

MARKET WATCH

Nr. 144/15 aprilie - 15 mai 2012

**12 ani. Saga
MCTI/MCSI**

**VDI, între
economii
și costuri
ascunse**

**ERP: local
versus
internațional**

ICSI Rm. Vâlcea

- în avangarda implementării și dezvoltării
tehnologice a energiilor regenerabile

București, Sala Dalles

26 Aprilie 2012

Faceți cunoștință cu top managerii companiilor din industrie care au implementat cu succes abas ERP adăugând valoare afacerii lor.

AGENDA

- 9:30 Înregistrarea participanților
- 10:00 Cuvânt deschidere - Peter Forscht
COO Abas Software AG &
Marius Căpraru, CEO Sistec
- 10:30 Cum să implementăm cu succes
proiecte ERP internaționale-
Alexander Schwarz, Abas AG
- 11:15 Pauză de cafea
- 11:30 360 overview - Suita de produse
Abas Business Software -
Alexander Schwarz, Abas AG
- 12:30 Studii de caz abas ERP

marketing@sistec.ro

Rezervă-ți un loc la Conferința 360 ERP.

Pentru înregistrare email la marketing@sistec.ro

De la tendințe la referințe

În IT, schimbarea face parte din ADN, atât la nivel de concepte și tehnologii, cât și de marketing. Pentru a produce valoare și pentru a se adapta la mersul economiei reale, industria se reinventează permanent, de cele mai multe ori laboratorul de creație fiind companiile și piețele mature. Globalizarea face însă ca toate aceste noutăți tehnologice să pătrundă rapid și pe piețele emergente, cum este cea locală. Inevitabil însă, se produce un decalaj între mesajele de marketing ale vendorilor și capacitatea pieței de a „consuma” aceste noi tehnologii. Am întâlnit situații în care nici chiar vendorii înșiși nu erau pregătiți pentru livra noile concepte, pionieratul

fiind întotdeauna un demers consumator de resurse și inventivitate.

Toată industria dorește să profite de un concept nou, a se vedea comunicarea intensă din jurul Cloud Computing, însă este o cale lungă de la tendințe la referințe. Pentru a recolta, ogorul trebuie mai întâi desțelenit, arat, însământat etc. Iar pentru asta este nevoie de un efort conjugat: vendori, consultanți, presă etc. Mă surprind afirmațiile unor oficiali despre imaturitatea pieței pe anumite orizontale tehnologice și despre clienți lipsiți de interes, atâta vreme cât eforturile făcute de companiile lor pentru promovarea soluțiilor respective sunt minime. Și nu mă refer aici la publicitate, ci la realizarea unor studii de caz la clienții early adopters, la dezbaterea subiectului în public, la implicarea în anchetele facute de presă etc.

Recent, am avut o discuție amuzantă cu un vendor de CRM care încerca să mă convingă că ei vând o anumită soluție pe piața locală, însă, la întrebarea repetată dacă există un client, răspunsul a fost NU. Mai trebuie amintit și că discuția cu pricina fusese inițiată de mine și nu era demersul logic al unei companii care vinde CRM de a interacționa cu un jurnalist care scrie pe subiectul cu pricina. Din păcate, cazul nu este singular, iar ce nu înțeleg aceste companii este că între „vând” și „aș vrea să vând” este o diferență majoră, pe care unii nu prea reușesc să o acopere.

Gabriel Vasile

Company focus

24

Business Solutions

40

Industry Watch

48

Market Watch Top Story

6

12 ani. Saga MCTI/MCSI

Cover Story

12

ICSI Rm. Vâlcea – în avangarda implementării și dezvoltării tehnologice a energiilor regenerabile

Managerial Tools

Opinia consultantului

16

Managementul proiectelor finanțate cu fonduri europene. Servicii marca PMSolutions

Project Management

18

Crește piața de training în project management

21

TotalSoft la Saudi Arabian Energy EPC Projects

Company Focus

22

Succesul SmartID se datorează experienței și competențelor unice în proiecte de mobilitate

23

Mituri și adevăruri despre SIUI

24

Asseco SEE România consolidează parteneriatul cu Symantec

16

18

32

26

54

56

Interviuri

- 22 **Daniel Boangiu, Managing Partner Sales & Operations Director Smart ID:**
Succesul SmartID se datorează experienței și competențelor unice în proiecte de mobilitate
- 23 **Dragoș Dobran, directorul departamentului eHealth din SIVECO:**
Mituri și adevăruri despre SIUI

Business Solutions

ERP

26

ERP: local versus internațional

Storage

29

HP extinde stocarea convergentă cu un sistem All Solid-State Disk

DM

30

3 miliarde de pagini sunt printate zilnic!

Cercetare

Inovare

32

Inovarea durabilă în România: himeră sau traseu obligatoriu?

Automatizări industriale

35

Soluții complete pentru automatizări industriale și sisteme de măsură

Tehnologii

generice esențiale

36

Europa mizează pe KET. Sunt aceste tehnologii accesibile și României?

Lumea Geospațială**38**

Soluții geospațiale pentru companiile de utilități. Exemple de bune practici internaționale

Tehnologie**40**

Backup și deduplicare, de la benzi la D2D

Cloud Computing**42**

VDI, între economii și costuri ascunse

Mobilitate**44**

Codurile de bare 2D reinventează tot mai multe procese de business

46

Securitatea, un subiect fierbinte în mediul mobil

Industry Watch

Administrație publică

47

Avansis – O soluție de integrare a informației în APL

48

Datele sensibile din compania dumneavoastră. Chiar aveți control 100% asupra lor?

49

A virtualiza sau a nu virtualiza?

50

Managementul identității – un proiect MCSI embrionar

Comunicații

52

Cinci pași pentru migrarea la IPv6

54

Cum protejăm datele din telefonul mobil?

Femei în tehnologie

56

Tineri pentru tineri: Girls Programming Camp

Editor: Fin WATCH

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

Director General FIN WATCH:

Călin.Mărcușanu@finwatch.ro

PUBLISHER MARKET WATCH:

Gabriel.Vasile@finwatch.ro

Redacția:

Redactor-șef: Radu.Ghiulescu@marketwatch.ro
Redactori: Luiza.Sandu@marketwatch.ro
Consultanți: Valentina.Neacșu@itex.ro
Flvan@totalsoft.ro

Publicitate:

Director: Alexandru.Batali@finwatch.ro

Art Director: Cristian Simion**Foto:** Septimiu Șlicaru (tslicaru@yahoo.com)**Abonamente:** redactie@finwatch.ro**Distribuție:**Director: Elena Corneanu
Sorin Pârvu**Tipar:** Tipografia REAL**Data închiderii ediției:**

10 aprilie 2012

NOTĂ: Reproducerea integrală sau parțială a articolelor sau a imaginilor apărute în revistă este permisă numai cu acordul scris al editurii. Fin Watch nu își asumă responsabilitatea pentru eventualele modificări ulterioare apariției revistei. **Fin Watch SRL este membru al Biroului Român pentru Auditarea Tirajelor – BRAT. Market Watch este o publicație auditată BRAT.**

Copertă

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

12 ani. Saga

Este greu de urmărit evoluția unei inițiative legislative în domeniul IT&C din România. Motivul: în 12 ani de existență, ministerul aferent (MCTI până în 2009, MCSI până în prezent) a avut nu mai puțin de 8 titulari. „O rotație mai mare decât cea normală la conducerea ministerului”, după cum observa premierul Tăriceanu în 2008. Nu doar „durata medie de viață” redusă îngreunează urmărirea evoluției, ci și faptul că numeroase inițiative legislative și proiecte ale ministerului au fost reluate sub diverse titulaturi și cu modificări mai mici sau mai mari de majoritatea succesorilor lui Dan Nica. Este greu de decelat unde este vorba de „preluarea ștafetei” sau de „reinventarea” unei inițiative anterioare. ■ Radu Ghițulescu / Luiza Sandu

Ministerul Comunicațiilor și Tehnologiei Informației a fost înființat în anul 2000, odată cu guvernarea Adrian Năstase, care a lansat mai multe politici și strategii IT&C: înființarea MCTI, înființarea Grupului pentru Promovarea Tehnologiei Informației, trecerea României la Societatea Informațională, informatizarea

administrației publice, „Economia bazată pe cunoaștere”, strategia „Orizont - 2025”, stimularea și susținerea dezvoltării sectorului de comunicații, serviciul universal. Primul ministru MCTI a fost Dan Nica. El a pus bazele unor proiecte abandonate sau reluate sub diverse denumiri de majoritatea succesorilor săi.

Dan Nica,

decembrie 2000 – iulie 2004
1985 – Facultatea de Electronică și Telecomunicații, Iași

În timpul mandatului lui Nica sunt lansate: Sistemul Electronic Național (www.e-guvernare.ro); Sistemul electronic de atribuire a autorizațiilor de transport internațional de marfă (www.autorizatiiauto.ro) – noiembrie 2003; Sistemul electronic de achiziții publice (SEAP) (www.e-licitatie.ro) – martie 2002.

Apoi Nica realizează, pe bandă rulantă: informatizarea ședințelor de guvern, sistemele electronice de informare și plată a taxelor și impozitelor locale, colectarea electronică a datelor statistice, declarații vamale online, sistem informatic integrat viza online, sistemul electronic de votare utilizat de personalul militar și polițiștii aflați în misiuni oficiale în Irak, Afganistan, Bosnia-Herțegovina și Kosovo.

La doi ani de la venirea la MCTI, Nica lansează proiectul „Economia bazată pe cunoaștere”, care a avut ca obiectiv crearea a aproximativ 300 de rețele virtuale locale în mediul rural pentru a furniza informații și

Dan Nica
PSD
decembrie 2000
♦
iulie 2004

2000

Adriana Țicău
PSD
iulie
♦
decembrie 2004

2004

Zsolt Nagy
UDMR
decembrie 2004
♦
iunie 2007

2004

Iuliu Winkler
UDMR
iulie 2007
♦
decembrie 2007

2007

MCTI/MCSI

servicii către cetățeni.

În 2004, MCTI a lansat două sisteme dedicate acțiunilor de prevenire și combatere a criminalității informatice: www.eFrauda.ro – în prezent Serviciul de Combatere a Criminalității Informatice din Poliția Română și www.ceris.ro – Centru de expertiză și răspuns la incidente de securitate informatică, ultimul fiind reluat de ministrul Vreme, sub denumirea Centrul Național de Răspuns la Incidente de Securitate Cibernetică – CERT-RO.

Piața de comunicații este liberalizată la 1 ianuarie 2003, iar în 2004 MCTI acordă primele 2 licențe pentru servicii de comunicații mobile de generația a treia.

MCTI realizează cea de a doua etapă a procesului de privatizare a Romtelecom, în urma căreia OTE a devenit acționar majoritar.

Implementarea serviciului universal începe în anul 2004, iar Sistemul Național Unic pentru Apeluri de Urgență (112) funcționează în 13 județe până la finalul lui 2004.

În iulie 2004, Dan Nica pleacă din minister, pentru a se ocupa de campania electorală a PSD.

Adriana Țicău

iulie – decembrie 2004

1994 – Facultatea de Automatică și Calculatoare, secția calculatoare, Universitatea Tehnică „Gh. Asachi” Iași

Până la numirea ca ministru al MCTI, Adriana Țicău a fost Secretar de Stat pentru Tehnologia Informației în MCTI.

În cele șase luni de mandat, Adriana Țicău a continuat proiectele începute de predecesorul său. O preocupare constantă a ocupanților portofoliului MCTI-MCSI este cea legată de crearea unui cadru de interoperabilitate în administrația publică. Însă nici până în ziua de azi acesta nu este activ. Țicău a solicitat informaticienilor din administrația publică să trimită sugestii și observații la proiectul de act normativ privind cadrul de interoperabilitate și era optimistă în ceea ce privește finalizarea acestuia foarte rapid. Din păcate, nu s-a mai auzit nimic despre el.

Un proiect de lege privind interoperabilitatea sistemelor informatice a fost inițiat în 2010 de Dan Nica, însă a fost respins definitiv de către Parlament.

La cadrul de interoperabilitate se lucrează

și acum: „Considerăm că este absolut necesară dezvoltarea unui astfel de cadru de interoperabilitate, deja lucrăm în această direcție”, spun actualii oficiali ai MCSI.

Zsolt Nagy

decembrie 2004 – iunie 2007

1995 – Facultatea de Automatică și Calculatoare, profilul Știința Sistemelor și a Calculatoarelor, Universitatea Tehnică din Cluj-Napoca

Zsolt Nagy este primul ministru MCTI în Guvernul Tăriceanu.

Este considerat promotorul relansării Cosmote pe piața de telefonie mobilă din România. Cosmorom, aflată în pragul falimentului, era un obstacol în fața deciziei de a lista pe bursă Romtelecom. În urma negocierilor cu partenerii greci, s-a ajuns la etapa preluării și investiției directe de către Cosmote Grecia.

Privatizarea Poștei Române și a SNR, preconizate să se perfecteze în cei patru ani de guvernare ai Guvernului Tăriceanu, treneză până în ziua de azi.

Nagy a continuat proiectul „Economia bazată pe cunoaștere” început în mandatul lui

Karoly Borbely
UDMR

decembrie 2007
♦
decembrie 2008

2007

Gabriel Sandu
PD-L

decembrie 2008
♦
septembrie 2010

2008

Valerian Vreme
PD-L

septembrie 2010
♦
februarie 2012

2010

Răzvan Șerban Mustea
PD-L

februarie 2012
♦
prezent

2012

Nica și a demarat în 2005 programul City-Net, care avea în vedere dezvoltarea de „Orașe digitale”. Proiectul a fost continuat în mandatele Sandu și Vreme.

În timpul mandatului lui Nagy a fost lansat proiectul „Ghișeu virtual de plăți”, devenit funcțional pentru plata taxelor și impozitelor abia în 2011. În 2006, doar amenzile rutiere puteau fi plătite online, prin www.ghiseul.ro.

În 2006, MCTI a lansat spre consultare publică Proiectul de Lege privind organizarea și funcționarea Sistemului Național Unic pentru Apeluri de Urgență 112.

Un an mai târziu este creat brandul sectorial de export, RomaniaIT, destul de controversat, mulți specialiști din industrie susținând că acesta nu e necesar, și care a fost folosit la câteva târguri, ultima oară în acest an la Mobile World Congress.

În 2007 este înființată Autoritatea Națională pentru Serviciile Societății Informaționale (ASSI), care preia atribuțiile Inspectoratului General pentru Comunicații și Tehnologia Informației, fiind responsabilă de funcționarea www.e-guvernare.ro, www.elicitatie.ro, www.autorizatiiauto.ro. Ministrul Sandu o desființează doi ani mai târziu.

În iunie 2007, Zsolt Nagy este suspendat din funcție, fiind anchetat în dosarul privatizărilor strategice și acuzat de sprijinire a unui grup infracțional organizat, cu caracter transnațional și trădare prin transmitere de secrete de stat.

În perioada suspendării sale din funcție, conducerea MCTI a fost asigurată interimar de László Borbély (19 iun. 2007-30 iul. 2007).

Iuliu Winkler

iulie 2007 – decembrie 2007

1988 – Facultatea de Electrotehnică, Institutul Politehnic „Traian Vuia” Timișoara

Mandatul de șase luni al lui Iuliu Winkler la șefia MCTI a însemnat continuarea proiectelor începute de Zsolt Nagy. Acesta chiar declara în 2007 că activitatea sa în fruntea MCTI se va orienta după două concepte de bază: „continuitate” și „echipă”.

În timpul mandatului său a fost constituit Consiliul pentru Economia Digitală din România (CEDR), care a funcționat ca organ consultativ pe lângă Guvernul României. „CEDR este o formă de parteneriat public-privat prin care dorim să instituționalizăm receptarea propunerilor, observațiilor și chiar criticilor care provin din mediul de

afaceri”, declara Winkler la acea vreme. Iuliu Winkler a pus un accent deosebit pe gestionarea proiectelor finanțate din Fonduri Structurale în domeniul IT&C. A continuat proiectul „Economia Bazată pe Cunoaștere” și proiectul „Hotspot în zone publice pentru furnizarea de servicii Internet către populație”.

Odată cu plecarea la Bruxelles ca europarlamentar a lui Iuliu Winkler, este numit în funcția de ministru MCTI, Károly Borbély.

Károly Borbély

decembrie 2007 – decembrie 2008

1999 – Facultatea de Management Turistic și Comercial Cluj-Napoca din cadrul Universității „Dimitrie Cantemir” din București

Mandatul lui Károly Borbély, ultimul din seria miniștrilor UDMR la MCTI, a debutat cu o procedură de infringement declanșată de CE. Procedura a avut ca obiect localizarea apelantului în Sistemul 112, MCTI fiind responsabil cu implementarea Sistemului Național Unic pentru Apeluri de Urgență (SNUAU).

La scurt timp după preluarea funcției de către Borbély, în decembrie 2007, MCTI emite un comunicat prin care pasează sarcina informării publicului despre SNUAU 112 către ANRCTI. În ianuarie 2008, Guvernul aprobă măsurile pentru asigurarea localizării apelantului la SNUAU 112, iar ministrul Borbély susține necesitatea adoptării unei Ordonanțe de Urgență privind organizarea și funcționarea SNUAU.

Două luni mai târziu are loc prima vizită oficială în România a unui Comisar European în domeniul Societății Informaționale și Media. Ministrul Borbély se întâlnește cu Comisarul European Viviane Reding, printre subiectele discutate numărându-se atât SNUAU 112, cât și statutul ANRCTI. Urmarea: la o săptămână de la acest eveniment Guvernul aprobă (pe 28.03.2008) o Ordonanță de Urgență privind SNUAU 112. Care însă nu reușește să acopere întru-totul cerințele Comisiei, CE emițând în aprilie un aviz motivat referitor la nerespectarea prevederilor comunitare în ceea ce privește localizarea apelurilor de urgență în cadrul Serviciului 112. Iar saga procedurilor de infringement continuă, în mandatul următor...

Din mandatul lui Karoly Borbely mai sunt de menționat: proiectul, nefinalizat nici până acum, al vânzării părților deținute

de stat la Romtelecom, și înființarea Organismului Intermediar pentru Promovarea Societății Informaționale, cu atribuții în gestionarea fondurilor structurale și implementarea măsurilor Programului Operațional Sectorial „Creșterea Competitivității Economice”.

Gabriel Sandu

decembrie 2008 – septembrie 2010

1989 – Academia de Studii Economice București, Facultatea de Comerț

Gabriel Sandu este primul ministru al Comunicațiilor din Cabinetul Boc, dar și primul titular al noului MCSI. Și asta pentru că, din ianuarie 2009, MCTI devine MCSI, în urma HG nr. 12 din 16.01.2009 și a unor argumente ce țin de semantica CE.

Ca și predecesorul său, mandatul lui Gabriel Sandu debutează cu o procedură de infringement, deschisă de CE pentru încălcarea independenței ANRCTI de către Guvernul Tăriceanu. În consecință, în aprilie, Guvernul emite OUG 22/2009, urmare a negocierilor desfășurate de către MCSI cu CE. Dar saga continuă, pentru că ordonanța se blochează la Senat – în februarie 2010, MCSI ajunsese la a treia scrisoare către Senat. În martie, urmează o întâlnire

cu Neelie Kroes, Comisar European pentru Agenda Digitală, temele abordate fiind cazul de infringement pe subiectul independenței ANCOM (fosta ANRCTI) și cazul de infringement privind separarea funcției de reglementare a MCSI de cea de proprietate și control asupra operatorilor care furnizează rețele și/sau servicii de comunicații

Răzvan Mustea
2 luni

Dan Nica
44 luni

Adriana Țicău
6 luni

Zsolt Nagy
31 luni

electronice. În aprilie, MCSI trimisese cea de-a 6-a scrisoare către Senat...

Mandatul ministrului Gabriel Sandu nu se rezumă însă doar la atât. În perioada 2009-2010, MCSI are o serie de strategii ambițioase. Astfel, în aprilie 2009, Executivul adoptă Strategia guvernamentală de dezvoltare a comunicațiilor electronice de bandă pentru perioada 2009-2015. Urmează Strategia România on-line, care cuprinde conceptul e-România. Iar pe 10 iulie 2009, Guvernul Boc aprobă strategia de implementare a 345 de hot-spoturi la nivel național. În martie 2010, Guvernul decide implementarea în regim prioritar a strategiei eRomânia. Suma necesară, estimată la aproximativ 500 de milioane de euro, a impus precizări din partea ministrului Sandu: „Strategia eRomânia implică mai mult decât un simplu site sau portal, așa cum s-a speculat. Este vorba despre interconectarea întregii administrații publice din România, atât centrală, cât și locală,

astfel încât să intrăm în rândul lumii din punctul acesta de vedere.”

Revenim însă în 2009, anul de conștientizare a crizei economice în România. În august, ministrul Sandu anunță restructurarea aparatului central al ministerului, desființarea ASSI și comasarea Institutului Național de Cercetare-Dezvoltare în Informatică București cu Institutul Național de Studii și Cercetări pentru Comunicații. Un ultim anunț demn de menționat datează din noiembrie 2009, când ministrul Sandu declara că privatizarea Poștei Române nu este oportună, MCSI hotărând, împreună cu CA al Poștei, continuarea programului companiei de consultanță Roland Berger. În februarie 2012, noul ministru MCSI, Răzvan Șerban Mustea, anunță ca prioritate privatizarea Poștei Române până la sfârșitul lui iunie a.c.

Valerian Vreme

septembrie 2010 – februarie 2012
1987 – Facultatea de Electrotehnică,
Secția Automatizări și Calculatoare Iași

Valerian Vreme, cel de-al doilea ministru al Comunicațiilor din Guvernul Boc, este absolvent al Facultății de Electrotehnică, a lucrat la IIRUC, are mai multe specializări în domeniul IT și câteva inițiatives legislative în acest domeniu din postura de deputat. Poate acesta este și motivul pentru care mandatul său abundă în apeluri, semnări și lansări de proiecte. De exemplu, în decurs de 16 luni, MCSI a anunțat lansarea a cinci apeluri de proiecte pe fonduri structurale și semnează contracte cu patru ministere, plus Casa Națională de Pensii, pentru proiecte finanțate tot din fonduri structurale. Așa se explică de ce în octombrie 2011 România figurează pe primul loc în privința sumei de finanțare, potrivit Directoratului General pentru Societate Informațională și Media al CE.

Un alt rezultat notabil din mandatul ministrului Vreme este consemnat în noiembrie

2010, când CE încheie acțiunea de infringement împotriva României pentru încălcarea independenței ANCOM.

Există însă și „reluări” notabile ale unor inițiatives ale predecesorilor, cum ar fi dezvoltarea și implementarea Sistemului Național Electronic de Plată Online a Taxelor și Impozitelor (dezvoltat de MCSI, CNMSI și APERO) și o nouă lansare a Ghișeul.ro, în martie 2011. Și, pentru că tot am vorbit de reluări, în noiembrie 2010, MCSI își reiterează intenția de a valorifica acțiunile deținute la Romtelecom.

Există însă și schimbări de poziție astfel, după ce în iunie 2011 ministrul Vreme prezenta primele rezultate ale planului de restructurare a Poștei Române, urmând etapa a doua, în decembrie MCSI anunță alegerea evaluatorului în vederea redresării economice și manageriale prin privatizare.

Răzvan Șerban Mustea

februarie 2012 – prezent
2002 – Universitatea Româno-Americană
București, Facultatea de Relații Comerciale și Financiar-Bancare Interne și Internaționale

Ministrul Răzvan Șerban Mustea declara, cu ocazia începerii mandatului la MCSI, că principalele sale obiective sunt continuarea unor proiecte ale predecesorilor săi. Printre nominalizările făcute se numără proiectele: Ro-Net, Economia Bazată pe Cunoaștere, dezvoltarea Ghișeul.ro, Punctul Unic de Contact, promovarea interoperabilității sistemelor IT ale statului și privatizarea Poștei Române până la sfârșitul lui iunie 2012. Pe site-ul MCSI nu există încă prea multe date despre materializarea acestor inițiatives, singurele informații care au legătură cu obiectivele amintite fiind o întâlnire cu Comisarul European Dacian Cioloș, cu scopul susținerii implementării Ro-Net, și crearea unui grup de lucru interministerial (MCSI-ANOFM) în sprijinul angajaților concediați de la Poșta Română.

Realizări și „reluări”

În mod incontestabil nu se pot nega realizările ministerului, atât pentru industrie, cât și pentru populație. Însă „filiția” acestora este dificil de identificat. De altfel, trebuie precizat că site-ul MCSI nu a reprezentat o sursă completă de informare pentru această trecere în revistă a mandatelor celor 8 miniștri. Lipsa datelor complete nu a permis nici prezentarea în detaliu a „reluărilor” de proiecte și a fondurilor alocate fiecărei reiterări a unor inițiatives anterioare, aflate în varii stadii de dezvoltare.

CIO Council alege un nou Comitet Director

Yugo Neumorni, Președinte CIO Council

Adunarea Generală a Membrilor Asociației Directorilor de Tehnologia Informației și Comunicațiilor din România – CIO Council – a ales un nou Comitet Director și a confirmat componența Biroului Executiv. Yugo Neumorni a fost reconfirmat Președinte CIO Council și Călin Rangu ca Președinte Executiv. Noul Comitet Director este format din Felix Enescu, Dragoș Dincă, George Lazăr, Bogdan Tudor, aleși pe o perioadă de 2 ani. În cadrul Biroului Executiv, lui Călin Rangu, Președinte Executiv, i se alătură Cătălin Popescu. Adunarea a stabilit și agenda de activități pentru 2012, care include: atragerea de noi membri, deschiderea către sectorul public și marile com-

panii de IT&C, promovarea activă a asociației, realizarea periodică a unor survey-uri cu privire la tendințele industriei ITC, definirea de standarde organizatorice și profesionale și implicarea activă în dezvoltarea generală a pieței ITC etc. Înființată în 2005, Asociația Directorilor de Tehnologia Informațiilor și Comunicații din România - CIO Council - reunește peste 60 de membri ce dețin sau au deținut funcția de Chief Information Officer/Director IT și care activează în mari corporații românești sau multinaționale din domenii diverse de activate. Cifra totală de afaceri a companiilor unde aceștia activează depășește 2 miliarde de euro pe an.

