Cix a crescut cu valori între 100 și 200%. Printr-un parteneriat nou, în Punctul de Prezență din centrul de date NxData, AdNet a implementat o soluție de redundanță totală, printr-un backup 1:1 cu capacitățile contractate în Frankfurt.

Alte servicii premium

Reamintim că, la începutul anului 2011, compania a lansat **AdNet TV**, IPTV cu acoperire națională, un serviciu de televiziune digitală, transmis direct către TV prin intermediul unui Set-Top-Box conectat la rețeaua proprie de date. Această soluție extinde conceptul de TV, care ajunge să includă nivele înalte de interacțiune, personalizare și control din partea utilizatorilor, **AdNet TV** fiind televiziunea interactivă ce aduce publicului orice conținut multimedia dorit.

Ulterior, un nou serviciu a fost dezvoltat și oferit clienților Adnet Telecom: **AdNet Hosted Unified Communications (UC)** - soluția oferită în regim SaaS prin care AdNet Telecom pune la dispoziția IMM-urilor servicii integrate de telefonie, conferință, fax și mesagerie, bazate pe tehnologia VoIP. **UC (Unified Communications)** reprezintă o nouă arhitectură tehnologică, în care modalitățile de comunicare sunt integrate și reprezintă veriga lipsă între VoIP și restul tehnologiilor IT.

Toate aceste eforturi au avut drept rezultat o creștere exponențială a numărului de clienți și o creștere cu 55% a cifrei de afaceri. ■

„Am știut încă de la început că succesul companiei noastre este asigurat numai dacă avem o carte de vizită impecabilă, fără pată. Atitudinea profesionistă, calitatea serviciilor și respectul oferit partenerilor noștri, fie ei clienți sau furnizori, au avut ca rezultat creșterea și trecerea companiei noastre la un nivel superior. Știm că suntem pe drumul cel bun!”, afirmă Liviu Tănase, COO AdNet Telecom.

„În luna septembrie a acestui an, am desfășurat un studiu referitor la satisfacția clienților noștri, cărora le mulțumim pentru feedback-ul oferit, poziționând serviciile Adnet Telecom drept <<cele mai bune servicii de telecomunicații>>. Valoarea în creștere a companiei și succesul înregistrat în ochii clienților noștri demonstrează că AdNet Telecom găsește răspunsurile corecte la întrebările din prezent”, a declarat Amira Rădulescu, Marketing & PR Manager.

IMM-urile caută soluții de date și voce

IMM-urile caută tot mai mult soluții de comunicații mobile, iar adoptarea sistemelor de telefonie IP devine o necesitate în noile planuri de afaceri.

Conform unor studii recente, tehnologiile strict necesare dezvoltării IMM-urilor sunt acelea care privesc sporirea vitezei de acces în bandă largă la Internet, securitatea comunicațiilor și a datelor, soluțiile de wireless și mobilitate și telefonie IP. Cu toate acestea, câștigă teren videoconferințele și extinderea sistemelor de comunicații bazate pe telefoane mobile inteligente.

Sporirea cererii pentru servicii de comunicații în bandă largă este evidențiată de faptul că peste 80% din IMM-uri consideră că, în prezent și în viitor, utilizarea conexiunilor de mare viteză la Internet constituie un factor-cheie al succesului în afaceri. Atât managerii IMM-urilor, cât și managerii companiilor mari cred că tehnologiile care sporesc productivitatea personalului mobil sunt din ce în ce mai necesare. În plus, managerii IMM-urilor recunosc și faptul că succesul în afaceri este strâns legat de securitatea comunicațiilor și a datelor comerciale; mai mult de 75% din acești manageri subliniază faptul că, din acest punct de vedere, securitatea rețelilor constituie un element vital.

Deși managerii IMM-urilor recunosc avantajele concurențiale oferite de adoptarea tehnologiilor noi, studiile realizate aduc în prim plan și o serie de statistici îngrijorătoare privind stocarea și recuperarea bazelor de date distruse în urma unor calamități naturale sau atacuri informatice. Deși majoritatea IMM-urilor admit importanța vitală a

stocării datelor și a realizării unor copii de siguranță pentru bazele proprii de date, mai mult de 25% din companii consideră că aceste măsuri de siguranță nu au o importanță deosebită, expunându-se riscului unor pierderi irecuperabile de date comerciale esențiale.

Ce se cere în România?

Companiile IT&C din România și-au reorientat de câțiva ani modelul de business pentru a oferi soluții complete de comunicații IMM-urilor, realizând aportul adus de acestea la creșterea veniturilor lor și a cotei de piață.

Alcatel-Lucent oferă dedicatul Business Partner Program, destinat transformării rețelilor, serviciilor și operațiilor de afaceri ale IMM-urilor. Noile Office Communication Solutions formează un portofoliu complet de produse și servicii, care aduc laolaltă telefonie de calitate enterprise, aplicații, cu servicii VoIP (Voice over IP) și infrastructuri LAN și WiFi securizate.

