

MARKET WATCH

Nr. 15Q/15 NOIEMBRIE - 15 DECEMBRIE 2012

Business Solutions

„Goana
după aur” cu
Windows 8

Eveniment

Gala „Femei
în tehnologie”

Administrație publică

Dispecerat
Tehnic Integrat
la Primăria Brașov

POLITEHNICA
proiectează un nou
model de revalorizare
a capitalului intelectual:
universitatea antreprenorială

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

Lumea
GEOSPATIALĂ
rubrică realizată cu sprijinul
INTERGRAPH

Urmăriți suplimentele

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

De 15 ani împreună!

Remarcam, alături de colegi la ultima ședință de sumar, că ediția 150 la care a ajuns Market Watch în luna noiembrie înseamnă, de fapt, 15 ani de întreprinderi editoriale puse în slujba industriei IT. 15 ani în care am analizat și consemnat cele mai relevante momente, în care am surprins evoluția unor buzz words către tehnologii validate comercial, apariția și maturizarea unor companii, dar și transformarea unor persoane în lideri. Mai mult, am contribuit direct la promovarea conceptelor noi care pun în mișcare piața IT, de la ERP și CRM, până la SOA și Cloud Computing și ne place să credem că succesul industriei s-a bazat și pe activitatea noastră de pionierat.

Spre deosebire de restul publicațiilor similare, Market Watch a avut și va avea o direcție editorială coerentă în prezentarea domeniului IT. Aceasta înseamnă rubrici constante, anuale și multianuale, care să permită o abordare sistematică a subiectelor, atât dintr-o perspectivă tehnologică, cât mai ales dintr-una business. Obiectivul Market Watch, sintetizat ideal în motto-ul „Intelligent management“, a fost să oferim prospecților, dincolo de informații, justificarea investițiilor în tehnologie, identificând beneficiile calitative și cantitative ale utilizării acestor unelte. În timp, ne-am rafinat oferta editorială prin suplimentele nișate, care ne-au consacrat în piață, fie că a fost vorba de verticale precum administrație publică, distribuție-retail sau Call Center sau de orizontale tehnologice, precum Managed Services și Cloud Computing.

Ne-am bazat în toți acești ani pe numeroși parteneri, prea mulți pentru a-i putea aminti aici pe toți, care au înțeles demersul și rolul Market Watch în educarea pieței și ne-au ajutat să transmitem un mesaj coerent și consistent. În jurul nostru s-a format o comunitate de cititori, care, fără să fie foarte extinsă, este una dintre cele mai bine pregătite și certificate profesional și pentru care vom continua să analizăm și consemnăm viitoare momente relevante, să surprindem evoluția unor noi buzz words, apariția și maturizarea altor companii, nașterea altor lideri.

Gabriel Vasile

Company focus

12

Cercetare/Criogenie

40

Lumea geospațială

42

COVER STORY

6

POLITEHNICA
proiectează un nou model de revoluționare a capitalului intelectual: universitatea antreprenorială

COMPANY FOCUS

11

Romastru Trading continuă să livreze pe piața românească produse de înaltă calitate

12

TotalSoft 2012: 10 ani de Charisma ERP, cel mai bun an Primavera

MANAGERIAL TOOLS

Opinia Consultantului

14

6 greșeli frecvente care se fac în proiectele IT

BUSINESS SOLUTIONS

BPM

16

BPM, un catalizator al modelului de business

Ecosistemul Microsoft

18

„Goana după aur” cu Windows 8

Backup-Deduplicare

20

Backup pe disc vs backup pe bandă

Printing & Imaging

22

Cum a evoluat Primăria Brașov de la hârtie la documente electronice

Managed Services

25

Top 5 beneficii principale ale serviciilor de externalizare IT pentru companiile din România

CLOUD COMPUTING

Data Center

27

Experiența Datanet în sisteme de infrastructură pentru centre de date

28

Despre sistemul de certificare Uptime Institute

Virtualizare

30

Securitatea mașinilor virtuale, o problemă încă ignorată

MOBILITATE

32

Tabletă mobilă robustă, de ultimă generație, pentru angajații din teren

CERCETARE

Tehnologii generice esențiale

34

Tehnologiile cheie – motorul inovării în Europa la începutul secolului XXI

Eveniment

36

Conferința Internațională de Semiconductoare, la a 35-a ediție

Materiale avansate

38

Știința suprafețelor și interfețelor la INCDFM Măgurele

Criogenie

40

Low Temperature Laboratory, facilitate de cercetare finalizată la ICSI Râmnicu Vâlcea

LUMEA GEOSPAȚIALĂ

42

„Magie” geospațială cu noi funcționalități la ANRM

INDUSTRY WATCH

Administrație publică

44

Primăria Brașov lansează în premieră națională Dispeceratul Tehnic Integrat

Femei în tehnologie

46

„Încerc prin exemplul personal să insuflu acest mesaj: Îndrăznește! Se poate!”

Eveniment

49

Gala „Femei în tehnologie”

Bănci și Asigurări

50

Soluții Asseco pentru adoptarea Solvency II

Retail

51

Vocea revoluționează activitățile din depozit

Editor: Fin WATCH

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

Director General FIN WATCH:

Călin.Mărcușanu@finwatch.ro

PUBLISHER MARKET WATCH:

Gabriel.Vasile@finwatch.ro

Redacția:

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

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 Părvu

Tipar: CDV Invest

doru.cojoaca@gmail.com

Data închiderii ediției: 15 noiembrie 2012
ISSN 1582 - 7232

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

Copertă

Mihnea Costoiu,
rectorul Universității
POLITEHNICA București

POLITEHNICA proiectează un nou model de revalorizare a capitalului intelectual:

Universitatea antreprenorială – spațiul de rezolvare a problemelor socio-economice

Înființată în 1818 sub conducerea lui Gheorghe Lazăr, Universitatea POLITEHNICA din București (UPB) este, după 195 de ani de existență, cea mai mare universitate tehnică din România, simbolul ingineriei românești pe plan național și internațional. Dincolo de consolidarea acestei poziții prestigioase, Mihnea Costoiu, noul rector al UPB, pune în aplicare, cu „perseverență extremă”, un plan de management strategic, destinat să conducă Universitatea spre următorul nivel evolutiv. Este vorba despre transformarea UPB într-o universitate antreprenorială, printr-un proces de actualizare și revitalizare a capitalului intelectual și inovativ al POLITEHNICII, prin cercetare științifică și noi dezvoltări tehnologice, dar mai ales prin parteneriate foarte strânse cu majoritatea actorilor din mediul economic, contribuind, dintr-o perspectivă mai profundă, la rezolvarea problemelor socio-economice ale României. ■ Alexandru Batali

Domnule rector, după cum știți, un management eficient poate face diferența dintre o universitate cu destin și o universitate lipsită de perspective. Care sunt principalele obiective din strategia proprie de management prin care v-ați propus să duceți UPB în zona excelenței?

Pornind de la tradițiile trecutului, POLITEHNICA continuă, prin modalități noi de relaționare și exprimare, consolidarea poziției sale pe piața românească, ocupând pe plan național, la nivel universitar, primul loc din punct de vedere al rezultatelor cercetării, al bugetului, al capacității de a atrage fonduri și al legăturii cu mediul economic. La fel de importantă este și dorința de a ne afirma pe plan internațional, însemnând nu doar relații cu universități din afară, ci și o consolidare și o prezență activă în aria europeană a cercetării, un efort de atragere de studenți străini și de conectare cu marile companii.

Deși am avut la dispoziție doar 6 luni din actualul mandat, există deja o serie de proiecte noi prin care schimbăm modul în care orientăm și legăm universitatea de mediul socio-economic și modul în care ne angajăm să o ducem spre zona antreprenorială. Astfel, în ultimele luni, prezența conducerii universității în companii a devenit una zilnică, întâlnindu-ne cu cel puțin o companie pentru a dezbate diverse variante de colaborare și modalități multiple de a ne implica în viața lor.

Un exemplu relevant, legat de impactul unor astfel de întâlniri ... UPB a participat recent la Forumul economic OMV, în care s-a discutat necesitatea realizării unui pact pe energie. Prin prezența și intervențiile noastre, toți actorii mari

Mihnea Costoiu, rectorul Universității POLITEHNICA București

angrenați în această piață (reprezentanții mediului economic și academic, institutele de cercetare) au fost de acord ca acest lucru să se realizeze la POLITEHNICA, considerând că aici, prin forța intelectuală pe care o are universitatea, se poate concepe o strategie energetică pe termen lung și un pact cu teme și soluții clare pentru oricine va conduce această țară.

Revenind la subiect, a doua direcție dominantă pe care ne-am concentrat a vizat zona internațională, având contacte și întâlniri zilnice cu delegații străine, multe fiind finalizate prin acorduri interuniversitare. De la începutul anului universitar am semnat 14 astfel de parteneriate, dintr-o perspectivă nouă, în care vizăm urmărirea unor puncte concrete, precum stabilirea de schimburi interuniversitare la nivel de studenți și profesori sau implicarea în teme educaționale și de cercetare comune. În plus, am deschis foarte mult relația cu mixul format din ambasade și companii străine multinaționale.

Ținând cont de dinamica acestor interacțiuni, cred că, în decurs de un an, vom avea un nou concept implementat, de consolidare și dezvoltare a relației POLITEHNICII cu mediul economic local și internațional, nu doar o poveste frumoasă ce rămâne pe hârtie.

Prin ce instrumente veți reuși atingerea acestor deziderate?

Sub aspectul consolidării pe piața națională plecăm de la o realitate foarte puternică. Astăzi, orice tânăr care dorește să devină inginer vede în POLITEHNICA modelul ingineriei românești. Pornind de la acest fundament de imagine și specializare înaltă, în perspectiva anilor următori ne vom consolida poziția în domeniul cercetării prin câteva mecanisme extrem de importante. Primul dintre ele este legat de organizarea unor competiții interne, astfel încât să putem finanța din bugetul propriu o serie de teme multidisciplinare, care să includă participarea unui număr semnificativ de cadre didactice din interiorul UPB. A doua direcție de acțiune va fi orientată către sprijinirea colegiilor noștri pentru depunerea de brevete de invenție. Universitatea va finanța depunerea cererilor de brevet și, ulterior, în urma unui proces intern de selecție, punerea celor mai bune la dispoziția industriei prin câteva modele experimentale, intrând astfel în etapele mai avansate de

impunere a unor produse pe piață, cele de inovare și transfer tehnologic. Venim astfel în industrie cu o ofertă concretă, nu doar cu un dosar însumând hârtii și idei.

POLITEHNICA s-a clasat anul trecut în topul universităților de cercetare avansată și educație. În ce constă forța sa pe parte de CDI?

Cele 45 de centre de cercetare, cele 9 baze de cercetare cu utilizatori multipli, cele 6 platforme de cercetare și formare interdisciplinară și cele 12 școli doctorale organizate la nivelul UPB au dus la obținerea statutului de universitate de cercetare avansată și educație și la clasarea în prima categorie a tuturor programelor de studii. În PC6 și PC7 universitatea noastră s-a clasat pe primul loc din punct de vedere al numărului de proiecte și al finanțării atrase prin competiție. Investiția în infrastructura universitară a fost semnificativă – peste 130 de milioane de euro – iar veniturile din activitățile de CDI au reprezentat peste 45% din bugetul UPB. Existența a două incubatoare tehnologice și de afaceri și a unui centru de transfer tehnologic, toate acreditate de către Autoritatea Națională pentru Cercetare Științifică, au contribuit la dezvoltarea de parteneriate cu universități și institute de cercetare de prestigiu din țară și străinătate, pentru dezvoltarea de produse, tehnologii și servicii inovative.

Pe acest palier de dezvoltare am insistat personal în ultimii ani și sunt foarte bucuros că am reușit să obțin, printr-o perseverență asiduă, aprobarea unui proiect finanțat din POS-CCE, în valoare de 60 de milioane de lei, ce are ca scop înființarea unui Institut de cercetare în următoarele 30 de luni. Acest Institut înseamnă o nouă clădire, noi facilități de CDI, gândite într-o altă cheie. Nu ne interesează formarea exclusiv a unei zone didactice, ci crearea unui spațiu care să producă pentru societate. Institutul este gândit cu o zonă dedicată start-up-urilor și spin-off-urilor, cu tot ce înseamnă cultura antreprenorială, cu facilități și laboratoare destinate mediului economic ...

Care va fi însă diferența dintre acest Institut de cercetare și centrele R&D existente în interiorul universității?

Institutul va funcționa complementar nucleelor de cercetare din centrele deja

existente, care au generat o producție științifică destul de importantă pentru universitate: articole indexate în reviste internaționale, contracte finanțate din fonduri publice, naționale și internaționale și contracte cu mediul economic. Aceste rezultate au corespuns necesităților interne de dezvoltare a universității. În schimb, noul Institut va fi orientat de la bun început către zona economică. Va trăi independent de susținerea UPB și va oferi toate facilitățile de cercetare necesare companiilor atrase din mediul economic. Și, nu în ultimul rând, aici se vor realiza produse, tehnologii și servicii inovative, protejate prin brevete, care vor fi valorificate prin transfer tehnologic.