Sorin Mîndruțescu, General Manager Oracle România, este noul președinte AmCham

Camera de Comerț Americană în România (AmCham Romania) a anunțat noul Consiliu Director pentru 2012-2013. Potrivit voturilor exprimate de către reprezentanții celor peste 300 de companii membre, Sorin Mîndruțescu, General Manager Oracle România, este noul Președinte AmCham, iar Bogdan Balaci, Country General Manager IBM România, este Vice-Președinte. Din Consiliul Director AmCham mai face parte și Ronald Binkofski, General Manager Microsoft România. „Este o onoare pentru mine să fac din nou parte din Consiliul Director al AmCham România. Cunosc bine, instituțional, asociația și misiunea ei de a contribui la dezvoltarea mediului de afaceri și investițional din România. Sunt sigur că vom valorifica bine experiența liderilor de afaceri aleși în noul Consiliu, în dorința comună de a continua demersurile inițiate în anii anteriori și de a elabora strategii viabile pe termen lung care să contribuie la creșterea competitivității

României în Europa și în lume. Prioritățile AmCham România pentru 2012-2013 vizează consolidarea unui mediu de afaceri transparent, predictibil și stabil, a unui cadru fiscal favorabil dezvoltării economice și atragerii de noi investiții, modernizarea administrației și legislației fiscale, susținerea piețelor de capital, dar și implementarea unei Legi a Sănătății care să vină în sprijinul procesului de reformă aflat în desfășurare”, a declarat Sorin Mîndruțescu, noul președinte al Camerei de Comerț Americane în România.

SCOP Computers îl demite pe Alexandru Vișan

Președintele Consiliului de Administrație al SCOP Computers, Alexandru Vișan, a fost demis din funcție, responsabilitățile lui fiind preluate de către Artur Czupyt, iar Doina Ilie a fost numită nou membru în Consiliul de Administrație al companiei. SCOP Computers precizează într-un comunicat de presă că recente dificultăți operaționale ale companiei sunt o consecință a acțiunilor luate de către autoritățile fiscale referitor la activitatea de afaceri inițiată și realizată de către fostul președinte la mijlocul anului 2009, înainte de achiziția pachetului de control de către actualul acționar majoritar. Această activitate a fost oprită la începutul anului 2011. În comunicat se mai spune că actualul Consiliu de Administrație lucrează la îmbunătățirea condițiilor financiare ale SCOP Computers, într-o cooperare strânsă cu autoritățile române și partenerii de afaceri.

Canon PIXMA MX715 și PIXMA MX895

Imprimare wireless pentru tot biroul

Cu un design elegant, ce sugerează discret poziționarea în gama produselor destinate mediului de afaceri, noile multifuncționale PIXMA MX beneficiază de o serie de opțiuni ce ajută la simplificarea procedurii de imprimare, crescând productivitatea.

Cele două multifuncționale oferă imprimare și scanare duplex, imprimare color la calitate de laborator, conectivitate wireless și compatibilitate cu mediile externe de stocare (memorii USB, carduri de memorie).

Integrând noi caracteristici de conectivitate, PIXMA MX715 și PIXMA MX895 sunt capabile să ofere imprimare rapidă direct de pe smartphone-uri și tablete. De exemplu, pentru imprimarea de pe un telefon Apple (iPhone) trebuie doar să descărcați din AppStore un soft de imprimare și să fiți conectați în aceeași rețea cu echipamentul PIXMA. O soluție simplă recomandată de Canon este softul gratuit Canon Easy Photo Print ce permite imprimarea și scanarea de pe dispozitivele mobile ce folosesc platformele iOS™ sau Android™, fără a mai fi necesară utilizarea unui PC.

Avantajul unei conectivități Wi-Fi este dat de mobilitate, operațiile de scanare, imprimare și copierea putând fi efectuate de oriunde din spațiul de acoperire al acces point-ului.

Fiind proiectate ținând cont de necesitățile birourilor mici, cele două multifuncționale oferă viteze mari de imprimare ce ating valorile de 12,5 ipm pentru documente alb-negru și 9,3 ipm pentru printuri color,

reușind să producă o copie A4 în doar 14 secunde. Tehnologia Canon FINE pentru capetele de imprimare asigură imprimări la calitate de laborator, în timp ce picăturile de cerneală de 1 pl și rezoluția de imprimare de 9.600 dpi contribuie la producerea de documente și imagini cu detalii fine.

Pentru scanarea, copierea și transmiterea prin fax a documentelor cu mai multe pagini, ambele modele sunt dotate cu un scanner cu rezoluție de 2.400 dpi și un modul ADF Duplex cu capacitatea de 35 de pagini.

Integrarea unui port USB permite imprimarea rapidă direct de pe unitățile de stocare USB, fără a mai fi necesară utilizarea unui PC. Pe lângă butoanele Copy, Fax și Scan, ambele modele dispun și de un buton Photo, ce permite vizualizarea și imprimarea fotografiilor direct de pe cardul de memorie sau de pe stick-ul USB. PIXMA MX715 și PIXMA MX895 beneficiază de opțiunea ECO Settings, care asigură economia de hârtie prin imprimarea documentelor față-verso. De exemplu, puteți seta ca toate fișierele cu extensia pdf să fie imprimate pe ambele fețe. De asemenea, pentru a reduce costurile de imprimare, ambele modele sunt dotate cu cinci cartușe de cerneală individuale. Noile multifuncționale din clasa business, modelele PIXMA MX715 și PIXMA MX895 sunt două echipamente ideale pentru birouri mici, oferind funcționalități și caracteristici de conectivitate îmbunătățite perfecte pentru birouri cu cerințe ridicate.

Canon
OFFICIAL SPONSOR

ICSI Rm. Vâlcea

- în avangarda implementării și dezvoltării tehnologice a energiilor regenerabile

Dezvoltarea energiilor regenerabile este o prioritate europeană și, în același timp, unul dintre domeniile în care sunt proiectate investiții semnificative, atât din punct de vedere uman, cât și financiar. În prezent, există o emulație în ceea ce privește aspectele de business ale acestui domeniu, iar cercetarea reprezintă un suport tehnologic atât pentru implementarea cu succes de noi surse de energie, cât și pentru identificarea, în mod științific, a oportunităților și posibilităților specifice ale României. Pe baza energiilor regenerabile, Institutul Național de Cercetare-Dezvoltare pentru Tehnologii Criogenice și Izotopice – ICSI Rm.Vâlcea a pus la punct în ultimii ani o nouă direcție de dezvoltare. Directorul general al Institutului, **prof. univ dr. Ioan Ștefănescu**, ne-a oferit o imagine actuală a realizărilor și a perspectivelor aduse de cercetarea acestui domeniu, al cărui potențial nelimitat îl exploatează zi de zi, alături de specialiștii pe care a reușit să-i atragă în jurul său.

■ Alexandru Batali

Care sunt atuurile Institutului pe care îl conduceți în cercetarea energiilor regenerabile, astfel încât să poată ține pasul cu schimbările tehnologice rapide ce au loc în acest domeniu pe plan mondial?

Este important de știut că am ajuns să ne implicăm în acest domeniu venind dintr-o topică adiacentă: tehnologiile hidrogenului. ICSI Rm.Vâlcea este cunoscut în comunitatea științifică românească drept promotor al domeniului tehnologiilor energetice ale hidrogenului, postură din care am început să dezvoltăm aplicații și sisteme demonstrative care utilizează pilele de combustibil și elementele aferente. În acest fel, pornind de la posibilitățile de integrare a surselor de energie regenerabile, ne-am extins aria de investigare și de lucru către dezvoltarea de noi sisteme sustenabile de

producere de energie. Doresc să subliniez că beneficiem atât de un suport tehnologic de investigare extrem de modern – și mă refer în mod special la infrastructura Centrului Național pentru Hidrogen și Pile de Combustibil (CNHPC) – cât și de un grup de lucru cu reală experiență în abordarea unor teme de dezvoltare tehnologică.

„A «profita» de noile inovări ale cercetării și a le aplica este principala noastră activitate”

De altfel, cred că acesta este „atuul” Institutului în acest domeniu: existența unui colectiv de lucru cu reală experiență și pregătire în cercetarea tehnologică. Mai mult, Institutul este partener în multiple colaborări în proiecte din domeniu, astfel încât, acolo unde expertiza noastră nu este

suficientă, apelăm adesea la colaboratori, în special din domeniul universitar. În plus, trebuie să menționez că acest domeniu al „energiilor regenerabile” beneficiază practic de noi dezvoltări din diverse alte topici ale cercetării, începând de la fizica materialelor și până la electrochimie și termotehnică. Din acest punct de vedere, sarcina noastră este întrucâtva deosebită de a celor care lucrează într-un alt domeniu al cercetării. Trebuie să fim continui informați și la curent cu tot ceea ce reprezintă succese în aceste diverse domenii tehnologice și să încercăm să proiectăm soluții pentru a pune în practică aceste realizări. A „profita” de noile inovări în multe domenii ale cercetării și a le aplica este practic principala noastră activitate. Din acest punct de vedere, suntem într-adevăr conectați la toate noutățile din domeniu și încercăm să le implementăm și să le aplicăm pentru sistemele noastre demonstrative.

Care sunt cele mai importante parteneriate, colaborări pe care Institutul le-a dezvoltat pentru a-și consolida viitorul în cercetarea dedicată energiilor regenerabile ?

Atunci când vorbesc de energii regenerabile mă refer și la tehnologiile hidrogenului, dat fiind faptul că acestea au devenit strâns legate în ultima perioadă de timp. Dacă ne referim la rețelele de profil, este important de știut că, încă din 2009, CNHPC este membru al Grupului JTI-Joint Undertaking on Hydrogen & Fuel Cell (Inițiativa Tehnologică comună în domeniul hidrogenului și pilelor de combustibil), grup european însărcinat cu derularea politicilor și proiectelor în energetica hidrogenului – domeniu prioritar pentru Comisia Europeană. La nivel național, suntem pe cale să realizăm o Asociație profesională a Hidrogenului, care va atrage toți actorii interesați în acest domeniu. În ceea ce privește relațiile de

colaborare internațională, ne aflăm în discuții avansate cu câteva Instituții din China pentru a începe proiecte comune. Mai mult, suntem implicați în mai multe parteneriate europene pe probleme punctuale, legate de hidrogen și de integrare a resurselor regenerabile.

Playerii au nevoie de un „teren” pentru a evolua și a obține performanțe notabile. Ce infrastructură ați pus la punct pentru a obține rezultatele pe care le doriți?

În primul rând, vreau să subliniez că una dintre dorințele noastre speciale a fost să dezvoltăm în cadrul Institutului un număr de aplicații de tip demonstrativ, care să poată fi utilizate ca bază de testare pentru cercetătorii noștri, dar și pentru orice entitate interesată de cooperări în această zonă. De altfel, aceasta a fost și ideea de bază a creării CNHPC ca transformare a sa într-un nucleu de susținere și sprijin pentru cercetările din România în domeniul hidrogenului. Avem deja realizări în această direcție: un mic sistem de producere a energiei din sursă eoliană, cu o geometrie specifică, o mică platformă fotovoltaică cu o putere de aprox. 2 kW și, în construcție, un sistem concentrator solar, destinat să fie cuplat cu diverse sisteme de conversie a energiei. Toate acestea sunt în mod uzual utilizate în cadrul experimentelor și aplicațiilor pe care le dezvoltăm aici.

O a doua direcție de dezvoltare a infrastructurii de cercetare se bazează chiar pe noua noastră facilitate – laboratorul CRYO-HY, care va conlucra cu CNHPC în multe proiecte comune. Spre exemplu, un astfel de proiect se referă la realizarea unei stații de alimentare cu hidrogen (gaz și lichid) pentru autovehicule, bazat pe energie regenerabilă, care va putea fi utilizată și pentru cele două platforme mobile pe care le avem în cadrul Institutului.

În ceea ce privește investiția în Centrul Național pentru Hidrogen și Pile de Combustibil, cum a condus aceasta la dezvoltarea cercetării în energii regenerabile ?

Crearea CNHPC a reprezentat „punctul de start” al cercetării în domeniul energiilor regenerabile în cadrul Institutului nostru. Pe măsură ce cercetările noastre în aplicațiile energeticii hidrogenului au avansat, am ajuns și la investigarea

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

unei posibilități cu impact economic semnificativ : modalitatea de a integra sursele de energii regenerabile în cadrul sistemului energetic național, printr-un management complex al puterii și prin dezvoltarea unui sistem de stocare energetic prin producere de hidrogen. De altfel, unul dintre modelele noastre demonstrative aflate în cadrul CNHPC este așa-numitul „Peak Power Management”, prin care un sistem mixt de energii regenerabile, fotovoltaic și eolian, este cuplat la un centru de stocare și furnizare putere dotat cu un electrolizor și un ansamblu de pile de combustibil. Este unul dintre succesele noastre importante, cu care de altfel am fost prezenți la Expoziția anuală tehnologică de la Hanovra în 2010. De aici, a urmat bineînțeles și ideea că, pentru a prezenta sisteme complexe integrate, trebuie să ne implicăm în mod substanțial și în dezvoltarea surselor de energie regenerabilă. Astfel, am ajuns să fim parteneri efectivi în consorții pentru proiectarea și dezvoltarea de proiecte pentru realizarea de câmpuri fotovoltaice, am început să dezvoltăm proiecte interne pentru realizarea de noi concentratoare solare sau de sisteme de iluminat stradal bazat pe resurse regenerabile. În prezent, există o mare diversitate în ceea ce privește posibilitățile de investigare în acest domeniu, iar ICSI Rm. Vâlcea este pregătit să exploreze orice zonă care ar putea oferi oportunități interesante de aplicare comercială.

Centrul Național pentru Hidrogen și Pile de Combustibil

Institutul derulează un proiect important, CRYO-HY, ce urmărește crearea unei noi facilități de cercetare în domeniul temperaturilor joase. Există o corelație între această investiție și domeniul despre care discutăm, energia?

În esență, proiectul este gândit să dezvolte în cadrul Institutului una dintre cele mai moderne facilități de cercetare în domeniul criogeniei, ținând cont cel puțin de estul Europei. Proiectul are, însă, ca ținte finale, dezvoltarea de tehnologii energetice noi, în special în ceea ce privește transportul și stocarea energiei. Structura de cercetare în domeniul temperaturilor scăzute este gândită ca un

ansamblu de laboratoare de investigare analitică în jurul unei hale de testare, având un lichefactor complex de heliu și hidrogen, ca suport vital pentru derularea de experimente în domeniul de temperaturi 4-20 K.

Dorim să ne implicăm și cu această nouă facilitate în domeniul cercetării noilor forme de energie și să „profităm” de expertiza noastră în cercetarea criogeniei pentru a aplica aceste rezultate în cadrul noilor sisteme energetice. Posibilitățile de explorare a aplicațiilor supraconductoare în transportul și stocarea energiei, precum și investigarea comportării unor noi materiale în domeniul de temperaturi foarte scăzute, chiar de 0.5 - 4K, sunt lucruri la care doar visam acum câțiva ani și la care, să fie cinstit, visează chiar și mulți cercetători din alte țări.

Atragerea fondurilor europene este o prioritate pentru toate institutele de cercetare din România. În cazul programelor structurale, o componentă importantă o reprezintă chiar dezvoltarea de soluții de producere de energie „verde”. În ce fel s-a implicat Institutul în această activitate?

Institutul nostru este implicat în diferite forme, de la consultanță și până la proiectare, în elaborarea sau implementarea unor proiecte diverse, finanțate din fonduri structurale, dar nu numai, și având ca finalitate crearea de soluții energetice bazate pe surse de energie regenerabile. De altfel, cred că în momentul de față acesta este locul ideal în care putem aplica „know-how-ul” existent în acest

Prof. univ. dr. Ioan Ștefănescu, director general ICSI Rm. Vâlcea, alături de prof. dr. Mihai Varlam, directorul Centrului Național pentru Hidrogen și Pile de Combustibil

domeniu și în care putem reprezenta suportul științific necesar pentru dezvoltarea de noi proiecte. Plecând de la proiectarea și elaborarea de studii de fezabilitate pentru câmpuri de panouri fotovoltaice, sau de la valorificarea biomasei pentru producerea de energie și până la proiectarea și realizarea de sisteme de iluminat tip LED cu panouri fotovoltaice, grupul nostru de cercetători s-a implicat în diverse activități având ca substrat găsirea de soluții energetice sustenabile. Pentru toate aceste activități cooperăm activ cu partenerii noștri tradiționali din mediul universitar, precum și cu IMM-uri active în acest domeniu.

Construcția acestei noi direcții de cercetare a determinat și crearea de locuri de muncă „verzi” în Institut, atragerea de noi specialiști, dar și consolidarea relațiilor cu mediul universitar. Care au fost cele mai importante acumulări?

Trebuie să subliniez că, în ultimii doi ani, am putut dezvolta un grup de cercetare care lucrează în acest domeniu destul de substanțial și sub aspect cantitativ. Forțați și de indicatorii propuși pentru proiectele finanțate din fonduri structurale, am reușit să recrutăm un număr de 12 persoane și suntem în plin proces de „căutare” de resurse umane calificate. Mai mult, cooperările noastre cu mediul universitar sunt cu dublu sens – pe de o parte pentru a realiza proiecte comune și, pe de altă parte, pentru a disemina în rândul studenților topical energiilor regenerabile și a hidrogenului. Există, cu ajutorul nostru, cursuri de specialitate atât la Universitatea Politehnică București, cât și la Cluj, iar această implicare reprezintă pentru noi și o posibilitate de recrutare de personal dedicat și cu aptitudini reale în cercetarea din domeniul energiilor regenerabile.

ICSI Rm. Vâlcea a extins sensul clasic al conceptului de energie regenerabilă. Institutul are în portofoliu o invenție extraordinară pentru sănătatea umană, Apa Sărăcită în Deuteriu (ASD), o apă microbiologic pură, mineralizată, cu proprietăți antiaging și anticancer. Comercializată sub denumirea de QLARIVIA, ASD asigură energia regenerabilă pentru organism. Apa Sărăcită în Deuteriu a primit în 2008 premiul pentru cel mai original transfer din cercetarea românească. De atunci, acest

Instalație experimentală pentru studiul cineticii reacțiilor catalitice, cu marcăr izotopic

„success story” al Institutului nostru a crescut spectaculos, ajungând în momentul de față la vânzări de aproximativ 100 de tone/an și fiind comercializat în mai multe rețele de farmacii din România. QLARIVIA, marcă sub care a fost scoasă pe piață ASD, este o apă potabilă de masă cu concentrația de deuteriu de 25 + 5 ppm (aproximativ de șase ori mai mică față de cea de 150 ppm din apa obișnuită). Efectele biologice ale apei cu conținut scăzut de deuteriu au fost evidențiate într-un număr de cercetări efectuate pe plante, animale și om, publicate în reviste de specialitate. Îmi place extrapolarea pe care ați făcut-o, în sensul în care, într-adevăr ASD poate fi privită drept un element regenerabil pentru organism. Cercetătorii au evidențiat faptul că numărul erorilor ireversibile în secvența ADN-ului este direct influențat de concentrația de deuteriu din celulă, astfel încât, chiar dacă nu este adevărat în sensul propriu al cuvântului, că ASD este energie regenerabilă, cel puțin poate fi privită ca o „încetinire a ireversibilității vieții”.

La final, vă invit să ne prezentați viziunea dumneavoastră legată de viitorul energiilor regenerabile și al Institutului în relație cu acest domeniu de perspectivă.

Răspunsul la această întrebare ține și de

modul în care cercetarea evoluează în general prin succesiunea unor acumulări cantitative, urmate de un salt calitativ. Forma actuală de dezvoltare și implementare a surselor de energie regenerabile, pornită de altfel din necesități evidente ale umanității, nu va putea continua fără apariția unui „breakthrough”, care să revoluționeze fundamental acest domeniu. Dezvoltarea extensivă a câmpurilor de panouri fotovoltaice, chiar dacă acestea sunt continuu dezvoltate din punct de vedere al eficienței de conversie, a stațiilor de energie eoliană pe suprafețe din ce în ce mai mari, este doar o soluție temporară de suplینire și înlocuire a resurselor fosile. Probabil, pe baza cercetărilor exploratorii derulate în domeniul materialelor, a criogeniei sau a opticii, soluții novatoare de producere sustenabilă a energiei vor putea fi găsite în viitorul apropiat.

ICSI Rm. Vâlcea încearcă să se afle în avangarda implementării și dezvoltării tehnologice în acest domeniu, căutând continuu să deruleze proiecte care să includă „up-to-date” tot ceea ce putem asimila și dezvolta în România. Departe de a fi un centru de cercetare cu experiență în cercetarea fundamentală, Institutul are, însă, o lungă tradiție în dezvoltare tehnologică, ceea ce îi permite derularea cu succes de proiecte în aceste domenii.

Managementul proiectelor finanțate Servicii sub marca

Cătălin
Hristea
Director general
PMSolutions

Investiți în servicii de consultanță de calitate și oferiți proiectelor dumneavoastră o șansă reală de a se transforma în realitate. Noi vă vom ajuta.

Sunt proiectele europene o oportunitate reală pentru administrațiile locale?

Prin intermediul Fondurilor Structurale, România are la dispoziția sa peste 30 de miliarde de euro până în anul 2013, în scopul finanțării investițiilor menite a reduce decalajele față de restul țărilor membre ale Uniunii Europene. Dacă în condiții economice normale un asemenea volum de sprijin financiar ar fi o oportunitate atrăgătoare, în condițiile actualei crize economice prelungite finanțarea proiectelor din fonduri europene devine o ofertă de nerefuzat pentru orice autoritate a administrației locale interesată de dezvoltarea comunității și de optimizarea propriei sale activități.

Este administrația un domeniu de interes pentru PMSolutions? Cum vă poziționați în această piață?

Sectorul public a constituit o permanentă zonă de interes pentru noi și am investit mult în ultimii 9 ani pentru a ne face cunoscuți și pentru a construi un portofoliu relevant de servicii pentru acest sector. Pe de altă parte, proiectele cu finanțare europeană au oferit beneficiarilor din acest sector posibilitatea finanțării serviciilor de scriere și de management a proiectelor. Îmbinarea acestor două elemente a constituit pentru noi cheia succesului în ultimii 3 ani, pentru că oportunitatea finanțării nerambursabile a serviciilor de consultanță ne-a găsit foarte bine plasați pentru a beneficia de avantajele competitive și de imagine pe care le aveam. Pentru PMSolutions, managementul de proiect a fost un pol de competență, iar acest lucru ne-a diferențiat de restul firmelor de consultanță apărute peste noapte și care ofereau servicii de management al proiectelor de investiții cu fonduri europene.

Care sunt câteva dintre proiectele de referință ale PMSolutions în această perioadă?

În ultimii 3 ani, am asigurat servicii de consultanță pentru peste 20 de proiecte cu finanțare europeană. Mai mult de jumătate dintre aceste proiecte s-au finalizat deja cu succes și câteva dintre ele merită menționate în mod deosebit.

Registrul Comerțului – sistem integrat back office și portal de servicii electronice

Un proiect de referință este cel derulat împreună cu Oficiul Național al Registrului Comerțului de la începutul anului

2010. Este proiectul cu cel mai mare buget din cadrul apelului 1 de proiecte e-Guvernare din cadrul Axei 3 a POS CCE (peste 60 de milioane lei) și cel mai complex pe care l-am derulat, atât din punct de vedere al dificultății tehnice, cât și al celei de implementare și de gestiune a contractului de finanțare. Implementarea proiectului s-a finalizat în luna februarie 2012 și a adus o schimbare majoră atât în modul în care Registrul Comerțului își desfășoară activitățile de back-office, cât și în modalitatea de interacțiune electronică cu beneficiarii serviciilor sale, prin intermediul serviciilor electronice care sunt acum disponibile într-un portal web sofisticat.

Primăria Alba Iulia – portal de servicii electronice și sistem CRM

Urmărind o strategie complexă de informatizare pe care am creionat-o în urmă cu câțiva ani pentru Primăria Alba Iulia, am elaborat în anul 2009 un prim proiect care a primit finanțare nerambursabilă prin Axa 3 a POS CCE și a cărui implementare s-a finalizat cu succes la sfârșitul anului 2010. Un al doilea proiect realizat de PMSolutions a fost selectat spre finanțare în anul 2011 cu cel mai mare punctaj din cadrul apelului de proiecte de e-Guvernare și în acest moment asigurăm serviciile de management pentru implementarea sa. Acest proiect va aduce pentru prima dată conceptele de management al relației cu clienții (CRM) la nivelul administrației locale și suntem convinși că va ajuta la schimbarea radicală atât a modului în care cetățenii percep administrația, cât și a modului în care administrația măsoară performanța serviciilor pe care le oferă.

Poliția Română – managementul incidentelor

Un proiect interesant pentru care am realizat proiectarea și a cărui implementare am finalizat-o în luna martie 2012 este Sistemul Național de Raportare a Incidentelor pentru

din fonduri europene

PMSolutions

Poliția Română, proiect finanțat prin PO-DCA și care, începând cu trimestrul al II-lea al anului 2012, va schimba radical modul în care se înregistrează și se analizează informațiile privind toate incidentele tratate de către Poliția Română. De asemenea, acest proiect a constituit o premieră în rândul instituțiilor de ordine publică și un model de succes, care este acum replicat și de alte structuri din subordinea MAI.

Primăria Slobozia – standarde de control managerial

Un alt proiect deosebit prin obiectivele propuse și prin activitățile pe care le-am desfășurat a fost acela derulat pentru Primăria Slobozia. Acest proiect este foarte relevant pentru toate instituțiile administrației publice, care trebuie să implementeze prevederile standardelor de

control managerial, asigurând conformitatea cu prevederile OMFP nr. 946/2005. În cadrul acestui proiect am realizat o analiză instituțională complexă, am analizat procesele aferente a 10 standarde de control managerial, am redactat aceste standarde, am realizat re-ingineria și optimizarea proceselor de lucru și am proiectat instrumente informatice care să ajute la implementarea noilor procese de lucru.

Primăria Focșani – reabilitarea rețelei de termoficare

La sfârșitul anului 2011 am demarat un alt proiect de referință, de această dată în domeniul lucrărilor publice și mediului. Astfel, am preluat managementul proiectului de reabilitare a sistemului de termoficare din municipiul Focșani, o investiție de peste 150 de milioane de lei, care ne va solicita

expertiza în următorii 3 ani. Chiar dacă este un domeniu diferit de cel IT, care ne-a făcut cunoscuți, nu ne îndepărtăm de valorile și competențele noastre de bază în domeniul managementului de proiect, chiar dacă am lărgit aria sa de aplicabilitate.

Ce este diferit în abordarea PMSolutions?