După cum reiese din statisticile companiei AdNet Telecom, cele mai solicitate soluții de comunicații din partea IMM-urilor sunt cele de date și voce. Pentru a veni în întâmpinarea nevoilor clienților săi IMM, AdNet Telecom a dezvoltat un portofoliu complet de produse și servicii ce cuprinde aplicații, servicii VoIP și o infrastructură securizată: conexiuni dedicate de internet, servicii IP, VPN, precum și instrumentele din platforma AdNet Hosted Unified Communications, soluție oferită în regim SaaS, prin care AdNet Telecom pune la dispoziția IMM-urilor servicii integrate de telefonie, conferință, fax și mesagerie, bazate pe tehnologia VoIP.

„Cisco oferă în prezent soluții complete de comunicații pentru întreprinderile mici și mijlocii, care pot fi achiziționate ca echipamente sau ca servicii administrate prin intermediul partenerilor autorizați. Cisco se diferențiază în piața de networking pentru IMM ca singurul vendor care poate oferi soluții integrate și complete de switching, routing, comunicații unificate, securitate, wireless, storage atașat rețelei (NAS) și video - toate concepute și testate pentru integrare și implementare facilă. Ca exemple recente, Cisco a introdus switch-uri compacte, ușor de administrat, soluții video și de comunicații unificate adaptate pentru firme cu un număr mic de utilizatori, precum și noua generație de routere cu servicii integrate care permit unificarea de voce, date, video și mobilitate în cadrul rețelilor companiilor mici și medii”, declară **Petrică Ruță, Regional Sales Manager Cisco România.**

Pentru IMM-uri, Siemens a dezvoltat suita OpenScape Office, o soluție all-in-one pentru toate modalitățile de comunicare. OpenScape Office oferă o paletă largă de aplicații Unified Communications, precum voce, conferință, voice mail, mesagerie, mobilitate, contact center și prezență/IM. De asemenea, suita conține și aplicația myPortal pentru Mobile, oferită clienților mobili care dețin smartphone-uri cu interfață grafică: iPhone, Blackberry, Nokia, Android și Windows Mobile.

Cu o ofertă de soluții de comunicații pentru IMM-uri extrem de variată și pentru toate buzunarele, nu cred că greșim dacă sperăm ca, în câțiva ani, să asistăm la un adevărat boom pe această zonă.

■ LUIZA SANDU

Justificarea unei investiții în domeniul IT în actualul climat economic reprezintă o sarcină delicată pentru numeroase companii locale, și nu numai. Sistemele de management al flotei auto reprezintă însă una dintre excepțiile de la această regulă, pentru că acest tip de aplicații reușesc să genereze economii reale și optimizări importante, argumente cuantificabile financiar și pe placul oricărui manager pentru care reducerea de costuri este un obiectiv stringent.

Climatul economic actual și previziunile pesimiste asupra evoluției economice a României obligă companiile locale să analizeze din ce în ce mai atent soluțiile de eficientizare a operațiunilor pe care le desfășoară, în scopul optimizării activității și a centrelor de cost. Imperativul realizării de economii, obiectiv pe care companiile s-au focalizat timp de aproape doi ani, nu mai poate fi însă atins doar prin apelarea la soluția simplistă a reducerilor – de personal, de bugete de investiții etc.

În mod paradoxal, după doi ani de criză economică prelungită, numeroase entități, private sau publice, se află la momentul actual în situația în care sunt obligate să investească dacă doresc să mai realizeze economii reale – de bani, dar și de timp –, fără a le fi afectată activitatea.

Nișa soluțiilor de management al flotei auto (Fleet Management) ilustrează perfect situația descrisă mai sus. Scumpirea constantă a carburanților, îmbătrânirea și uzura parcului auto, corelată cu încetinirea ritmului de „împrospătare” a acestuia reprezintă principalele motive pentru care eficientizarea managementului flotei auto reprezintă, în prezent, o necesitate stringentă pentru multe companii, indiferent de aria de activitate a acestora sau ordinul de mărime.

Iar evoluția pieței sistemelor de Fleet Management confirmă acest fapt. Conform unui recent studiu realizat de cabinetul de analiză Berg Insight, cererea de astfel de soluții crește constant în țările Uniunii Europene cu o rată anuală de 20,7%, începând chiar din 2009, primul an în care efectele crizei economice au devenit vizibile și pe bătrânul continent. Conform previziunilor cabinetului de analiză citat, creșterea se va menține constantă până în 2015, când numărul sistemelor active în țările UE va atinge valoarea de 5 milioane de unități (de la 2 milioane de unități, la sfârșitul lui 2010).

Justificarea investiției

Așa cum aminteam, justificarea unei investiții în domeniul IT în actualul climat economic reprezintă o sarcină delicată pentru numeroase companii locale. Sistemele de management al flotei auto prezintă însă avantajul că beneficiile pe care le oferă pot fi demonstrate concret și, mai ales, pot fi cuantificate financiar rapid.

Practic, dacă e să dăm crezare analiștilor de la Frost&Sullivan, primele

optimizări pe care le oferă o soluție de Fleet Management se bazează pe optimizarea distanței de călătorie și reducerea timpului total aferent acesteia. De aici decurg alte beneficii, la fel de importante, legate de costurile de combustibil, salariile conducătorilor auto, întreținerea vehiculelor și uzura pneurilor, costuri-cheie, care, conform Frost&Sullivan, reprezintă până la aproape 62% din cheltuielile operaționale totale.