Cu alte cuvinte, acest Institut va fi un accelerator care va apropia POLITEHNICA de conceptul și de partea reală a universității antreprenoriale, dar va genera și un model legat de ce înseamnă universitatea viitorului, implicată în rezolvarea problemelor zilnice ale societății. România în acest moment nu are decât șansa de a profita de plusvaloarea minții noastre și de a implica universitățile în toate componentele importante ale realității socio-economice. Nu pentru că dorim să ieșim în față, ci pentru că putem ajuta, pentru că avem idei și soluții viabile.

POLITEHNICA a ales să meargă pe drumul la capătul căruia va deveni o universitate antreprenorială. Prin ce mijloace veți impune spiritul și mecanismele antreprenoriale în cultura instituțională a universității și în potențialul său performativ?

Conceptul de universitate antreprenorială trebuie privit într-un sens extins, ca o integrare mai profundă și cu un mai larg conținut funcțional în mediul socio-economic din care face parte. Misiunea sa socială și de dezvoltare economică este strâns legată de faptul că educația, cercetarea și inovarea se afirmă ca factori cheie în contracararea efectelor crizei și în asigurarea unui viitor durabil.

În ceea ce privește formarea spiritului antreprenorial, în UPB există un mediu prielnic. Înainte de 1989, pentru profesorii din universitățile tehnice exista obligativitatea derulării activităților de cercetare cu sectorul economic. După Revoluție, aceste universități s-au confruntat cu o criză majoră, tinerii nemaivorind să urmeze o carieră ingierească. În acest context, profesorii s-au orientat către cercetare și proiecte. În UPB au fost câștigate primele proiecte Tempus, Phare sau cu Banca Mondială,

programe Erasmus, Socrate, Leonardo da Vinci. Din dorința de supraviețuire a acestei instituții, profesorii au fost nevoiți să scrie și să depună proiecte. Procesul s-a coroborat cu schimbarea în ultimii ani a concepției universității față de astfel de acțiuni, oferind autonomie decizională, fiecare cadru didactic având libertatea de a-și organiza proiectul în maniera în care a fost gândit încă de la faza de depunere.

Pornind de la acest mediu propice, s-au dezvoltat 45 de centre de cercetare, pe pi-

profesorilor din centrele de cercetare cu autonomie în școală.

Pentru a întări legătura dintre educație, cercetare și mediul economic ați organizat un eveniment unic prin format și conținut, POLIFEST. Care este rodul acestei prime ediții?

Manifestarea, găzduită de UPB în luna octombrie, a atras toate părțile interesate de

Facebook, de BMW, HP, Infineon sau Thales, precum și de alte firme mai mici.

Rezultatele după prima ediție sunt foarte bune. În primul rând, am avut prezenți la eveniment peste 10.000 de liceeni. În al doilea rând, marea majoritate a studenților noștri a fost în contact cu angajatorii. Nu în ultimă instanță, câștigul acestei manifestări este dat și de continuarea discuțiilor cu majoritatea companiilor participante. Am semnat deja precorduri cu 11 companii multinaționale pentru a fi prezente în POLITEHNICA prin diferite modalități: laboratoare dedicate, cursuri organizate la cererea lor sau împreună cu ei, stabilirea unor teme de cercetare sau de doctorat.

Voi oferi și două exemple concrete de realizări. Suntem în plin proces de organizare a unui curs de antreprenoriat împreună cu Google, la care sunt prezenți deja 250 de studenți și care încearcă să explice tinerilor necesitatea urmării modelului antreprenorial. Aceste cursuri nu vor fi realizate exclusiv de profesori, ci vor implica oameni din viața economică reală, care vor oferi studenților acces direct la experiența lor concretă. A doua realizare notabilă ține de implicarea BMW în POLITEHNICA, compania nemțească

„România în acest moment nu are decât șansa de a profita de plusvaloarea minții noastre și de a implica universitățile în toate componentele importante ale realității socio-economice”

niere în care se formează competențe antreprenoriale noi. În plus, conștientizând importanța necesității formării continue a acestei culturi, am reușit să înființăm în urmă cu trei ani și o facultate nouă: Facultatea de Antreprenoriat, Managementul și Ingineria Afacerilor. În această pepinieră ne dorim să facem următorul pas evolutiv, adică să transformăm POLITEHNICA într-un hub al Bucureștiului sub aspectul culturii antreprenoriale, prin atragerea

procesul educativ-formativ din universitatea noastră: liceeni, studenți, părinți, personal didactic, firme mari, mici și mijlocii, autorități centrale și locale. POLIFEST a reprezentat un alt fel de contact, o altfel de abordare și deschidere față de mediul economic și social, un concept unic în lume. Liceenii-viitori studenți, actualii studenți și potențialii angajați, au luat contact foarte devreme cu ce înseamnă o companie. Au asistat la prezentări făcute de Google sau

5

1. Cel mai puternic microscop electronic prin transmisie din Sud-Estul Europei
2. Robot de competiție urmând un traseu predefinit
3. Linie tehnologică robotizată de asamblare
4. Expoziție POLIFEST 2012
5. În timpul predării unui curs realizat împreună cu Oracle
6. Linie tehnologică robotizată

6

deschizând un laborator de încercări la Facultatea de Inginerie Mecanică și Mecatronică, laborator care va fi folosit în comun pe teme de cercetare.

Mai mult, 23 din multinaționalele prezente la POLIFEST au acceptat să facă parte din Consiliul Consultativ al UPB, care va reuni reprezentanții universității, ai mediului economic și ai societății civile.

Referindu-ne la multinaționalele high-tech din România, o parte dintre acestea apreciază că există o necorelare a curiculei universitare cu necesitățile de pe piața muncii. Cum veți reduce acest decalaj?

Există o neînțelegere între universități și mediul economic care persistă de mai bine de 150 de ani. După revoluția industrială, mediul economic și-a dorit absolvenți capabili să performeze imediat după angajare. La celălalt pol, mediul academic și-a dorit un absolvent care să fie în stare să facă față tuturor provocărilor, un om care să aibă suficient de multă deschidere și pregătire pentru a absorbi orice tip de dezvoltare tehnologică. Această discrepanță persistă și s-a accentuat în ultimii 20 de ani peste tot în lume, pe fondul progresului tehnologic accelerat. Este extrem de important să reușim să răspundem cerințelor lor mult mai rapid. Pe de altă parte, trebuie să se înțeleagă că nu putem avea acces imediat la toate noile tehnologii existente, care au un ritm de schimbare foarte rapid. Tocmai pentru a face față acestor schimbări este necesară prezența mediului economic în universitate, deschiderea noastră fiind totală în acest sens. Mai mult decât atât, este necesar ca noi să propunem teme și idei acroșante, compa-

niile având nevoie de capacitățile noastre creatoare. Dorim astfel să construim împreună un pod, o platformă de comunicare și acțiune care va lega cele două lumi, cele două medii de dezvoltare.

O universitate se legitimează prin creație. Prin noile concepte pe care le introduceți se va produce și o regenerare a capitalului intelectual al mediului academic și al societății în ansamblu.

Este un adevăr. În special în ultimii cinci ani, toți liderii mondiali declară public că problema cea mai mare a economiei mondiale este lipsa forței de muncă calificate. Suntem într-o criză majoră a vizibilității capitalului nostru intelectual și trebuie să ajungem în rândul marilor universități ale lumii prin oferirea unor astfel de reactualizări și revitalizări creative. Prin impunerea unui nou concept de universitate ne dorim să punem în valoare mintea care pleacă din POLITEHNICA. Societatea trebuie să revalorizeze materia cenușie, capitalul uman, intelectualitatea.

Aveți un principiu de management care vă conduce spre aceste valori?

Perseverența extremă! Sunt o persoană care aduc, dincolo de inovație, foarte multă muncă. Am prezentat recent școlii noastre un plan strategic de dezvoltare pe 25 de ani. Cu schițe, planuri și termene. Este prima dată în 20 de ani când în UPB există o astfel de abordare. Colegii mei lucrează în paralel la alte două strategii pe termen mediu: una pentru cercetare, cealaltă pentru sfera academică.

Cum va arăta din această perspectivă POLITEHNICA peste 25 de ani?

Cred că această școală va fi peste 25 de ani, fără îndoială, liderul învățământului superior românesc. În același timp va fi polul pe care se vor bate toate companiile mari din Sud-Estul Europei. Locul unde se vor lupta să ajungă cei mai buni studenți și spațiul în care ne vom întâlni cu toții pentru a face viața mai bună pentru fiecare dintre noi.

Trăim într-o eră a imaginii, în care vizualul poate transmite mai mult decât cuvintele. Puteți oferi o imagine a Politehnicii care reflectă esența sa?

În POLITEHNICA există o școală inginerească cu o tradiție de 195 de ani. Universitățile mature sunt cele care au ajuns măcar la 200 de ani. Prin comparație, societatea noastră democratică are o vârstă mult mai fragedă și multe inconstanțe legate de traseu și lucruri asumate. Trebuie să ajungem la o anumită maturitate a societății, care să fie consecventă cu drumul pe care îl urmează și capabilă să-și recunoască valorile. Prin valori și consecvență ne putem apoi afirma intelectual în societatea europeană pe care o construim. Văzută prin prisma acestor elemente esențiale care determină maturizarea noastră ca societate – echilibru prin consecvență, recunoașterea valorilor și creșterea capitalului intelectual – pot spune că POLITEHNICA este un diamant făcut în 200 de ani.

Geta Neg, Regulatory Affairs Manager Romastru Trading:

„Vom continua să livrăm pe piața românească produse de înaltă calitate, venind în întâmpinarea nevoilor pacienților”

Romastru Trading este printre primele companii farmaceutice românești care și-au extins constant business-ul, impunându-se pe piețele din Estul Europei și din Orient. Una dintre principalele direcții de business ale companiei este reprezentată de înregistrarea medicamentelor la autoritățile locale, un proces complex, ale cărui detalii ne-au fost prezentate de Geta Neg, Regulatory Affairs Manager Romastru Trading.

Cum a fost startată această nouă direcție de business din cadrul Romastru Trading?

Dezvoltarea portofoliului de medicamente generice a început prin evaluarea pieței privind potențialul unor medicamente din anumite grupe terapeutice. De asemenea, s-a studiat și statusul protecției exclusivității datelor și patentelor existente în vigoare sau aflate în pragul expirării pentru anumite molecule, ca prim pas în selectarea și construirea unei strategii pe termen mediu și lung, în vederea lansării pe piață a unor produse. După efectuarea acestor evaluări, s-a ajuns la selecția produselor aflate astăzi în portofoliul Romastru și a fost demarată procedura de înregistrare pentru obținerea autorizațiilor de punere pe piață.

Care sunt etapele pe care trebuie să le parcurgă un medicament „străin” până când ajunge pe rafturile unei farmacii românești și cu ce provocări vă confrunțați în acest proces?

Procesul de înregistrare a unui medicament este o procedură destul de lungă și laborioasă. În prima etapă, este evaluată documentația chimico-farmaceutică din dosarele solicitate de la mai mulți posibili parteneri externi pentru a alege acele medicamente care îndeplinesc din toate punctele de vedere condițiile de calitate, siguranță și eficacitate prevăzute de reglementările europene și locale aflate în vigoare.

Înregistrarea medicamentelor Romastru în România se realizează atât prin procedura națională, cât și prin proceduri europene. Prin procedura națională, dosarele în format CTD sunt depuse la Agenția Națională a Medicamentului și a Dispozitivelor Medicale, iar pentru procedurile europene aceste dosare sunt depuse în diferite state membre UE, care îndeplinesc rolul de state membre de referință în cadrul acestor proceduri. Diferența dintre cele două tipuri de proceduri ar fi că cele europene sunt finalizate mai repede, între 90 și 210 zile, în timp ce pentru procedura națională termenul minim este de 210 zile. În ceea ce privește provocările cu care ne confruntăm pe parcursul procedurilor, acestea țin mai degrabă de eventuale solicitări din partea autorităților de completare a documentației depuse, în principal datorită schimbărilor legislative la nivel european.

Câte medicamente noi aduce anual pe piață Romastru Trading și ce obiective v-ați propus pentru anul următor pe această direcție de business?