Încă de la început, ne-am stabilit un cod etic de conduită și l-am promovat ca diferențiator major față de firmele concurente. Din perspectiva serviciilor pe care le furnizăm în contextul proiectelor finanțate din fonduri europene, acestea sunt semnificativ mai generoase decât cele oferite de firmele care au ca obiect de activitate exclusiv accesarea fondurilor europene. Astfel, pe lângă componenta de gestiune a contractului de finanțare, PMSolutions asigură cu proprii săi consultanți întreaga gamă de servicii cu specific IT: analiza necesităților și proiectarea sistemelor informatice, scrierea cererii de finanțare (inclusiv componenta tehnică), sprijin pentru evaluarea ofertelor tehnice și selecția furnizorului, revizuirea tuturor livrabilelor tehnice ale proiectului și sprijin pentru procesul de testare și acceptanță. Întrucât managementul proiectelor IT este una dintre competențele noastre de bază, nu trebuie să apelăm la furnizori de tehnologie și astfel ne putem păstra independența, iar clienții noștri beneficiază de sfaturi care sunt integral în beneficiul lor. Lista beneficiarilor de servicii de management de proiect ale PMSolutions în proiecte finanțate din fonduri europene include: Oficiul Național al Registrului Comerțului, Ministerul Administrației și Internelor, Agenția Națională a Funcționarilor Publici, Poliția Română, Primăria Alba Iulia, Primăria Brașov, Primăria Sibiu, Primăria Slobozia, Primăria Piatra Neamț, Primăria Focșani, Consiliul Județean Neamț, Consiliul Județean Dâmbovița, Prefectura Bistrița Năsăud.

Crește piața de în project man

Orientarea pe proiecte este o strategie din ce în ce mai des adoptată de către companii, de aceea specialiștii cred că piața de training în project management va continua să crească și în acest an. De asemenea, în piața românească au început să se consolideze tendințele remarcate încă din 2009 și 2010, în care clienții cer mai degrabă cursuri de scurtă durată, foarte flexibile, care să le permită să își continue fără întrerupere activitatea profesională. ■ Luiza Sandu

Anul trecut, cel mai cerut curs de project management organizat de Axioma Solutions a fost PM@Work, un curs de 3 zile orientat către soluții practice, în urma căruia participanții obțin rezultate mai bune la locul de muncă încă de a doua zi. „Este un curs cu accent foarte mare pe partea practică. Probabil și de aici a venit atractivitatea. Anul acesta, până în acest moment, cel mai căutat curs este PMP Exam Preparation, curs de pregătire pentru certificare PMI. Și, dacă ținem cont și de cererile pentru perioada următoare, trendul pare să fie același. De câțiva ani ne-am propus și am reușit să organizăm măcar un curs de Project Management în fiecare lună”, spune Marian Știrbescu, Product Manager & Trainer Axioma Solutions. În 2012, compania va oferi cursul Business Presentations pe baza metodei SCOP (Structure and Content Oriented Presentations). Din luna martie a acestui an, Axioma a devenit delivery partner pentru CompTIA și va organiza cursuri de pregătire pentru certificarea CompTIA Project+ și CompTIA IT for Sales. Unul dintre cele mai cerute programe oferite de Codecs a fost cel de Management de proiect (MZT865), pe care compania îl organizează împreună cu Open

University din Marea Britanie.

„Este un curs de 6 luni care se adresează persoanelor care doresc să dobândească atât cunoștințele, cât și tehnicile necesare pentru managementul proiectelor, inclusiv al proiectelor cu o componentă tehnologică. Foarte căutate au fost și cursurile de training pe care le oferim în parteneriat cu 360 Solutions din Statele Unite”, spune Dr. Rodica Rădulescu, Director CODECS Business School. Management de proiect (MZT865) este cel mai important program de acest fel pe care îl oferă Codecs, fiind introdus

la începutul anului 2000 și înregistrând până în prezent peste 9.000 de absolvenți. În 2011, Codecs a oferit și programul de Project Management Process Framework, Training – Microsoft Process și cursurile de training dedicate clienților corporativi. Aproape 50% din totalul cursanților la programul de Management de proiect activează în domenii tehnice.

În acest an, compania va continua să dezvolte programele de pregătire managerială împreună cu Open University.

„Anul trecut am lansat noua generație a Certificatului Profesional în Management și avem discuții cu partenerii noștri britanici cu privire la o nouă structură a programului de MBA. Vă pot spune cu certitudine că vom acorda o atenție din ce în ce mai mare centrelor noastre regionale de la Timișoara, Constanța sau Brașov. Rețeaua de centre regionale a fost unul dintre cele mai importante avantaje competitive ale CODECS pe piața de training din România și vrem să revitalizăm această rețea și să o adaptăm la realitățile actuale de pe piață. Nu în ultimul rând, vom continua să ne extindem către zone de activitate pe

training agement

care nu le acoperim în prezent, cum ar fi sectorul medical și domeniile tehnice”, a precizat Rodica Rădulescu. În anul 2011, EXELO a avut în implementare câteva proiecte mari, care au combinat managementul de proiect,

„Clienții cer cursuri de Project Management de scurtă durată și foarte flexibile”

analiza de business, abilitățile de business și coaching.

„Nevoia partenerilor noștri se referea la integrarea abordării inițiativelor organizaționale. Cele mai cerute cursuri deschise în anul 2011 au fost: Management de Proiect – Fundamente; Manager de Proiect – curs autorizat CNFPA; Pregătire în vederea certificării internaționale PMP și CAPM; Analiză de business. În primele luni ale acestui an cele mai solicitate au fost tot cele menționate mai sus, suplimentar putând menționa o evoluție ascendentă a cursului Managementul Riscului în Proiecte”, a declarat Mircea Mihai, Director Executiv EXELO Training & Development. În acest an, EXELO va oferi cursuri „de specializare” livrate atât de trainerii români, cât și de trainerii internaționali: Managementul riscului, Managementul Contractelor, Pregătire în vederea certificării internaționale în Analiza de Business CBAP, PRINCE 2, ITIL, Agile. Clienții Roland Gareis Consulting au continuat anul trecut să își specializeze angajații instruiți deja în managementul proiectelor, au instruit în managementul proiectelor basics noii angajați, precum și angajați din

departamente/divizii ale organizației care urmează să deruleze proiecte în viitor. În primele luni ale acestui an, compania a organizat cu precădere cursuri de nivel basics în managementul proiectelor.

„În anul 2012 vom oferi în primul rând cursuri în domeniul analizei de business, precum și o gamă mai variată de cursuri avansate în managementul proiectelor, precum: Demararea, controlul și încheierea proiectelor; Achiziții și contractare în proiecte; Managementul portofoliului de proiecte. De asemenea, ca urmare a finalizării proiectului de cercetare sustPM, toate cursurile noastre vor aborda și tema integrării principiilor sustenabilității în managementul proiectelor”, menționează Elena Muscalu, Managing Partner Roland Gareis Consulting.

Cele mai cerute cursuri organizate de TotalSoft în 2011, dar și în primele luni ale acestui an au fost cele de Primăvera și Managementul Proiectelor în Primăvera (Basic și Advanced).

„Începând cu 2012 ne-am extins portofoliul de cursuri cu 9 module noi, urmând să mai adăugăm încă 3 în viitorul apropiat. Acestea sunt: Managing Projects in Primăvera P6 v8.1/v8.2; Earned Value; Managing Resources in P6 Professional; Planning Construction Projects; Portfolio Management; Primăvera P6 Application Administration rel.8; Project Management Methodology Prince2; Resource Management; Scheduling Principles. Din acestea, cursul dedicat sectorului de construcții (Planning Construction Projects) este cel mai important, deoarece înglobează know-how-ul acumulat

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 – 2012 BUCUREȘTI

- Aprilie 24 - 25
- Mai 22 - 23
- Iunie 26 - 27
- Iulie 24 - 25
- Septembrie 3 - 5
- Octombrie 9 - 10
- Noiembrie 6 - 7
- Decembrie 4 - 5

Inscrieri la

Email: training@axioma.ro

Telefon: 031 425 38 84 | 031 425 38 87

Axioma Solutions

București, Bd Iuliu Maniu Nr 7, Corp U, Etaj 4
www.axioma.ro

Mircea Mihai,
Dir. Ex. EXELO Training
& Development

Bogdănel Budeanu,
Primavera Director
TotalSoft

Dr. Rodica Rădulescu,
Director CODECS
Business School

Marian Știrbescu,
PRODUCT MANAGER &
TRAINER AXIOMA SOLUTIONS

ELENA MUSCALU,
MANAGING PARTNER
ROLAND GAREIS CONSULTING

de consultanții Primavera și se axează pe rezolvarea practică a problemelor specifice Project Managementului în domeniul construcțiilor”, spune Bogdănel Budeanu, Primavera Director TotalSoft.

Evoluții și tendințe

Marian Știrbescu, Axioma Solutions

„Piața de training în acest an este puțin în creștere din punctul meu de vedere. Referitor la tendințe, lumea începe din ce în ce mai mult să caute soluții practice cu rezultate imediate în business. Dacă se poate să livrezi de fiecare dată o rețetă cu adopție mare la participanți și care să mai și rezolve câteva probleme punctuale din departament, cu atât mai bine. Spre deosebire de anii trecuți, văd un interes crescut al oamenilor de business către domeniul training și aici mă refer la inițiative venite de la nivel de departament.”

Mircea Mihai, Exelo

„Ținând cont de nevoia acută de diferențiatori, în mod sigur cursurile cu specializare îngustă și cele de certificare vor avea o creștere puternică. În plus,

majoritatea clienților pune accent pe efectul trainingului în organizații. Și, pentru a putea măsura efecte, este nevoie de intervenții de o complexitate mai mare, de programe integrate. Așadar, în viziunea noastră, tendința pieței românești va fi către programe complexe, care să îmbine în mod armonios elementele de training cu cele de consultanță.”

Bogdănel Budeanu, TotalSoft

„Cea mai bună metodă pentru evaluarea profitabilității și potențialului unei investiții sau unei noi linii de business este tratarea acesteia ca un proiect. Cred că a învăța să gestionezi eficient un proiect este esențial și este premisa pe care mă bazez când spun că piața de training în Project Management va crește. În privința tendințelor, mă aștept la o creștere a numărului de traininguri pe industrii și a workshop-urilor specializate pe rezolvarea problemelor specifice proiectelor din verticala respectivă.”

Rodica Rădulescu, Codecs

„Putem spune că au început să se consolideze tendințele pe care le-am remar-

cat încă din 2009 și 2010, în care clienții cer mai degrabă cursuri de scurtă durată, foarte flexibile, care să le permită să își continue fără întrerupere activitatea profesională.

Noi am căutat să ne adaptăm la aceste cerințe, în sensul în care am introdus o structură modulară mult mai flexibilă decât cea pe care o aveam înainte, ceea ce le permite cursanților să aibă un control mult mai bun asupra timpului și a banilor pe care îi investesc în pregătire.”

Elena Muscalu, Roland Gareis Consulting

„Având în vedere că orientarea pe proiecte este o strategie din ce în ce mai des adoptată de către companii, credem că piața de training în project management va continua să crească și în acest an.

Comaniile continuă să investească în instruirea și, ulterior, în perfecționarea angajaților, însă alocă o durată mai mică de timp instruirii, nu neapărat pentru reducerea costurilor, ci mai degrabă pentru conformitate cu strategiile de learning & development.”

Cursuri PM 2011	Cele mai cerute cursuri	Nr. cursuri	Nr. cursanți	Cursanți IT&C	Durată medie curs
Axioma Solutions	PM@Work	21	583	53	3-5 zile
Codecs	Management de proiect (MZT865)	-	-	50%	6 zile; 6 luni
Exelo	Management de Proiect – Fundamente; Manager de Proiect – curs autorizat CNFPA; Pregătire în vederea certificării internaționale PMP și CAPM; Analiză de business	30	+325	45%	3-12 zile
Roland Gareis	Instruire avansată în managementul proiectelor	65	900	-	3 zile
TotalSoft	Primavera; Managementul Proiectelor în Primavera	3	251	31,2%	5-10 zile

TotalSoft

– singura companie românească invitată la conferința „Energy Engineering, Procurement and Construction Projects” din Arabia Saudită

În partea a doua a lunii aprilie, în Al Khobar (Arabia Saudită), va avea loc un important eveniment dedicat contracto- rilor din domeniul EPC (Engineering, Procurement and Construction): „Saudi Arabian Energy EPC Projects”.

Alături de companii internaționale din industria petrolului, a gazelor, petrochimică și din sectorul utilităților, există și o companie românească de software invitată să participe la lucrări și să-și împărtășească expertiza în domeniul proiectelor de anvergură mondială. Este vorba despre TotalSoft, casa de software cu cea mai vastă experiență în project management din România – peste 17 ani – și cu proiecte derulate în toate marile companii de oil&gas active pe piața locală, dar și în Arabia Saudită. Având scopul de a facilita proiecte profitabile în termeni de calitate și durată, evenimentul este unul cu circuit închis, urmând să fie centrul de întâlnire a celor mai importante companii internaționale care derulează sau intenționează să deruleze proiecte în Arabia Saudită.

Implicarea în proiectul Jubail Refinery

TotalSoft a fost invitată în acest mediu de elită, datorită participării sale la construcția celei mai mari rafinării din Orientul Mijlociu, Jubail Refinery, o investiție de peste 10 miliarde de USD derulată de SAUDI ARAMCO TOTAL Refining and Petrochemical Company (SATORP) din Arabia Saudită. Compania românească este implicată în acest proiect încă din 2010, când a furnizat licențe pentru sistemul de proiect

management Primavera. De anul trecut, colaborarea s-a extins și cu servicii de project management prestate de o echipă de 15 specialiști, formată din planneri și project manageri cu o experiență bogată și care asigură și menține legătura între SATORP și subcontractorii participanți la proiect, prin analize și raportări atât la nivelul fiecărui pachet (analize de performanță, risc), cât și la nivelul întregii rafinării.

Având această experiență, TotalSoft va oferi managerilor participanți la eveniment o imagine practică a impactului pe care îl are managementul de proiect asupra oricărei investiții, cu precădere asupra proiectelor de anvergură, susținând prezentarea „Bunele practici în execuția și livrarea proiectelor”. „Prezența TotalSoft într-un cadru atât de important și exclusivist ne deschide noi perspective în zona Arabiei Saudite, o regiune de mare interes pentru noi. Am fost invitați pentru că, dincolo de implementarea unei soluții software, livrăm servicii de planificare, project management, analiză de risc și suport tehnic prin personal specializat cu experiență relevantă în domeniile energie, petrol și gaze. Aceste argumente puternice au dus la câștigarea licitației internaționale, în fața unor companii din Australia și Europa, organizată pentru proiectul Jubail Refinery. În anul 2012, preconizăm o cifră de afaceri a Departamentului Primavera în jur de 4,5 milioane de euro, o creștere de 50% față de anul trecut”, a declarat Bogdănel Budeanu, Director Departament Primavera, TotalSoft.

Performanțe regionale

Pe piața regională, TotalSoft se detașează de orice companie care oferă software și servicii de project management, prin experiență (17 ani), proiecte derulate (peste 660), expertiza pe verticale industriale (colaborarea cu toate rafinăriile din România, cele mai mari companii de construcții și regii autonome), consultanță (de peste

10 ani asigură specialiști în project management care susțin derularea celor mai mari investiții locale) și, nu în ultimul rând, prin statutul de Oracle Platinum Partner, singurul cu specializarea Primavera din această categorie selectă. TotalSoft este unica companie în România căreia i-a fost acordat dreptul de a oferi First Level Support. Acest serviciu este oferit în mod obișnuit numai de către Oracle, însă numărul mare de clienți, înalta calificare tehnică a echipei și multiplele specializări au dus la transferarea acestui drept, al treilea an la rând, singurei companii capabile să livreze suport la standardele Oracle.

În industria petrolieră, TotalSoft are o experiență de 11 ani, timp în care a implementat soluția de Project și Portfolio Management Primavera în toate companiile din România din această industrie, extinzându-și activitatea și în alte țări, printre clienții săi numărându-se companii din România precum OMV Petrom, Rompetrol, Petrotel-Lukoil, Rafo Onești, Steaua Română, dar și OMV GmbH din Austria. Specialiștii Departamentului Primavera asigură servicii de management al proiectelor, consultanță și supervizare în toate proiectele majore din cadrul rafinăriilor (revizii, roll-out, opriri, control și modernizare) precum și controlul și analiza investițiilor.

Bogdănel Budeanu,
Primavera Director
TotalSoft

Succesul SmartID

se datorează experienței și competențelor unice în proiecte de mobilitate

Daniel Boangiu,
Managing Partner
Sales and
Operations
Director
Smart ID

Lansată pe piața IT locală în 2010, compania Smart ID a reușit să obțină în scurt timp rezultate financiare pozitive într-un context economic dificil. Daniel Boangiu, Managing Partner Sales and Operations Director Smart ID, ne-a dezvăluit secretele acestui succes rapid care a reușit să impună compania ca unul dintre principalii jucători de pe piața locală de Enterprise Mobility.

▀ Radu Ghițulescu

V-ați lansat pe piață în plină recesiune economică și, cu toate acestea, în mai puțin de doi ani ați reușit să aveți rezultate importante. Care a fost strategia care v-a permis un astfel de rezultat, într-un context dificil?

- Prin lansarea pe piață a companiei Smart ID în 2010 am reușit să valorificăm oportunitățile existente pe o piață afectată drastic de criză, pe de o parte, și să creem, pe de altă parte, sinergiile necesare pentru a obține acel avantaj competitiv important în fața principalilor jucători care acționau pe anumite segmente din piața de mobilitate. Cred cu tărie că succesul nostru are la bază pasiunea noastră pentru mobilitate și modul în care am știut să ne adaptăm, astfel încât să creăm soluții simple destinate unor nevoi complexe. Focusul și simplificarea complexității, într-o societate asaltată de informații, ne-au transformat în deschizători de drumuri în mobilitate. În Smart ID încercăm și reușim să oferim fiecărui client un mix de produse, soluții și servicii care să acopere necesitățile reale și specifice ale acestuia. Faptul că am reușit să creăm o echipă cu cei mai buni specialiști, cu expertiză de peste 10 ani în proiecte dintre cele mai complexe, ne oferă competențe greu de atins în acest moment pe piață. Oferim un preț corect pentru proiecte inovative în piață și avem un timp de răspuns și implementare excelent. În plus, am adaptat o strategie de vânzări bazată pe principii de ROI în customer service, specifică pieței de mobilitate din România.

Care au fost rezultatele concrete ale acestei strategii?

- Cifrele, cred eu, vorbesc de la sine. După doar câteva luni de activitate, la finalul lui 2010, Smart ID a avut o cifră de afaceri de

1,05 milioane de euro. În 2011, cifra de afaceri a crescut cu 270%, la 2,78 milioane de euro și am reușit să avem peste 100 de noi clienți. Iar pentru anul acesta estimăm o dublare a cifrei de afaceri, de până la 6 milioane de euro, cu o rentabilitate de 20%.

Prin ce veți susține această creștere?

Prin proiecte unice la nivel de beneficii oferite clienților noștri. Printr-un mix de tehnologii emergente, care ne ajută să accelerăm și să reinventăm procese specifice fluxurilor de lucru, conform briefurilor pe care le primim de la clienții noștri. Și valorificăm acest atu menținându-ne focusul pe strategia orientată pe client, care ne permite să folosim optim experiența cumulată pe zona de Enterprise Mobility de echipa Smart ID în zona vânzării consultative. Avem avantajul că putem adresa clienții cu o ofertă completă pe zona de mobilitate, foarte fin segmentată la nivel de cerințe și nevoi concrete de business, și care nu se rezumă doar la vânzarea device-ului mobil. Succesul SmartID se datorează ROI-ului pe care-l asigurăm prin automatizarea proceselor mobile. Din experiența noastră, clienții au nevoie de soluții complete, pe care să le poată testa real în mediile lor de lucru și să poată face o alegere în cunoștință de cauză. De aceea am lansat anul acesta platforma ID Mag, singurul magazin online B2B care comercializează peste 85.000 de aplicații, produse și servicii specializate. Reducem astfel ciclul de achiziție, simplificăm procesul de documentare și oferim alternative multiple de achiziție. Totodată, continuăm investițiile pe zona de cercetare-dezvoltare, respectiv dezvoltarea de produse software proprii, și ne vom consolida extinderea pe plan național, deschizând și alte birouri regionale în afara celor de la Timișoara și Craiova.

Adevăr sau doar legendă? Nu vă provocăm la un joc, ci încercăm să aducem lumină într-un subiect viu discutat. Este vorba despre Sistemul Informatic Unic Integrat (SIUI), care funcționează la CNAS. Dragoș Dobran, directorul departamentului eHealth din SIVECO, ne-a oferit „dezlegările” la problemele de mai jos:

Un absolvent de liceu începe facultatea. Este adevărat că nu mai apare ca asigurat în SIUI?

Este fals. El este asigurat și după 18 ani, pe toată perioada studiilor, până la împlinirea vârstei de 26 de ani. Pentru aceasta, e nevoie de o adeverință de la inspectoratul școlar sau de la instituția școlară pentru a fi înregistrat la sediul CJAS în categoria de asigurat corespunzătoare. Dacă după 18 ani elevul se angajează, atunci firma îi va plăti asigurarea și va rămâne asigurat.

Numai Casa de Asigurări poate face verificări asupra statutului asiguraților?

Este fals. Orice cetățean poate să-și verifice foarte simplu informația privind calitatea sa de asigurat, prin conectarea la portalul CNAS. Pașii sunt următorii: intrați pe http://siui.casan.ro/cnas/servicii_online, introduceți CNP și numărul de verificare și veți primi un mesaj prin care sunteți informat dacă aveți sau nu calitatea de asigurat. În perioada 2010 - 2012, au fost și zile în care s-au înregistrat peste 1.000.000 de accesări pentru verificarea calității de asigurat.

Un copil nou născut e automat asigurat?

Este adevărat. El trebuie să fie înregistrat cu CNP-ul său în SIUI. Copiii nou-născuți pot intra în SIUI prin două căi: fie prin datele transmise de Evidența Populației, fie prin raportarea medicului de familie către Casa Județeană de Asigurări de Sănătate. În prima variantă, întârzierea în raportare poate fi de maximum 3 luni; de regulă,

Mituri și adevăruri despre SIUI

primul pas trebuie făcut de către medicul de familie, prin înregistrarea în lista de intrări lunare a nașterii copilului.

Furnizorii de servicii medicale sunt obligați să facă contracte cu casele județene?

Este adevărat. Dacă doresc să primească bani din FNUASS (Fondul Național Unic al Asigurărilor Sociale de Sănătate). Casele județene fac mai întâi contractarea serviciilor cu furnizorii medico-farmaceutici din județul respectiv. Evident, printr-un proces gestionat integral de SIUI. Apoi, în cadrul calendarului de raportare, preiau lunar sau bilunar raportările transmise online sau aduse pe suport optic de furnizorii de servicii medico-farmaceutice. Acestea sunt validate de SIUI atât formal, cât și față de norme. Procesul este iterativ, și până la urmă, medicul finalizează o raportare corectă. Ce nu este corespunzător normelor este explicat și refuzat la plată. SIUI calculează deconturi, emite ordine de plată și, după caz, note de refuz. Funcționarul de la casa județeană ordonancează facturile la plată, în limita bugetului repartizat de CNAS. La ghișeele Casei, anumite categorii de asigurați depun declarațiile privind contribuția personală la fondul de asigurare și, de asemenea, fac plăți corespunzător acestora.

SIUI este de vină când medicii au probleme cu raportările?

Este fals. Un medic folosește un program separat, prin care raportează în SIUI. Medicul poate să aibă probleme cu programul pe care îl folosește din mai multe motive:

lipsa conexiunii la Internet, virusii locali, absența unei actualizări de nomenclatoare sau a personalizării aplicației proprii etc. Desigur, medicii pot fi nemulțumiți că trebuie să raporteze. Există această reticență, pentru că activitatea lor este foarte densă și nu au timp suficient. Dacă softul ar avea probleme, ar fi un lucru foarte grav, care s-ar simți imediat în sistem și ar afecta toate plățile.

În sistem pot apărea erori?

Este adevărat. Sunt două tipuri de erori: erorile umane, pe care SIUI încearcă să le reducă și erorile care apar din datele încărcate de la alte instituții: Evidența Populației, Agenția Națională de Pensii și Asigurări Sociale, Agenția Națională de Ocupare a Forței de Muncă etc. În ultimul an, s-au făcut eforturi deosebite de interconectare a acestor sisteme și incidența acestor erori a scăzut foarte mult.

Dragoș Dobran, directorul departamentului eHealth din SIVECO

Asseco SEE

Își consolidează poziția de integrator pe plan local și re

Asseco SEE România, unul dintre cei mai importanți jucători IT de pe piața locală și regională, și Symantec, furnizor mondial de soluții de securitate, stocare și management de sistem, au anunțat recent consolidarea relației de parteneriat, cele două companii dezvoltând o strategie comună de promovare pentru valorificarea complementarității soluțiilor oferite.

■ Radu Ghițulescu

Asseco SEE România, unul dintre cei mai puternici integratori de sistem, soluții și servicii IT și dezvoltator de aplicații pentru sectorul financiar-bancar din România, și Symantec, companie specializată în dezvoltarea de soluții de securitate, stocare și management de sistem, au organizat recent evenimentul „Protect Confidential Data, Reduce the Corporate Risk and Integrated Content Archiving with Symantec Solutions“. Conceput ca o acțiune comună de promovare a soluțiilor Symantec

ca parte componentă a strategiei Asseco SEE România, atât la nivel local, cât și regional, evenimentul a reunit în audiență responsabili cu securitatea IT din rândul celor mai importanți clienți ai Asseco SEE România.

Consolidarea parteneriatului dintre Asseco SEE România și Symantec România și Bulgaria permite celor două companii să dezvolte o strategie comună de promovare, valorificând complementaritatea soluțiilor oferite. „Symantec este un vechi, constant și solid partener al companiei noastre (Asseco SEE România are statutul de Gold Partner Symantec – n.r.) pentru soluțiile din zona de securitate, stocare și management de sistem,

în vederea protejării împotriva riscurilor pe care le pot genera vulnerabilitățile securității sistemelor IT“, a declarat

„Asseco SEE România este unul dintre principalii jucători de pe piața financiar-bancară locală și internațională, sector în care securitatea datelor reprezintă un aspect critic, care face subiectul mai multor reglementări în domeniu. În acest sens, parteneriatul cu Symantec se înscrie în coordonatele strategiei

„Symantec este unul dintre partenerii strategici ai Asseco SEE, cu care grupul are o relație strânsă de colaborare, atât în România, cât și pe plan regional. Și aceasta deoarece portofoliul de soluții oferit de Symantec întregeste portofoliul companiei noastre cu care adresăm sectorul financiar-bancar, completând oferta către clientul final.“

Bogdan Mustață, Sales Manager Asseco SEE

România

Regional prin parteneriatul cu Symantec

Bogdan Mustață, Sales Manager Asseco SEE. Totodată, Bogdan Mustață a subliniat importanța investițiilor constante pe care le face compania în capitalul uman, respectiv în dezvoltarea permanentă de noi competențe și certificări, astfel încât Asseco SEE România să poată oferi soluții flexibile și complete, end-to-end, care să răspundă optim cerințelor clienților săi.