Potrivit analiștilor citați, numai îmbunătățirea planificării rutelor – alegerea rutei optime ținând cont de condițiile de drum (trafic, vreme, restricții orare, reduceri de emisii) – poate genera, la un singur drum efectuat, economii de aproximativ 1,2% a costurilor operaționale, de circa 1,4% în ceea ce privește consumul de combustibil și de până la 2,6% în ceea ce privește uzura mașinii.

Argumentele de mai sus reprezintă beneficiile „hard”, care pot fi cuantificate rapid, însă soluțiile de Fleet Management oferă și o serie de beneficii „soft”, intangibile, dificil de „echivalat” în câștiguri financiare, dar care nu sunt lipsite de importanță. Cum ar fi de exemplu economii de timp, creșteri de eficiență, creșterea nivelului de securitate al operațiunilor, îmbunătățirea gradului de satisfacție al partenerului-clientului etc.

Paleta de beneficii pe care soluțiile de Fleet Management le oferă este una extinsă, iar oferta locală este variată și destul de numeroasă. În plus, există și varianta externalizării managementului flotei către un furnizor de astfel de servicii, ceea ce, prin reducerea efortului investițional inițial, crește atractivitatea adoptării acestui tip de aplicații.

■ RADU GHITULESCU

Soluție de Fleet Management – Total Technologies

Creșterile costurilor pentru echipamente, combustibil și forță de muncă au determinat sporirea interesului la nivel managerial pentru maximizarea productivității flotei private. Optimizarea gestiunii flotelor permite îmbunătățirea utilizării echipamentelor, reducerea costurilor și creșterea satisfacției clienților. Nu putem face însă abstracție de numărul mare de variabile implicat și de problemele care pot surveni.

O analiză la nivel global relevă trendul ascendent al numărului de implementări Fleet Management determinat de recunoașterea rezultatelor pozitive înregistrate de companiile care au implementat astfel de soluții. Creșterea constantă, de la an la an, a numărului de unități Fleet Management instalate este asigurată de necesitatea reducerii costurilor generate de exploatarea ineficientă și uneori improprie a resurselor companiei. În studiul de piață „Fleet management and Wireless M2M”, Berg Insight estimează o creștere de aproximativ 20% a implementărilor de Fleet Management în 2012 comparativ cu 2011. Berg Insight, companie specializată în realizarea de rapoarte strategice pentru industria telecomunicațiilor, preconizează atingerea sumei de aproximativ 4 milioane de unități instalate până în 2014.

Soluția de Fleet Management Total Technologies oferă posibilitatea rutării și urmăririi locale a flotei, conducând la ameliorarea eficienței și vizibilității acesteia. De asemenea, aceasta optimizează rutarea și organizarea zilnică a flotelor dedicate, permițând colectarea datelor despre performanțele înregistrate de șoferi și vehicule.

Algoritmul de echilibrare a încărcărilor contribuie la utilizarea eficientă a capacității de transport, făcând posibilă de servirea mai multor clienți pe zi, reducerea numărului de vehicule în exploatare, împreună cu scăderea nivelului de combustibil consumat.

Algoritmul de calcul al rutei optime ține cont de constrângerile operaționale, localizarea clienților și rețeaua de drumuri publice, cu scopul reducerii distanței până la client și a timpului petrecut în trafic.

Rutele în tranzit și variabilele de performanță pot fi monitorizate prin GPS sau prin echipamente de supraveghere în vehicul, ce alertează dispeceratul astfel încât rutele să fie ajustate sau redistribuite atunci când sunt întâmpinate probleme la livrări.

Cu ajutorul terminalului Intermec CN50, furnizat de Total Technologies, aplicația de Fleet Management atinge un nivel su-

perior din punct de vedere al funcționalităților. În primul rând, comunicația poate fi realizată în ambele sensuri, adică de la dispecer către șofer, față de cazul în care nu s-ar folosi un terminal mobil, iar comunicarea s-ar face doar de la vehicul către sediu. Astfel, rutele pot fi modificate și comunicate vizual în timp real sau pot fi automatizate mesaje de alertă vizuale și sonore la depășirea limitelor de viteză împreună cu raportarea lor la sediu. Modul de comunicare duplex este realizat în parametri optimi datorită comunicației 3G integrată în terminalul CN50 și a display-ului generos de 3,5 inch vizibil în orice condiții de luminizitate. Datorită construcției robuste și ergonomiei în utilizare, terminalul Intermec CN50 preia și rolul de registru al activității șoferilor. Folosind tastatura sau ecranul touch-screen, șoferii înregistrează în jurnalul de activitate opririle planificate sau neplanificate și motivele acestora. În urma corelării acestor informații cu datele de telemetrie transmise de vehicul, pot fi generate rapoarte de performanță ale șoferilor, oferind managementului posibilitatea de a-și evalua angajații și de a lua măsurile necesare în timp util.