Compania Romastru Trading, prin politica sa de business development și prin conlucrarea tuturor departamentelor implicate (regulatory, medical, farmacovigilență etc.), a reușit să aducă pe piața din România aproximativ 10 medicamente generice noi în fiecare an. Am reușit astfel să livrăm pe piața românească produse de înaltă calitate, venind în întâmpinarea nevoilor pacienților din diferite arii terapeutice – din care menționăm mai ales oncologia și neuro-psihiatria –, prin lărgirea accesului acestora la medicamente cu un preț competitiv și furnizând astfel o alternativă terapeutică/financiară importantă la produsele inovatoare. Pentru anul următor, compania își propune să urmeze aceeași politică ca și până acum, prin aducerea pe piață a unor produse generice în beneficiul pacienților și a comunității medicale din România. ■

Geta Neg, Regulatory Affairs
Manager Romastru Trading

TotalSoft 2012: 10 ani de Charisma ERP, cel mai bun an Primavera

TotalSoft, nr. 1 în topul furnizorilor de ERP din România, a sărbătorit 10 ani de existență a sistemului informatic integrat Charisma ERP în cadrul unui eveniment de amploare unică în România, care a reunit toate liniile de business ale companiei. Evenimentul „Zilele TotalSoft” s-a bucurat de o audiență impresionantă, peste 1.200 de reprezentanți ai companiilor locale și internaționale, care alcătuiesc cea mai mare comunitate de clienți din zona enterprise creată în jurul unui produs software de proveniență românească.

Un produs 100% românesc...

Importanța faptului că sistemul Charisma ERP reprezintă un produs 100% românesc, care a reușit să se impună cu succes și peste hotare a fost evidențiată de către Mihai Iordache, Small and Medium Solutions & Partners Manager al Microsoft România, încă din deschiderea evenimentului. „Acoperim alături de TotalSoft peste 500 de clienți, din 14 țări. Este

foarte important pentru noi să exportăm inteligența românească și să fim prezenți pe o piață atât de vastă în grupuri și companii foarte importante. Charisma este un produs în care TotalSoft a investit constant și care reprezintă proprietate intelectuală 100% românească.”

... cu succes și peste hotare

Reușitele repurtate de suita Charisma în 2012, atât pe plan local, cât și pe plan internațional, au fost enumerate succint de Liviu Dan Drăgan, CEO TotalSoft, printre clienți numărându-se nume sonore din toate verticalele economiei locale, și nu numai, precum: UniCredit Țiriac Bank, BCR, Alpha Bank, Volksbank, Deutsche Leasing, Orange România, Romtelecom, UPC, Mercedes, Continental Automotive, Sergiana, NIRO, OMV Group & Petrom Gas, UPC, TCE 3 Brazi, MedLife etc.

„Când vorbim de 2012, trebuie să men-

ționez două realizări importante, prima dintre acestea este îmbunătățirea semnificativă a performanțelor tehnice ale sistemului Charisma ERP, la nivelul tuturor modulelor. Printr-un proiect lansat în 2010 și prin efortul constant al echipei tehnice din Charisma, alături de echipa de dezvoltare, putem spune că, la ora actuală, Charisma este unul dintre cele mai rapide sisteme ERP din Europa. Versiunea Charisma ERP 2013, care va fi lansată din 1 ianuarie 2013, este o îmbunătățire majoră, care nu ține doar de un anumit modul, ci de arhitectura aplicației. O a doua realizare esențială este optimizarea nivelului de usability al Charisma. Noua versiune aduce îmbunătățiri semnificative pe zona de facturare, contracte, preluare comenzi etc. Nu este doar un proces de face-lift, ci o îmbunătățire reală și am dezvoltat în 2012 mai multe funcționalități care sunt necesare timpurilor actuale. Mă refer în special la fluxurile de business din Charisma, deja implementate în diferite companii din afara României;

10 ani de evoluție continuă

„De la primul eveniment Charisma, când aveam în sală 2-3 clienți, până la situația actuală (peste 1.200 de reprezentanți – n.r.), suita Charisma a avut o istorie și o evoluție interesantă. Faptul că ați răspuns invitației noastre într-un număr atât de mare este o răsplată formidabilă a activității noastre. Dar reprezintă și o motivație importantă a asumării responsabilității de a fi mai aproape de cerințele și nevoile clienților și de a îmbunătăți constant produsele care ne caracterizează.”

Liviu Dan Drăgan, CEO TotalSoft

Un partener de încredere, cu soluții inovative

„TotalSoft este, din perspectiva Microsoft, cel mai important Independent Software Vendor din România, la momentul actual. De-a lungul celor 15 ani de parteneriat, TotalSoft a investit și investește constant în certificările Microsoft, având o echipă de peste 120 de specialiști cu o înaltă certificare, și a reușit să activeze relația cu noi pe o gamă largă de tehnologii.”

Mihai Iordache, Small and Medium Solutions & Partners Manager al Microsoft România

Parteneriat pe termen lung

„Am dezvoltat alături de TotalSoft o soluție IT foarte complexă și am făcut-o cu toată încrederea. Am luat această decizie într-o manieră extrem de atentă și, în final, ne-am dat seama că putem construi împreună o soluție care să răspundă nevoilor noastre. Soluția dezvoltată împreună a fost într-atât de eficientă, încât am implementat-o nu

doar în cadrul organizației din România, dar și în Bulgaria. Și îmi doresc ca această colaborare să continue să se extindă la nivel regional, pentru că noi considerăm TotalSoft un partener de încredere, pe termen lung.”

Cristian Colțeanu, Președinte și CEO General Electric România

O notă distinctă în peisajul industriei IT&C locale

„Prin faptul că este axat pe crearea de proprietate intelectuală, TotalSoft reprezintă o notă distinctă în peisajul industriei IT&C locale, peisaj dominat într-o proporție considerabilă de activitățile de externalizare. Prin aceasta, TotalSoft ajută atât la absorbția noilor tehnologii informatice, dar mai ales la crearea de locuri de muncă stabile în România.”

Dan Gârlaşu, reprezentant ANIS

10 ani de maturizare și creștere

„Povestea TotalSoft și povestea Carrefour România au mers în paralel, crescând împreună

printr-un proces de maturizare. Și sper că, și de acum încolo, povestea noastră o să fie la fel de frumoasă. Pentru că am parcurs împreună 10 ani, în care ne-am confruntat atât cu etapa de boom economic, cât și cu cea de scădere, în care important nu este doar să rezisti, ci să ieși cu capul sus și cu profit și chiar și cu creștere.”

Ana Dumitru,

HR Director Carrefour România

Extindere în Europa Centrală și de Est

„Cred că împreună cu TotalSoft formăm o echipă foarte puternică, pentru că adevărata valoare a unei echipe este relevată atât de situațiile prin care trece și de provocările cu care se confruntă, cât și de oamenii care lucrează în cadrul ei. România joacă rolul de pilot pentru proiectul dezvoltat cu TotalSoft în cadrul Mercedes-Benz, dorința fiind ca soluția să fie implementată ulterior și în celelalte piețe din Europa Centrală și de Est.”

Claudiu Arion, e-Business & CRM Manager Mercedes-Benz România, companie Daimler

noul modul de cash-flow, mai elaborat și mult mai apropiat de nevoile actuale ale clienților; modulul de bugete; aplicațiile de Sales Force Automation și Force Field Automation pentru Android și iOS o cerință foarte frecventă la momentul actual; dezvoltările pe zona de self-service și e-care, pe baza tehnologiilor wireless etc. La acestea se adaugă finalizarea noii versiuni beta a Charisma HCM, care va fi lansată în primul trimestru din 2013”, a explicat CEO-ul TotalSoft.

2012, cel mai bun an pentru Primăvara

Deși „Zilele TotalSoft” au fost dominate de importanța aniversării celor 10 ani de Charisma ERP, nu a fost neglijată cea de a doua direcție de business a companiei, reprezentată de suita de servicii și aplicații de project management - Primăvara. „Primăvara și project management-ul

reprezintă pentru TotalSoft o preocupare constantă de aproape 18 ani. 2012 a fost cel mai bun an pe care l-a obținut direcția de business Primăvara, în special datorită unor proiecte foarte importante, cum este cel dezvoltat cu Saudi Aramco Total Refining and Petrochemical (SATORP), cel mai mare proiect din lume în momentul de față și cea mai mare rafinărie din Orientul Mijlociu. Totodată, participarea în procesul de implementare a proiect management-ului în Petrom reprezintă unul dintre cele mai importante proiecte ale TotalSoft din România”, a explicat Dan Liviu Drăgan, CEO TotalSoft. La momentul 2012, TotalSoft este pentru al treilea an consecutiv First Level Support Oracle Primăvara EPPM având un portofoliu de peste 700 de clienți. De altfel, doar în primele 10 luni ale acestui an, TotalSoft a acordat 60.000 de ore de consultanță, peste 9.000 de ore de training și a avut peste 150 de cursanți.

Previziuni pentru 2013

În ceea ce privește estimările pentru anul 2013, CEO-ul TotalSoft a evidențiat provocările pe care actualul climat economic le ridică, preconizând o creștere rezonabilă a business-ului. Focusul TotalSoft în anul ce vine va fi axat pe îmbunătățirea nivelului de satisfacție al clienților, prin răspunsul proactiv la nevoile și cerințele acestora. O a doua direcție importantă este reprezentată de dezvoltarea prezenței companiei pe plan extern, astfel încât, în câțiva ani, 50% din cifra de afaceri a TotalSoft să fie generată de piața externă. O evoluție firească a strategiei companiei, având în vedere că TotalSoft este deja prezent cu soluțiile și serviciile sale în 25 de țări (anul acesta au fost startate proiecte de implementare Charisma în Spania, Brazilia, Austria, Qatar etc.), iar 30% din cifra de afaceri este generată de aceste proiecte internaționale. ■

6 greșeli frecvente care se fac în

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

■ Luiza Sandu

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

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

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

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

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

3. Riscul nu este gestionat:

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

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

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

5. Stakeholderii nu sunt implicați în proiect:

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

proiectele IT

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

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

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

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

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

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

**CURS DESCHIS DE
VANZARI PENTRU IT**
disponibil in fiecare luna

SALES @Work

Adauga la pasiunea si entuziasmul pentru tehnologie metode si tehnici avansate de vanzari specifice domeniului IT

*Cauta urmatorul curs open pe
www.salesprocess.ro*

Inscrieri la

Email: training@axioma.ro

Telefon: 031 425 38 84 | 031 425 38 87

Axioma Solutions

Bucuresti, Bd Iuliu Maniu Nr 7, Corp U, Etaj 4
www.salesprocess.ro

BPM, un catalizator al modelului de business

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

▀ Radu Ghițulescu

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

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

vele de business.

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

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

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

Definiție și obiective

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

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

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

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

Beneficiile BPMS

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

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

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

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

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

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

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

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

BPM, o paradigmă a organizației agile

Avantera și IBM România, în parteneriat cu Asociația pentru Dezvoltarea Societății Informaționale, în colaborare cu Asociația Directorilor de Tehnologie Informațiilor și Comunicații din România - CIO Council și cu susținerea Ministerului Comunicațiilor și Tehnologiei Informației au organizat recent prima ediție a conferinței „Management performant în organizația agilă“. Principalele teme abordate în cadrul evenimentului au fost „Paradigma organizației agile: Business Process Management“ și „Rolul critic al CIO în succesul organizațiilor publice și private“.

Provocările schimbării rapide într-un mediu dinamic și riscant impun o nouă abordare în conducerea organizațiilor și concepția instrumentelor de management. Organizația agilă, publică sau privată, menține echilibrul corect între performanță și risc într-o perspectivă care îmbină necesitățile prezentului cu succesul durabil. „Organizația agilă este un concept care îmbină flexibilitatea, echilibrul, adaptabilitatea și coordonarea ca trăsături esențiale într-o lume marcată de complexitate, competiție și globalizare, riscuri, schimbare rapidă și interdependențe sofisticate. O asemenea organizație se construiește cu oameni care acceptă ușor schimbarea, sunt capabili de transdisciplinaritate și prin utilizarea de instrumente de conducere revoluționare. Aplicația pe care o prezentăm azi este un asemenea instrument“, a explicat Mihai Pascadi, Director General Avantera.

În acest context, soluțiile de Business Process Management (BPM) oferă timp de adaptare a modului de lucru și costuri incomparabil mai mici și se constituie într-o alternativă foarte atrăgătoare prin opoziție cu greoaiele, costisitoarele și complexe sisteme informatice integrate din abordarea clasică. Iar CIO-ul (Chief Information Officer) poate avea în cadrul unei organizații un rol esențial în îmbunătățirea continuă a funcționării și coordonarea punerii în practică a unor instrumente de conducere care asigură adaptarea continuă și apropierea de ideala latență zero. ■

„Goana după aur” cu Windows 8

La câteva zile după lansarea Windows 8, Microsoft a invitat dezvoltatorii din întreaga lume la conferința dedicată lor, Build 2012, pentru a le prezenta oportunitățile de a dezvolta proiecte pe platforma Windows – Windows 8, Windows Phone 8 și Windows Azure. Ben Riga, Senior Technical Evangelist pentru Windows 8, subliniază că pentru dezvoltatori oportunitatea pe Windows nu a fost niciodată mai mare și mesajul cheie care trebuie transmis este: „Publish early, publish often”.