Extinderea portofoliului de soluții

Cele două aplicații Symantec prezentate în cadrul evenimentului adresează o serie de cerințe critice ale pieței, venite mai ales din zona sectorului financiar-bancar, unde Asseco SEE România este unul dintre principalii jucători.

Astfel, Symantec Data Loss Prevention (DLP) abordează nevoile specifice de securitate, devenite din ce în ce mai stringente odată cu creșterea rapidă a numărului de

Asseco SEE de a utiliza soluțiile celor mai importanți vendori IT la nivel mondial, ca o garanție de calitate și performanță, completând optim portofoliul de soluții oferite clienților. Integrarea aplicațiilor proprii Asseco SEE, care sunt soluții core-business, cu aplicațiile de securitate Symantec ne consolidează poziția nu numai pe piața locală, ci și pe cea regională, deoarece considerăm oportună extinderea parteneriatului cu Symantec și către celelalte țări din regiune. Acest mod de abordare a activității de business s-a dovedit a fi o formulă de succes, având în vedere numărul de clienți pe care Asseco SEE România îi are în acest moment și nivelul ridicat al satisfacției acestora."

Răzvan Ene, Business Unit Manager Asseco SEE România

amenințări informatice, dar și a celui de reglementări și cerințe de compliance impuse atât la nivel local, cât și internațional. Symantec DLP permite companiilor să își protejeze mai bine datele prin aplicarea criptării și a managementului drepturilor (ERM – Enterprise Rights Management) la nivelul întregii organizații, capacitățile multiple ale aplicației oferind vizibilitate superioară asupra datelor importante, a mișcării acestora și a comportamentului utilizatorilor, ceea ce scade riscul pierderii datelor și simplifică eforturile legate de conformitate.

Cea de a doua soluție prezentată în cadrul evenimentului, Symantec Enterprise Vault, este o aplicație lider în arhivarea email-urilor și a conținutului, care permite companiilor să stocheze și administreze optim informațiile din cadrul companiei. Symantec Enterprise Vault permite reducerea dimensiunii spațiului de stocare, prin aplicarea de tehnologii proprii de deduplicare și compresie, și oferă posibilitatea identificării informației nestructurate din întreaga organizație. Aplicația îmbunătățește semnificativ capacitatea companiilor de a stoca și proteja informațiile, prin crearea unor strategii de stocare pe niveluri, reducând în același timp costurile de stocare și simplificând administrarea acestora.

Cele două aplicații prezentate în cadrul evenimentului au fost exemplificate pe larg de către specialiștii Symantec și Asseco SEE România, care au prezentat aplicații concrete și au oferit soluții practice la întrebările audienței. De altfel, după cum au subliniat atât Vasile Aniculăesei, Country Manager Symantec România și Bulgaria, cât și Răzvan Ene, Business Unit Manager Asseco SEE România, cele două companii intenționează extinderea și permanentizarea acestui tip de evenimente, pentru a asigura un dialog activ cu piața și a oferi răspunsuri concrete nevoilor companiilor.

Vasile Aniculăesei, Country Manager Symantec România și Bulgaria

„Asseco SEE România este un partener vechi al Symantec și ne bucurăm că am reușit să startăm evoluția către un nivel superior a acestui parteneriat. Este vorba nu numai de accesarea la un nivel superior de certificare, ci și de dezvoltarea unei strategii de business comune, prin care să valorificăm optim complementaritatea soluțiilor pe care le oferim la nivel enterprise. Avem astfel garanția faptului că, beneficiind de suportul unui partener de talia lui Asseco SEE România – unul dintre principalii integratori de sistem de pe piața locală, dar și regională –, putem oferi clienților finali soluții complete, dezvoltate astfel încât să răspundă optim necesităților acestora. Ca o dovadă în plus a valorii reale a acestei inițiative, vă pot spune că am avut surpriza extrem de plăcută să descopăr că restartarea parteneriatului pe plan local cu Asseco SEE a avut un ecou pozitiv în întreaga regiune și am primit semnale pozitive, de interes de la reprezentanții Symantec din Iugoslavia, Croația, Macedonia, unde Asseco SEE este un jucător important.”

ERP: local

versus

internațional

Există o concurență reală între aceste categorii de soluții? Am discutat subiectul cu mai multe persoane relevante în piața locală de ERP, iar concluzia la care am ajuns este că o asemenea concurență există, chiar dacă adresabilitatea și tiparul clienților care aleg una dintre cele două tipuri de soluții sunt diferite.

■ Gabriel Vasile

O companie care conștientizează necesitatea implementării unui ERP ajunge, inevitabil, în situația alegerii unei soluții pe baza unor criterii ce au în vedere atât aspecte tehnologice și funcționale ale produsului, cât și „empathia de business” cu furnizorul. Fără să fie regulă, o bună parte din companii

pun în balanță și originea, locală sau internațională, a produsului pe care urmează să-l achiziționeze.

Ce arată studiile PAC?

Nu există un studiu care să structureze piața locală în funcție de originea soluțiilor, însă, dacă ar exista, ar arăta o prevalență a soluțiilor internaționale la capitolul venituri și una a celor locale, după criteriile legate de numărul implementărilor. „Structura clasamentelor PAC (Pierre Audoin Consultants) în ceea ce privește vendorii de soluții ERP în România nu s-a modificat semnificativ în ultimii 4-5 ani. Însă aceste clasamente sunt realizate după venituri/cifra de afaceri. Dacă privim la numărul de clienți, companiile locale de ERP au câștigat «market share». Însă această evoluție a fost posibilă prin prisma flexibilității mai mari în ceea ce privește prețul și a faptului că marea majoritate a companiilor din segmentul SMB se axează pe nevoi primare și nu au, cel puțin în această lungă perioadă de criză, așteptări și bugete ample pentru soluții cu grad de complexitate foarte

ridicat”, afirmă Eugen Schwab-Chesaru, Managing Director Eastern Europe PAC, singura companie de consultanță care produce o analiză a pieței locale de ERP.

O piață atipică

La nivelul superior al pieței, situația este relativ simplă, atât pentru că numărul jucătorilor este redus, cât și pentru că dominația soluțiilor internaționale este mai evidentă. Proiectele mari și foarte mari sunt, în general, adjudicate de SAP și Oracle, însă, la nivel mediu, există și nume locale, precum Charisma sau SIVICO Applications.

După 2009, evoluția a fost puțin diferită și, pe fondul crizei, unele companii mari s-au orientat către soluții cu un cost de implementare mai mic, fie că erau internaționale (Microsoft Dynamics AX) sau locale, dintre cele amintite anterior. Pe de altă parte, vendorii internaționali mari și-au extins portofoliul cu soluții dedicate SMB, ceea ce a schimbat substanțial segmentarea pieței.

Deși, aparent, concurența pe acest segment pare minimă, Valentin Tomșa, Country Manager SAP România afirmă: „Piața românească nu este o piață matură, iar acest lucru este determinat de mai mulți factori. Printre aceștia se numără adresabilitatea și targetarea. Mai exact, în România, orice furnizor de soluții software se adresează oricărui tip de companie și oricărei industrii, cu orice tip de soluție, ceea ce nu se întâmplă într-o piață matură.”

ROI 4x4 METHOD

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”.

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 subiectivism si discutii contradictorii.

Raspuns Complet?

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

Optiunile tale:

- 29 Februarie 2012
- 29 Martie 2012
- 20 Aprilie 2012

Inscrieri pe www.axioma.ro

Concurență ridicată pe segmentul mediu

Pe segmentul mediu al pieței, oferta este, însă, mult mai largă, atât din punct de vedere al produselor internaționale (categorie în care se distinge Microsoft Dynamics NAV, disponibil printr-un număr mare de companii-partener), cât și al celor locale, cu vendori precum Wizrom, Transart, Senior Software și BitSolutions, aflați în prima linie.

Pe acest segment, o soluție internațională ca Microsoft Dynamics NAV are, în principal, avantajul comunității de parteneri, care înseamnă, pe de o parte, disponibilitatea unui număr ridicat de add-on-uri (module suplimentare pentru particularizarea soluției pe o anumită verticală sau nișă), iar pe de altă parte libertatea clientului de a alege cel mai potrivit partener pentru implementare și suport. O soluție locală este, în general, disponibilă printr-o singură companie, ceea ce inevitabil duce la o dependență de furnizor, în timp ce o companie interesată de NAV poate alege unul dintre parteneri: LLP Dynamics, Novensys, Brinel, Elian Solutions, Kepler etc.

„Pentru orice proiect, partenerii Microsoft au acces la documentație complexă și pot escala orice problemă către serviciile de suport specializat. Mai mult, au la dispoziție comunități profesionale în care se adună experiența a mii de proiecte. Toate aceste resurse sunt întreținute de corporație și nu pot fi egale de nicio companie locală. Dincolo de soluție, contează și know-how-ul de business, metodologiile de implementare, dezvoltările verticale, care pe piața locală sunt tratate superficial și devin principala cauză a eșecului proiectelor ERP”, afirmă Sanda Boboc ERP Solution Sales Lead, Microsoft România. Soluțiile locale își păstrează, totuși, un avantaj printr-o mai rapidă adaptare la cerințele pieței locale și o mai bună exploatare a oportunităților. „Cu siguranță există concurență, însă există și cazuri în care soluțiile locale nu au, practic, adversari. Pot da exemplul soluțiilor destinate companiilor de leasing, un domeniu extrem de dinamic din punct de vedere al schimbărilor legislative, care necesită o echipă locală de dezvoltare și o conectare constantă la modificarea legislației. Este unul dintre cazurile în care soluția noastră de leasing (Charisma

Leasing Management) nu se întâlnește în conturile din România cu soluții internaționale. Revenind la concurența local versus internațional, trebuie spus că, într-adevăr, sunt puține soluții ERP românești care pot concura cu cele internaționale și, de regulă, o fac prin flexibilitate comercială, servicii și preț”, afirmă Florentina Andrei, Charisma Sales Manager TotalSoft.

Profil de cumpărător

Pe de altă parte, dacă analizăm profilul companiilor care aleg una sau alta din categorii, vom putea realiza un profil al cumpărătorului. Dincolo de notorietatea produsului, clienții care aleg o soluție internațională pun accent mai mare pe funcționalități, pe best practices înglobate în soluție, pe ergonomia interfețelor, dar și pe proiecția pe termen lung a acestui parteneriat. Alte două aspecte relevante sunt legate de valoarea pe care o aduce în companie implementarea unui astfel de produs, precum și de existența unei alternative la nivel de servicii, acolo unde există mai mulți parteneri/distribuitori ai unei soluții internaționale, situație valabilă atât pentru Microsoft, cât și pentru soluțiile SMB ale SAP (BusinessOne/All in One) sau Oracle (JD Edwards). O categorie de companii care aleg din start o astfel de soluție sunt reprezentanțele românești ale unor companii multinaționale (din cele mai diverse domenii de activitate), indiferent dacă decizia achiziției se face la sediul central sau nu. O altă categorie ar fi companiile românești care au ambiții de creștere și consideră această alegere ca pe o investiție în dezvoltarea pe termen lung. De cele mai multe ori, aceste companii au în-

ceput experiența IT cu o soluție locală mică sau medie, care însă, peste un anumit nivel, a devenit incapabilă să susțină creșterea și să ofere controlul dorit de management.

Un astfel de caz este compania Ion Moș, care, în 2011, a făcut un upgrade la SAP de la o soluție locală, tocmai pe considerentele amintite anterior: management integrat, dezvoltare pe termen lung, standardizare de procese etc. „Am decis să alegem soluția SAP ERP în primul rând pentru suportul pe care ni-l oferă în definirea unei structuri coerente a proceselor de afaceri la nivelul întregii companii și în asigurarea unor puncte de control în etapele importante ale acestora. Rezultatul va fi creșterea nivelului de eficiență al activității și sporirea calității produselor și serviciilor pe care le oferim”, declara la momentul derulării proiectului, Eugen Caragui, director executiv al companiei Ion Moș.

„Majoritatea clienților noștri sunt filiale/reprezentanțe ale unor multinaționale (Velux, AFI, BAUER etc.), al căror trend este de a implementa același sistem în toate

companiile lor din grup (sau sisteme ale aceluiași furnizor ca și cel din headquarters): standardizare pentru headquarters și raportări către grup less time-consuming. Cei care o aleg din proprie inițiativă, o fac pentru reputația furnizorului (fie un client important al lor are SAP, fie un furnizor, fie un partener) și pentru încrederea pe care le-o oferă. Targetăm, de asemenea, companii locale cu până la 25-30 de utilizatori. Argumentele noastre sunt prețurile competitive față de furnizorii locali și referințe foarte bune”, afirmă Irina Oprea, Manager System Innovation, partener SAP. Pe de altă parte, clienții care aleg o soluție locală sunt, în general, mai sensibili la costuri și la un business mai tradițional, bazat pe relații și interacțiuni mai puțin bazate pe proceduri. De asemenea, clienții care cumpără soluții locale sunt mai atrași de flexibilitatea furnizorului în materie de customizări, precum și de un nivel de suport personalizat.

Investiții în dezvoltare

Din punct de vedere tehnologic, un grup relativ restrâns de soluții locale reușește să țină pasul cu tendințele globale prin investirea unor sume considerabile în dezvoltarea produselor. TotalSoft, spre exemplu, alocă anual 4-5 milioane de euro pentru dezvoltarea soluției Charisma, dintre care 1,2 milioane de euro sunt alocate R&D-ului (research & development), responsabil cu orientarea spre direcții noi, tehnologii noi, platforme noi, modele noi de business (virtualizare infrastructură, SaaS/Cloud). Strategii similare există și la alți vendori locali. Evident, sumele nu suportă comparații cu bugetele alocate de multinaționale. În cazul SAP, cifrele generale ajung la aproximativ 1,7 miliarde de euro, respectiv circa 14% din veniturile consolidate ale companiei.

Concluzie

Deși, într-o bună măsură, cele două categorii de soluții au adresabilitate diferită, criza economică a dus la o oarecare canibalizare a pieței, iar abordarea tradițională a fost schimbată. Pe de o parte, clienții nu știu ce vor și inițiază discuții cu vendori din categorii diferite, iar pe de alta vendorii în căutarea unor venituri suplimentare ofertează în

afara categoriei sau aduc în portofoliu soluții complementare, ceea ce alimentează confuzia din piață.

O tipologie a clientului care alege una sau alta dintre soluții există, însă tinde să devină tot mai difuză în lipsa unor analize pertinente care să structureze piața și să puncteze funcționalitățile și complexitatea fiecărei soluții în parte.

HP extinde stocarea convergentă cu un sistem **All Solid-State Disk**

Evoluția rapidă a tehnologiei serverelor a crescut cererile pentru stocare și transfer. Aceste cereri sunt cu atât mai mari cu cât virtualizarea crește nivelul de utilizare al serverului, necesitând capacități scalabile de stocare și performanță pentru a evita blocajele.

Discurile Solid State (SSD) sunt proiectate să îmbunătățească performanța și eficiența indecșilor bazelor de date, încărcării mari de lucru, a avalanșei de date care intră în infrastructurile desktop virtuale sau a datelor vechi. Cu toate acestea, când discurile SSD sunt folosite cu sisteme de discuri tradiționale dual controller, performanța și potențialul lor sunt diminuate de transferul limitat Input/Output (I/O).

Noul **sistem de stocare HP LeftHand P4900 Solid State Drive (SSD)** livrează performanță SSD fără blocarea controller-ului, scalează capacitatea și performanța continuu și linear, pe măsură ce crește încărcătura de lucru. De asemenea, se integrează cu ușurință cu platforme de virtualizare de la Microsoft, Citrix și VMware. Astfel, clienții pot acum să implementeze fie o configurație SSD dedicată, fie HP LeftHand P4900 drept legătură SSD cu un grup de administrare LeftHand mai mare. Această nouă soluție din portofoliul de stocare HP LeftHand permite clienților:

- Să îmbunătățească performanța cu de 10 ori în ceea ce privește numărul de IO/secundă (IOPS) comparativ cu soluțiile bazate pe drive-urile Serial Attached SCSI (SAS).
- Să se adapteze rapid la cererile mereu în schimbare de aplicații cu scalabilitate lineară și să crească numărul de IOPS de fiecare dată când este adăugat un

nod nou la sistem, comparativ cu discurile tradiționale dual controller.

- Să administreze durata de viață a discului prin monitorizarea proporției de uzură a discului, raportarea duratei de viață rămase, precum și emiterea de notificare pentru final de viață - prin HP SMARTSSD Wear Gauge™.
- Să construiască o infrastructură de stocare flexibilă, ierarhizată, cu sisteme cu performanță și capacitate optimizate, precum și rețele fizice de stocare locale (storage area networks - SAN) care să se potrivească oricărui tip de companie.
- Să adauge cu ușurință noduri SSD în structura LeftHand deja existentă, fără a fi nevoie de planificare sau administrare specială.
- Să creeze un nivel de stocare de performanță ridicată care să susțină

mașinile virtuale cu încărcături de lucru extrem de mari, precum și concentrarea I/O specifică mediilor client virtualizate.

- Să îmbunătățească productivitatea prin păstrarea accesului la date în timp ce se face migrarea de pe un HP LeftHand P4000 la un nou nivel de performanță reprezentat de HP LeftHand P4900, prin intermediul HP Peer Motion.
- Să protejeze datele critice prin replicarea sincronă de rețea RAID, instanțele integrate în aplicații, copierea replicării asincrone de la distanță, precum și soluții de recuperare a datelor în caz de dezastru care permit trecerea automată de la o locație la alta și elimină punctul unic de risc.

Mai multe informații sunt disponibile pe www.hp.com/go/p4000.

3 miliarde de pagini sunt printate zilnic!

Deși se fac eforturi susținute pentru reducerea volumului de pagini printate, rezultatele nu sunt deloc vizibile. Ba, mai mult, volumul total de printuri crește în continuare la nivel mondial. Pentru a pune capăt acestei creșteri exponențiale, ale cărei costuri sunt greu de ținut sub control, din ce în ce mai multe companii apelează la furnizorii de Managed Print Services.

▀ Radu Ghițulescu

Conceptul „Paperless office“ pare și acum, după mai bine de trei decenii și jumătate de la lansarea sa de către „Business Week“, unul imaginar. Iar consumul de hârtie crește exploziv de la an la an. Potrivit unui studiu IDC dat publicității la sfârșitul anului trecut, 3.100 de miliarde de pagini au fost printate în 2010 în zona EMEA. Ceea ce înseamnă o medie de 3 miliarde de pagini printate zilnic! Și asta în pofida inițiativelor ecologice și eforturilor depuse de țările industrializate de a reduce consumul de hârtie. Țări care, conform sursei citate, au reușit în 2010 o reducere de 1,3% a volumului de pagini printate, dar scăderea a fost anulată de creșterea înregistrată în țările în curs de dezvoltare. De altfel, regiunea CEMA, reprezentată de Europa Centrală și de Est, Orientul Mijlociu și Africa,

figurează în raportul IDC cu o creștere de 14% a consumului de hârtie. Aceasta în timp ce țările Europei Occidentale dețin primul loc în ceea ce privește consumul de topuri A4 și A3, cu 64% din volumul global printat.

Studiul IDC mai relevă faptul că 774 de miliarde de printuri au fost realizate pe imprimante laser monocrom (ceea ce reprezintă 84% din volumul total), în timp ce volumul de printuri color pe imprimantele laser a crescut cu 16%. Un rezultat paradoxal, din moment ce imprimantele cu jet de cerneală, care reprezintă mai mult de jumătate din volumul de imprimante, nu sunt responsabile decât pentru 8% din paginile printate.

Care sunt costurile

Potrivit analiștilor IDC, una dintre principalele cauze care generează creșterea consumului de hârtie este numărul din ce în ce mai mare de echipamente multifuncționale (MFP) achiziționate de către companii. Extinderea rapidă a parcursului de imprimante în cadrul companiilor, fără ca acestea să fie incluse într-un sistem coerent și omogen de control și

„3.100 de miliarde de pagini au fost printate în 2010 în zona EMEA. Ceea ce înseamnă o medie de 3 miliarde de pagini printate zilnic!”

monitorizare a modului în care sunt utilizate explică, în bună măsură, creșterea volumului de pagini printate. Ceea ce încă prea puține companii iau în calcul este costul pe care îl generează creșterea volumului de printare. Care nu este deloc neglijabil! La nivelul aceluiași

an 2010, cabinetul de consultanță Gartner estima costul total de operare aferent imprimantelor și copiatoarelor undeva între 1 și 3% din cifra totală de afaceri a unei companii. Asta în timp ce Aberdeen Group evaluează costul total de operare aferent imprimantelor și copiatoarelor ca reprezentând între 3 și 5% din totalul cheltuielilor operaționale (potrivit studiului „Category Expenditure Management: Print and Print Services“).

Evoluția pieței MPS

Există numeroase soluții pentru ținerea sub control a costurilor de printare, însă din ce în ce mai multe companii aleg să apeleze la furnizorii de Managed Print Services (MPS). Trend care devine din ce în ce mai vizibil în Europa, care, conform estimărilor specialiștilor, va deveni în scurt timp cea mai mare piață pentru serviciile de print management.

Astfel, potrivit studiului „2011 European MPS Market Update and Roadmap“, realizat de Photizo Group, piața MPS europeană va înregistra o creștere accelerată în intervalul 2012-2013. (Cabinetul de analiză citat definește Managed Print Services ca externalizarea device-urilor hardcopy – imprimante, copiatoare, faxuri și multifuncționale –, incluzând tot ce ține de management, servizare și servicii de mentenanță.) Creșterea va propulsa Europa pe primul loc la nivel mondial, depășind Statele Unite, care la momentul realizării studiului ocupa primul loc din punct de vedere al cifrei de afaceri realizate de piața MPS.

Specialiștii Photizo Group estimează că furnizorii europeni de servicii de print management vor beneficia, în intervalul menționat, de oportunitatea a 5.000 de noi proiecte. Analiștii invocă drept

argumente în favoarea acestei predicții creșterea numărului de furnizori MPS în Europa și tendința din ce în ce mai vizibilă în rândul companiilor de pe bătrânul continent de a externaliza serviciile care nu sunt core-business. Pentru nivelul anului 2013, Photizo Group estimează o valoare totală a pieței MPS mondiale de aproximativ 59 de miliarde de dolari, preconizând că în 2014 peste 50% din parcul total de echipamente de printare-copiere se va afla sub controlul furnizorilor MPS. Conform unei estimări realizate de InfoTrends, piața MPS va intra din 2014 într-o fază de saturare, rata de creștere descrescând semnificativ. Fenomen care va obliga furnizorii de servicii MPS să-și diversifice oferta de servicii adiționale.

Care sunt așteptările

Privind din perspectiva clientului, printre principalele cerințe ale acestuia de la un furnizor de servicii de print management se află:

- reducerea costurilor cu consumabilele (hârtie și toner)
- reducerea perioadelor de downtime
- scăderea costurilor serviciilor de mentenanță și suport
- monitorizarea și îmbunătățirea disponibilității serviciului (SLA-ul)
- monitorizarea consumurilor pe utilizator, proiect, departament
- complianța cu normele în vigoare (legale, de securitate, de mediu)
- creșterea nivelului de securitate și confidențialitate al datelor.

La toate aceste cerințe, cărora furnizorii MPS le pot oferi soluții optime, se mai adaugă un argument intrinsec externalizării și anume cel al predictibilității costurilor, care are o pondere importantă în luarea deciziilor în actualul context economic.

După cum se poate vedea, cerințele sunt multiple și acoperă varii necesități, dar principalul obiectiv urmărit îl reprezintă economiile care se pot realiza. Și care, potrivit studiilor statistice, pot reprezenta, în primul an de implementare, circa 50% din costurile totale aferente zonei de printing & imaging. Ori, dacă ținem cont de estimările Gartner sau Aberdeen nu este deloc puțin.

Inovarea

în România: himeră sau

Lideri ai unor importante instituții publice și private s-au întâlnit pe 21 martie în București pentru a discuta despre una dintre cele mai dificile și complexe teme de policy: inovarea durabilă și capacitatea ei de a deveni unul dintre pilonii dezvoltării socio-economice a României. Participanții au încercat să identifice elementele fundamentale ale unei strategii pe termen lung și modalitățile optime de finanțare. În cele din urmă, s-a ajuns la o analiză realistă, cu cărțile pe față, despre limitele și obstacolele ce stau în calea inovării, despre modelele și posibilitățile ce pot duce spre zona de profitabilitate a acestui concept, foarte monetizat în ultima perioadă la nivel european.

▀ Alexandru Batali

Sintetizând, cele mai importante idei au punctat următoarele aspecte: fondurile de risc, mai mult decât cele de stat, pot produce schimbarea dorită;

strategiile de inovare ale instituțiilor publice trebuie corelate pentru a evita riscul fragmentărilor neproductive; inovarea nu poate fi posibilă fără antrenarea zonei de business; cercetătorii, industriașii și cei care

consideră că acest plan nu are deocamdată posibilități de reușită: „M-am zbatut și am pierdut bătălia cu inovarea pe vremea când am condus ANCS. Nu am găsit rețeta prin care se pot face bani din inovare pe plan

știu să facă bani și proiecte profitabile trebuie să colaboreze mai strâns; dezvoltarea rețelelor de firme poate crea lanțuri valorice potrivite pentru promovarea și succesul inovațiilor pe piață; cadrul legislativ, nepotrivit pentru arbitrarea alocării de fonduri și ajungerea inovațiilor pe piață, trebuie schimbat; resursele financiare trebuie direcționate către rezultate și obținerea de produse, nu către instituții; nu în ultimul rând, ar trebui finanțate și sprijinite prioritar domeniile cu potențial inovativ clar, proiectele integrate, cele care pot crea mari infrastructuri și poluri de inovare.

Obstacolele autohtone

Poate întrebarea care a polarizat cel mai mult audiența a fost cea legată de posibilitatea de a face cu adevărat inovare în România.