În calitate de Platinum Partner și Centru de Service Autorizat Intermec, dar și Partener de Onoare Skeye în România, împreună cu experiența de peste 15 ani în domeniul auto-id, Total Technologies (tel: 0372.317.713; www.totaltech.ro, totaltech@totaltech.ro) furnizează soluții barcode și RFID, însoțite de servicii suport de cea mai bună calitate, certificate de marii producători și confirmate de clienții de referință. ■

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
Organism Intermedier Regional
POSDRU Regiunea Sud-Est

The Difference in Software

Creșterea calității serviciilor medicale prin instruirea în management și utilizarea noilor tehnologii

Proiectul MEDAS, „Instruirea medicilor și a asistentelor medicale din spitale în management și utilizarea noilor tehnologii”, este un proiect strategic cofinanțat din Fondul Social European prin Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007-2013, implementat de Romanian Soft Company (RSC) în 4 euro-regiuni: București-Ilfov, Sud-Est, Sud-Muntenia și Sud-Vest Oltenia.

Furnizarea de formare profesională medicilor și personalului medical, în vederea creșterii calității actului medical, prin utilizarea noilor tehnologii, este unul dintre obiectivele principale ale proiectului MEDAS. În acest sens, s-au dezvoltat 2 programe de instruire pentru un număr total de 880 de persoane, angajate în spitale pe poziții de conducere și operative.

Cursuri pentru dezvoltarea de competențe extra-medicale

Astfel, la jumătatea perioadei de implementare a proiectului, am reușit să îmbunătățim performanțele manageriale pentru un grup de aproximativ 180 de persoane, angajate pe poziții de top management în spitalele județene, municipale și orașenești din județele Constanța, Dolj, Gorj, Teleorman și București în domeniile: management organizațional strategic, managementul unităților de sănătate publică, managementul resurselor umane și managementul financiar și al achizițiilor publice.

Pentru personalul operativ (medici și asistente medicale) am contribuit la îm-

bogățirea cunoștințelor de comunicare și utilizare IT prin formare specifică în domeniile: operare calculator, internet și comunicare electronică, sisteme informatice pentru managementul unui spital, relații publice, managementul comunicării și limba engleză. În prezent, au finalizat aceste cursuri aprox. 150 de persoane, alte 375 de persoane având cursurile în derulare, în județe precum Constanța, Dolj, Galați, Gorj, Teleorman și București. Toți absolvenții cursurilor MEDAS primesc certificate acreditate de Consiliul Național de Formare Profesională a Adulților.

Programul de formare va continua și în 2012 cu aceleași cursuri destinate managementului și personalului operativ din spitale, finalizarea ultimelor serii de cursuri fiind estimată pentru luna septembrie a anului viitor. Un alt pas important în proiect l-a constituit realizarea unui studiu privind nevoile de formare și organizare a resurselor umane din organizațiile de sănătate, care surprinde situația formării profesionale a cadrelor medicale din România și identificarea nevoilor de dezvoltare în competențe extra-medicale. Activitatea de realizare a studiului a fost coordonată de RSC, cu sprijinul partenerilor români, dar și a partenerului transnațional, pentru a permite compararea situației din România cu benchmark-urile specifice la nivel european.

Observatorul, o nouă structură sanitară

În scopul îmbunătățirii managementului unităților medicale, modernizării serviciilor medicale și sprijinirii penetrării tehnologiilor informației și comunicării în sectorul de sănătate, în cadrul proiectului s-au pus bazele unei structuri partenoriale formată din instituții și organizații care ac-

tivează în domeniul sanitar: Observatorul. Acesta își propune să realizeze studii, cercetări, analize și proiecte în domeniul formării resurselor umane din sistemul sanitar, să sprijine decidenții publici, prin punerea la dispoziția acestora de documente privind situația din domeniul sanitar, și să determine nevoile de formare profesională din sistemul sanitar. Printre obiectivele strategice și operaționale ale Observatorului se numără creșterea performanțelor sistemului medical prin îmbunătățirea accesibilității, eficacității și echității serviciilor medicale oferite populației, analizarea situației formării resurselor umane din sectorul sanitar prin elaborarea de studii, analize și rapoarte, cât și elaborarea de strategii, planuri și propuneri de îmbunătățire a legislației în domeniul formării resurselor umane din sectorul sanitar.

Următorii pași în proiectul MEDAS sunt realizarea de vizite de lucru transnaționale în vederea facilitării însușirii de bune practici în domeniul managementului resurselor umane din sistemul de sănătate publică și certificarea ISO9000 a structurii Observator privind formarea resurselor umane din sistemul sanitar.

Proiectul MEDAS reprezintă un pas important în creșterea calității actului medical, atingându-și cu succes obiectivele propuse până în prezent și având o reală contribuție în formarea profesională a medicilor și a personalului medical din spitale. Avem convingerea că, până la finalizarea proiectului, vom avea un aport considerabil în procesul de îmbunătățire și creștere a calității serviciilor medicale din spitalele din România.

Pentru mai multe informații vizitați www.fseromania.ro și www.proiect-MEDAS.ro.

■ LOREDANA NEAGOE,
COORDONATOR EXECUTIV PROIECT MEDAS

„Arma secretă” a Intel este o femeie

Genevieve Bell este antropolog, cercetător și director al Laboratorului Interaction and Experience Research din cadrul Intel Labs. Echipa pe care o conduce ajută Intel în crearea unor tehnologii și produse proiectate în jurul nevoilor și dorințelor oamenilor. Considerată „arma secretă” a Intel, Genevieve Bell a acordat un interviu în exclusivitate revistei Market Watch.