■ Luiza Sandu

Platformele Windows 8 și Windows Phone au în comun funcționalități ce oferă dezvoltatorilor o perspectivă unificată asupra creării de aplicații și jocuri. Pentru a-i convinge pe dezvoltatori, Microsoft mizează pe volumul mare de PC-uri ce urmează a fi comercializate în perioada sărbătorilor și anul viitor, dar și pe facilități de monetizare a aplicațiilor scrise pentru Windows Store/Windows Phone Market.

În plus, Windows Azure, sistemul de operare în cloud al Microsoft, oferă infrastructura back-end necesară aplicațiilor Windows 8 și Windows Phone 8, simplificând dezvoltarea aplicațiilor noi și migrarea aplicațiilor existente în cloud.

Conform tendințelor actuale, oamenii dețin mai mult de un singur dispozitiv –

telefon, notebook, tabletă, desktop – , iar acestea trebuie să fie sincronizate.

„Ca dezvoltator trebuie să fii capabil să suporti aceste scenarii. Noi avem mai multe instrumente care îi pot ajuta, Azure fiind unul dintre ele, care a fost gândit în așa fel încât pentru dezvoltatori este mult mai ușor să construiască aplicații scalabile. Frumusețea lucrului cu Azure este că dacă ești un start-up ai nevoie de foarte puține investiții pentru a-ți construi afacerea. Obstacolul pe care trebuie să-l treci pentru a da drumul unui start-up este cu mult mai mic acum”, spune Ben Riga, Senior Technical Evangelist pentru Windows 8, care adaugă că oportunitatea pe care o au partenerii și dezvoltatorii este probabil cea mai mare pe care au avut-o vreodată: „Și aici mă refer inclusiv la platformele concurente. Dacă ne gândim care este volumul actual al pieței și cât de repede va crește această piață, putem să ne dăm seama imediat de cât de important este pentru parteneri să prindă acest tren acum. Făcând o comparație între Windows 7 și Windows 8, în primele 6 luni de la lansarea Windows 7 am vândut 100 de milioane de dispozitive cu Windows 7; în primul week-end de după lansarea Windows 8 am vândut 3 milioane de copii ale Windows 8, iar în prezent avem 15 milioane de clienți care folosesc Windows Store”.

Microsoft țintește două categorii de parteneri: cei care se adresează utilizatorului final și cei care se adresează segmentului enterprise, Windows 8 aducând noutăți și pentru această zonă. Așadar, partenerii actuali au acum șansa de a migra către un mediu nou, care le dă posibilitatea să facă bani mult mai ușor.

Reprezentantul Microsoft spune că accesul dezvoltatorilor în Windows Store este foarte simplu. Un dezvoltator trebuie doar

să-și creeze un cont și în aproximativ 15 zile aplicația sa va fi lansată în Windows Store.

„Am încercat să îndepărtăm toate barierele pentru dezvoltatori, indiferent că vorbim despre un dezvoltator independent, o agenție sau o întreprindere. Software-ul este gratuit, îl poți descărca direct de pe internet și poți începe să dezvolti imediat. Experiența utilizatorilor cu Windows 8 este cu totul diferită de cea cu Windows 7. Prin urmare am insistat pe componenta de învățare, ajutându-i pe dezvoltatori să înțeleagă care sunt noile cerințe legate de modul cum se construiește o aplicație. Pentru vechile versiuni ale Windows nu existau niște linii

Ce spun partenerii?

„Pentru noi ca furnizori de soluții integrate de e-business, impactul este major. Versiunea OMNI e-Business 2013 aduce la un loc facilități de e-commerce și mobile sales atât în segmentul B2C, cât și B2B, unificând procesele de vânzare în canalele online, offline și mobile. În acest context, Microsoft este deocamdată primul furnizor capabil să livreze aceeași platformă (Windows + .Net) în mediile menționate (Windows Azure, Windows 8, Windows RT), ceea ce pentru Softelligence se transformă într-un important avantaj competitiv”, a declarat Teodor Blidăruș, managing partner Softelligence.

directoare, fiecare avea propriul stil. Însă acum, pentru că există un singur mecanism de distribuție, clienții și utilizatorii – fie că vorbim de consumatorul final, fie că vorbim de întreprinderi – se vor aștepta ca aplicațiile să urmeze un tipar similar, care este comun tuturor aplicațiilor din Windows Store. Sunt și excepții, jocurile de exemplu. Datorită acestui model nou, dezvoltatorii care erau mai concentrați asupra platformelor concurente, iOS și Android, se vor uita cu mai multă atenție la Windows 8 și vor putea spune că e mai interesant, mai modern decât ce oferă în prezent platformele concurente și vor veni către noi”, adaugă Ben Riga.

Comunitatea de dezvoltatori Microsoft este cea mai mare din lume, numărând 8.000.000 de dezvoltatori.

„Am fost foarte transparenți în ceea ce privește procesul de aducere a aplicațiilor în magazin. Pot fi publicate de pe un singur cont oricâte aplicații, indiferent dacă sunt gratuite sau contra cost. După ce dezvoltatorii trimit aplicațiile noi le certificăm, iar acest lucru ne diferențiază de concurență. Vrem ca utilizatorii finali să aibă încredere în aplicațiile pe care le descarcă, dar vrem în același timp ca și dezvoltatorii să înțeleagă regulile după care jucăm”, precizează reprezentantul Microsoft.

Aplicații românești în Windows Store

În Windows Store sunt în prezent 10.000 de aplicații, printre care și 5 aplicații românești. Dezvoltatorii români cu aplicații care se găsesc deja în Windows Store sunt Airplanes, TradeVille, Cinemagia, Cocktailpedia și ZyWay Forms. Conform informațiilor primite de la Todi Pruteanu,

Ben Riga

PR & Corporate Affairs Lead Microsoft România, aplicația Cinemagia, destinată pieței locale a înregistrat deja peste 1.000 de descărcări, iar Airplanes, o aplicație ce se adresează pieței globale, a avut peste 8.000 de descărcări.

„Windows 8 oferă multe oportunități segmentului enterprise, iar competitorii noștri au mai puțină experiență în această

zonă. Mesajul meu pentru dezvoltatorii locali este să intre în legătură directă cu utilizatorii prin intermediul Windows Store, acesta fiind singurul mod în care pot primi un feedback imediat. Astfel, vor putea adăuga funcționalități noi rapid și își vor putea îmbunătăți produsul. Cu cât intri mai repede în acest sistem, cu atât mai repede obții beneficii”, mai spune Ben Riga.

„Mesajul meu pentru dezvoltatorii locali este să intre în legătură directă cu utilizatorii prin intermediul Windows Store, acesta fiind singurul mod în care pot primi un feedback imediat.“

Pe plan local, Microsoft continuă inițiativele în rândul comunității IT pentru a atrage dezvoltatorii independenți, indiferent dacă folosesc platformele concurente, iOS sau Android. De asemenea, deși compania își concentrează eforturile atât la nivel global, cât și pe plan local pe aplicațiile dedicate consumatorilor finali, segmentul enterprise nu va fi ignorat. ■■

Teodor Blidăruș
managing partner
Softelligence

Date Windows Store – piața românească

- Costuri de deschidere a contului pentru dezvoltatori: 180 lei/an per individ, 360 lei/an per întreprindere. Sumele sunt valabile atât pentru contul Windows, cât și pentru Windows Phone (pentru cele două platforme trebuie să aveți conturi diferite)
- În Windows Store pot fi prezente atât aplicații pentru consumatorul final, cât și pentru întreprinderi. Microsoft România lucrează cu partenerii tradiționali ISV pentru a dezvolta aplicații Windows 8 pentru afaceri. Aplicația AEL a SIVECO se află în curs de publicare în Windows Store. De asemenea, au fost inițiate deja discuții cu companii precum TotalSoft, Senior Software, Star Storage etc.

Backup pe disc VS backup pe bandă

Backup-ul pe benzi este considerat, la ora actuală, o metodă învechită și ineficientă, prin raportare la mai noul model de backup pe disc. Cu toate acestea, numeroase mari companii din întreaga lume, din verticale în care confidențialitatea și integritatea datelor sunt de o importanță critică, utilizează această metodă. Nu ca unică soluție de backup, ci într-o strategie completă.

■ Radu Ghițulescu

Creșterea volumelor de date reprezintă principala provocare cu care se confruntă între 40 și 60% din companii, conform unui studiu Gartner realizat la finalul lui 2010, pe un eșantion de 1.004 companii, din opt țări. Potrivit analiștilor, explozia volumelor de date se datorează, în principal, creșterii gradului de informatizare al companiilor, dar mai ales excedentului de date nestructurate (generat, în principal, de e-mail-uri) și sporirii numărului de reglementări care prevăd conservarea anumitor categorii de date pe perioade de timp îndelungate.

Situația relevată de studiul Gartner nu s-a schimbat semnificativ la nivelul anului 2012 - creșterea volumelor de date rămâne o provocare majoră, mai ales în situația economică actuală care impune limitări financiare importante. Însă, în pofida acestor limitări, backup-ul datelor rămâne o necesitate stringentă pentru marea majoritate a companiilor.

„Conflictul”

În contextul amintit, alegerea tehnologiei și a strategiei de backup reprezintă o decizie care trebuie analizată cu atenție. Identificarea soluției adecvate nu este însă un demers facil, pentru că necesită competențe specifice pe această zonă și o bună cunoaștere a proceselor de business ale potențialei companii-client. Dificultatea alegerii este amplificată de oferta variată existentă la ora actuală pe piață, dar mai ales de mesajele de marketing care promovează, evident, produsele mai scumpe ale vendorilor, cum sunt cele de backup pe disc. Care nu oferă însă, întotdeauna, rezolvarea completă.

Literatura dedicată problematicii backup-ului analizează pe larg falsa opoziție dintre soluțiile de „backup to disc” și cele de „backup to tape”. În mod incontestabil, mai noile soluții pe disc oferă beneficii clare, îmbunătățind semnificativ strategiile de backup.

Opoziția „disc vs bandă” este alimen-

tată constant de informații care raportează o scădere a utilizării backup-ului pe bandă în favoarea celui pe disc. Conform „ESG Research Report, 2010 Data Protection Trends”, aproape jumătate din volumul de date existent la acel moment la nivel mondial era stocat pe bandă. Potrivit unui studiu IDG, dat publicității în mai 2012, backup-ul pe bandă a coborât anul acesta la 31%.

Declinul înregistrat de backup-ul pe bandă reprezintă însă un fenomen normal. Supremăția deținută de benzi a început să se clatine sub asaltul sistemelor pe disc, pe tehnologiile Flash, al soluțiilor de backup dezvoltate pe Cloud etc. Aceasta nu înseamnă însă că discul va suplini și elimina definitiv și irevocabil backup-ul pe disc. Cel puțin încă o lungă perioadă.

Pro și contra

În mesajele de marketing care încearcă să diminueze credibilitatea benzilor - și să contrabalanseze argumentul costurilor (benzile fiind mai ieftine din punct de vedere cost/TB) - revin o serie de leit-motive reluate și argumentate sub variate forme.

Unul dintre cele mai frecvente este acela că, deși benzile sunt un mediu de backup mult mai ieftin decât discul, acestea reprezintă, de fapt, un model de backup mult mai costisitor. Cu alte cuvinte, TCO-ul (Total Cost of Ownership) aferent backup-ului pe bandă este mai mare

Dezvoltă accelerat afacerea ta prin **optimizarea costurilor** de administrare și operare.

Class IT Outsourcing. Peste 10 ani de experiență.
Prima companie de externalizare IT din România.

www.classit.ro
office@classit.ro

decât cel al celui pe disc. Este un punct de vedere argumentabil.

Dar există în acest sens un studiu interesant realizat de Data Mobility Group („Is Tape Really Cheaper Than Disk?“) care, pornind de la un scenariu concret, demonstrează că, pe o durată de 7 ani, utilizarea unui sistem de backup pe disc este de 11 ori mai scumpă decât soluția pe disc. Scenariul pornește de la ipoteza unei companii cu o necesitate de backup inițială de 125 TB și un ritm anual de creștere a volumului de backup de 20% și ia în calcul costul inițial de achiziție, costurile operaționale, cel al consumului electric, al spațiului aferent etc. Comparația este făcută între o soluție de backup pe bandă utilizând tehnologia Linear Tape-Open (LTO permite rate de transfer ridicate) și o rată de compresie de 2:1 și un sistem de backup pe discuri Serial ATA (SATA).

D2D2T

Exemplul citat este elocvent. Dar aceasta nu înseamnă că elimină definitiv polemica „disc vs bandă“. Și nici nu ar trebui să o facă. Pentru că benzile, discurile, tehnologia Flash reprezintă elemente care pot acționa complementar într-o strategie coerentă de backup. Principiul așa-numitei „Tiered Storage Strategy“ este unul foarte simplu și clar: folosirea fiecărei tehnologii acolo unde îi este locul. Astfel, soluțiile Flash fac sens pentru zonele de date cu rate I/O foarte ridicate și unde viteza de accesare a acestora are o importanță critică. Discurile reprezintă suportul optim pentru a servi ca mediu primar de stocare și backup. Benzile sunt cea mai adecvată alegere pentru backup-ul pe termen lung și arhivare.