Anton Anton, prorector Universitatea Tehnică de Construcții București,

național, nu cunosc nici modele locale de succes. Din păcate, România a reușit performanța să stopeze lansarea programului de inovare și nu am realizat niciun progres în domeniul brevetării, unde durează tot 4 ani până se acordă un brevet.” Realitatea CDI trebuie percepută și din punct de vedere al unor aspecte și exemple

„Nu am găsit rețeta prin care se pot face bani din inovare pe plan național”

specifice, pe care **Cristian Pârvan, secretarul general al Asociației Oamenilor de Afaceri din România (AOAR)**, le-a adus în prim-plan fără rezerve, evidențiind minusurile, zonele de slăbiciune, aspectele care fac imposibilă reușita inovării pe plan intern:

„Când ai 15.000 de grupuri multinaționale în România și doar 33 dintre acestea au nivelul decizional in-

durabilă

traseu obligatoriu?

tern, nu te poți aștepta ca acestea să facă CDI în țară (n. red: excepții: Renault a angajat în 5 ani 2.500 de oameni și a investit 166 de milioane de euro în centrul tehnic de la Titu; Infineon, Honeywell au investit resurse importante în centrele de cercetare din România). Există și 500 de grupuri românești care, nefiind susținute de stat, sunt tentate să-și vândă afacerea, cum s-a întâmplat cu Rombat Bistrița, companie cu un mare potențial de cercetare. Mai mult, aplicarea invențiilor în economie este aproape imposibilă. Raluca van Staden, câștigătoarea marelui premiu de la Geneva în 2010, are o invenție (n. red: senzorul care depistează cancerul în stadiu preclinic) cu potențial uriaș, nefinanțată. La fel se întâmplă și cu doctorul Ciocâlțeu, cu o invenție pe parte de dializă, nebăgată în seamă de nimeni. Un alt exemplu: inventatorul Horneț a realizat un arzător de perete cu emisii sub standardele germane, nu a primit niciun fel de susținere din partea Ministerului Mediului... În acest context, dacă nu aplicăm niște măsuri șoc, nu vom mai avea producție. După petrol, gaze, sare și aur, dacă pierdem și inovarea, inteligența și spiritul de a propune lucruri noi, vom deveni în cel mai bun caz doar o simplă piață de consum.”

Pentru a împiedica un astfel de curs, AOAR a propus o serie de măsuri concrete: anularea impozitelor pentru firmele inovative în momentul în care își vând participația; scutirea de taxe și impozite pentru realizarea de produse inovative în România, până la faza de prototip; sprijinirea industriei creative, care fără susținere și reglementări are 7% din PIB-ul României (tot atât cât generează și agricultura); mutarea accentului de finanțare, de la marile întreprinderi către IMM-urile inovative.

Erorile decidenților

Sorin Ioniță, președintele Expert Forum, a explicat de ce promovarea prin mijloace publice a antreprenoriatului și a CDI nu are sorți de izbândă. „Astfel de proiecte nu au șansă de reușită deoarece ciclul lor nu corespunde cu ciclul politic și prin urmare nu există continuitate de politici; există o mare rigiditate a instituțiilor publice de a se adapta la nou, iar decidenții politici au tentația de acționa eronat, legând promova-

„Aplicarea invențiilor în economie este aproape imposibilă”

rea antreprenoriatului cercetării-dezvoltării de 4 lucruri care nu au legătură: IMM-urile (nu există o legătură între inovare și dimensiunea întreprinderii); dezvoltarea regională (antreprenorilor și inventatorilor nu le pasă de astfel de cadre, iar un model de succes mai degrabă accentuează dezechilibrele teritoriale în loc să le tempereze), exportul și crearea de joburi (mai curând, invenția este o rupere de pattern-uri și este mai curând posibil ca inovarea ajunsă în faza de dezvoltare industrială să provoace niște rupturi în anumite industrii și dislocări de locuri de muncă).

Doina Banciu, director general ICI, consideră că cercetarea (institutele de profil, în particular) nu poate face singură business. „Dezvoltarea durabilă prin inovare depinde de câteva elemente esențiale: cadrul legislativ și instituțional, inadecvat în prezent în direcția arbitrară acordării fondurilor și susținerii inovării pentru a ajunge pe piață, ruptura dintre administrativ și instituțional fiind evidentă; infrastructura corespunzătoare, dependența de resursele financiare, insuficiente (mai ales pentru

dezvoltarea de noi tehnologii care necesită o upgradare permanentă); resursele umane, care din cauza legislației și a restrângerilor bugetare sunt pierdute în favoarea companiilor private, care asigură salarii mult mai bune; resursele financiare, mult prea disipate într-o multitudine de proiecte, multe desfășurate în paralel de către instituții diferite.“

Obsesia Silicon Valley

O altă problemă majoră, semnalată de participanții la Masa Rotundă, o reprezintă obsesia decidenților politici vizavi de preluarea de modele, cu precădere a celui din Silicon Valley. Toți politicienii vor să creeze propriul Silicon Valley, cum s-a întâmplat în Rusia și în alte țări ale lumii, unde s-au investit și irosit resurse financiare uriașe,

Cecurile de inovare vin în sprijinul firmelor

Președintele ANCS, Dragoș Ciuparu, a făcut câteva precizări pe marginea propunerilor AOAR: „Cheltuielile legate de brevetare sunt eligibile în toate proiectele finanțate de ANCS și, în plus, din luna martie, Autoritatea acordă firmelor cecuri de inovare de până la 15.000 de euro, care acoperă maxim 90% din valoarea investiției. ANCS își propune în continuare să consolideze cercetarea științifică pe parte de aplicații, produse, tehnologii și servicii noi, concomitent cu atragerea și sprijinirea zonei de afaceri.”

în proiecte pur politice, care nu vor putea niciodată reproduce ceea ce în SUA s-a întâmplat într-un mod irepetabil.

„În societățile intense tehnologic, unde inovarea este în prim-plan, se face un anumit tip de promovare. Într-o țară ca România, resursele de competitivitate pot veni din alte părți. De exemplu, progresul nostru se poate face printr-un model de business care să valorifice imensul dar subcalificatul stoc de mână de lucru din zona rurală, în prezent. De asemenea, ar fi mai potrivit să finanțăm inovarea în acele domenii cu potențial clar sau să copiem produse și tehnici și să le adaptăm local, cum a făcut China”, apreciază **Sorin Ioniță**.

Soluțiile potrivite

Acesta a vorbit și de ceea ce s-ar putea face prin instrumente publice: „Din păcate, măsurile sunt indirecte. O primă acțiune vizează deschiderea agresivă și fără complexe a sistemului de educație, la nivel de conținuturi și la nivel de circulație de persoane. A doua măsură este internaționalizarea, liberalizarea imigrației: să poată veni străini să ia granturi de cercetare fără a mai fi stopați de restricțiile de pe piața muncii. În al treilea rând, eforturile trebuie concentrate pentru dezvoltarea infrastructurilor pe care să apară inovarea.”

Costin Lianu, coordonatorul Strategiei Naționale de Export, consideră viabilă inovarea în România în anumite condiții: „Un proces de inovare, oricât de creativ ar fi, dacă nu este aproape de consumator, de lanțurile valorice naționale, sectoriale sau individuale ale firmelor, nu va fi unul reușit. Problema fundamentală pe care o avem de rezolvat este de a coordona infrastructura națională a inovării, astfel încât lanțurile noastre valorice către consumatori să fie mai consistente, să nu fie fragmentate, iar acțiunile unor actori foarte diverși (Ministerul Economiei, OSIM, ANCS, Ministerul Mediului, Asociațiile Patronale, Societatea Civilă etc.) să fie corelate. De asemenea, e util să creăm o bază de date a firmelor inovative, care să fie promovată activ, să folosim inteligent fondurile naționale și cele structurale pentru a susține procesul inovativ intern și să accesăm noile programe ale UE care vizează crearea de lanțuri valorice prin dezvoltarea parteneriatelor dintre firme. Competiția mondială modernă, mai ales după criză, se dă între rețele de firme, între clustere care coordonează un lanț către consumator. Prin parteneriat, costurile

inovării se împart la toți actorii implicați. Inovarea poate fi profitabilă doar dacă este o muncă, o activitate colectivă.”

În UK există o strategie de export puternică care a condus la crearea unei rețele naționale care susține firmele inovative, acordându-le un „pașaport de export”. Acest program vizează identificarea firmelor inovative la nivel regional, trecerea lor printr-o formă de coaching și promovarea lor la târguri internaționale. „Un astfel de model trebuie să avem în vedere când se fundamentează o strategie și nu trebuie să ne ferim de intervenția statului dusă în direcția în care merge piața”, afirmă Costin Lianu.

Cristina Leucuța, coordonatoarea politicii de cluster inovativ în România în cadrul Ministerului Economiei, a subliniat importanța cooperărilor dintre firme, instituțiile de cercetare și administrațiile locale: „Conceptul și-a dovedit viabilitatea în perioada de criză, Comisia Europeană demarând procesul de atragere a IMM-urilor în lanțuri de furnizori și clustere pentru a supraviețui și internaționaliza. În România, lipsa de încredere, lipsa spiritului de colaborare, lipsa abilităților de a ne face vizibili pe plan internațional, modul în care cercetarea aplicativă comunică cu industria, au fost obstacole în calea realizării clusterelor inovative. Din 2010 am trecut la crearea de clustere inovative regionale, o

„Capitalul de risc poate fi o alternativă care să pună în mișcare inovarea”

parte aparținând unor rețele internaționale. În prezent sunt finanțate doar privat, dar au reușit să reziste. În domeniul aviației, în automotive, în mecatronică, ITC, textile-confecții, în agrofood și energii regenerabile există grupuri de firme prin care România ar putea fi vizibilă internațional.”

Avantajele capitalului de risc

Participanții la eveniment au fost de acord că trebuie găsite modalități prin care cercetătorii să ajungă să coopereze cu cei care știu să facă business, cu cei care pot pune ideile în practică și accelera procesul de ajungere a produselor inovative pe piață.

„Campionii ajutorului dat cercetătorilor pentru a-și pune ideile în practică sunt cei care au fondurile de venture capital. În România nu există deocamdată fonduri care să finanțeze ideile riscante. Această lipsă de finanțare încearcă să fie suplinită de programe europene care susțin cercetarea. Venture capitaliștii nu acordă doar finanțare, ci și mentoring, selecția ideilor și sprijin pentru comercializare, aspecte insuficient valorizate în România. Primul pas pentru a construi această relație între cercetători și oameni de afaceri este legat de schimbarea mentalităților”, consideră **Irina Anghel, președintele Comisiei Ecosisteme de Inovare din cadrul Colegiului Consultativ pentru CDI**.

Câștigul adus de fondurile de risc este demonstrat științific. Harvard Business School a făcut un studiu în 2007 în care a comparat investițiile făcute de venture capital în cercetare cu investițiile făcute de corporații în cercetarea tradițională. S-a dovedit că 1 dolar investit în venture capital a produs de 3 ori mai multe brevete decât 1 dolar investit în cercetarea tradițională. „Ingredientul secret este experiența primilor în a promova ideile bune, în a paria pe câștigători și a-i ajuta pe cei care încep un proiect bun de afaceri să nu cadă în diversele capcane ce apar în zona de business”, afirmă Irina Anghel.

Dacă ne referim la capital de risc, limitându-ne la ideea de capital venit de la stat, nu vom avea rezultatele dorite. „Statul este o vacă fără lapte sau care mare brânză nu mai face, dar capitalul de risc poate fi o alternativă care să pună în mișcare inovarea. Trebuie început simplu, cu inovarea în firme, nu cu strategii naționale. Direcționarea de sus în jos este o iluzie, nu s-a dovedit viabilă. Ar fi bine să avem pentru inovare o structură similară cu emisiunea Arena Leilor. Adică venture capitaliștii să aducă specialiști care să analizeze brevete și idei și să decidă finanțarea celor cu potențial”, a spus **Anton Anton**.

Sperăm ca o parte dintre ideile exprimate în cadrul Mesei Rotunde să fundamenteze o Strategie a Inovării în România, fără a separa însă inovarea în știință de inovarea pentru industrie și a gestiona într-un mod necorelat investițiile din fonduri publice pe cele două direcții.

Proiectele durabile se construiesc alături de un partener puternic

18
SYSCOM

Soluții Complete pentru Automatizări Industriale și Sisteme de Măsură

Europa mizează pe Tehnologiile generice esențiale

■ Acad. Dan Dascălu
Centrul de Nanotehnologii
(CNT-IMT)

In concepția „Orizont 2020”, noul plan de cercetare, dezvoltare și inovare al Uniunii Europene, competitivitatea industrială nu poate fi asigurată decât pe baza Tehnologiilor generice esențiale (Key Enabling Technologies, KET). Dezvoltarea și aplicarea acestora trebuie făcută printr-o concentrare și specializare a eforturilor pe plan european. „Orizont 2020” listează următoarele KET: **Nanotehnologie; Micro-și nanoelectronică (incluzând semiconductorii); Biotehnologii industriale; Fotonică; Materiale avansate; Tehnologii avansate de fabricație.** Aceste tehnologii generice sunt în stadii diferite de maturitate, iar competitivitatea Europei într-un domeniu sau altul este diferită. Un studiu recent, NANOPROSPECT (www.imt.ro/NANOPROSPECT) a demonstrat că România are competențe în nanotehnologie, nanoelectronică, fonică ș.a., deci țara noastră ar putea fi interesată de colaborarea în KET. În prezent se derulează o activitate de prospectare a CE, în colaborare cu Ministerul Economiei (MECMA). Pe 27 martie 2012, în amfiteatrul Bibliotecii Academiei Române, a avut loc **Masa Rotundă dedicată KET.** Au luat cuvântul reprezentanți ai Ministerului Economiei, Comerțului și Mediului de Afaceri, ai Autorității Naționale pentru Cercetarea Științifică, INCD-Microtehnologie, INCD-MNR, Infineon Technologies România, Honeywell România. Examinând evoluțiile europene, s-a ajuns la concluzia că potențialul identificat în cadrul proiectului

„Nanotehnologiile în România: un studiu prospectiv” (NANOPROSPECT), ca și prezența în țara noastră a unor companii multinaționale este de bun augur pentru dezvoltarea unor tehnologii din categoria KET. Pentru informații detaliate, la adresa <http://www.imt.ro/NANOPROSPECT/databases-advanced-search/> se pot consulta bazele de date publice, care oferă informații legate de colective de cercetare, infrastructură experimentală, brevete, produse, tehnologii etc.

Propunerea noului Plan CDI (2014-2020) al UE (în dezbateri) reia ideea că Europa are o cercetare științifică foarte bună, dar valorificarea acesteia prin tehnologii industriale și produse cu mare impact pe piață se realizează cu dificultate, cu întârziere, afectând profund competitivitatea companiilor europene. De aceea, accentul se pune acum pe inovare, pentru realizarea de noi produse și tehnologii de fabricație. Noua lozincă este aceea de „**Europa a inovării**”. În această cursă de recuperare a competitivității, **Tehnologiile generice esențiale (KET)** reprezintă un vehicul esențial. Studiul (2009 – 2011) care a propulsat KET pe o poziție specială în cadrul „Orizont 2020” demonstrează însă și faptul că modelele cele mai performante se găsesc adesea pe alte continente (America, Asia), iar Europa trebuie să recâștige terenul pierdut.

Politica dezvoltării KET

Este explicată cu ajutorul modelului: „**podul cu cei trei piloni**” peste „**valea morții**” (death valley). O astfel de „vale a morții” desemnează, printre altele, o regiune deșertică în California. Termenul de „vale a morții” are o rezonanță dramatică și prin

trimiterea la Psalmul 23 din Biblie. Această formulare se referă în mod curent la traseul dificil din punct de vedere financiar (echivalent cu traversarea unui canion) pe care trebuie să îl parcurgă companiile nou înființate („start-up”-uri), de la momentul în care încep să pună în aplicare ideea unui produs („proof of concept”) și până când producția și vânzările pot să asigure finanțarea firmei. Într-adevăr, există o mare probabilitate ca firma, în pofida eventualului ajutor primit prin „capitalul de risc” sau prin alte scheme de finanțare, să sucumbă din cauza cheltuielilor care se acumulează („negative cash flow”) înainte ca acestea să poată fi compensate de veniturile proprii. De remarcat faptul că unele firme supraviețuiesc fiind „cumpărate” de către investitori, fondatorii firmei pierzând practic controlul. Este vorba totuși de cazuri fericite, în care „conceptul” se materializează în produs.

Studiul KET

În studiul privind KET, europenii folosesc un concept mai general de traversare a „văii morții” pentru a descrie dificultatea de a transforma rezultatele cercetării într-un produs. De data aceasta nu este vorba în mod special de noile firme („start-up”-uri), iar dificultatea valorificării cercetării nu constă neapărat în lipsa surselor de finanțare, ceea ce se va înțelege din descrierea care urmează. Menționăm de la început că descrierea corespunde „tehnologiilor generice fundamentale”, care ar trebui să asigure productivitatea și performanța produsului prin dezvoltarea unor tehnologii radical diferite de cele existente la un moment dat, ceea ce necesită investiții consistente și duce la costuri foarte mari

ale produsului în faza inițială.

Ideea este aceea a unui „pod” care asigură transformarea cunoștințelor științifice în efect economic prin produse vândute pe piață. Odată investit în acest pod, „traversarea văii devine mai ușoară”. Acest „pod” are trei secțiuni susținute de trei „piloni”. Prima secțiune asigură transformarea „științei” în „tehnologie” și se sprijină pe „pilonul” denumit „cercetare tehnologică”. Acesta are ca „fundatie” organizațiile de cercetare științifică și dezvoltare tehnologică, iar cercetarea are loc în „facilitățile tehnologice”.

Facem aici o paranteză, pentru a menționa **o cercetare în curs de desfășurare** în INCD-Microtehnologie (mulțumim dr. Mircea Dragoman), folosind facilitățile IMT-MINAFAB (www.imt.ro/MINAFAB).

Figura de mai jos reprezintă un grup de tranzistoare test pe panglici de grafenă cu diferite lățimi (de la 500 nm la 8 micrometri).

Poarta este un substrat comun de siliciu dopat. Tranzistoarele au fost testate, funcționează, măsurătorile sunt în curs de desfășurare. Insetul reprezintă un ribbon micro-nic de grafenă între două contacte metalice. Ce ilustrează acest exemplu? Deși se folosește tehnologia microelectronică și se exploatează potențialul unor materiale noi (grafena, un monostrat de atomi de carbon), cercetarea de laborator este încă departe de tehnologiile industriale. Pentru a dezvolta nanoelectronica bazată pe grafenă, se preconizează finanțarea în UE a unui proiect «flagship» de un miliard de euro, cu durată de 10 ani.

Tranzistoare FET realizate pe panglici (ribbons) de grafenă cu poarta pe spatele structurii

Al doilea tronson al „Pilonului” face trecerea de la tehnologie la produs și se bazează pe pilonul „dezvoltare de produs”, care are ca „fundatie” consorțiile industriale. Proiectul de dezvoltare de produs are loc pe

Masa Rotundă dedicată KET, care a avut loc pe 27 martie 2012, în amfiteatrul Bibliotecii Academiei Române

o „linie pilot”. În nanoelectronică, o astfel de linie pilot ar urma să fie finanțată prin ENIAC-JU (parteneriat public privat). În fine, ultimul tronson face trecerea de la produs la producție și se sprijină pe „pilonul” „fabricație competitivă”, care se bazează pe facilități de producție competitive la nivel mondial, existente în companii cheie. Dacă ne referim din nou la nanoelectronică, ultimii ani au adus o scădere a ponderii firmelor europene în producția mondială.

Desigur, întreaga construcție trebuie să reprezinte un tot unitar, iar „podul” va fi tranzitat de etape care corespund diverselor **nivele de maturitate tehnologică**. Să remarcăm, însă, că există o multitudine de factori care influențează transferul de cunoștințe în produse, de la politici guvernamentale (programe de finanțare, politici fiscale etc.) la cultura antreprenorială și de inovare. Existența unor categorii diverse de companii interesate în inovare și angrenate în competiția globală ca și a unui mediu academic flexibil reprezintă condiții favorabile. Ideea că „centrele de transfer tehnologic și inovare” soluționează problema inovării, ca valorificare a cercetării în producție, este în prezent mult lăsată în umbră de complexitatea politicilor necesare, dezvoltate sub patronajul Comisiei Europene și cu participarea României. Menționăm, totuși, că există aspecte unificatoare și **se preconizează o politică unitară generală de stimulare a dezvoltării și aplicării KET**, deși gradul de maturitate al acestor tehnologii generice este diferit, iar condițiile de dezvoltare diferă de la o țară la alta.

În ce măsură aceste KET sunt accesibile și României?

Prima etapă (primul pilon) este cea a „cercetării tehnologice” și se bazează pe facilitățile experimentale care se găsesc în organizațiile CD. Este important cum sunt organizate aceste facilități pentru a facilita inovarea. Esențială este protecția prin brevete recunoscute internațional. Această etapă este în principiu abordabilă și în România, care a investit și investește în continuare în infrastructura experimentală. A doua etapă este cea a „demonstratorului de produs”, care se realizează pe o linie pilot gestionată de un consorțiu industrial. Aici se face pasul de la tehnologii la produs. Este de așteptat ca România să aibă o șansă în cooperarea cu unele consorții industriale din străinătate. A treia etapă este aceea a „fabricației competitive” la care România nu poate avea acces decât în cazul unor investiții masive ale unor companii străine.

Soluții geospațiale pentru companiile de utilități

Exemple de bune practici internaționale

Continuăm luna aceasta expozeul nostru despre uniunea lumii geospațiale cu cea a utilităților, cu câteva exemple de astfel de „mariage” fericite din afara granițelor țării.

■ Luiza Sandu

Criza mondială a accentuat presiunile pieței, restricțiile de siguranță și securitate, constrângerile de continuitate și disponibilitate a serviciilor, precum și cerințele de adaptare și conformare la legislația europeană și națională privind protecția infrastructurii critice. Soluțiile geospațiale oferă scenarii detaliate de analiză care pot sta la baza opțiunilor de reconfigurare care asigură reducerea costurilor și o administrare mult mai eficientă a infrastructurilor.

Eficiență = integrare până la nivelul întregii organizații

Prin crearea și administrarea unui model de relaționare și operare a activelor companiilor de utilități, soluția geospațială devine un modul vital în managementul rețelelor, respectiv în gestiunea tuturor activităților de administrare a activelor și resurselor.

Studiile internaționale evidențiază faptul

că o soluție geospațială implementată doar pentru gestiunea hărții, fără integrarea acesteia în activitățile operaționale și cu alte aplicații IT, are un raport beneficiu-cost de numai 1:1.

Dacă soluția este utilizată integrat pentru automatizarea unor activități din cadrul departamentelor de planificare și proiectare, raportul devine 2:1. În momentul în care se creează o bază de date comună pentru soluția geospațială și apoi se integrează această soluție cu celelalte aplicații informatice pe fluxurile de lucru curente, raportul devine deja 4:1. Acest raport poate să crească exponențial dacă modelul soluției geospațiale este extins în

activitățile curente și de mentenanță.

Observațiile statistice arată că implementarea unei soluții geospațiale integrate pe fluxul de lucru al intervențiilor asigură:

- reducerea duratei de diagnosticare și atribuire de cauze cu 66%;
- reducerea duratei de deplasare la locul incidentului cu 23%;
- reducerea duratei de localizare cu 11%.

5 milioane de dolari economisiți datorită soluției geospațiale

La FortisAlberta, furnizor de electricitate pentru aproximativ 450.000 de locuitori în Alberta, Canada, proiectanții folosesc soluția geospațială pentru a crea comenzi de lucru, liste de materiale și estimări de costuri. Prin introducerea informațiilor privind rețeaua proiectată la momentul creării acesteia și evitarea duplicatelor în procesul as-build de înregistrare, au realizat o creștere de 25% a productivității. Potrivit FortisAlberta, analiza de business a evidențiat beneficii în valoare aproximativă de cinci milioane de dolari în anul 1995.

Compania de utilități continuă să obțină beneficii, care se defalcă, după cum urmează:

- Eliminarea costurilor de elaborare a proiectelor as-build la recepția lucrărilor, pentru 40 de proiecte cu 1,2 milioane de dolari anual;
- Reducerea costurilor de proiectare pentru 20 de proiecte, 1 milion de dolari anual;
- Simbologie simplificată și hărți tematice și timp redus pentru utilizarea, redactarea hărților și gestiunea rețelei de către echipele de teren determină economii de 1 milion de dolari anual;
- activitate redusă de încărcare de date și coordonare, echivalentă a doi ani de lucru sau 200.000 de dolari anual.

Avariile – rezolvate mai rapid

Durata de întrerupere a serviciului unei companii de utilități până la repararea și revenirea dintr-o avarie este determinată de pașii succesivi care au loc pentru a rezolva problema: durata de raportare a incidentului, care este dependentă de client; timpul de diagnosticare și atribuire a unei cauze; deplasarea la locul incidentului; localizarea efectivă a incidentului; durata de reparare/refacere/restabilire.

Soluția geospațială „arde” o parte din acești pași aducând împreună componentele „Unde?” și informația privind „Ce există la această locație?”, optimizând astfel activitățile.

Economie de 10 milioane de dolari pe furtună și 1 milion pe timp senin

Progress Energy Florida (PEF), furnizor de servicii de electricitate pentru peste 1,4 milioane de clienți, folosește o soluție de management geospațial al infrastructurii complet integrată cu managementul ordinelor de lucru și resurselor, inclusiv a celor mobile, precum și cu managementul întreruperilor de curent. Obiectivele implementării soluției geospațiale au fost acelea de reducere a timpului de întrerupere a utilităților prin optimizarea fluxului de lucru, creșterea satisfacției clienților, și reducere a costurilor printr-o restaurare eficientă a serviciilor. PEF a implementat un sistem integrat de management al întreruperii furnizării de servicii, care oferă un motor de analiză precis, cu identificarea locației avariei, estimarea echipamentelor avariate, a duratei întreruperilor și managementul echipelor mobile. Acest sistem a generat o reducere semnificativă a minutele de întrerupere a serviciilor către client, a permis PEF reducerea costurilor cu forța de muncă prin localizarea și ajungerea în timp mai scurt la locul avariata a echipelor mobile. Sistemul oferă hărți dinamice, actualizate zilnic, inclusiv cu informații privind infrastructura. În plus, integrând soluția geospațială de gestiune a infrastructurii cu prognozele meteo și intensitatea furtunii PEF poate estima precis locul și gradul de deteriorare critică a infrastructurii, ceea ce accelerează coordonarea și îmbunătățirea acurateții de răspuns înainte de apariția furtunilor. PEF a estimat o îmbunătățire a procesului cu 20%, ceea ce reprezintă o economie de mai bine de 10 milioane de dolari la apariția unei singure furtuni cu un impact similar celei din timpul sezonului din 2004 sau o economie anuală de aproximativ 1 milion de dolari, excluzând anii cu incidență neobișnuită de apariție a furtunilor.