Sunteți singurul angajat al Intel Fellow care nu e inginer. Cum se împacă etnografia cu tehnologia?

Laboratorul pe care îl conduc are o misiune importantă: reinventarea modului în care oamenii folosesc tehnologia până în 2020. Suntem încă la început, dar sunt foarte încântată de munca echipei mele cu privire la noile capacități ale computin-gului și noile segmente în care acesta va intra. Dorim să creăm noi experiențe, să testăm noi tehnologii, să facem cercetări peste tot în lume, să scriem lucrări și să inventăm patente, dar în același timp să ne și distrăm. Lucrăm alături de alte grupuri din cadrul Intel. Ne-am împărțit pe proiecte și colaborăm pentru a descoperi ce-și doresc consumatorii de la tehnologii, pentru a crea noi experiențe și dispozitive.

De ce a ales Intel să dezvolte un laborator doar pentru aceste tipuri de cercetări?

Intel m-a angajat pe mine și pe alți cercetători în domeniul științelor sociale chiar în perioada în care industria tehnologică a experimentat primul val din ceea ce acum numim „consumerisation”. Computerele au migrat din birouri în case, pentru uz personal. Drept urmare, pentru companiile ca Intel au apărut mai multe întrebări: Cum vom contribui la această schimbare? Vor apărea lucruri care să ne inspire să dezvoltăm noi tipuri de plat-

forme tehnologice? Noi suntem aici pentru a ajuta compania să înțeleagă mai bine cum gândesc și se poartă oamenii în afara biroului. La început, rolul nostru a fost în mare parte educațional. Acum ne îndreptăm către un spectru mai larg. Contextul este important. Dacă nu este înțeles contextul mai larg, atunci este greu de identificat cum utilizează oamenii tehnologia și ce îi motivează. Facem cercetări etnografice în toată lumea și suntem devotați înțelegerii tuturor tipologiilor de oameni de pe glob. Nu există o singură abordare pentru toate tehnologiile. De altfel, există deja tendința de a separa situațiile în care tehnologiile ne îmbunătățesc viața, de cele personale, emoționale, în care nu avem nevoie de cabluri și conexiuni. Nu putem aborda fiecare nouă tehnologie ca pe un PC în devenire. Fiecare inovație are propria logică, propriul ritm, ecosistem, proprii jucători și trebuie să nu uităm niciodată acest lucru.

Ce anume s-a schimbat în privința interacțiunii oamenilor cu tehnologia în ultimul deceniu?

În ultimul deceniu, noile tehnologii, comunicațiile și divertismentul au intrat în viața noastră transformându-ne modul de viață din ce în ce mai mult, formele de divertisment, mijloacele prin care cumpărăm și vindem diferite lucruri. Desigur, ca ființe umane, încă suntem interesați de aceleași lucruri – relațiile cu familia, rețelele de socializare, găsirea unei povești bune care să ne distreze. Tehnologia a reușit să schimbe modul în care experimentăm aceste lucruri, dar nu le-a făcut irelevante.

La ce lucrați în prezent?

Am devenit interesată de mașini în ultima vreme. Mașinile din prezent conțin 12-24 de piese mici din siliciu, iar 40% din costurile construcției unei mașini sunt legate de electronicele pe care le conține. Așadar, mașinile sunt destul de sofisticate din punct de vedere tehnologic. Nu numai că mașinile sunt mult tehnologizate, dar ca șoferi interacționăm mult cu aceste dispo-

Genevieve Bell,
Director Interaction and Experience
Research Intel Labs, Intel Corporation

zitive integrate: sisteme de securitate, navigație prin satelit, telefoane, iPad-uri etc. Astfel, am început să pun întrebări pentru a afla la ce se gândesc oamenii când vine vorba de mașinile lor. Companiile producătoare de mașini au idei interesante despre ele. Se gândesc la mașini ca la birouri sau sufragerii mobile. Companiile de tehnologie fac la fel, iar tendința lor este de a se gândi la mașini ca la niște computere pe roți. Acestea reprezintă oportunitatea perfectă pentru a merge să-i întrebăm pe oameni ce părere au. Am petrecut ultimele șase luni prin lume cu oamenii, nu numai întrebându-i, dar i-am pus să prezinte documente și fotografii cu experiențele lor legate de mașini.

Cum vor arăta produsele IT în următorii ani?

Viitorul va semăna foarte mult cu prezentul din multe puncte de vedere. Ne va păsa de aceleași lucruri: familia, prietenii, slujba, comunitățile și țările în care trăim. Vom dori în continuare să ne remarcăm, să le asigurăm copiilor noștri o viață mai bună. Vom avea noi device-uri, o nouă infrastructură și noi experiențe. Va fi uimitor să vedem unde vor apărea noile centre de inovație și cine le va conduce. Intuiția îmi spune că vom avea parte de surprize.

■ LUIZA SANDU

Despre diversitate... cu tinerele din programare

Lumea IT-ului, în general, este cunoscută ca fiind una în care predomină bărbații, iar cea a programării este considerată doar o lume a bărbaților. Dar chiar așa stau lucrurile? Vorbim despre mituri sau realitate? În România, numărul femeilor care lucrează în programare a crescut de la an la an, chiar dacă nu cu procente din două cifre.