Este evident, chiar și pentru companiile care nu dețin competențe tehnice avansate în zona de backup, că nu este rentabil strict din punct de vedere financiar ca backup-ul pe termen lung și arhivarea datelor să fie realizate pe disc. În fața acestei evidențe, contraargumentele vendorilor de soluții de backup pe disc se axează pe avantajul oferit de tehnologiile de deduplicare. Care pot contribui substanțial la reducerea volumului de backup.

Însă, tocmai la acest nivel, își demonstrează viabilitatea strategia „Tiered Storage“ - soluțiile pe disc pot fi utilizate ca suport al unei faze primare a procesului de backup, în care se realizează și faza

de deduplicare, pentru ca ulterior datele vechi, mai puțin utilizate să fie mutate pe benzi. Este așa-numitul model Disk-to-Disk-to-Tape (D2D2T), care permite accesarea rapidă a datelor cele mai recente, aflate pe discuri, și a celor istorice via librăriile de benzi. Librării de benzi care reprezintă, la momentul actual, o opțiune mult mai ieftină - atât din punct de vedere al costurilor de achiziție, al celor operaționale, cât și al consumului electric.

Iar dezvoltarea tehnologiilor de tipul LTO, SLDC, WORM etc. mențin avantajul competitiv al benzilor. Care rămân încă o opțiune valabilă pentru companii de vârf din domeniul financiar-bancar, telco, farmaceutic etc.

Criptare și fiabilitate

O ultimă categorie de argumente invocate în favoarea backup-ului pe disc sunt cele bazate pe ipotezele că benzile prezintă riscuri de eroare și securitate mai ridicate.

În ceea ce privește erorile, există studii care demonstrează contrariul: conform Oracle, riscul unei erori de transfer la backup-ul pe bandă este de 4 milioane mai mic decât în cazul discurilor.

În ceea ce privește securitatea, într-adevăr, prin construcție, benzile sunt concepute ca dispozitive amovibile, prin urmare pot fi mult mai ușor sustrase. Este celebru cazul din 2009, când un angajat civil al Poliției din New York a descoperit 8 benzi de backup care conțineau mii de date personale ale ofițerilor de poliție. Însă nu este un caz singular. Furturi de date au loc permanent. Luna aceasta, de exemplu, NASA a anunțat furtul unui laptop care conținea datele personale a mii de angajați. Anul trecut, tot de la NASA a fost furat un alt laptop care conținea codurile de controlare a Stației Spațiale Internaționale (ISS). Soluția pe care Agenția spațială americană a anunțat că o va lua pentru a limita riscurile este de a cripta datele de pe toate laptop-urile angajaților săi. Soluție care este aplicată în cazul sistemelor de backup pe benzi de câțiva ani (tehnologiile LTO4, STK etc.) și și-a demonstrat deja fiabilitatea.

După cum se poate vedea, există destule contraargumente pentru ca backup-ul pe benzi să nu dispară din peisaj atât de repede. Atât timp cât benzile își vor demonstra eficiența într-o strategie de backup completă, cota lor de piață și de încredere va continua să fie una considerabilă. ■

Cum a evoluat Primăria Brașov de la hârtie la documente electronice

În 2005, deputatul Varujan Pambuccian, la acea vreme șeful Comisiei IT&C a Camerei Deputaților, estima că pentru a evolua în administrația publică „de la obligatoriu pe hârtie, la obligatoriu în formă electronică” va fi nevoie să treacă 10 ani. Nu mai e mult până în 2015 și există deja exemple de bune practici în acest domeniu. Cum ar fi cel al Primăriei Brașov, pe care ni l-a detaliat Gabriela Vlad, Șeful Serviciului IT din această instituție.

Când și cum a început procesul de trecere de la hârtie la forma electronică în Primăria Brașov?

- Am pornit în 2005 cu o soluție de management de documente, care se adresează întregii instituții, dezvoltată pe următoarea idee: Centrul de Informații pentru Cetățeni (CIC) preia documentul și îl trimite mai departe către servicii. La acel moment, documentele erau trimise ca informații, ca metadata, către servicii, nu și cu imaginea și cu documentul scanat. Ulterior, am îmbunătățit situația prin achiziționarea de scanere de mare viteză și soluții OCR (Optical Character Recognition).

Care sunt procedurile implementate?

- Cetățeanul vine la CIC, care este singurul punct de contact cu cetățeanul, depune documentul și primește un cod de bare – care se lipește pe documentul ce rămâne la primărie –, apoi i se dă un număr de înregistrare și pleacă mai departe. Codul de bare lipit pe document funcționează și ca separator de documente, conține an, lună, dar principala lui funcție este de a atașa documentul scanat la numărul de înregistrare. Documentul rămâne la CIC până când este preluat de către serviciile din primărie și, ulterior, scanat. Prin această procedură, angajații,

când ajung în birou, pot vizualiza instant documentele, pe baza drepturilor de acces acordate fiecărui angajat/serviciu. Acum, prin proiectul de arhivare electronică, în care toate documentele sunt prelucrate printr-o soluție OCR, se pot vizualiza nu doar documentele atașate la numărul de înregistrare, dar se pot face și căutări asociative complexe în arhivă.

- Câte documente sunt procesate anual?

- Noi avem, în medie, anual, 100.000 de numere de înregistrare în primărie la CIC. Fiecare număr de înregistrare are cel puțin două documente, unul de intrare și unul de răspuns, pentru că se atașează un fișier cu multe pagini. De exemplu, cererea de urbanism sau autorizația de construcție sunt dosare întregi de pagini, dar noi constituim cererea cetățeanului într-un singur fișier. Răspunsul se atașează din nou la număr, se conexează la un alt număr și, mai mult decât atât, acum se și ocerizează documentele în arhivă.

- Care au fost principalele criterii care v-au ghidat în alegerea soluției software și a componentelor hardware?

- Am ales o soluție completă, nu ne-am limitat la un scanner de sine stătător, ci

I-am integrat într-o soluție de scanare, în care s-au setat o mulțime de caracteristici. Nu ne-am orientat către o soluție de sine stătătoare și apoi să ne gândim cum să o integrăm. Astfel, am căutat scanere de mare viteză, cu performanță ridicată, dar am urmărit și alte caracteristici: să poată să scaneze codul de bare indiferent unde

este aplicat pe document, să poți predefini să nu preia paginile goale, să nu rezulte un volum foarte mare al documentului scanat, pentru că atunci îți trebuie spații de stocare imense etc. Am ales și soft și hardware împreună, nu le-am luat separat, pentru că noi, în general, ne orientăm spre soluții integrate. De la început am stabilit o serie de criterii: să poată fi integrat în soluția de management al documentelor, echipamentul fizic să corespundă soluției software, alcătuind un pachet de soluții funcționale, orientate către client, deci spre necesitățile noastre. Un alt criteriu important a fost flexibilitatea. De exemplu, soluția are posibilitatea de a folosi scanere care nu sunt integrate în licențele respective pe toată soluția. Putem folosi și scanere de sine stătătoare, dar documentele se atașează manual, nu mai intră pe fluxul de lucru.

- Care sunt departamentele din primărie care utilizează cel mai mult această soluție?

- Direcțiile mari cărora ne-am adresat noi au fost direcția tehnică, urbanism și patrimoniu. De aceea, când am ales locația sălii de scanare am încercat s-o poziționăm cât mai aproape de ei. Am stabilit un program de lucru, astfel încât angajații din departamente au anumite ore stabilite. Colegii din servicii au o anumită oră la care vin și-și preiau documentele și, înainte de a merge la ei în birou, trec pe la centrul de scanare unde își scanează toate documentele din ziua respectivă, care instantaneu se atașează la numărul de înregistrare, deja înregistrat în sistem de către colegii din CIC.

Care este bucla de închidere a acestui flux de lucru?

- Documentul este procesat în termenul legal, se scanează răspunsul și apare în sistem, iar cetățeanul poate solicita la CIC sau poate vizualiza pe portal informații despre stadiul cererii. Prin proiectul „Primăria la un click distanță” am creat acest portal, care permite cetățeanului să își vizualizeze, în contul său, atât partea patrimonială, de taxe și impozite, cât și toate solicitările făcute către primărie, poate depune acte, poate primi răspunsuri etc. Sunt documente care pot fi depuse și prin portal: se scanează și se depun online, fără ca cetățeanul să se mai deplaseze la

primărie. De exemplu, pentru certificatul de urbanism de informare am făcut un flux complet, prin care cetățeanul își adaugă cererea și copiile după documente și le introduce în portal, acestea merg pe fluxul de lucru intern și la final cetățeanul își poate vizualiza certificatul pe portal și îl primește în original prin poștă. În cazul

în care cetățeanul nu are cont în portal, dar totuși vrea să-și vadă stadiul rezolvării documentului lui, primește automat din CIC un cod de acces și intră pe portal în mod neautentificat, introduce codul de acces și vede doar informațiile asupra stadiului de rezolvare al solicitării sale – e în lucru, e rezolvat, e expediat etc.

Opinia Specialistului

Cerințele specifice administrației publice

„În cele mai multe cazuri, cerințele instituțiilor din administrația publică din România se concentrează îndeosebi pe achiziționarea de echipamente de scanare mici și medii, cu ajutorul cărora să poată digitaliza documente din arhiva lor istorică.

Există însă și cazuri, mai rare, în care o astfel de instituție are nevoie de scanere performante, cu funcții deosebite, existente doar pe echipamente de nișă. De regulă, astfel de scanere sunt solicitate atunci când trebuie procesate documente mai vechi, delicat de manevrat, documente cu statut special sau cu valoare istorică. Software-ul necesar în acest caz este unul de gestionare și de editare a imaginii în sine, de optimizare a procesului de scanare și a produsului finit.

Observăm un interes în creștere și pentru plasarea de echipamente de scanare în punctele cheie de intrare a documentelor în instituție, în registraturi sau în departamentele cu flux mare de documente interne, scopul fiind acela de a crea un sistem electronic de gestiune a documentelor, în paralel cu fluxul de hârtie obișnuit.

În acest caz, ideal este să existe o conexiune între echipamentul de scanare și un sistem de management al documentelor, care să permită arhivarea, gestionarea și regăsirea facilă a documentelor scanate. Nu de puține ori se întâmplă

ca, înainte de implementarea unui asemenea proces, clienții să nu știe detaliile despre cerințele funcționale de care au nevoie în cadrul acestui sistem. De aceea, primul pas pe care îl facem împreună cu clienții noștri din acest sector este identificarea fluxurilor de lucru cu documentele din cadrul instituției, a acelor criterii după care să se indexeze fiecare tip de document în parte, a drepturilor pe care să le aibă fiecare utilizator în sistem etc.

Având în vedere că, statistic, se observă o creștere a numărului de pagini tipărite și copiate în cadrul tuturor entităților economice și administrative, adoptarea unei soluții de management electronic al documentelor se dovedește, pe zi ce trece, din ce în ce mai utilă, chiar stringentă.”

Monica Iatan, Key Account Manager Sector Public, Xerox România

Canon extinde gama i-SENSYS

Canon Europe a anunțat extinderea gamei de imprimante laser i-SENSYS prin lansarea a șase noi modele: i-SENSYS LBP6780x, LBP7780Cx, LBP7100Cn, LBP7110Cw, LBP6310dn și LBP7210Cdn. De asemenea, Canon a anunțat posibilitatea de imprimare direct de pe dispozitivele mobile pentru gama i-SENSYS o dată cu lansarea aplicației Canon Mobile Printing pentru iPad și iPhone. Aceasta oferă o imprimare accesibilă a documentelor, inclusiv a fișierelor PDF, a paginilor web și a imaginilor din rețea de pe iPhone și iPad și va putea fi descărcată din Apple App Store.

LBP6780x și LBP7780Cx extind gama Canon i-SENSYS MEAP și oferă viteze de imprimare superioare. Ambele imprimante sunt dotate cu un ecran LCD cu 5 linii pentru ușurința în utilizare și capacitatea de selectare a opțiunilor prin intermediul platformei Canon uniFLOW. Noile imprimante i-SENSYS aduc o integrare simplificată cu dispozitivele din portofoliul extins pentru birou al Canon, inclusiv pentru gama imageRUNNER ADVANCE. Funcționalitatea MEAP încorporată vine și cu acces la platforma Canon uniFLOW, oferind funcționalitate în cadrul companiei. Managementul simplificat în procesul de imprimare de care beneficiază

modelele LBP6780x și LBP7780Cx oferă și un plus de rapiditate. Serviciul eMaintenance permite administrarea de la distanță și verificarea statusului consumabilelor. Cele două modele beneficiază de noile standarde în materie de securitate și conectivitate Gigabit Ethernet, IP Sec și IEEE802.1x.