Compania de Energie MidAmerican (MEC), distribuitor de electricitate și gaz din Midwest, a integrat sistemul de management al activităților cu soluția geospațială pentru managementul infrastructurii, asigurând îmbunătățirea calității proiectării. Integrarea oferă o mai mare acuratețe pentru cererea de materiale și estimarea costurilor și forțează proiectarea mai consistentă a proceselor de lucru din întreaga companie. Prin încărcarea datelor privind extinderile sau modificările de infrastructură proiectată sau as-build,

această informație este disponibilă imediat pentru toți angajații din cadrul companiei, cum ar fi echipele de teren, supervizorii de activități de teren. Instalarea de noi abonați/servicii e mult mai ușor de identificat ca amplasament, dimensiune și tip de echipamente, precum și alte date tehnice de interes, deoarece informațiile din proiectare sunt disponibile echipelor din teren prin intermediul aplicației geospațiale mobile pentru gestiunea infrastructurii sau pe hărți tipărite. Au fost eliminate întârzierile cu obținerea informațiilor privind infra-

„Cel mai important beneficiu de utilizare a soluțiilor geospațiale pentru companiile de utilități este protecția infrastructurilor critice și gestionarea dezastrelor”

structura instalată în teren, s-a redus riscul de erori sau interpretări greșite din cauza acurateții și a indisponibilității imediate a datelor. Din punct de vedere operațional, MEC poate pregăti comenzile de comutare a rețelei pentru fiecare loc de muncă direct în cadrul sistemului lor de gestionare a întreruperilor de utilități, deoarece datele sunt disponibile aproape imediat. Aceasta elimină necesitatea de a menține marcarea cu linii roșii (redline) a hărții din camera de comandă și control și reduce semnificativ riscul de erori apărute în timpul pregătirii planului de comutare și execuție.

Discuție cu un client la instalarea unui aparat de măsurare automat

Protejarea geospațială a infrastructurii la compania electrică din Hawaii

Compania Electrică Hawaiană (HECo) a modificat modul de lucru al echipajelor din teren de la un suport de hârtie la o soluție mobilă geospațială de gestionare a infrastructurii. Dar poate cel mai important beneficiu de utilizare a soluțiilor geospațiale pentru companiile de utilități este protecția infrastructurilor critice și gestionarea dezastrelor, mai ales pentru companiile cu distribuție regională vastă. Participarea HECo la momentul deschiderii sondei de exploatare a petrolului alături de agențiile de mediu și cele guvernamentale a fost secundată de punerea în aplicare a unei analize geospațiale în mediu geospațial la nivel inter-instituțional, care a putut ajuta la identificarea rapidă a ariilor afectate de deversările de petrol. Această soluție a oferit pe loc răspunsul privind speciile afectate, fiind elaborat un raport automat. Anterior, un expert în mediu a avut nevoie de 30 de minute pentru a genera același tip de raport, deoarece a presupus corelarea de date disparate în formate diverse. Cu toate datele spațiale gestionate electronic de către soluție, la aceeași cantitate și cerințe de calitate privind afișarea pe hartă, raportarea s-a realizat în mai puțin de un minut. Această soluție a mărit foarte mult viteza de luare a deciziilor a companiei HECo, ajutând-o să identifice rapid strategia de răspuns.

Backup și de de la benzi la D2D

În condițiile unei piețe globalizate cu o dinamică crescută, backup-ul nu mai reprezintă o opțiune, ci o necesitate reală, care nu poate fi ignorată. Creșterea constantă a volumului de date vehiculat de companii generează însă, inevitabil, o evoluție similară a costurilor de stocare. Care pot fi ținute sub control grație evoluției tehnologiilor de deduplicare și backup incremental.

▀ Radu Ghițulescu

Odată cu explozia volumului de date digitale, backup-ul nu mai este o opțiune. Nici măcar în zona „consumer“, dacă ținem cont numai de ce dramă declanșează în familie pierderea definitivă și irevocabilă a unor „date critice“, precum folderele cu fotografiile copiilor-nepoților-etc. adunate de-a lungul timpului...

În zona enterprise, lucrurile stau cu totul altfel, pentru că aici pierderile de date critice au repercusiuni de altă natură decât cea emoțională, afectând drastic activitatea oricărei companii, indiferent de dimensiunea și domeniul său de activitate. Și există numeroase studii statistice care oferă argumente serioase în acest sens. Cum ar fi:

- 50% din companiile care se confruntă cu pierderi majore de date critice nu mai reușesc să le recupereze, iar 90% din acestea ies din business în decurs de doi ani

- recuperarea/refacerea a numai 20 MB de date despre clienți poate dura până la 21 de zile, iar costul aferent acestei operațiuni este de aproximativ 19.000 de dolari.

Datele citate mai sus provin din studii de specialitate realizate în Statele Unite, însă au aplicabilitate extinsă și pe plan local, chiar dacă valorile financiare diferă. Dincolo, însă, de amplexarea efectelor negative, trebuie ținut cont de factorii de risc care alimentează frecvența pierderilor de date. Conform aceluiași sursă, principalele cauze care generează pierderi de date sunt:

- Problemele hardware – 42%
- Erorile umane – 30%
- Problemele software – 13%
- Amenințările informatice – 7%
- Furturile de date – 5%.

Enumerarea de mai sus reprezintă un cumul de factori dificil de ținut sub control, în limitele unui risc minim acceptat, fapt care face ca backup-ul să fie o necesitate reală pentru orice tip de companie. Acesta este și motivul pentru care în numeroase țări legislația stipulează condiții clare în ceea ce privește recuperarea datelor, pentru anumite domenii de activitate.

Oportunitatea Disk-to-Disk

Creșterea constantă a volumului de date cu care operează companiile – și mai ales necesitatea păstrării a din ce în ce mai multor categorii de date pentru o perioadă îndelungată de timp – generează, inerent, o creștere a costurilor cu stocarea acestora. Conform unui studiu IDC; realizat la nivelul anului 2009, capacitatea de stocare a unei companii crește în medie, anual, cu 30%. Creștere care nu este vizibilă doar în costul dispozitivelor/suporturilor de stocare în sine, ci și la nivelul consumului de energie și a

spațiului alocat. Și, mai ales la nivelul încărcării departamentului IT, care trebuie să găsească rapid soluții fiabile pentru a asigura un „uptime“ cât mai scurt posibil și o disponibilitate crescută a aplicațiilor și datelor.

„50% din companiile care se confruntă cu pierderi majore de date critice nu mai reușesc să le recupereze”

Soluții, evident, există, iar accesibilitatea acestora variază în funcție de gradul de eficiență, complexitate și fiabilitate. Provocarea reală constă în alegerea soluției optime, care să răspundă corect necesităților de business și să permită economii și dezvoltări ulterioare.

Cea mai cunoscută și uzitată soluție de backup este cea pe benzi. Costul relativ redus al acesteia a făcut ca tehnologia de backup „on tape“ să reziste până la momentul actual, chiar dacă scopul nu mai este cel inițial, respectiv pentru backup. (De altfel, încă de acum opt ani, un studiu realizat de Yankee Group, pe un eșantion de 326 de responsabili IT, arată că 40,7% din aceștia credeau că, în cazul efectuării unei operațiuni de restore de pe librăria de benzi veche de un an, vor avea cel puțin un eșec. Motiv pentru care, potrivit sursei citate, preferau să folosească benzile pentru arhivare și în cadrul soluțiilor de Disaster Recovery.)

Motivele pentru care backup-ul pe benzi a pierdut supremația nu se rezumă, însă, doar la posibilele erori care pot surveni la restaurarea datelor. O altă cauză o reprezintă nevoia din ce în ce mai stridentă de viteză în recuperarea datelor. Iar în acest caz soluțiile de backup Disk-to-Disk (D2D) sunt mult mai eficiente.

duplicare,

Este adevărat, însă, că și mai scumpe. De aceea, chiar dacă din ce în ce mai multe companii migrează, din varii motive, către soluțiile de backup Disk-to-Disk, marea majoritate a acestora optează pentru utilizarea unui model hibrid, care reunește ambele tehnologii și este o soluție eficientă și din punct de vedere financiar.

Deduplicarea, diferențiatorul-cheie

Un alt motiv important în alegerea soluțiilor de backup pe disc îl reprezintă reducerea de volum pe care o asigură această tehnologie, grație soluțiilor de deduplicare. Și în modelul clasic de backup pe benzi (Virtual Tape Libraries – VTLs) reducerea

este asigurată prin intermediul soluțiilor de comprimare (hardware sau software), rate de compresie de 2:1 și 3:1 fiind uzuale. Tehnologiile de deduplicare, care sunt mult mai complexe, oferă însă un nivel de comprimare net superior, prin faptul că identifică și elimină datele redundante, ceea ce permite stocarea unei unice instanțe a unui set de date. Ceea ce reprezintă un avantaj major față de backup-ul clasic, care prin operațiunile repetate de salvare a datelor – incremental sau integral – generează volume mari de date redundante. Astfel, deduplicarea are avantajul major de a permite utilizarea mult mai eficientă a discurilor pentru backup, cu alte cuvinte permite stocarea unui volum mai mare de date, pentru durate mai lungi, creșterea volumului acestora fiind limitată. Utilitatea deduplicării devine evidentă în cazurile de mai jos:

- același fișier salvat de pe alte X servere diferite
- un backup integral realizat săptămânal, deși doar 5% din volumul de date s-a modificat (95% reprezentând date duplicate din urmă cu o săptămână)
- un backup integral al unei baze de date care nu suportă backup-uri incrementale.

Sunt exemple concrete și, mai ales, foarte frecvente, care generează o creștere rapidă a volumului de date redundante, respectiv a capacității de stocare, cu urmările enumerate anterior. În astfel de cazuri, deduplicarea poate oferi o reducere a volumului de spațiu necesar pentru backup de cel puțin 20:1. Ceea ce, dacă e să comparăm cu rata de compresie a soluțiilor de backup pe bandă este net superioară. Avantajul volumului redus de date obținut prin deduplicare nu generează doar o economie a spațiului de stocare, ci și a lărgimii de bandă, dacă datele sunt replicate la distanță, de exemplu. De exemplu, un punct de lucru din teritoriul al unei companii realizează săptămânal un backup integral, la distanță, al unui volum de date de 1,5 TB. Prin compresie se poate obține un volum de 750 GB. Prin deduplicare, volumul de date care trebuie replicat poate ajunge la 100 GB, iar economia de lărgime de bandă este evidentă.

VDI, între economii și costuri ascunse

Economiile reprezintă unul dintre principalele argumente promovate de vendorii de soluții de tip Virtual Desktop. Pentru atingerea acestui obiectiv, trebuie însă analizate cu atenție o serie de elemente nu atât de evidente la o primă evaluare.

■ Radu Ghițulescu

76,5% din participanții la un studiu asupra beneficiilor urmărite prin adoptarea Virtual Desktop Infrastructure (VDI Survey Results 2010 – Xangati) au indicat reducerea costurilor operaționale drept principal obiectiv. Un rezultat firesc în actualul context economic, care a obligat companiile să caute soluții de reducere consistentă a costurilor. Iar din ce în ce mai multe companii, care au demarat planuri drastice de economii încă de acum 3-4 ani, reducând bugetele IT și stopând investițiile în infrastructură, se află acum în faza în care nu mai pot ocoli problema înlocuirii parcului de calculatoare deținute.

Însă, la momentul actual, costurile sunt analizate cu mai multă atenție decât înainte de 2008 și costul total de proprietate (Total Cost of Ownership – TCO) a devenit un element din ce în ce mai important în luarea deciziilor de achiziție. Sub presiunea crizei economice, companiile au conștientizat faptul că, pe lângă costul de achiziție necesar înlocuirii parcului de calculatoare, există încă multe alte costuri operaționale adiacente. Care nu sunt deloc neglijabile.

De unde provin economiile?

Așa se face că, atrase de promisiunea reducerii de costuri, din ce în ce mai multe companii iau în calcul o potențială migrare către o infrastructură de tip Virtual Desktop. Argumentul că terminalele de tip „thin client” au o durată mai mare de viață (de 2-3 ori mai mare decât a PC-urilor clasice) promite deja o economie considerabilă. Apoi promisiunea reducerii gradului de încărcare al departamentului IT, respectiv creșterea nivelului de eficiență al acestuia reprezintă o altă sursă sigură de economii, având în vedere că, potrivit statisticilor, costul total de suport pe o durată de 3-4 ani este egal cu de 3-5 ori prețul de achiziție al desktop-ului clasic (raportat la durata de viață a respectivului PC).

Iar dacă în ecuație se mai adaugă și celelalte argumente specifice tehnologiei VDI, precum:

- asigurarea unui nivel superior de securitate a datelor (update-uri de securitate realizate centralizat și în mod automat);
- posibilitatea monitorizării și eficientizării activității angajaților (prin crearea de profiluri dedicate pe tipul de activitate și limitarea accesului la aplicațiile care nu sunt necesare activității cotidiene);
- un grad superior de flexibilitate și elasticitate (care permite, mai ales, integrarea rapidă și managementul centralizat al device-urilor mobile);
- posibilitatea dezvoltării facile a unor medii-platforme de lucru colaborativ;
- asigurarea unui nivel superior de disponibilitate a datelor; pledoaria în favoarea adoptării unei infrastructuri de tip Virtual Desktop capătă consistență.

Și totuși...

Și totuși, așa cum sintetiza recent un vendor local de tehnologii VDI, „Soluțiile Virtual Desktop nu sunt pentru orice companie”.

Argumentele sunt numeroase. Primul dintre acestea, și printre cele mai importante, este cel al volumului parcului de calculatoare. Conform specialiștilor, luarea în calcul a unei infrastructuri de tip Virtual Desktop nu face sens decât în cazul companiilor care au un volum de

PC-uri de la 50 de stații de lucru în sus. Alte opinii plasează limita inferioară undeva în jur de 100 de PC-uri. Argumentul volumului este unul important, dar nu singurul. La acesta se adaugă cel al tipului de activități pe care îl desfășoară angajații respectivei companii. Implementarea unui proiect de tip Virtual Desktop impune crearea unor profiluri de utilizatori, pe baza activităților și tipului de aplicații pe care le folosesc aceștia. Ori, logica argumentului reducerii efortului de administrare impune limitarea la cât mai puține astfel de profiluri. Însă nici „uniformizarea” cerințelor și nevoilor utilizatorilor nu reprezintă o soluție, deoarece poate genera o reducere drastică a eficienței acestora. (Și așa specialiștii avertizează asupra scăderilor inerente de eficiență în faza post „go-live”, în care utilizatorii trebuie să se obișnuiască cu noul mediu de lucru.) Înainte de a trece efectiv la crearea profilurilor, trebuie făcută, însă, o analiză care să permită stabilirea unor „tipologii” de utilizatori. Iar aici apare o altă problemă

– cea a numărului și tipurilor de aplicații pe care aceștia le folosesc. Problema rezidă în faptul că nu toate aplicațiile pot fi virtualizate și/sau sunt compatibile cu soluția Virtual Desktop luată în calcul. Iar înlocuirea acestora înseamnă un cost în plus. Dacă, din cauza diversității prea mari de tipuri de utilizatori și/sau a incompatibilității aplicațiilor folosite, se alege soluția unei arhitecturi hibride, respectiv menținerea unui număr de desktop-uri clasice în paralel cu o infra-structură Virtual Desktop, situația devine delicată. Și asta pentru că, așa cum menționam anterior, volumul joacă un rol important în eficiența/rentabilitatea unui proiect de tip VDI. De altfel, rentabilitatea unui astfel de proiect este calculată pe o durată de 3-5 ani, echivalentă cu durata de viață a unui PC clasic.

Alte costuri

În afară de problemele menționate anterior, atunci când se face o estimare a

economiilor pe care le poate genera un proiect VDI, trebuie luate în calcul și alte costuri care nu sunt atât de evidente în faza inițială de evaluare. Deși cel mai frecvent „cost ascuns” invocat este cel al licențelor, există alte centre de cost care trebuie analizate cu atenție. Desigur, licențele reprezintă un cost important, care trebuie analizat comparativ, mai ales că politicile de licențiere diferă în funcție de furnizor. Dar nu poate fi inclus în categoria „hidden costs”. O problemă reală, a cărei rezolvare trebuie căutată cu atenție, este cea a spațiului și suportului de stocare care trebuie să deservească o infrastructură de tip Virtual Desktop. Dimensionarea corectă a acestui spațiu, astfel încât să asigure flexibilitatea necesară unei posibile extinderi ulterioare a proiectului VDI, nu este un exercițiu facil și influențează direct costul de achiziție. La acestea se adaugă costurile legate de instalare, administrare și management. Iar toate aceste operațiuni necesită competențe specifice, mai ales dacă se dorește utilizarea eficientă a stocării, respectiv punerea în practică a unor concepte de optimizare precum „thin provisioning”, deduplicare sau „tiered storage”.

Apelul la consultanță

Costurile implementării unui proiect VDI nu sunt mici.

Dar un proiect IT nu are menirea de a furniza cea mai ieftină soluție posibilă, ci cea mai rentabilă soluție care satisface anumite cerințe de business. Iar, dincolo de pledoariile pro-VDI, luarea în calcul și analizarea tuturor costurilor și aspectelor care afectează rentabilitatea unui proiect IT este un demers obligatoriu pentru orice companie care preconizează demararea unui astfel de proiect.

Raportat la numărul total de utilizatori de desktop-uri în model clasic, utilizatorii de Virtual Desktop Infrastructure reprezintă, încă, o minoritate. Și, deși an de an se anunță creșterea iminentă a numărului lor, proiectele VDI nu sunt foarte numeroase. Cel puțin pe plan local. De aceea, pentru o companie care nu deține competențe pe această zonă, apelul la consultanță și/sau la suportul oferit de vendor și/sau partenerul de implementare este imperios necesar.

Codurile de bare tot mai multe procese

Companiile care au nevoie să proceseze tot mai multe informații, în ciuda constrângerilor de spațiu de pe etichetele produselor, sau cele obligate să se alinieze reglementărilor în vigoare sau cerințelor furnizorilor, adoptă cu o viteză absolut uimitoare codurile de bare 2D. Despre avantajele și beneficiile acestei tehnologii am vorbit cu specialiștii SmartID Dynamics România, companie specializată în soluții pentru mobilitate și portabilitate cu cea mai mare creștere a cifrei de afaceri din industrie în mai puțin de 2 ani de la înființare: peste 270% la sfârșitul lui 2011, comparativ cu 2010, anul înființării companiei.

■ Radu Ghițulescu

Codurile de bare bidimensionale au revoluționat încet – încet o multitudine de procese, începând cu mentenanța echipamentelor, trasa-bilitate în producție și retail, producție,

marketing, industrie, farmacie, sănătate, administrație publică. Chiar dacă, inițial, au fost privite ca o tehnologie de nișă și au fost folosite doar pentru optimizarea anumitor procese, în ultimul timp sunt din ce în ce mai des folosite în industrii în care anterior nici măcar nu se lua în calcul tehnologia pe care sunt dezvoltate. În aceste condiții rata de adopție a acestei tehnologii se dublează de la an la an, comparativ cu creșterile înregistrate pentru tehnologia tradițională 1D.

Cum poate fi explicată explozia acestei tehnologii, într-o perioadă relativ scurtă? „O rată de adopție atât de mare se regăsește, pe de o parte, în viteza cu care au evoluat recent procesele de business în multiple industrii, iar pe de altă parte în autolimitările tehnologiei 1D. Aplicațiile de business care încorporează tehnologie 1D folosesc simbolurile 1D ca o referință pentru a accesa informații stocate în bazele de date. Este ca și cum, pentru a afla informații suplimentare despre o mașină (culoare, an de fabricație, proprietar, adresă proprietar etc.) folosim pentru interogarea bazei de date numărul plăcuței de înmatriculare. Prin urmare, informațiile incluse în codul de bare sunt inutile, dacă nu sunt asociate cu o înregistrare din baza de date. În comparație cu această tehnologie, codurile de bare 2D sunt mai complexe, includ mult mai multe informații, citesc mult mai multe tipuri și mărimi de coduri de bare, sunt omnidirecționale (citesc un cod de bare indiferent de poziția acestuia, fără a necesita o re poziționare a produsului pe care este aplicat codul de bare), au o toleranță la mișcare mult mai mare, citesc codurile de bare de la distanțe mari, pot capta semnături, imagini, și pot înregistra filme, pot folosi datele extrase din scanarea unor documente și

pot procesa coduri de bare deteriorate sau aplicate pe suprafețe lucioase, cum este de exemplu ecranul unui telefon mobil”, ne-a explicat Daniel Boangiu, Managing Director SmartID Dynamics România.

Utilitate & aplicabilitate

Probabil una dintre cele mai avangardiste evoluții în tehnologia codurilor de bare 2D este posibilitatea de a îngloba extrem de multe informații într-un cod de bare. Codurile 2D pot include suficient de multe informații inteligente încât să pătrundă în procese mobile și să fie folosite ca baze de date mobile, portabile, surse perfecte de informații inteligente, care accelerează procese și decizii. De aceea, sunt extrem de folositoare în special atunci când codurile de bare trebuie aplicate pe produse foarte mici sau pe suprafețe curbate. În plus, sunt mult mai durabile și rezistă mai mult, indiferent de condițiile de mediu în care sunt expuse.

Motorola Li4208

Un angajat dotat cu o astfel de bază de date mobilă poate acoperi o gamă largă de operațiuni în teren și poate lua decizii în condițiile în care informațiile de care are nevoie însoțesc practic produsele. Am

Mobilitate, powered by

SMART ID
MOBILITY.OPTIMIZED

2D reinventează de business

Scannerul Magellan 800i

putea lua un exemplu din industria farmaceutică, unde pot fi identificate date și loturi expirate sau unde pot fi retrase rapid de pe piață produse, fără a fi necesară întregirea suplimentară a bazelor de date ale producătorilor. Codurile de bare 2D asigură trasabilitatea de-a lungul întregului lanț logistic pentru medicamentele recomandate prin număr de lot și serial number. Prin simpla citire a codului de bare 2D, tipărit pe fiecare rețetă, se pot prelua și verifica automat toate datele de pe rețetă (medicul prescriptor, datele pacientului, medicamentele recomandate/eliberate). Responsabilitatea pentru posibilele erori va fi transferată automat medicului prescriptor și nu vor mai putea fi emise și acceptate rețete completate incorect. Toate aplicațiile care necesită sortarea și procesarea unor obiecte de diferite mărimi (cum sunt punctele de vânzare, punctele de verificare etc.) apelează în acest moment cu succes la tehnologia codurilor de bare 2D. În depozite, unde scanarea omnidirecțională accelerează, eficientizează și crește productivitatea angajaților, pot fi scanate produse așezate în diverse unghiuri și la distanțe foarte mari. În automotive, unde identificarea componentelor electronice și a produselor de mici dimensiuni este extrem de importantă, în aplicații de loialitate, emiterea de tickete, marketing mobil, în banking,

pentru procesarea datelor din documente și folosirea acestora pentru înregistrarea unor tranzacții, în field services, unde angajații pot înregistra modul în care funcționează o mașină pentru a o folosi ca dovadă de bune practici etc. În industrie, aplicațiile de trasabilitate și automatizare a producției (în industria aviatică, automotive, apărare, electronice, semiconductoare, telecomunicații) sunt dezvoltate tot mai mult și integrate cu scannere 2D.

Scanare coduri de bare 2D

Am selectat câteva scannere de coduri de bare, care pot fi folosite în anumite industrii pentru scanarea codurilor de bare 2D:

- **Scannerul DS4208** de la Motorola este foarte eficient din punct de vedere costuri și se pliază pe cerințele reglementărilor în vigoare în domeniul trasabilității. Citește atât coduri de bare 1D, cât și 2D, fără a influența performanța, viteza și calitatea și permite userilor mai multă libertate de

Xenon 1900

mișcare: elimină nevoia utilizatorilor de a face pauze între scanări și de a alinia scanner-ul cu eticheta cu codurile de bare. Citește codurile de bare 1D sau 2D, indiferent de suprafața pe care sunt aplicate (ex: hârtie) sau afișate (ex: ecranul telefonului mobil). De asemenea, poate

citi codurile de bare deteriorate sau prost tipărite. Poate fi folosit cu succes în industria alimentară, retail, servicii, producție, pharma și spitale. De asemenea, teatrele și parcurile tematice pot folosi scannerele 2D pentru a citi ticketele mobile, la fel de ușor cum scanează ticketele printate pe hârtie.

- **Xenon 1900** de la Honeywell include o arhitectură de decodare revoluționară și un senzor customizat, care permite o citire mai rapidă, scanare performantă chiar și pe codurile de bare de calitate scăzută. De la codurile de bare de mare densitate și până la coduri de bare 2D acest scanner citește cu ușurință coduri aplicate pe orice fel de suprafață, printate sau afișate pe un ecran de telefon mobil. Design-ul este unul revoluționar și permite dispozitivului să funcționeze perioade foarte lungi, indiferent de condițiile de mediu în care este folosit sau de căderile accidentale.
- Tot de la Honeywell, **scannerul Xenon 1500** scanează coduri de bare 2D la viteze comparabile cu cele furnizate de scannerele bazate pe tehnologie laser. Construit pe tehnologia Adaptus Imaging 6.0, permite scanare omnidirecțională și scanează codurile de bare 2D indiferent de calitatea acestora. Este un scanner foarte avantajos din punct de vedere costuri și ușor de coordonat.
- **Scannerul Magellan 800i** de la DataLogic este omnidirecțional, citește orice cod de bare 1D și 2D și vine cu funcționalități de captură imagini.

www.idmag.ro

www.mobilityhub.wordpress.com

Xenon 1500

Mobilitate, powered by

SMART ID
MOBILITY.OPTIMIZED.

Securitatea,

un subiect fierbinte în mediul mobil

Studiile de piață demonstrează că securitatea reprezintă unul dintre principalii factori inhibitori ai adoptării pe scară largă a mobilității în mediul enterprise. Teama că device-urile mobile reprezintă o țintă mult mai ușor de atins de către atacurile informatice – în comparație cu „clasicele” PC-uri – este cât se poate de justificată.