Incet-încet, prejudecata conform căreia tocilarul autist cu ochelari cu rame groase, tricou uzat și barbă nerasă din fața unui calculator este egal cu programatorul IT începe să dispară din mentalul colectiv. Programatorii bărbați sau femei nu sunt nicidecum persoanele antisociale pe care ni le imaginăm. Iar companiile IT sunt tot mai interesate să-și antreneze și integreze angajații în tot felul de activități comune. Ba mai mult decât atât, se gândesc la ceea ce în termeni de specialitate numim „diversitate organizațională”, sub toate formele ei: de gen, de cultură, de rasă, de vârstă, de opinii, de tipuri de personalitate, de abordare, de relații. Nu sunt puțini managerii de companii IT românești care și-ar dori să lucreze cu mai multe femei decât bărbați. Trebuie, totuși, menținut un echilibru între angajații bărbați și femei, tineri și în vârstă, exuberanți și calmi.

„Diversitatea este benefică, deoarece facilitează legătura dintre membrii unei echipe (deși pare a fi un paradox) și oferă mai multe perspective. Probabil că există un deficit în ceea ce privește diversitatea de cultură sau de rasă, dar acest aspect se datorează faptului că, în general, România nu atrage foarte mulți străini. Sper ca acest lucru să se schimbe pe viitor și să reușim nu doar să oferim lumii specialiștii noștri, ci și să «ne oferim» specialiști din alte țări”, consideră **Paula Ciocârlău**, care lucrează ca **.NET software developer la BeeNear**.

Este angajată în cadrul companiei de la începutul anului 2011 și mărturisește că, atunci când a ales această carieră, nu s-a gândit deloc la faptul că este un domeniu dominat de bărbați: „Sinceră să fiu, nu înțeleg ce anume determină procentul majoritar în favoarea lor; toate fetele pe care le-am întâlnit în acest domeniu sunt la fel de capabile și își îndeplinesc cu succes task-urile. De fapt, cred că această proporție se poate transforma foarte ușor într-un avantaj pentru noi, prin faptul că ne oferă posibilitatea de a ne face remarcate mai ușor.”

„Nu mă sperie bormașina, patentul sau șurubelnița”

Alexandra Stanca este, de doi ani, Quality Control Engineer la Netop Business Solutions A/S și se pregătește să devină Quality Assurance Engineer.

„Când eram mică, eram fascinată de absolut tot ce făcea tata. De la mici programele, circuite electrice, până la montatul calculatoarelor. Tata aducea acasă componente și montam cot la cot cu el. Singura parte de care îmi era frică să mă apropiu era setarea jumperilor de la procesor. Am montat și rețele de calculatoare cu el. Nu mă sperie bormașina, patentul sau șurubelnița”, povestește Alexandra.

Firma în care lucrează este o multinațională, cu sediul central în Danemarca. „La interviuri vin relativ puține femei. Dar asta nu influențează procesul de recrutare. Atmosfera din firmă mă face să mă simt atât de bine, încât sunt convinsă că mi-am găsit «my dream-company» și «my dream-job». Vin la serviciu de plăcere și în fiecare seară sunt tristă că trebuie să plec acasă. Există oameni de toate vârstele, de la 20 de ani la 50-60. Am colegi care au venit din Danemarca și au învățat să vorbească românește”, adaugă ea.

Anca Șerban lucrează ca .NET Developer în cadrul firmei Inside Software din Iași, din luna februarie a acestui an.

„În principal, particip la partea de dezvoltare a aplicațiilor (mai exact scrierea codului), urmând ca în perioada următoare să iau parte și la reorganizarea unei aplicații, mai exact la modificarea arhitecturii. În această firmă, în partea de development predomină bărbații (mai exact suntem 3 fete și 10 băieți în departamentul în care activez). În schimb, în partea de QA, fetele

conduc detașat. În ambele firme în care am lucrat până acum am observat același lucru: pe partea de development predomină bărbații, iar în partea de QA fetele”, menționează Anca. Ea a terminat un liceu cu profil real, fiind atrasă de informatică.

„Ce mi-a plăcut cel mai mult e că mereu trebuie să gândești, să găsești soluții optime pentru problemele date. Cât despre faptul că în acest domeniu predomină mai mult bărbații... acesta a fost un motiv în plus, pentru că am vrut să demonstrez că și noi, femeile, suntem capabile să gândim și poate, uneori, să găsim soluții mai bune. Ce m-a surprins, însă, la ultimul proces de recrutare a fost numărul mic de fete care au aplicat. Nu știu cărui fapt se datorează acest lucru, dar mi-ar fi plăcut să văd mai multe fete pe acele liste. Sper ca, în timp, tot mai mulți să conștientizeze că și o parte feminină poate participa cu succes la procesul de dezvoltare a unei aplicații, la crearea unei arhitecturi și, până la urmă, la coordonarea unui proiect.”

Andreea Maria Drăgoiu s-a angajat în ianuarie 2010 în cadrul firmei Crystal-System SRL ca SAP Technical Consultant. La scurt timp după angajare a fost subcontractată de IBM România Global Delivery Center unde lucrează și astăzi. „Sunt o fire analitică. Și atunci înclinația către domeniul acesta nu a venit ca o surpriză pentru nimeni. Aveam de făcut o alegere care urma să-mi influențeze viața. Și știam ce vreau. Asta era tot ce conta. Totul a venit natural. Iar drumul a fost ales prea devreme ca să-mi pun probleme legate de studii demografice, proporții și împărțiri”, mărturisește Andreea.