Noile imprimante i-SENSYS LBP7100Cn și LBP7110Cw revitalizează gama de produse color unifuncționale a companiei. Noile produse imprimă la o rezoluție de 1200 x 1200dpi la viteze de 14ppm, fiind astfel potrivite pentru SoHo sau companiile mici care doresc să imprime la o calitate superioară in-house. Ambele produse sunt ușor de întreținut grație interfaței Canon Remote User care facilitează monitorizarea în rețea.

Toate produsele din gama i-SENSYS beneficiază de tehnologia Canon Quick First-Print, care reduce timpul de așteptare pentru primele imprimări, ajutând și la reducerea energiei prin intermediul Energy Star TEC.

Eurocom adaugă plusvaloare printurilor

Eurocom, în parteneriat cu Canon România, a prezentat recent, în cadrul evenimentului „See the Bigger Picture”, noi modalități de a adăuga plusvaloare printurilor. Imprimarea de date variabile și recunoașterea inteligentă a printurilor sunt doar câteva posibilități aflate la dispoziția furnizorilor de tipar digital pentru a spori valoarea materialelor tipărite.

Peter Lancaster, CEO Documobi Ltd, guest speaker-ul evenimentului, a vorbit pentru prima dată în România despre recunoașterea inteligentă a printurilor (IPR). IPR-ul funcționează ca un cod QR invizibil, legând printul – flyer, broșură, catalog, poster, etichetă, ambalaj etc. – de un conținut web interactiv. Cu o aplicație IPR furnizorii de tipar digital pot crea o campanie cross media pentru clienții lor în mai puțin de 30 de secunde. Pentru a completa paleta so-

luțiilor disponibile furnizorilor de tipar digital de a adăuga valoare printului, Peter Lancaster a prezentat audienței și beneficiile imprimării de date variabile, o unealtă simplă și eficientă ce oferă posibilitatea personalizării materialelor de marketing pentru fiecare destinatar în parte ca text, grafică și imagini. Campaniile de mailing cu printuri personalizate au rate de răspuns cu 30% mai mari decât cele tradiționale, fiind în același timp mult mai eficiente din punct de vedere al costurilor. Evenimentul a mai adus în atenția furnizorilor de tipar digital și concluziile celui mai recent studiu Canon referitor la consumul de print – Insight Report. Raportul anticipează o viitoare creștere a printului bazată pe eficiența sa dovedită în timp și pe utilizarea sa ca mecanism de susținere a campaniilor online și cross media.

Document
your office partner

www.document.ro

xerox

xerox Authorized
Concessionaire

TOP 5 beneficii principale ale serviciilor de externalizare IT pentru companiile din România

Serviciile de externalizare IT rezolvă probleme reale cu care se confruntă companiile mici, mijlocii și mari, mai ales pentru că schimbarea reprezintă un angajament minim, oferă comoditate și flexibilitate ridicate, iar la nivel centralizat, totul se află sub controlul clientului. Acțiunile externalizării IT au ca scop final eficiența pe termen lung, prin rapiditate și focus pe obținerea de rezultate.

■ Bogdan Tudor,
CEO & Founder Class IT
Outsourcing

Din ce în ce mai mulți manageri doresc să exploateze beneficii cum sunt eficientizarea costurilor, expertiza unor specialiști și acoperirea riscurilor de

întrerupere a funcțiilor IT critice afacerii proprii, pentru că toate aceste rezultate sunt măsurabile și, în final, se traduc prin câștigarea cotei de piață și creșterea profitabilității.

„Serviciile IT preiau rolul de locomotivă în dezvoltarea unei afaceri”

Eficientizarea activităților interne ale companiei-client, în timp ce furnizorul extern asigură bunul mers al sistemului IT, înseamnă reducerea semnificativă a riscurilor de întrerupere a activității. Soluțiile informatice oferite duc la îmbunătățirea activității angajaților, ce poate fi cuantificată chiar și într-o oră de productivitate în plus, în fiecare zi. Lăsând departamentul IT pe mâna unor specialiști, managementul câștigă timp pentru explorarea și dezvoltarea altor aspecte generatoare de valoare pentru afacere.

Proactivitatea asigurată de serviciile de externalizare IT **reduce riscurile** implicate prin gestionarea corectă a celor potențiale, luându-se toate măsurile de precauție pentru a evita instalarea amenințărilor. Stabilitatea este oferită și prin creșterea protecției datelor confidențiale și eliminarea riscurilor ca acestea să fie alterate, distruse sau să devină publice.

Când **timpul este o resursă atât de importantă în mediul de business**, o afacere bazată pe o fundație solidă oferită de un sistem IT funcțional 99,9% înseamnă eliminarea întreruperilor ce pot afecta productivitatea angajaților. Pentru management, înseamnă timp câștigat reinvestit în dezvoltarea afacerii și găsirea de noi oportunități. Și pentru că activitatea de externalizare IT este gândită în

termeni de siguranță, disponibilitate și performanță, SLA-urile (Service Level Agreement) de care dispun companiile-client oferă garanții și un sistem modern de urmărire a termenilor.

Din perspectiva **optimizării costurilor**, economisirea majoră se face atât prin reducerea costurilor de funcționare, de întreținere și de personal, sau de lansare a unor proiecte speciale, cât și prin eliminarea celor suplimentare. Externalizând, companiile se asigură că rămân competitive la nivel de industrie în ceea ce privește costurile cu serviciul IT, printr-un pachet complet de aplicații, sisteme, soluții și oameni dedicați afacerii proprii.

Un alt avantaj este cel al **oamenilor calificați și certificați** care asigură suport tehnic 24/7, la nivel național. Specialiștii se întâlnesc zilnic cu situații complexe și asigură rezolvarea promptă a oricărei situații apărute. Un alt mare avantaj este că dinamica personalului se reduce substanțial, iar know-how-ul rămâne în interiorul companiei-client. 60,5% din clienți au indicat expertiza extinsă ca un motiv decisiv în alegerea serviciilor de externalizare IT.

Secretul succesului companiilor-client constă în alegerea unui furnizor de servicii IT care înțelege afacerea, are experiență dovedită, este focusat pe rezultate și își prețuiește clientul pe termen lung.

www.classit.ro
office@classit.ro

PRAS Consulting, 10 ani pe piața românească

Compania PRAS Consulting, una dintre cele mai dinamice firme autohtone și un partener Microsoft important pe piața locală, aniversează anul acesta 10 de ani de existență pe piața IT din România. În cei 10 ani de activitate, PRAS a adunat la activ un număr impresionant de proiecte IT cu un grad de complexitate ridicat – printre acestea numărându-se: Petrom, Vodafone, GDF Suez sau OTP Bank – și numeroase certificări Microsoft (compania are statutul de Microsoft Gold Certified Partner pentru mai multe soluții Microsoft). „De-a lungul celor 10 ani, ne-am concentrat cu consecvență pe inițierea și derularea unor proiecte bazate pe tehnologii noi, pe care le-am abordat cu entuziasm și profesionalism. Astăzi putem spune că ceea ce am realizat, cu seriozitate și responsabilitate, prin implementările noastre în domeniul mesageriei și mobilității, ajută organizațiile să-și optimizeze comunicațiile cu clienții, partenerii și angajații mobili. Noi înțelegem foarte bine provocările afacerilor de astăzi și de aceea oferim soluții eficiente pentru problemele acestora. Mai presus decât orice, noi am căutat să oferim soluții de calitate unor clienți care sunt acum, în criza economică pe care o traversăm, mult mai atenți la investițiile pe care le fac”, a declarat Paul Roman, Director General PRAS Consulting. Succesul celor 10 ani de prezență pe piața IT din România se bazează foarte mult pe serviciile valoroase aduse clienților săi. „PRAS Consulting s-a aflat întotdeauna aproape de clienții săi, adoptând o strategie bazată pe grija față de clienți și pe capacitatea de a răspunde în orice

moment cerințelor acestora. Foarte importantă în acest demers a fost echipa PRAS. Ne bucurăm că avem parteneri și colegi care sunt alături de noi de la început, de acum 10 ani, și care sunt dedicați misiunii noastre”, a declarat Andrei Suciu, Sales Director PRAS Consulting. ■

Andrei Suciu, Sales Director PRAS Consulting (stânga),
Paul Roman, Director General PRAS Consulting

Centru de Date Green cu infrastructură IBM la Brașov

IBM România și Universitatea Transilvania din Brașov au anunțat deschiderea oficială a Centrului de Date Green IBM din cadrul Institutului de Cercetare Științifică ICDT-PRODD al universității. Acest centru de date reprezintă principala unitate de calcul de înaltă performanță a sistemului informatic distribuit din cadrul Institutului ce face posibile activități de cercetare și dezvoltare axate pe proiectarea de produse, tehnologii și servicii sustenabile, reducerea consumului de energie, eficiență și sisteme ce utilizează energia regenerabilă, potrivit conceptului Green Energy Independent Campus (GENIUS). Campusul GENIUS susține conceptul de clădiri „zero-energy”, echipamentele aferente fiind capabile să furnizeze energie termică și electrică pe baza unor sisteme de energie regenerabilă: panouri solare, panouri fotovoltaice, pompe de încălzire și biomasă. GENIUS este astfel primul Campus Universitar Green din România ce are integrat un Centru de Date Green și reprezintă el însuși un cadru de cercetare. ■

Infotrend Data își extinde portofoliul de soluții

Infotrend Data își consolidează poziția pe piața de soluții IT&C din România, prin dezvoltarea capacităților și a portofoliului de servicii. Portofoliul companiei include în prezent o gamă complexă de soluții și servicii axate pe tehnologie, precum: integrare de sisteme, dezvoltare aplicații software, analiză și redesign de procese IT, servicii de consultanță, strategie și arhitectură IT, mentenanță și suport tehnic, soluții profesionale pentru stocarea datelor și externalizarea serviciilor IT etc. „Flexibilitatea ofertei de servicii și adaptarea rapidă la cerințele pieței sunt factori-cheie de succes pentru orice companie care activează în acest domeniu. Atât transformările rapide ale mediului de business, cât și creșterea gradului de sofisticare a proiectelor din domeniul IT&C ne determină să găsim în permanență soluții inovatoare pentru a veni în întâmpinarea clienților noștri”, a declarat Răzvan Stoica, Managing Partner – Infotrend Data. Prin dezvoltarea diviziei de software, serviciile de software la comandă (software-on-demand) realizate in-house completează oferta companiei. Clienții Infotrend Data vor putea beneficia astfel de soluții personalizate în funcție de particularitățile industriei și cerințelor specifice de business cu care aceștia se confruntă. ■

EXPERIENȚA DATANET ÎN SISTEME DE INFRASTRUCTURĂ PENTRU CENTRE DE DATE

PORTOFOLIUL DE SOLUȚII TEHNICE

Datanet furnizează soluții convergente de infrastructură pentru centre de date ce includ resurse de procesare, echipamente de rețea, stocare, securitate și replicare de date care utilizează produse Cisco, EMC, VMware, Dell și Symantec.

Beneficiile principale

Scăderea costurilor de infrastructură IT prin consolidarea rețelei LAN și de stocare, consolidarea serverelor și a echipamentelor de stocare, utilizarea de echipamente cu eficiență energetică ridicată, externalizarea anumitor servicii de operare și suport de la client către Datanet, creșterea automatizării în activitatea de suport.

Simplificarea operațiunilor IT prin automatizare și externalizare.

Îmbunătățirea disponibilității infrastructurii din data center și asigurarea continuității afacerii prin reducerea numărului de echipamente necesare, virtualizare și folosirea de tehnologii specifice de ultimă generație.

SERVICIILE OFERITE

Evaluarea nevoilor de procesare, stocare, securitate, disponibilitate, comunicații pentru proiecte de infrastructură Data Center

Proiectare și execuție :

- infrastructură de rețea în data center,
- infrastructură de securitate în data center,
- infrastructură de procesare și de stocare în mediu virtualizat
- soluții de asigurarea redundanței și continuității.

Migrarea infrastructurii de Data Center – planificare și execuție

Înstruire personalizată

Servicii de mentenanță și suport tehnic cu garantare de Nivel de Serviciu

Monitorizare permanentă și autosensizare în caz de disfuncționalități sau degradarea performanței

Analize periodice pentru optimizarea eficienței și disponibilității infrastructurii și proceselor de operare

DE CE DATANET ?

Deține o experiență de 14 ani în proiectare, implementare și asistență tehnică pentru infrastructura critică IT&C pentru operatori de telecomunicații, bănci și companii medii și mari.

Deține o echipă de experți în tehnologii Cisco, EMC, VMware, Symantec, Dell pentru data center (LAN, Storage and storage networking, DC virtualization, VDI, Back-up, Business Continuity, IT security, system management).