■ Radu Ghițulescu

Deși acronimul BYOD (Bring Your Own Device) este relativ recent, fenomenul în sine nu este unul nou. Încă din 2009, cabinetul Gartner constata că peste 43% din angajații marilor companii americane utilizau deja propriile device-uri mobile în scop profesional. În cei trei ani care au trecut, odată cu explozia ofertei smartphone și lansarea noilor generații de tablete, curentul a trecut Oceanul și s-a extins la nivel mondial.

Adoptarea accelerată a curentului BYOD în cadrul companiilor din întreaga lume induce, însă, o eterogenitate crescută a mediului mobil, fapt care se traduce, în final, printr-o capacitate de control scăzută și expunerea la un nivel de risc extrem de ridicat.

Ce spun studiile

Deși cazuistica securității în mediul mobil este una bogată, iar pe piață oferta soluțiilor de protecție a device-urilor mobile se diversifică permanent, un re-

cent studiu realizat de compania Netgear relevă faptul că 83% din partizanii curentului BYOD ignoră riscurile reale la care sunt expuși.

Concluzie confirmată și de studiul Applied Research, realizat pe un eșantion de 6.275 de companii din 43 de țări, care relevă că doar 24% din subiecți consideră că utilizarea device-urilor mobile generează un risc de securitate ridicat. Aceasta în timp ce 39% sunt de părere că singurele probleme reale sunt fluxul crescut de spam și riscurile aferente pierderii/furtului dispozitivului mobil.

Astfel de concluzii pesimiste sunt înfirmate, parțial, de alte studii care demonstrează că, atunci când vine vorba de mediul mobil, companiile nu se comportă chiar atât de imatur. De exemplu, „The Impact of Mobile Devices on Information Security”, studiu publicat de Check Point la începutul acestui an, arată că 71% din reprezentanții celor 750 de companii interogate (din SUA, Canada,

„24% din companii consideră că utilizarea device-urilor mobile generează un risc de securitate ridicat”

Marea Britanie, Germania și Japonia) consideră smartphone-urile și tabletele drept principalii responsabili pentru creșterea numărului de incidente de securitate în cadrul organizațiilor lor.

Abordare diferențiată

Dincolo de aceste rezultate mai mult sau mai puțin contradictorii, problema securității pentru utilizatorii de device-uri mobile în mediul profesional este cât se poate de reală. Conștientizarea ei este doar primul pas care trebuie urmat în crearea unei strategii, care să permită minimizarea riscurilor.

Într-o variantă simplificată, o astfel de strategie se bazează pe trei elemente principale:

- aplicații de securitate a sistemului de informații (controlul accesului, al fluxului de date etc.)
- soluții de securitate a terminalului în sine (soluții antivirus, sisteme de autentificare, soluții de criptare etc.)
- sisteme de management al parcului de terminale mobile, prin intermediul platformelor de tipul Mobile Device Management (MDM).

O astfel de abordare nu este, însă, accesibilă oricărui tip de organizație. Deși orice companie, indiferent de dimensiunea sa, se confruntă cu provocările specifice mediului mobil, problema securității crește în amploare în cazul companiilor de dimensiuni mici și mijlocii. Și asta pentru că aceste organizații nu dețin nici resursele financiare și nici competențele necesare pentru a pune în practică o strategie, riscurile fiind, cel mai adesea, subestimate. Cu toate acestea, există soluții accesibile și în astfel de cazuri, recomandarea cea mai frecventă a specialiștilor constând în adoptarea unui sistem de securitate de tip Unified Threat Management (UTM).

Avansis - O soluție de integrare a informației în APL

ușor de utilizat | informație integrată | timp scăzut de îndeplinire a sarcinilor de serviciu

CUM OBTIN INTEGRAREA INFORMAȚIEI ?

Schimbul de informații între departamente este din ce în ce mai necesar, mai ales în cazul volumelor mari de activitate.

Faptul că deseori există mai multe aplicații de la același furnizor nu implică neapărat și capacitatea acestora de a schimba date între ele sau de a le folosi în comun. Dacă ne gândim că denumirile străzilor, spre exemplu, diferă deseori între "programele soft", chiar concepute de același furnizor, rezultă că necesitatea de colaborare este o problemă a tuturor.

- Restanțieri cu sume mai mari de 10.000 RON
- Adrese nedeclarate la Taxe și Impozite
- Neconcordanță suprafețe taxe-registru agricol
- Autorizații de construcție expirate
- Teren public neîntabulat

BAZĂ DE DATE COMUNĂ

AvanTax

Sistem integrat de colectare a veniturilor

AvanSocial

Sistem integrat complet de asistență socială

AvanCont

Contabilitate bugetară completă

AvanTaxVenituri

Contabilitatea automatizată a veniturilor

AvanRegis

Registru agricol

AvanDoc

Managementul documentelor și fluxurilor de lucru

AvanManager

Managementul activității APL

AvanPatrimoniu

Gestionează patrimoniul Public și Privat

AvanMap

Harta Interactivă

AvanCivis

Stare civilă

AvanUrbis

Urbanism

AvanTaxRobot

Sistem vocal de informare a obligațiilor fiscale

CINE SUNTEM ?

INTEGRISOFT SOLUTIONS - peste 10 ani de experiență în dezvoltarea de produse software.

Integrisoft este o companie cu capital privat, 100% românesc, înființată în 1999, activând în domeniul dezvoltării și implementării de soluții software, fiind furnizor de produse și servicii pentru companii românești și străine.

Produse de calitate, respect față de clienți

Integrisoft Solutions este certificată conform normelor standardului ISO 9001:2008 de către TUV Thuringen Internațional, una dintre primele cinci firme din lume în domeniul auditului. Prin intermediul politicii sale de calitate, Integrisoft Solutions își asumă angajamentul de a înțelege cerințele curente și viitoare ale clienților, și de a duce la îndeplinire solicitările acestora.

Aprecieri ne-am câștigat-o prin muncă

Beneficiarii noștri au crezut în capacitatea modulelor Avansis de a le rezolva corect problemele întâmpinate. Majoritatea au pornit de la nevoile unui departament, s-au convins de seriozitatea cu care abordăm proiectele și au ales să continue împreună cu noi pentru integrarea informației.

DGITL sector 1 și 3, SPFPL sector 6, Primaria Focșani, Primaria Drobeta Turnu Severin, Primaria Cluj, sunt doar câțiva dintre clienții noștri de referință.

Lista ar putea fi completată cu numeroase alte municipii, orașe, comune care au ales un raport optim preț-calitate. Ei au înțeles că atunci când prețul este singurul criteriu, rezultatul este previzibil. Indiferent de mărimea localității, gradul de satisfacție după perioada de acomodare a fost peste 90% în fiecare an, iar acuratețea datelor crește constant.

CE PROPUNEM ?

Integrisoft vă pune la dispoziție o soluție performantă de gestiune a activității primăriilor (aplicabil și la alte instituții). O soluție care se bazează pe un proces de analiză și colaborare cu clientul, în care rezultatul obținut să răspundă necesităților acestuia. Avansis răspunde cerințelor la nivel de departament prin modulele componente, dar și cerințelor de integrare, având în plus o capacitate ridicată de adaptare la particularitățile inerente fiecărui beneficiar.

CARE SUNT PAȘII URMATORI ?

Puteți porni cu un proiect care vă este de interes imediat, urmând ca ulterior să puteți dezvolta sistemul pe măsura asimilării modului de lucru și a capacității dvs financiare/organizaționale. Astfel, puteți achiziționa etapizat, folosind primele rezultate ca bază de pornire pentru proiectele ulterioare, re folosind investiția inițială.

Pentru demonstrarea capacităților deosebite ale soluției, vă propunem două proiecte în cadrul cărora să puteți avea o prima confirmare despre cum se pot pune bazele unui sistem unitar de gestiune a informației.

Soluție integrată de management al veniturilor, având în centru aplicația AvanTax. Aceasta este lider de piață pe segmentul specific, gestionând peste 2.500.000 roluri la nivel național și obligații de peste 2.000.000.000 lei anual. Echipa Integrisoft are o experiență vastă în implementari de software în APL, având la activ peste 100 de astfel de implementări cu succes.

Soluție pentru gestiunea activității de autorizări și nomenclatură stradală, având ca bază aplicația AvanUrbis, permite între altele realizarea unui nomenclator unic de străzi și numere administrative, având ca țintă uniformizarea adreselor și asigurarea capacității de integrare între informații la nivel de adresă.

Există, bineînțeles și alte posibilități de a demara o acțiune pe termen lung. Soluția pentru un client este cea de care are el nevoie, nu cea pe care o propune un furnizor. De aceea, **vă invităm să ne contactați pentru o întâlnire consultativă în care să discutăm despre nevoile dvs și soluțiile posibile.**

Datele sensibile din compania dumneavoastră. Chiar aveți control 100% asupra lor?

Teodor Cimpoesu
Managing Director
Kaspersky Lab
România și Bulgaria

Modul în care companiile privesc securitatea informatică s-a schimbat aproape radical în ultimii ani, fenomen amplificat de o realitate în care accesul la Internet este din ce în ce mai ușor, ieftin și rapid. Mai precis, ceea ce vreau să subliniez este că datele și informațiile se transferă prin medii tot mai greu de controlat, odată ce echipamentele de lucru devin tot mai mobile și ies din perimetrul de securitate al rețelelor corporate.

La momentul actual, infrastructura IT a unui business mediu sau mare înseamnă un firewall și un sistem de prevenire a intruziunii la primul nivel de protecție (sau perimetru) și o soluție de securitate la nivel de utilizator (pe sta-

țiile de lucru, adică endpoint). Aici este punctul la care vroiam să ajung și pe care vreau să insist – importanța protecției endpoint.

În primul rând, trebuie să reținem că malware-ul a devenit din ce în ce mai sofisticat, nu doar în modul de ascundere față de analiza realizată de sistemele de securitate endpoint, ci și în modul în care acesta se propagă către sistemele-țintă. Există malware – creat și controlat de la distanță de infractorii cibernetici, pentru a evita detecția pe computerele angajaților – folosit pentru spionaj, furt de date confidențiale sau fraude financiare.

Mobilitatea și perimetrele deschise

Acum probabil veți spune că există rețele bine securizate, cu politici stricte, care nu permit, în teorie, niciun fel de acces neautorizat. De acord, dar astfel de rețele includ și utilizatori de dispozitive mobile, de cele mai multe ori smartphone-uri, adică perimetre deschise – telefoane mobile inteligente personale folosite de angajați și la serviciu sau care conțin informații confidențiale de business. De exemplu, smartphone-urile permit configurarea mai multor conturi de mail pe același dispozitiv, iar dacă telefonul este unul personal și angajatul dorește să-și acceseze mail-ul și în afara biroului, își poate configura cu ușurință contul de e-mail business, alături de cel personal.

În al doilea rând, am ajuns la un nivel atât de ridicat al creșterii malware, încât apare un virus nou la fiecare secundă. Infractorii cibernetici caută din ce în ce mai mult să valorifice potențialele expuneri ale companiilor la scurgerile de informații, de aceea „scriu” malware cu proprietăți

diferite – de exemplu, un virus clasic poate fi oricând convertit în malware dedicat furtului de date. Aproape tot malware-ul existent la ora actuală include o componentă de update, fiind controlat cu ușurință de la distanță.

În acest context, telefoanele mobile inteligente devin un factor de risc care cu greu poate fi ignorat. Un smartphone cu Android, un BlackBerry sau orice telefon cu Symbian sau Windows Mobile este din ce în ce mai asemănător cu un PC – sistemele de operare sunt tot mai inteligente, conexiunile la Internet ating viteze impresionante, iar funcțiile de e-mail, rețelele sociale sau instalarea de aplicații atrag malware la fel de sofisticat.

Unde sunt și cum pot fi accesate datele?

Așadar, ce este de făcut? Păi, în primul rând, puneți-vă o întrebare simplă și anume, unde vă sunt datele și cum sunt acestea accesate de către angajați. Securitatea informatică trebuie înțeleasă ca fiind un proces continuu de management al riscului și expunerii business-ului la risc. Atitudinea de tipul „am instalat o soluție de securitate oarecare pe server și pe stații, își face ea treaba singură” nu este deloc una constructivă și benefică pentru afacere.

Este evident că tehnologia migrează din ce în ce mai mult către „mobile”, platformele mobile de operare înregistrează creșteri explozive, iar acolo unde există un volum ridicat de utilizatori, va crește și volumul atacurilor informatice. Companiile, alături de managerii IT trebuie să privească foarte serios problema perimetrelor deschise de securitate, să revizuiască riscurile și serviciile de securitate informatică pe care le gestionează.

A virtualiza sau a nu virtualiza?

Virtualizarea este una dintre temele „fierbinți” ale ultimilor ani. Dacă, la început, companiile priveau cu un oarecare nivel de reticență această tendință, acum, 85% din acestea fie au implementat deja un server de virtualizare, fie plănuiesc să o facă în viitorul apropiat, arată un studiu Forrester. Așadar, răspunsul la întrebarea din titlu este cât se poate de evident.

Pe măsură ce virtualizarea devine o practică obișnuită, securitatea acestor medii rămâne în urmă. Mai mult, un alt studiu ne arată că, în 2012, 60% din serverele virtualizate vor fi mai puțin sigure decât serverele fizice pe care le înlocuiesc. Dacă vă întrebați de ce se întâmplă asta, există mai multe motive care explică atitudinea organizațiilor față de securizarea serverelor virtuale. Totul pleacă de la percepția că o mașină virtuală este mult mai sigură decât una fizică, la care se adaugă cea care spune că problemele legate de performanță și protecție apar din utilizarea soluțiilor anti-malware tradiționale, ce folosesc software de tip agent în cadrul mediilor virtualizate. De asemenea, protecția cu software tip agent este văzută ca fiind prea complexă și inadecvată din perspectiva administrării. Atunci, care este soluția optimă?

Pentru a răspunde la această întrebare, să analizăm, pe scurt, scenariile pe care le avem:

1. Opțiunea „fără protecție”. Aceasta nu este o opțiune. Pentru o companie conștientă de riscurile la care se expune atunci când nu folosește o suită de securitate, acest prim scenariu nu este valabil.
2. Opțiunea de „protecție cu software agent”. Scenariul acesta presupune instalarea completă a unei suite de securitate cu agent, pentru fiecare mașină virtuală în parte. Astfel, poate fi asigurată o protecție solidă, însă, pe măsură ce fiecare soluție anti-virus și bază de date cu semnături sunt instalate, cerințele generale privind resursele de sistem au un impact negativ asupra memoriei, spațiului de stocare și disponibilității procesorului. Pe scurt, utilizarea hardware-ului este intensificată, iar performanța scade.
3. Opțiunea de „protecție fără software agent”. O aplicație virtuală asigură protecție anti-vi-

rus pentru numeroase mașini virtuale, fiind astfel îmbunătățită performanța prin centralizarea activităților anti-virus de pe toate mașinile virtuale individuale. Totuși, apar două probleme, anume protecția restrânsă – dată de faptul că aceste soluții oferă doar un motor antivirus, fără alte module esențiale, precum controlul aplicațiilor, filtrarea traficului web, firewall etc. – și administrarea sistemelor fizice și virtuale. În acest ultim caz, costurile de administrare se dublează, deoarece necesită multiple console de management, deoarece ambele tipuri de sisteme trebuie administrate și menținute separat.

4. Opțiunea de „protecție corectă”. Aceasta este calea de mijloc, ce combină scenariile 2 și 3, fără să afecteze rentabilitatea investițiilor și a altor obiective de afaceri realizabile prin virtualizarea serverelor. Această opțiune de protecție corectă dispune de o aplicație virtuală, care se integrează cu VMware's vShield Endpoint, cu scopul de a asigura posibilitatea de scanare anti-malware în timp real pentru toți clienții de pe gazda fizică. Endpoint utilizează o aplicație virtuală pe gazdă, conectată la fiecare mașină virtuală printr-un mic driver. Acesta centralizează procesele de scanare și actualizare ale mașinilor virtuale individuale în cadrul aplicației virtuale.

Aplicând ultimul scenariu, se reduc problemele de utilizare a resurselor gazdă. În locul mai multor soluții antivirus cu software agent, care funcționează la capacitate maximă, aplicația virtuală – care acționează asemenea unui hub centralizat – reduce din încărcarea serverului gazdă. Noul Kaspersky Security for Virtualization a fost construit pe baza opțiunii cu numărul patru, împrumutând tot ce era mai bun din protecția cu software agent și cea fără software agent. O ilustrare a tehnologiei Kaspersky Lab din spatele soluției pentru medii virtualizate este cea din infograficul alăturat.

Managementul un proiect MCSI

Acum un an, fostul ministru al Comunicațiilor, Valerian Vreme, declara într-o conferință de presă la Târgu Mureș că proiectul managementului identității, prin care fiecare cetățean cu carte de identitate din România va deține și o identitate virtuală, este în faza de concepție. Proiectul urma să fie realizat împreună cu Ministerul Administrației și Internele. Care este acum stadiul proiectului, după ce un nou ministru a venit la conducerea MCSI? Conform informațiilor primite de la MCSI, „încă în stadiu incipient”.

■ Luiza Sandu

Reprezentanții Ministerului Comunicațiilor și Societății Informaționale (MCSI) spun că la nivelul ministerului a fost constituit un grup de lucru format din specialiști ai Ministerului Administrației și Internele, Ministerului Transporturilor și Infrastructurii, Ministerului Economiei, Comerțului și Mediului de Afaceri, Ministerului Finanțelor Publice, Ministerului Justiției, Ministerului Comunicațiilor și Societății Informaționale, SRI și Serviciului de Telecomunicații Speciale. Grupul a elaborat un studiu referitor la identitatea

electronică a cetățeanului, pornind de la necesitatea unei platforme naționale de identități electronice care să gestioneze toate mijloacele prin care o persoană se va putea identifica și autentifica într-un sistem de e-guvernare gestionat de instituțiile statului. Acest studiu a fost realizat de către specialiștii instituțiilor implicate în acest grup de lucru și nu au fost alocate fonduri publice pentru realizarea lui. Rolul MCSI este de coordonator, fiind direct implicat în procesul de elaborare al studiului, modelului și de punere în aplicare a modelului într-un proiect pilot. Ministerul Comunicațiilor a operaționalizat în cadrul unui proiect pilot, pe platformele tehnologice de teste, un prim model al unui astfel de modul pentru managementul identității electronice, integrând următoarele sisteme naționale de e-guvernare: Sistemul Național de Plată a Taxelor și Impozitelor, Punctul de Contact Unic și Declarația 112 - ANAF.

Prin acest modul, o persoană, pe baza credențialelor din SNEP (www.ghiseul.ro) sau pe baza unui certificat digital calificat, va putea utiliza integrat aceste sisteme sau consulta informații prelucrate în sistemele informatice ale instituțiilor publice ce îl privesc în mod direct. Reprezentanții MCSI au ținut să precizeze că acest pilot a fost realizat de către specialiștii ai MCSI și ai instituțiilor din subordinea acestuia, nefiind alocate fonduri publice pentru realizarea lui.

Platforma unică de autentificare

Primii pași către proiectul managementului identității au fost făcuți în 2009. În strategia e-Romania a MCSI era inclusă și realizarea unei platforme unice de autentificare la nivelul administrației publice,

identității

embrionar

de a cărei implementare s-a ocupat într-o primă etapă fosta Agenție pentru Serviciile Societății Informaționale (ASSI), în prezent Centrul Național „România Digitală” (CNRD).

În vara anului trecut, CNRD a anunțat că a finalizat proiectul „Platforma pentru Integrarea Serviciilor de E-Guvernare în Sistemul Electronic Național”. Proiectul a fost co-finanțat din Fondul European de Dezvoltare Regională prin Programul Operațional Sectorial „Creșterea Competitivității Economice”.

Platforma pentru Integrarea Serviciilor de e-Guvernare (PISEG) în SEN reprezintă atât o interfață între cetățean/mediu de afaceri și instituțiile statului, cât și un punct unic de acces pentru utilizarea serviciilor implementate prin mijloace electronice.

Prin intermediul PISEG, cetățenii beneficiază de:

- Lista serviciilor electronice oferite de stat;
- Standardizarea structurilor de date;
- Posibilitatea de a identifica servicii pe care le consideră necesare pentru a fi furnizate.

În cadrul PISEG, instituțiile publice pot publica propriile servicii și pot crea alte tipuri de servicii pentru cetățeni.

Componenta Punctul de Contact Unic (PCU), parte integrantă a proiectului, permite libera circulație a prestatorilor de servicii din toate statele membre, facilitând accesul la informații și servicii online ușor de accesat și utilizat, fără restricții de spațiu sau timp.

Ca urmare a implementării acestui proiect, spun oficialii CNRD, va crește accesibilitatea la serviciile publice disponibile prin Sistemul Electronic Național – componenta e-guvernare, precum

și numărul de utilizatori ai acestora. Practic, această platformă de autentificare unică națională este un element de infrastructură care va fi utilizat de către toate sistemele prin care se oferă servicii publice electronice.

Platforma electronică este structurată pe două componente majore:

Punctul de contact unic (PCU) – componenta se adresează mediului de afaceri și implementează prevederile Directivei Serviciilor a Parlamentului European și a Consiliului prin care Statele Membre trebuie să asigure printr-un punct de contact unic electronic (PCUe) accesul prestatorilor de servicii, de la distanță și prin mijloace electronice, la informații, proceduri și formalități necesare accesului la activitățile de servicii ale acestora, în special declarații, notificări sau cereri necesare pentru obținerea autorizării ori

exercitării activităților de servicii.

One-stop-shop (OSS) – prin această componentă se implementează un birou unic virtual ce are ca scop unificarea, reducerea și transpunerea în format electronic a procedurilor administrative în relația cu cetățeanul, obligație asumată de Guvernul României prin Planul Național de Reforme (PNR) corelat cu strategia Lisabona relansată.

La sfârșitul lunii iulie 2011 s-a finalizat ultima activitate din cadrul proiectului, și anume Auditarea proiectului din punct de vedere financiar, inclusiv auditarea securității rețelei și aplicației informatice. Nu știm când va fi finalizat acest proiect. Reprezentanții MCSI ne-au spus că managementul identității electronice este un proiect de durată, care va sta la baza serviciilor de e-guvernare din România.

Punctul de Contact Unic

Prin Punctul de Contact Unic electronic, la care va fi conectată administrația publică centrală și alte autorități competente, se vor putea îndeplini, de la distanță, prin mijloace electronice, următoarele proceduri și formalități:

- ansamblul procedurilor și formalităților necesare pentru accesul la activitățile de servicii ale acestora, în special declarațiile, notificările sau cererile necesare pentru obținerea autorizării, inclusiv cererile de înscriere într-un registru;
- orice cereri de autorizare necesare pentru exercitarea

activităților de servicii.

Prin intermediul Punctului de Contact Unic electronic, la care trebuie conectate autoritățile competente, clienții (cetățeni sau companii din mediul de afaceri) trebuie să poată îndeplini de la distanță, prin mijloace electronice, toate procedurile și formalitățile necesare înregistrării, autorizării și desfășurării unei activități de prestare de servicii pe teritoriul României, indiferent de Statul Membru de origine al furnizorului, în conformitate cu prevederile Directivei Serviciilor.

5

Peste numai două luni, pe 6 iunie, va fi lansat oficial IPv6. IPv6 este noua versiune a protocolului de internet. În februarie 2011, ultimele blocuri de adrese internet IPv4 au fost împărțite birourilor de înregistrare din întreaga lume pentru a fi alocate utilizatorilor. IPv6 dispune de un număr nelimitat de adrese IP, care fac loc pentru milioane de utilizatori individuali noi, dar și pentru companii care conectează online miliarde de noi dispozitive și aplicații web-based. Specific, IPv6 deschide o lume a inovației și oportunităților pe internet. Vor fi companiile dumneavoastră pregătite?

■ Luiza Sandu

Majoritatea site-urilor web din ziua de azi utilizează numai IPv4. Deși multe companii, în special din Asia, au început deja implementarea IPv6 în rețelele proprii, trecerea către IPv6 nu poate avea loc peste noapte. Cele două protocoale internet – IPv4 și

pași pentru migrarea

IPv6 – nu sunt compatibile, prin urmare organizațiile vor trebui să le ruleze în paralel, pentru o anumită perioadă de timp. Chiar dacă organizația vrea să fie inovativă și să adopte IPv6 sau doar vrea să-și stabilească o simplă prezență pe noul internet, o abordare etapizată este cea mai inteligentă abordare din punct de vedere al eficienței costurilor, pentru migrarea către protocolul internet de nouă generație.

1 Faceți o evaluare a rețelei

Primul pas este de a verifica dacă nu cumva IPv6 face deja parte din rețeaua dumneavoastră. Trebuie să aflați ce echipamente compatibile IPv6 dețineți deja în rețea și ce alte echipamente noi aveți nevoie să achiziționați. Industria a făcut trecerea către IPv6 de acum mai bine de 10 ani și mulți furnizori, printre care Cisco și HP, au adăugat deja capacități IPv6 echipamentelor de networking pe care le comercializează. Dacă ați achiziționat în ultimii câțiva ani un router sau un switch, acestea ar putea fi pregătite pentru IPv6.

2 Realizați un inventar software

Ca și echipamentele de rețea, multe sisteme de operare conțin nativ IPv6, iar unele sunt chiar activate. IPv6 va afecta fiecare colțisor din ecosistemul dvs. IT, inclusiv aplicațiile. Așa că trebuie să știți dacă dețineți software compatibil cu IPv6

și dacă aveți aplicații web-based care vor trebui revizuite pentru noul protocol internet.

3 Analizați impactul IPv6 asupra afacerii

Acest pas este doar teoretic, dar va furniza informații asupra direcției pe care o va urma compania dumneavoastră în transformarea IPv6. Internetul de generație următoare pare a fi internetul lucrurilor ultraconectate. Noi echipamente se vor conecta online și vor comunica între ele, companiile vor putea colecta informații extrem de detaliate din cantitatea enormă de date, iar programatorii vor dezvolta aplicații inovatoare peer-to-peer pentru a profita de capacitățile IPv6. Organizațiile vor trebui să decidă cum și când vor migra către IPv6. Companiile care aleg să se afle printre „early adopters” ar putea introduce IPv6 în întreaga organizație și să dezvolte aplicații bazate pe IPv6. Alte companii ar putea

decide să blocheze tot traficul IPv6 către rețelele lor și să aștepte ca tot mai mulți jucători să instaleze noul protocol și să facă trecerea la el. Însă cele mai multe companii se vor afla undeva la mijloc, permițând trafic IPv6 și construind un site compatibil IPv6, care le oferă o prezență pe internetul IPv6. Trebuie să știți și ce beneficii ar putea aduce companiei dumneavoastră trecerea către IPv6. De exemplu, știți dacă în rețeaua IPv6 activează parteneri importanți de afaceri? Vreți să vă dezvoltați afacerea în internetul de nouă generație? Luați în considerare care dintre aceste elemente

1a

IPv6

RCS & RDS a implementat IPv6

RCS & RDS a implementat protocolul IPv6 în România, acesta putând fi testat de clienții Digi Net Fiberlink din următoarele orașe: Arad, București, Baia Mare, Cluj-Napoca, Constanța, Timișoara, Iași, Brașov, Predeal, Sibiu, Craiova, Târgu Mureș, Galați, Bacău, Brăila, Pitești, Ploiești, Râmnicu-Vâlcea, Târgu-Jiu, Cernavodă, Medgidia, Eforie Nord, Năvodari, Murfatlar, Suceava, Drobeta Turnu Severin, Orșova, Reșița, Pașcani, Focșani, Lugoj, Deva, Hunedoara, Petroșani, Vaslui, Roman, Dej, Bistrița, Turda. Din luna noiembrie a anului trecut, testarea IPv6 este disponibilă și pentru clienții business ai companiei.

se potrivește organizației dumneavoastră, pentru a trece la planul de migrare.