În cadrul IBM a fost implicată în diferite proiecte pentru clienți mari din

străinătate, fie de upgrade, implementare sau suport. „Suntem cu toții colegi, lucrăm cot la cot și avem responsabilități la fel de mari fără să intre în discuție genul sau alte criterii de diferențiere. Cred că ceea ce contează cel mai mult sunt capacitățile fiecărei persoane de a-și duce treaba la bun sfârșit, indiferent de sex, rasă etc. Atitudinea cea mai sănătoasă este acordarea unei șanse egale tuturor și permiterea demonstrării capacităților profesionale care recomandă fiecare persoană pentru un anumit post”, subliniază Andreea.

Din pasiune pentru programare

Pentru **Oana Oproiu**, care lucrează în programare la TotalSoft de 7 ani, totul a început de la pasiunea pentru matematică.

„Într-adevăr, în domeniul în care lucrez predomină bărbații, dar atunci când am ales să fac asta nu m-am gândit deloc la acest aspect, ci că trebuie să-mi găsesc un job unde să fac ceea ce îmi place cel mai mult: programare. Pentru mine a fost un motiv de mare bucurie când am fost acceptată să lucrez la TotalSoft, de care auzisem numai lucruri bune și la care tindeam să ajung să lucrez. Ceea ce am observat de-a lungul timpului și ceea ce mi-a plăcut foarte mult a fost că oamenii sunt aleși să lucreze aici pe baza cunoștințelor și experienței pe care o au în acest domeniu, nefăcându-se diferențe de vârstă, sex etc.”, spune Oana.

Antoaneta Ene este programator C în cadrul diviziei Embedded Software din TotalSoft, de doi ani. Spune că a avut mereu o înclinație către domeniile tehnice, totul începând cu Olimpiadele de Fizică și Matematică din școala generală și liceu. „Deoa-

rece în România nu există multe oportunități în cercetare, am ales Facultatea de Automatică și Calculatoare, cu specializarea Calculatoare. Comparativ cu alte companii IT, în TotalSoft sunt angajate multe femei. Sunt convinsă că ar fi angajate și mai multe, dacă la interviuri s-ar prezenta într-o proporție mai mare. În departamentele non-Software, firma oferă o vastă diversitate de vârstă, însă în departamentul Software, predomină persoanele sub 35 de ani, ceea ce este firesc considerând tehnologiile cu care se lucrează. Consider că TotalSoft este deschisă la diversitate culturală și rasială, din moment ce se extinde în alte țări”, completează Antoaneta.

Cea mai proaspătă angajată, **Elena Moscaliuc**, lucrează ca .NET Developer la Evozon Systems din Cluj-Napoca, de aproape două luni. „În momentul în care am decis să urmez această carieră eram atrasă foarte mult de domeniul informaticii, de metodele de rezolvare a unor probleme reale și de crearea de aplicații/ programe care vor schimba ceva sau vor îmbunătăți/ușura viața unei/mai multor persoane. Faptul că în acest domeniu predomină bărbații nu m-a descurajat deloc, ci din contră. Părerea mea e că nu contează tipul persoanei pentru a reuși într-un domeniu, ci doar felul de a gândi, de a aprofunda și voința de a ajunge unde își propune. După părerea mea, compania a luat în considerare foarte mult «diversitatea organizațională», deoarece angajații companiei se compun din persoane tinere și în vârstă, astfel încât experiența fiecăruia să poată fi împărțită și, în acest fel, angajaților tineri li se oferă un prilej de a învăța, de a căpăta experiență și răspunsuri la întrebări diverse.”

■ LUIZA SANDU

▶ **BENQ ROMÂNIA, CREȘTERI ALE VÂNZĂRILOR PE TOATE SEGMENTELE DE PRODUSE**

Subsidiara locală a BenQ a înregistrat în primele nouă luni din acest an creșteri ale vânzărilor pe toate segmentele pe care activează la nivel local. Proiectoarele sunt cel mai dinamic segment, pe care BenQ a avut o creștere de 52%, comparativ cu aceeași perioadă a anului trecut, fiind urmate de segmentul monitoarelor, în creștere cu 30% și cel al camerelor foto, care a evoluat cu 8 procente. Evoluția pe segmentul proiectoarelor vine pe fondul creșterii pieței de profil, dar și pe fondul creșterii vânzărilor pe segmentele business și educațional. „BenQ și-a consolidat poziția de lider pe piața proiectoarelor din România, fiind în linie cu estimările prognozate până la finalul acestui an, care vizează cota de piață de minim 45%. Estimăm că noua gama de proiectoare SmartEco ne va oferi, în continuare, o dinamică mai bună decât a pieței de profil, cererea de soluții eficiente energetic din sectorul educațional și de business având cea mai mare creștere“, a declarat Dragoș Salamac, Team Leader BenQ pentru România.