Posedă expertiză confirmată de un set de certificări unic în România: Cisco Gold Partner, Cisco Advanced Data Center Architecture Specialization, Cisco Master Unified Communications Specialization, Cisco IP NGN Architecture Specialization, EMC Premier Partner, VMware Enterprise Partner, Symantec Gold Partner (în curs de finalizare în 2012).

Deține un laborator pentru simularea mediului clientului (investiție ce depășește 350.000\$).

Are un portofoliu vast de aplicații de management al performanței și al nivelului de servicii pentru centre de date și rețele de comunicații: Infosim StableNet, EMC Ionix, SolarWinds, CiscoWorks, Cisco ANA, VMware vCenter Operations.

Dispune de un dispecerat și deține o echipă de suport tehnic specializat, disponibile 24/24h, precum și servicii de monitorizare ce asigură deschiderea automată de tichete cu solicitări de suport tehnic pentru asigurarea unui nivel de servicii consistent și predictibil pentru infrastructura de centru de date.

EXEMPLE DE PROIECTE FINALIZATE DE DATANET

Infrastructura convergentă Ethernet și FCoE pentru bănci;

Sisteme Cisco Unified Computing pentru comunicații unificate și contact center

Proiecte de infrastructură de comunicații pentru centre de date pentru companii mari folosind Cisco Nexus și Cisco VSS

Infrastructura virtualizată pentru centre de date

Virtualizare de servere în centre de date folosind VMware în domeniul bancar

Upgrade de sisteme de stocare pentru medii virtualizate în centre de date,

Mediu Virtual Desktop Infrastructure implementat într-o bancă comercială mare.

Despre sistemul de certificare Uptime Institute

Uptime Institute este singurul organism la nivel mondial care eliberează certificări pentru centre de date. Până în prezent, institutul a certificat Tier IV doar 6 Data Center, iar Tier III 34 de Data Center, în categoria „Constructed Facility”. În categoria de design, sunt certificate Tier IV 23 de Data Center, iar Tier III 100 de Data Center în întreaga lume. Singurul centru de date din România certificat de Uptime Institute, însă la secțiunea design, este Transfond.

■ Luiza Sandu

Cotarea Tier a Uptime Institute a fost înșușită de toți furnizorii de servicii de Data Center, care au construit centrele de date conform cerințelor Uptime Institute. Uptime Institute precizează însă că doar centrele de date care se regăsesc în lista de pe site-ul propriu sunt certificate de Institut, restul centrelor de date fiind autocertificate. În urma solicitărilor venite din partea a numeroase Data Center autocertificate, Institutul a analizat un număr mare de astfel de locații. După analiza experților Uptime Institute, doar patru locații au atins cota Tier promisă de inginerul proiectant sau dorită de către client. Celelalte locații necesitau revizuirii costisitoare. Decalajul între așteptările clienților și cota Tier obținută era cel mai adesea de un nivel,

uneori chiar de două. Experții Uptime Institute îi sfătuiesc pe proprietarii de Data Center să se decidă asupra unui nivel de funcționalități specifice pentru obiectivele lor de business, iar odată selectată cota (Tier I, II, III, IV) aceasta trebuie implementată unitar în toate sistemele.

Chiar dacă niciun Data Center funcțional din România nu este certificat de Uptime Institute – certificările sunt oricum, opționale – există trei consultanți acreditați de acest organism în România: unul în secțiunea Accredited Tier Specialist (Eduard Bodor, Data Center Business Development Manager, APC by Schneider Electric) și doi în cea de Accredited Tier Designer (Cătălin Dumitrescu, Data Center Operations Manager Romtelecom, și Yannis Katris, Director TELETRIK S.R.L.).

Autoevaluarea este o abordare greșită

„Cerințele Uptime Institute pentru certificare sunt relativ publice. Acesta este motivul pentru care deținătorii de centre de date pot să-și facă un fel de autoevaluare, raportată la ceea ce cere Uptime Institute pentru a acorda această certificare. Este o abordare greșită, pentru că sunt atât de multe aspecte luate în considerare, încât o autoevaluare făcută de cineva care nu este certificat sau nu a luat contact cu standardele Uptime Institute direct la Uptime Institute e mai mult sau mai puțin subiectivă. O a doua greșală majoră care se face este încadrarea Data Center-ului cu plusuri și minusuri. Sunt foarte mulți deținători de Data Center care încadrează centrul de date Tier III + sau spun că ar fi Tier IV, dar nu e din cauza unui amănunt. Nu este admisibilă o astfel de abordare. Uptime Institute a ales să facă această cotare cu cifre romane. Nu există zecimale. Sistemul cel mai puțin performant dintr-un centru de date dictează categoria. Poți să ai 90% din sisteme la superlativ, dacă unul dintre ele nu respectă cerințele categoriei centrul este cota la categoria inferioară. Până când nu am avut certificarea Uptime Institute nu mi-am permis să vorbesc în public, să combat aceste practici, pentru că nu aveam niciun fel de autoritate. Certificarea de la Uptime Institute îmi permite să acord consultanță clienților pentru a-și construi un centru de date conform”, menționează Eduard Bodor, Data Center Business Development Manager, APC by Schneider Electric, Certified ATS by Uptime Institute.

Pe lângă cele două tipuri de certificări menționate anterior, Uptime Institute a introdus standardul Operational Sustainability, o certificare pe trei nivele, Bronze, Silver și Gold. În prezent, 5 centre de

Cele patru categorii de centre de date conform Uptime Institute

Tier I: infrastructură de bază

Tier II: infrastructură cu componente redundante

Tier III: infrastructură mentenabilă concomitent (se aplică pentru fiecare componentă și cale)

Tier IV: infrastructură tolerantă la defecțiune (se aplică la absolut fiecare componentă și cale)

TIA-942 este un standard dezvoltat de Telecommunications Industry Association (TIA) pentru a defini condițiile de construcție și parametrii de funcționare ai unui Data Center, acordând o atenție deosebită sistemelor de cablare și designului de rețea. Specificațiile TIA-942 reprezintă un standard recunoscut internațional în ceea ce privește Data Center-urile, făcând referire la numeroase proceduri și aplicații legate de: arhitectura de rețea, designul rețelei electrice, sistemele de stocare, backup și arhivare, sistemele redundante, protecția împotriva dezastrelor etc. Standardul TIA-942 oferă patru niveluri de certificare: Basic, Redundant Components, Concurrently Maintainable, Fault Tolerant.

date la nivel mondial dețin certificarea Gold. O echipă Uptime Institute evaluează toate procedurile, procesele și modul cum se desfășoară activitatea în centrul de date, inclusiv dacă personalul este suficient și dacă nu este obligat să facă ore suplimentare.

„Nu se admite să faci mai mult de 10% ore suplimentare. Devine tot mai importantă această certificare, câteodată chiar mai importantă decât infrastructura, pentru că poți să ai cea mai bună infrastructură din lume, dacă nu o operezi corect riscurile sunt foarte mari. Evaluarea riscului locației se face doar în Operational Sustainability, care nu evaluează infrastructura, ci operarea și managementul centrului de date. Destul de multe lucruri sunt comunicate incorect în acest moment. Recunosc că și eu, înainte de a face cursul Uptime Institute, aveam mesaje greșite”, adaugă Eduard Bodor.

Uptime Institute este o organizație non-guvernamentală, non-profit, cu largă recunoaștere internațională, fiind înființată în 1993, ca o asociație a administratorilor de centre de date. În urma experiențelor acestora, au fost elaborate standardele actuale, pe baza cărora Uptime Institute acordă certificările. Din 2009, Uptime Institute devine o divizie independentă în cadrul The 451 Group, o companie de analiză și cercetare cu focus pe industria IT.

Câte Data Center din România sunt autoevaluate corect?

„În momentul de față nu există niciun centru de date care să poată fi certificat Tier III în România. Dacă centrul de date Transfond s-ar face conform proiectului, ar fi fără discuție Tier IV și ar fi singurul în România. Poate că ar mai fi unele centre de date posibil de încadrat la Tier III, dar cu foarte mare greutate. Există niște prevederi extrem de restrictive și sunt absolut convinși că nici unul din centrele de date nu le respectă, mai ales cerințele Tier III legate de sistemele de răcire. Nimeni nu este obligat să-și ia o certificare, ele sunt opționale. De ce sunt centre de date care doresc să se certifice? În marea majoritate vorbim de centrele de date de colocare și hosting, care își doresc o imagine în ochii propriilor clienți dată de acest certificat și care le permite să crească prețul. Un centru de colocare Tier IV va avea un preț de vânzare a serviciilor către chiriașii lui dublu față de un centru de colocare necertificat, indiferent cât de bun este centrul de date necertificat”, mai spune Eduard Bodor. Certificarea Uptime Institute pe infrastructură este

În 2003, Uniunea Europeană a demarat crearea unui cod de bună conduită pentru centrele de date, care se actualizează permanent pentru a ține pasul cu schimbările tehnologice care au apărut în ultimii ani: virtualizarea, cloud computing, concentrarea datelor în centre specializate etc.

valabilă pe toată durata de viață a centrului de date. În ceea ce privește Operational Sustainability, certificarea Bronze este valabilă un an, cea Silver trei ani, iar cea Gold cinci ani, după expirarea perioadei de valabilitate fiind nevoie de recertificări pentru toate cele trei niveluri. ■

Star Storage premiat de Hitachi pentru proiectul „Cloud Computing – M-Cloud”

Star Storage a primit premiul „Best Cloud Project in Central & Eastern Europe”, în cadrul evenimentului anual organizat la Viena de către Hitachi, pentru proiectul „Cloud Computing – M-Cloud” implementat în faza 1 de către Guvernul Republicii Moldova. „Această distincție simbolizează recunoașterea internațională a proiectelor inovatoare construite de Star Storage împreună cu partenerii săi, în cazul de față Centrul de Guvernare Electronică din Republica Moldova, și pentru care ne simțim onorați. Au fost nominalizate mai multe companii, însă noi ne-am diferențiat prin crearea unui proiect Cloud amplu și complex, un concept architectural unic și inovativ, în cadrul căruia au fost utilizate numeroase componente de ultimă generație furnizate majoritar de Hitachi. Considerăm acest premiu ca o validare a strategiei Star Storage de dezvoltare a portofoliului de soluții și servicii StarVault Cloud pe care am implementat-o de la începutul acestui an și în cadrul căreia am lansat de curând pachete noi de servicii, atât pentru instituțiile publice și companiile de nivel enterprise, cât și pentru SMB-uri. Proiectele noastre pentru servicii Cloud sunt abia la început, cei peste 150 experți Star Storage lucrează intens la dezvoltarea portofoliului nostru de servicii Cloud și suntem pregătiți să răspundem la orice provocare, la orice proiect, oricât de complex, bazându-ne desigur și pe infrastructura noastră din Centrul de Date de nivel Tier 3+, cel mai modern și performant din România”, a declarat Cătălin Păunescu, Managing Director Star Storage. „Proiectul premiat reprezintă cea mai mare implementare a unui Private Cloud în regiune, care are la bază servere blade Hitachi, dar și cel mai performant și scalabil sistem de stocare din lume, Hitachi Virtual Storage Platform (VSP)”, a declarat Radu Isaia, Presales Director, Infrastructure Solutions & Cloud Star Storage. ■

Cătălin Păunescu,
Managing Director Star Storage

Securitatea mașinilor virtuale, o problemă încă ignorată

Virtualizarea serverelor rămâne și în 2013 o prioritate pentru departamentele IT. Fie că este vorba de startarea unor proiecte-pilot, fie că este vorba de extinderea unor proiecte deja existente, argumentele economice ale virtualizării vor fi la fel de atractive și anul viitor. Însă, ca în cazul oricărui „lucru bun”, există și o serie de provocări, mai puțin mediatizate decât beneficiile pe care virtualizarea le poate genera. Una dintre acestea este cea a securității mașinilor virtuale.

■ Radu Ghițulescu

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

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

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

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

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

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

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

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

Provocări specifice

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

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

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

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

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

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?

Intra pe www.axioma.ro si afla data urmatorului curs open.

Inscrieri pe www.axioma.ro

HP lansează serverul ProLiant SL4500 destinat volumelor mari de date

HP a lansat ProLiant SL4500, un server conceput special pentru a-i ajuta pe clienți să operaționalizeze volume mari de date (Big Data), să creeze noi oportunități de afaceri și să economisească până la 1 milion de dolari într-o perioadă de trei ani. Noua serie de servere HP ProLiant SL4500 este concepută special pentru mediile cu volume mari de date, asigurând un maxim de performanță, productivitate și eficiență a costurilor printr-o soluție ultradensă, în conformitate cu necesitățile acestor încărcări de lucru. SL4500 este construit pe baza Infrastructurii Convergente de la HP și asigură un model foarte eficient care consumă cu până la 50% mai puțin spațiu și 61% mai puțină energie, necesită costuri cu până la 31% mai mici și folosește cu 63% mai puține cabluri.