4 Alcătuiți un plan de migrare

Chiar și cele mai entuziaste companii ar trebui să introducă IPv6 în timp, în loc să încerce o abordare de tipul „scoate și înlocuiește” a infrastructurii proprii. Unele echipamente vor trebui upgradate sau înlocuite pentru a suporta noul protocol internet, însă schimbarea tuturor în același timp se poate dovedi o operațiune foarte costisitoare. Adăugați echipamente IPv6 în planul existent de achiziții, după ce le-ați identificat pe acelea care pot fi schimbate cu produse compatibile IPv6. Planul dumneavoastră de migrare ar trebui să arate clar unde anume în organizație vreți să implementați

mai întâi IPv6. Vreți să dezvoltați mai întâi departamentul R&D? Sau vreți să începeți cu nucleul rețelei, unde ar putea fi mai ușoară emularea rețelei IPv4 existente cu noua rețea IPv6. Planul de migrare trebuie să țină cont de metoda de implementare a IPv6. Traficul prin IPv6 trebuie să ruleze într-o rețea paralelă, separată de traficul IPv4. Pentru acest lucru puteți utiliza același echipament, opțiunea numindu-se dual-stacking. Luați în considerare și măsurile de securitate de care dispuneți pentru a filtra și monitoriza traficul IPv4 – aceleași măsuri de securitate trebuie asigurate și pentru traficul IPv6. Din acest punct de vedere, structura pe care protocolul IPv6 a fost construit este mai sigură. Din cauza nematurizării tehnologiei, pot exista, însă, anumite pericole, multe din tehnicile de securizare valabile pe tehnologia IPv4 nu vor mai putea proteja rețelele IPv6.

5 Treceți la IPv6

După ce ați identificat locația pentru prima etapă de migrare la IPv6, ați instalat sau înnoit hardware-ul pentru rețea, ați asigurat compatibilitatea aplicațiilor software existente și ați configurat instrumentele pentru securitatea noii rețele, nu vă mai rămâne de făcut decât să permiteți traficul IPv6 în rețeaua dumneavoastră. Protocolul internet de generație următoare va permite scenarii care în prezent par futuriste, însă vor deveni fel de banale ca smartphone-urile în viitorul apropiat.

Chiar dacă protocolul IPv6 nu este complet nou, implementarea la nivel global încă este la început. Pregătiți-vă, așadar, rețeaua astăzi și fiți parte a inovațiilor care vor veni.

Dacă vreți să aflați cât de pregătit este sistemul dumneavoastră pentru IPv6, puteți testa acest lucru pe <http://test-ipv6.com/>.

Ziua Mondială IPv6

Anul trecut, pe 8 iunie, în cadrul evenimentului „World IPv6 Day” organizat de Internet Society, Google, Facebook, Yahoo! și alte peste 1.000 de organizații și-au portat conținutul pe infrastructura IPv6, pentru un test de funcționare de 24 de ore.

Scopul acestui test a fost de a motiva organizațiile din industria Internet – ISP-uri, producători de hardware, producători de sisteme de operare și companii care funcționează pe internet – să își pregătească sistemele pentru a asigura o tranziție reușită către sistemul de adrese IPv6. AdNet Telecom oferă gratuit internet IPv6 în toate Internet Exchange-urile în care este prezent din ianuarie 2011 și a fost singurul operator român care a luat parte la „World IPv6 Day”.

Una dintre promisiunile IPv6 este că numărul aproape infinit de adrese și renumerotarea facilă vor face ca NAT (Network Address Translation) să devină inutil. Se vor putea construi astfel noi aplicații fără soluții greoaie sau erori aleatorii, apărute acum în IPv4 în contextul utilizării NAT.

Cum protejăm din telefonul

Până la apariția smartphone-urilor, lumea utilizatorilor de telefonie mobilă era relativ simplă. Nu aveau foarte multe informații personale stocate în telefon, iar despre virușii pe mobil se vorbea numai în reviste. Cu toate acestea, indiferent de tipul de telefon mobil folosit, problema securității datelor în cazul pierderii sau furtului acestuia rămâne foarte serioasă.

■ Luiza Sandu

Dacă pentru telefoanele inteligente există, în prezent, numeroase aplicații atât pentru ștergerea datelor de la distanță, cât și de blocare a telefonului, pentru telefoanele tradiționale – iar numărul de utilizatori este cu mult mai mare decât cel al deținătorilor de smartphone-uri – singura soluție este, deocamdată, blocarea cartelei SIM de către operatorii de telefonie mobilă.

Vești bune de la AOMR

Asociația Operatorilor Mobili din România (AOMR) nu îi lasă totuși fără nicio speranță pe utilizatorii de telefoane neinteligente.

Liviu Popescu, directorul executiv al AOMR ne-a spus că la nivelul asociației există un grup de lucru care se ocupă de această problemă: „Intenționăm să creăm

un mecanism prin care proprietarul de drept al telefonului îl poate face inutilizabil în cazul în care este furat, în sensul că nu poate accesa rețelele operatorilor care sunt parte din acest mecanism. La nivel individual, însă, cine l-a furat are acces la ce e în telefon, dacă telefonul nu e protejat de vreo parolă. Este vorba strict de împiedicarea accesului aceluia telefon de către noul proprietar în rețelele care vor fi parte a proiectului.”

Liviu Popescu nu poate estima, însă, când va fi implementat acest proiect: „La acest moment nu aș putea să dau nici un fel de estimare, pentru că acest proiect are mai multe dimensiuni, atât tehnică, cât și juridică. Este vorba de interoperabilitate tehnică și în prezent acest lucru analizat la nivel de specialiști.”

Ce soluții oferă operatorii mobili?

În cazul pierderii sau furtului telefonului mobil, operatorii de telefonie mobilă din România pot doar să blocheze cartela SIM a clientului, indiferent că e vorba de un telefon inteligent sau nu.

În cazul furtului unui telefon, Vodafone România poate bloca, la cererea utilizatorului sau titularului, cartela SIM, prin întreruperea accesului la serviciile incluse în cartelă și către cartelă. Blocarea se realizează după finalizarea unui set de întrebări de identificare. În plus, blocarea se poate face și direct, prin intermediul serviciului interactiv, în baza parolei pe care clientul a setat-o contului de utilizator. În acest moment, Vodafone România nu furnizează servicii de blocare a telefonului.

În schimb, ca măsură de back-up pentru informațiile din telefon ce nu se găsesc pe cartela SIM, Vodafone oferă din acest an

serviciul de transfer al datelor, Vodafone Transfer Conținut. Serviciul este oferit gratuit clienților Vodafone. Ca soluție pentru protecția utilizatorilor în cazul furtului terminalului mobil, Vodafone furnizează serviciul de asigurare a telefonului.

Atât în cazul furtului, cât și în cazul pierderii telefonului mobil, clienții Orange pot apela la numărul scurt dedicat 440, cu acces direct către Serviciul Clienți, pentru a solicita blocarea SIM-ului. Clientul își poate bloca și singur SIM-ul prin Selfcare (*100#).

Pentru clienții care și-au pierdut telefonul, l-au uitat acasă sau bateria este descărcată, Orange a lansat acum doi ani serviciul Redirecționarea apelurilor în caz de urgență, care le permite abonaților să primească apeluri pe numărul lor, la un număr mobil sau fix la care doresc să redirecționeze apelurile primite.

De asemenea, cu titlu preventiv, Orange oferă serviciul de transfer de conținut – agendă, mesaje, fotografii, muzică și alte informații multimedia – de pe un telefon mobil pe altul sau pe un stick de memorie USB. Serviciul transfer de conținut este disponibil pentru toți utilizatorii de telefoane mobile din România.

În cazul în care le este furat telefonul mobil, clienții Cosmote România trebuie să sune la call center-ul operatorului și să solicite blocarea cartelei SIM, pentru a minimiza posibilele daune.

Câte telefoane mobile sunt furate?

Am solicitat Poliției Române mai multe informații, dar nu am putut obține o cifră, deoarece toate clasificările infracțiunilor înregistrate de Poliția Română se realizează în concordanță cu înca-

datele mobil?

drarea juridică, conform Codului Penal (în acest caz în conformitate cu art. 208 - infracțiunea de furt) și a legilor speciale cu prevederi penale.

„Prin urmare, întrucât Codul Penal nu

defalchează infracțiunea de furt în funcție de obiectul furat, la nivelul IGPR nu există indicatori statistici legați de modul de operare solicitat de dumneavoastră. De regulă, infracțiunile care se comit și în urma cărora părților vătămate le sunt sustrate telefoane mobile sunt: furturile (din locuințe, auto și societăți comerciale), precum și tâlhăriile. În cazul comiterii faptelor respective, al căror obiect al infracțiunii îl constituie telefoanele mobile, Poliția Română desfășoară activități specifice în vederea identificării autorilor și a recuperării prejudiciului cauzat, ca în orice alt caz de furt. De asemenea, periodic, se organizează acțiuni în vederea prevenirii comiterii unor astfel de infracțiuni”, ne-au declarat reprezentanții Centrului de Informare și Relații Publice al Poliției Române.

Soluții antifurt de la furnizori – pentru smartphone

Dacă un operator de telefonie mobilă nu ne poate ajuta decât parțial în cazul pierderii sau furtului telefonului mobil, furnizorii de aplicații mobile și de soluții de securitate au o ofertă variată.

Dintre furnizorii care activează și pe piața românească, Kaspersky Lab propune Kaspersky Mobile Security, pentru Android, BlackBerry, Symbian și Windows Mobile. Dacă telefonul este pierdut sau furat, datele confidențiale pot fi protejate prin blocarea de la distanță a telefonului. Smartphone-ul pierdut sau furat poate fi localizat folosind funcția încorporată GPS Find. Toate arhivele digitale pot fi stocate în foldere criptate și conținutul se poate bloca sau șterge, de la distanță. Primul lucru pe care îl face un hoț este să elimine cartela SIM a smartphone-ului. Dacă aceasta este înlocuită, opțiunea SIM Watch va bloca imediat telefonul și va trimite clientului un e-mail cu noul număr de telefon.

Bitdefender Mobile Security asigură servicii antivirus și de securitate web pentru dispozitive cu sistem de operare Android. Tehnologia sa de scanare in-the-cloud detectează chiar și cele mai recente amenințări, fără a afecta bateria. Soluția oferă, de asemenea, informații despre serviciile cu plată și cerințele aplicațiilor de acces la Internet sau date confidențiale, ajutând utilizatorii să facă alegeri informate cu privire la confidențialitate și securitatea datelor. Modulul Antifurt oferă opțiuni de localizare, blocare și ștergerea memoriei de la distanță, sau trimitere de mesaje către dispozitivul Android.

Utilizatorii iPhone pot apela la aplicația proprietară Apple, numită Find My iPhone, iar dispozitivele care folosesc Windows Phone 7 sunt dotate cu o aplicație preinstalată numită Find My Phone, care permite blocarea smartphone-ului, ștergerea datelor sau localizarea lui folosind un calculator conectat la internet. În ultimă instanță, responsabilitatea pentru terminal este a proprietarului. El decide ce date stochează, cât de sensibile sunt acele informații și cum le protejează, mai ales în cazul unui furt.

Tineri pentru Girls Programming

La sfârșitul anului trecut, un grup de tineri entuziași de la Infoarena a organizat o tabără de programare pentru fete, la București, cu sprijinul celor de la Facebook. Cum a ajuns să se implice celebra rețea de socializare în organizarea Girls Programming Camp? Aflată într-un internship la Facebook în vara anului trecut, Cristina Petrovici, vicepreședinte Infoarena, a adus în discuție proiectul lor la barbecueul organizat de Sheryl Sandberg pentru internii de la Facebook.

■ **Luiza Sandu**

„În vara lui 2011 am fost la un internship la Facebook, împreună cu aproape toată echipa Infoarena. Ne gândisem înainte să mergem că am putea să le povestim despre noi. Am avut această ocazie la Sheryl Sandberg (Chief Operating Officer la Facebook – n.r) acasă, la un barbecue. Se întâlnea în fiecare an cu toți internii, numai că anul acesta fiind prea mulți a decis să facă un eveniment numai cu fetele. Am vorbit cu Sheryl și cu Mike Schroepfer, Vice President of Engineering, care se ocupă de programul Women in engineering de la Facebook. Am apucat să-i spun lui Sheryl foarte puțin despre ce am vrea noi să facem, a zis că vrea să afle mai mult și m-a rugat să-i trimit detalii pe mail. Au fost foarte deschiși, au desemnat pe

cineva care s-a ocupat de noi, ne-au trimis doi ingineri în timpul taberei care au ținut un curs și ne-au oferit sponsorizare pentru tot evenimentul”, povestește Cristina Petrovici, vicepreședinte Infoarena și studentă în anul III la Facultatea de Informatică din Universitatea București.

Cum s-a născut Girls Programming Camp?

Ideea unei tabere de programare pentru fete le-a venit celor de la Infoarena în urma participării la programul Google RISE – Roots in Science and Engineering – Awards.

Tinerii au aplicat pentru concursul de algoritmică, cel mai important concurs al Infoarena, care nu se încadra foarte bine în program, dar celor de la Google le-a plăcut și le-au dat banii de premii, în schimb i-au sfătuit să se orienteze pe o nișă mai defavorizată. Așa le-a venit ideea organizării unui eveniment pentru fete, deoarece sunt foarte puține fete în informatică.

„Problema cred că pornește din școală, pentru că firmele nu fac discriminare în general când angajează. Fetele tind să abandoneze, din cauză că sunt izolate în grupurile de băieți. Din ce am observat eu la concursuri, băieții nu știu foarte bine să interacționeze cu fetele, tocmai pentru că nu prea au fost niciodată fete în grupul lor, și atunci, în loc să-i dea atenție fetei, tind s-o izoleze. Și noi avem aceeași problemă la Infoarena. Organizăm concursuri de informatică foarte grele pentru cei mai buni din țară, însă proporția e foarte proastă. Sunt destul de multe fete interesate, dar nu au curaj să participe la concursuri. Noi am vrut să le motivăm, așa că am decis să facem o tabără de pregătire numai pentru fete, să nu se simtă descurajate”, spune Cristina Petrovici.

Anunțul organizării taberei s-a bucurat de un succes neașteptat. În urma unei preselecții la care au participat 200 de fete, au fost selectate în final 31.

Dacă știi algoritmi, treci de interviuri mai ușor

Girls Programming Camp s-a adresat în special studentelor din primii ani de facultate și elevelor de liceu. Timp de o săptămână, plină de prezentări, cursuri, discuții deschise, exerciții, dar și multă distracție, tinerele fete pasionate de programare au învățat în principal despre algoritmi, deoarece obținerea unor cunoștințe solide de algoritmi le garantează că vor trece cu ușurință interviurile de angajare la cele mai prestigioase companii de IT, precum Google, Facebook, Adobe.

„Ca proporție între studente și eleve, cred că au fost mai multe eleve. Am luat studente numai din anii I și II, pentru că atunci se fac algoritmi. De ce am ales algoritmi? Pe lângă faptul că voiam să le stimulăm să participe la concursuri, unde se dau algoritmi, la toate companiile mari interviurile de angajare sunt exclusiv din algoritmi. Toată lumea consideră că dacă te descurci foarte bine cu algoritmi, care sunt mai complecși, ești apoi capabil să înveți foarte ușor orice altceva legat de programare, development etc. Am vrut să le dăm acest start și fetelor. Dacă în facultate ratează din diverse motive cursul de algoritmi, ratează un mare start în carieră și voiam foarte mult să le ajutăm să înțeleagă asta”, explică Cristina Petrovici. Multe dintre fetele care au participat la tabără sunt prezente acum mai des la concursuri. Cristina e realistă, nu crede că toate fetele care au fost la București o să dezvolte o carieră din programare, însă consideră că, dacă un procent din ele face asta, tot e o mare realizare.

„Am vrut să aflăm cum arată viața de informatician”

Cătălina Cangea este una dintre tinerele pasionate de programare care a participat la tabăra organizată în Capitală. Este elevă în

tineri: Camp

Infoarena.ro

este comunitatea olimpicilor la informatică din România, cu o istorie de șapte ani și peste 15.000 de membri. Mii de elevi și studenți se antrenează zilnic pe Infoarena pentru competiții de informatică.

clasa a XI-a la profilul matematică-informatică intensiv informatică, la Colegiul Național I.L. Caragiale din Ploiești și își dorește să lucreze în viitor într-o companie IT, pe partea de programare, cel puțin la început. „M-a atras, în primul rând, ideea în sine a evenimentului, aceea de a susține fetele care vor să facă informatică de performanță și să urmeze o carieră în domeniu. În plus, am vrut să aflu mai multe despre cum arată viața de informatician după terminarea liceului și a facultății. Cel mai mult mi-a plăcut faptul că nu am avut niciun moment de plictiseală de-a lungul unei săptămâni întregi! Am avut parte de un program variat și destul de încărcat, dar am învățat multe lucruri de la oameni (nu numai din domeniul informaticii) care au succes în ceea ce fac în prezent”, spune Cătălina.

„Mi-aș dori să merg înspre inteligența artificială”

Iuliei Tamaș i-a plăcut ideea taberei, pentru că era ceva nou: „Apoi m-am gândit că ar putea fi și o provocare, pentru că a existat un concurs de preselecție. Dar cel mai important e că GPC a fost o experiență și o oportunitate de a învăța, pe care nu am vrut să o ratez. Mi-a plăcut foarte mult. Echipa de organizare a fost formată mai mult din studenți, care au ținut cont de preferințele noastre când ne-au ales activitățile de după cursuri, s-au străduit ca evenimentul să iasă cât mai bine, și au reușit!”

Iulia este elevă în clasa a XII-a la Colegiul Național „Mihai Viteazul” Ploiești, la profilul matematică-intensiv informatică, și știe deja ce ar vrea să facă în viitor:

„Cred că, la un moment dat, aș vrea să lucrez și pentru o companie ca Microsoft, Google sau Facebook, dar nu pentru mai mult de câțiva ani, deoarece m-aș plictisi. Mi-aș dori mai mult să fac biologie computațională sau să merg înspre inteligența artificială.”

„Îmi place să codez”

Irina Iancu intenționează să lucreze în viitor în sectorul IT&C, în partea tehnică, ce implică programare și implementare. În prezent este studentă în anul I la Facultatea de Matematică și Informatică, Universitatea din București.

„Nu am fost niciodată atrasă de partea de business. Îmi place să codez, să implementez și să găsesc soluții. Nu mă văd niciodată făcând altceva în afară de asta”, precizează ea.

Site-ul infoarena.ro a ajutat-o de-a lungul timpului să își îmbunătățească și consolideze cunoștințele de algoritmică și programare.

„Girls Programming Camp a venit cu o idee nouă, aceea de a promova fetele în informatică, de a le da încredere în sine și de a le arăta că pot să reușească și într-un domeniu dominat de băieți. Tocmai scopul acestei tabere a fost unul dintre motivele pentru care am decis să particip. A fost una din cele mai bune săptămâni din viața mea. GPC a reușit să-mi formeze o părere mai compactă și complexă despre lumea IT&C, despre așteptările pe care trebuie să le am și ce trebuie să fac pentru a ajunge undeva aproape de succes”, adaugă Irina.

Pentru că Infoarena este susținută de voluntari, deocamdată nu se știe dacă va fi organizată ediția a doua a taberei de programare. Tinerii spun că, dacă sunt fonduri și persoane care să se ocupe de organizare, atunci și în acest an alte fete vor putea avea șansa de a participa la un eveniment unic în România.

Girls Programming Camp 2011

Canon PowerShot S100, o compactă cu surprize

La prima vedere, noul PowerShot S100 pare o cameră foto „normală” care se înscrie în caracteristicile gamei compacte de la Canon, cu nimic deosebită de media acestei clase. Și totuși constructorii japonezii au reușit să „strecoare” în corpul minuscul o serie de noutăți.

În primul rând este vorba de dotările interne ale camerei – senzor CMOS de 12,1 MP de înaltă sensibilitate cu procesor de ultimă generație Digic 5. O combinație care, grație sistemului proprietar High Sensitivity, permite o sensibilitate de până la ISO 6.400 (la acest nivel însă zgomotul de imagine devine deranjant) și o viteză superioară de fotografiere în rafală (până la 9,6 fotografii pe secundă). Remarcabil este însă faptul că PowerShot S100 poate realiza fotografii în format RAW (există și opțiunea RAW+JPEG), ceea ce este o noutate pentru acest tip de camere.

În ceea ce privește optica, noul Canon se laudă cu un obiectiv ultra-grandangular, zoom 5x (echivalent 24-120 mm), stabilizare în 4 trepte, f/2,0 - f/5,9, ceea ce nu este deloc rău pentru o ultracompactă. Ar mai fi de menționat GPS-ul încorporat, dar această dotare a început să fie uzuală la noile

generații de camere compacte, odată cu apariția concurenței făcute de smartphone-uri.

O a doua surpriză „ascunsă” de micuțul Canon este inelul de control, plasat în jurul obiectivului, care permite schimbarea setărilor de zoom, diafragmă, timp de expunere, focalizare sau sensibilitate ISO (fiecare dintre acești parametri poate fi selectat cu ajutorul unui buton dedicat). Este o inovație foarte utilă, chiar dacă atunci când acționează ca inel de zoom nu permite decât o evoluție incrementală, cu valori prestabilite. Tot la capitolul noutăți, ar mai fi de remarcat blitz-ul „acuns” în corpul aparatului, cu setări avansate, cu rezerva că sistemul pop-up impune o priză ceva mai specială pe carcasa mică.

În rest, la capitolul funcționalități, PowerShot S100 este dotat cu tot ce-i trebuie: moduri presetate (35 de scene detectate), dar și manual, prioritate diafragmă și timp de expunere, filmare (cu încă 21 de scene detectate), efecte fotografice etc. Să tot ai timp de testat... Per total, Canon PowerShot S100 poate fi catalogat drept o compactă de top, care reușește să se diferențieze binișor de concurență. ■ (R.G.)

Epson prezintă o nouă gamă de imprimante de mare capacitate

Epson România a lansat o nouă gamă de imprimante din categoria „Ultra-low cost”, destinată companiilor de dimensiuni mici și mijlocii, dar și consumatorilor individuali. Noile imprimante injet Epson L100, L200 și L800 sunt dotate cu un sistem integrat de cartușe de capacitate mare (70 ml), dezvoltat pe baza tehnologiei Fast Ink Top-up (FIT), care permite alimentarea rapidă cu cerneală și reducerea pierderilor, fiind dotate cu capace și filtre etanșe. Seria L reprezintă o alternativă performantă pentru sistemele CISS (Continuous Ink Supply System - sistem de alimentare continuă cu cerneală) și permite un cost redus de printare, la un nivel de fiabilitate superior, a explicat Jason Savage, Marketing Services Manager Eastern Europe Epson. Astfel, modelele L100 și L200 (multifuncțional), dotate cu 4 cartușe de cerneală, pot printa până la 4.000 de pagini alb-negru și 6.500 de pagini color, în timp ce L800, care este dotată cu 6 cartușe de cerneală, fiind dedicată fotografiilor, poate printa până la 1.800 de fotografii. „Utilizatorii pot fi siguri că obțin cele mai bune costuri, fiabilitate și siguranță folosind imprimantele Epson”, a concluzionat Jason Savage. ■ (R.G.)

Xerox lansează hârtia reciclată Planet Optimum

Xerox România lansează hârtia Planet Optimum, fabricată în proporție de 30% din materiale reciclate și la fel de albă ca o hârtie obișnuită. Xerox Planet Optimum îmbină performanța hârtiei albe obișnuite - o reproducere foarte bună a culorilor și o calitate deosebită a imaginilor, cu avantajele „verzi” - reducerea impactului asupra mediului cu fiecare operațiune în care este folosită. Planet Optimum este disponibilă în format A4 și are o grosime de 80 g/mp. Modalitatea prin care este obținută Planet Optimum - Totally chlorine free (TCF) - este „verde”, hârtia fiind albită prin procedee care nu conțin clorină (o substanță toxică pentru mediu).

ROEL

20 de ani de experiență în echipamente de birotică

RICOH Production Printer PROC900

Cu 90 de pagini pe minut, noul PROC900 color este cel mai rapid și robust echipament din clasa sa, un adevărat campion al imprimării digitale destinat să satisfacă cele mai complexe solicitări de viteză și calitate.

- productivitate excepțională
- operare ușoară
- alimentare flexibilă cu hârtie
- rezolvă sarcini complexe "start-to-finish"
- high-end EFI controller (încorporat/extern)
- opțiuni remarcabile de finisare

*imaginea reprezintă varianta cu opțiuni

HEAD OFFICE

5, Bibescu Vodă Str. Bl P5a, Bucharest, Romania
phone (021)3354809, fax (021)3354871 mobile 0727300616

www.roelgroup.com

DE AZI, CREȘTEREA
VOLUMULUI DE
E-MAIL-URI NU
MAI REPREZINTĂ
UN STRES!

COSTURI REDUSE ȘI ADMINISTRARE EFICIENTĂ A CREȘTERII
VOLUMULUI DE DATE CU HITACHI.

Acum ai posibilitatea să:

- Reduci impactul creșterii volumului de date din email și din alte surse
- Reduci timpul de backup și de recuperare a datelor
- Îmbunătățești utilizarea sistemului de stocare și să reduci costurile

Dacă dorești să discutăm direct despre cum te putem ajuta să învingi stresul cauzat de creșterea volumului de date, contactează-ne: itsecurity@provision.ro

www.provision.ro