▶ **EPSON LANSEAZĂ UN NOU NOU PROIECTOR HD READY**

Epson a anunțat lansarea videoproietorului 720p HD-Ready Epson EH-TW480, capabil să redea imagini de înaltă fidelitate, la un preț atractiv. Valorificând cele mai noi tehnologii Epson, acest model proiectează cu aceeași luminozitate pe alb și pe culoare, de 2.800 lumeni, și o rată de contrast de 3.000:1, oferind cadre strălucitoare chiar și în lumina diurnă. Tehnologia Epson 3LCD asigură imagini clare, luminoase, care nu dăunează sănătății ochilor. Datorită corecției manuale pe orizontală și celei automate pe verticală, proiectorul este ușor de instalat, iar imaginea este dreaptă, indiferent de unghiul din care este realizată proiecția. Gama largă de conectivități face posibilă redarea de conținut de pe Blu-ray, console de jocuri sau set-top box-uri TV.

▶ **CANON PIXMA MX410, ALEGEREA OPTIMĂ PENTRU SMALL OFFICE**

Noul echipament multifuncțional Canon Pixma MX410 reușește să „înghesuie“ sub o carcasă elegantă, de un negru sobru, o serie de caracteristici care o plasează în topul primelor opțiuni pentru birourile mici sau cele de acasă (Small Office – Home Office, SOHO), cu solicitări variate și utilizare intensivă. Evident, fiind o multifuncțională, Pixma MX410 poate printa, copia, scana și trimite faxuri, la viteză mare și la o calitate superioară, dar mai ales permite un grad superior de mobilitate prin faptul că oferă conectivitate WiFi. Echipamentul beneficiază de tehnologia FINE de la Canon, care permite tipărirea cu picături de cerneală de minim 2pl și o rezoluție de imprimare de până la 4800x1200 dpi, ceea ce face ca noul venit în seria Pixma să se achite corect și de sarcina mai pretențioasă a imprimării fotografiilor. Revenind însă la modul în care se achită de „sarcinile de serviciu“, trebuie menționat că MX410 pornește în doar câteva secunde, imprimă la o viteză de 8,7 ipm monocrom (sau 5,0 ipm color), beneficiază de un alimentator automat de documente încorporat (pentru 30 de coli), trimite faxuri rapid (prin Super G3 la 33,6 kbps), iar acestea pot fi salvate pe stick USB. Pe partea de scanare, noua multifuncțională Pixma vine cu o altă facilitate atractivă: este dotată, în partea frontală, cu un port USB care permite ca, după scanare, fișierele obținute să poată fi salvate în format JPEG sau PDF (pentru a avea o dimensiune mai mică) direct pe un stick de memorie. La capitolul utilizare, Canon Pixma MX410 se poate lăuda cu o interfață prietenoasă și intuitivă, care înglobează o serie de funcții utile precum Rezervare copie (care permite scanarea documentului următor în timpul procesării primului document pentru a economisi timp), Auto Document Fix (îmbunătățește calitatea și lizibilitatea scanărilor prin efectuarea de ajustări automate inteligente pe fiecare pagină), Easy-WebPrint EX (permite compilarea conținutului mai multor site-uri și printarea) etc. Per total, deși nu poate concura cu imprimantele de mare viteză și volum sau cu cele dedicate pasionaților foto, dacă facem raportul performanță-calitate/preț, ținând cont că această multifuncțională se adresează cu precădere utilizatorilor din clasa SOHO, rezultatul este unul corect care înclină balanța în favoarea noului venit din seria Pixma. **(R.G.)**

▶ **ASUS ADUCE SERIA ZENBOOK**

ASUS a lansat noile modele ale ultrabook-ului ZENBOOK, UX21 și UX31, echipate cu procesoare Intel Core i5 și i7, din cea de-a doua generație. Acoperite integral cu aluminiu și cu o grosime de la 3 la 9 mm, cele două modele sunt cele mai subțiri portabile de pe piață. Un alt record stabilit de noile ZENBOOK este asigurat funcția instant-on care pornește sistemul aflat în așteptare în numai 2 secunde și oferă un timp de standby de până la 2 săptămâni, ceea ce înseamnă de patru ori mai mult comparativ cu standardul industriei. Pentru a atinge aceste recorduri, ZENBOOK este dotat cu cel mai recent procesor Intel Core optimizat pentru laptop-uri, SATA Revision 3.0, stocare SSD, Bluetooth V4.0 și USB 3.0 (la care se adaugă tehnologia USB Charger+ care folosește puterea portului USB 3.0 pentru reîncărcarea dispozitivelor portabile într-o fracțiune de timp din perioada necesară în mod normal). Sub carcasa de aluminiu, ASUS a inclus o serie de soluții proprietare novatoare cum ar fi sistemul de răcire cu canale în formă de V, cu o arhitectură unică cu lamele de cupru, tehnologia audio SonicMaster, dezvoltată de echipa ASUS Golden Ear și Bang&Olufsen ICEpower, sau tehnologia patentată Super Hybrid Engine II care conservă în mod inteligent energia și permite o autonomie cu 25% mai ridicată față de medie. (Când autonomia bateriei scade sub 5 procente, ZENBOOK salvează în mod automat fișierele în lucru pentru a preveni pierderea de date.) ZENBOOK UX21 și UX31 sunt deja disponibile pe piața locală.