„Mediile aplicațiilor pentru volume mari de date, precum Hadoop, depozitul de date MPP, indici analitici pentru volume mari de date și bazele de date tip object store au cerințe foarte diferite

în ceea ce privește încărcările de lucru. (...) Date fiind cantitățile semnificative și variate de date dinamice, care necesită stocare și accesare rapidă, ca și cerințele diferite ale utilizatorilor finali, administrarea acestor încărcări de lucru poate fi deosebit de variată, complexă și ineficientă atunci când sunt aplicate pe infrastructuri hardware tradiționale. Pentru a beneficia pe deplin de oportunitățile aduse de volumele mari de date, este foarte important ca infrastructura de care dispune sistemul să fie optimizată”, a spus Dan Vesset, Vicepreședinte Business Analytics Research IDC.

Designul modular al seriei de servere HP ProLiant SL4500 oferă configurații variate de calcul și stocare, care le permit clienților să optimizeze infrastructura pentru o aplicație cu încărcare de lucru specifică, eliminând necesitatea de a alătura echipamente hardware incompatibile care să asigure infrastructura necesară. ■

Tabletă mobilă robustă, de ultimă generație, pentru angajații din teren

În ultima perioadă am petrecut destul de mult timp alături de echipe mobile din teren de la cele mai mari companii de distribuție, logistică, retail, utilități, field services și producție din România. Marea majoritate a angajaților mobili din aceste companii folosește echipamente care funcționează pe sistem Windows 7 sau Windows XP. Pentru activitățile pe care le desfășoară în teren echipele mobile au nevoie de echipamente care bootează rapid, la care te poți loga rapid și sigur, indiferent în ce locație te afli, care pot funcționa atât în sistem tabletă, dar care pot depăși de departe performanțele echipamentelor de tip desktop, și care includ în plus opțiuni multiple de conectivitate - Ethernet, WiFi, 3G/4G etc. Iar dacă la capitolul portabilitate ar putea include și o greutate mai mică, rezistență mare în medii dintre cele mai ostile și independență de operare mai mare de 4-5h, cât au în acest moment echipamentele pe care le dețin, atunci ar putea afirma că au în dotare echipamentul ideal care să îi ajute să și rezolve activitățile mult mai rapid și mult mai eficient. ■■ Romeo Iacob, Managing Director Smart ID România

Pentru acești angajați mobili, dar și pentru companiile deschizătoare de drumuri în tehnologie, avem vești bune. Smart ID a semnat parteneriatul cu Panasonic și a inclus în portofoliul de echipamente destinate angajaților mobili o tabletă de ultimă generație: noul PC convertibil Toughbook CF-C2, semi-robust, destinat angajaților din field service și din vânzări-distribuție.

Și pentru că vorbim despre convertibilitate, este important să menționăm că Toughbook-ul de la Panasonic este un

computer cu performanțe asemănătoare computerelor desktop, care poate fi folosit atât ca notebook, dar și ca tabletă prin simpla rotire a ecranului și plierea acestuia peste tastatură.

Toughbook C2 este optimizat pentru Windows 8 – cu cea mai bună optimizare pentru capacitate multi-touch în 5 puncte. Panasonic Toughbook este dotat cu senzori multipli pentru a beneficia din plin de noile funcționalități posibile datorită

sistemului de operare Windows 8 – luminizitate, magnetic, acceleration, și gyro. Iar asta nu e tot: Toughbook include un stilou electronic extrem de bine primit de către specialiști.

Și pentru ca a fost construit pentru a se plia pe cele mai dificile nevoi ale specialiștilor din teren, Toughbook este utilat cu suficient de multe tehnologii de ultimă generație care transformă forțele mobile din teren în super unități mobile. Cu cea de-a treia generație a tehnologiei Intel Core™ i5-3427U vPro™ Ultra Low Voltage Processor (1.8GHz până la 2.8GHz) cu tehnologie Intel® Turbo Boost și opțiuni de stocare de ultimă generație (4GB RAM standard, extensibilă la 8GB, și HDD 500GB standard și 128GB sau opțional 256GB SSD), Panasonic Tough-

Mobilitate, powered by SMART ID

ghbook CF-C2 este unul dintre cele mai complexe și mai puternice echipamente din clasa din care face parte.

Toughbook CF-C2 are o baterie de rezervă care poate fi configurată pentru a se plia pe nevoile utilizatorilor și cerințelor de greutate necesare în teren, iar bateria principală poate fi schimbată fără a opri computerul. Configurarea bateriei

țit. Toughbook CF-C2 se diferențiază de competitorii săi și se pliază mult mai bine pe nevoile oricărui angajat mobil din teren datorită ecranului cu tehnologie IPS ce permite unghiuri de vizualizare mult mai largi, sticlei mult mai robuste, raportului mare dintre contrast și luminozitatea de 500 cd/m2 și ecranului cu strat anti reflectorizant.

Toughbook este utilat cu suficient de multe tehnologii de ultimă generație, care transformă forțele mobile din teren în super unități mobile.

standard cu 6 celule oferă aproximativ 11 ore de operare (Mobile Mark™ 2007, 60cd/m2), bateria mică cu 3 celule oferă o independență de aprox 5 h de operare, iar bateria cu 9 celule de mare capacitate oferă 15 h de operare.

Dotat cu viteză mare de procesare, Toughbook CF-C2 este ideal pentru angajații mobili din teren care trebuie să realizeze mai multe activități în același timp și care au nevoie de modalități multiple de introducere a datelor. Noile notebookuri-tabletă C2 sunt mult mai robuste, au un format mai mic, sunt mai ușoare și mai compacte și includ un sistem triplu de prindere pentru operațiuni mult mai complexe, desfășurate pe durata unui întreg schimb de lucru și chiar mai mult.

Ecranul este multi-touch, poate fi folosit atât în modul tabletă, cât și în mod notebook și rămâne rigid la atingere datorită sistemului triplu de prindere, mult îmbunătă-

din teren. Echipamentul este încadrat în clasa echipamentelor semi-robuste - ceea ce înseamnă că poate rezista la căderi de la peste 76 cm, iar tastatura și touchpad-ul sunt rezistente la apă. Indiferent de modul de operare, tableta sau notebook, CF-C2 include o curea ergonomică, detașabilă, în formă de triunghi, hands free, care permite să fie susținut cu ușurință și folosit cu o singură mână din orice poziție - portret, landscape sau orice altă poziție.

Pentru utilizatorii care folosesc Skype sau cei care au nevoie să realizeze fotografiile care să documenteze activitățile din teren, CF-C2 este echipat cu o cameră de mare calitate HD 720p (Still image Max. 1280 x 720), dar îi mai poate fi adăugată și o cameră de rezoluție mare HD 720p (Still image Max. 2048 x 1536).

Cu o mare varietate de opțiuni de business, CF-C2 poate fi configurată pentru a se plia perfect pe nevoile forțelor mobi-

le din teren. Ideală pentru inginerii de service și angajații mobili din teren, i se poate adăuga un port opțional în serie, care permite atașarea de dispozitive de măsurare și diagnostic. În plus, alte opțiuni de business pot fi adăugate prin intermediul porturilor de configurare flexibile e.g. porturi VGA și modemuri.

La capitolul conectivitate, Toughbook C2 beneficiază de avantajele

platformei Intel de generație a treia, care include USB 3.0 - ceea ce înseamnă o viteză de transfer de până la zece ori mai mare. De asemenea, include un modul WiFi Intel Centrino mult mai rapid și Bluetooth versiunea 4.0. Alte opțiuni sunt de asemenea disponibile: 3G Gobi 3000 sau 4G LTE. Pentru industriile în care securitatea și protecția informațiilor este necesară, precum în industria medicală, CF-C2 este echipat cu tehnologie NFC (near field communication) și cu smart card slot.

La capitolul memorie, utilizatorii pot obține viteze de la 4 la 8GB DDR3L RAM. Pentru stocare include un hard disk de 500GB rezistent la șocuri (shock-mounted "flex-connect" 500GB hard disk). Iar pentru cei care au nevoie de viteze și mai mare sunt disponibile discuri de 128 sau 256 GB (128 or 256GB solid state disks).

Toughbook CF-C2 este disponibil la prețuri speciale pentru precomenzi pe www.idmag.ro.

Mobilitate, powered by

SMART ID
MOBILE EXPERIENCE

Tehnologiile cheie - motorul inovării în Europa la începutul secolului XXI

Din „Orizont 2020” este deja clar că Europa mizează pe Tehnologiile cheie (Key Enabling Technologies - KETs). „Orizont 2020” a identificat următoarele KETs: Nanotehnologia; Materialele avansate; Micro- și Nano-electronica; Biotehnologia; Fotonica; Tehnologiile avansate de fabricație. Mai mult, noul plan de cercetare, dezvoltare și inovare al Uniunii Europene, „Orizont 2020”, împământeneste ideea potrivit căreia competitivitatea industrială nu poate fi asigurată decât pe baza KETs.

■ Prof. dr. rer. nat. Marius Enăchescu,
Centrul pentru Știința Suprafeței și Nanotehnologie, UPB

În 2012 și în anii ce vor urma, într-un context de austeritate și recesiune sau creștere economică foarte lentă, statele membre UE vor trebui să restructureze strategia lor de creștere și competitivitate. Din această perspectivă economică sinistă, unele tehnologii de viitor, numite KETs, ar putea contribui definitiv la creșterea economică de mâine. Aplicațiile izvorâte din aceste tehnologii vor întări competitivitatea industriilor europene, catalizând sectoarele strategice legate de inovație și crearea de noi produse pe piețele lumii. Dezvoltarea acestor tehnologii cheie va permite trecerea la o economie bazată pe cunoaștere și constituie un interes sistemic pentru întreaga economie europeană.

Obstacole în calea aplicării KETs

Totuși, în ciuda atuurilor sale, UE suferă de numeroase bariere și dificultăți. Dezvoltarea KETs ne obligă la revizuirea modelelor noastre de cercetare și inovare. Aceste tehnologii solicită o intensă cercetare și dezvoltare, cicluri rapide de inovare, mărirea cheltuielilor și o forță de muncă calificată. Aceste transformări implică o modernizare a bazei industriale europene.

În primul rând, eforturilor în cercetarea din Europa sunt fragmentate și dispersate între statele europene și între diferiții „actori” (universități, institute de cercetare, centre de cercetare, companii etc.). Comisia Europeană favorizează o coordonare puternică a tuturor actorilor implicați, pentru a asigura o mai bună concentrare de resurse și o coerență a proiectelor. Comisia Europeană caută să găsească politicile publice necesare pentru a crea sinergii între universități, institute și centre de cercetare și IMM-uri, pentru a promova legăturile dintre comunitățile științifice și industriași; pentru a putea finanța noi ne-

Fig. 1. „Valea morții” redată de prăpastia dintre cunoștințele științei și piața efectivă a produselor. Această „vale a morții” poate fi traversată de Europa numai cu ajutorul „podului” din figură, ce se bazează pe trei „stâlpi” esențiali, cel al „cercetării tehnologice”, al „dezvoltării de produs” și al „fabricației competitive”.

voi de formare, generate de specificitatea și caracteristicile KETs.

În al doilea rând, UE nu știe cum să valorifice la maxim know-how-ul de care dispune în acest sector și cum să capitalizeze prin aducerea la nivel de fabricație a dezvoltărilor științifice și tehnice din acest domeniu al KETs.

Soluții pentru depășirea slăbiciunilor

În raportul său final din iunie 2011, grupul de lucru la nivel înalt privind KETs, încearcă să răspundă la aceste slăbiciuni. Acesta recomandă focalizare pe trei piloni din lanțul de inovare: cercetarea fundamentală, cercetarea aplicată și procesul de producție. Raportul insistă pe necesitatea de a dezvolta o adevărată politică la nivel european privind tehnologiile cheie.

Astfel, grupul de lucru la nivel înalt privind KETs recomandă un pod care să traverseze Europa peste prăpastia existentă între cunoștințele științei și tehnicii și piața produselor, simbol al dificultății de a transforma rezultatele cercetării într-un produs.

Pentru ca Europa să traverseze „valea morții” fără să se prăbușească în ea, grupul de lucru la nivel înalt privind KETs a propus ideea unui „pod” care să asigure transformarea cunoștințelor științifice în produse comercializabile. Un astfel de pod, ce ar asigura traversarea „văii morții”, este format din trei secțiuni de pod, susținute de trei „stâlpi”:

1. „stâlpul” denumit „cercetare tehnologică”, ce asigură transformarea „științei” în „tehnologie”
2. „stâlpul” denumit „dezvoltarea de produs”, ce asigură transformarea „tehnologiei” în „produse”
3. „stâlpul” denumit „fabricație competitivă”, ce asigură transformarea „produselor” în „producție”

Din **Figura 1** se poate observa cine și ce instituții stau ca „fundatie” a celor trei „stâlpi” și unde au loc dezvoltările legate de rolul fiecărui „stâlp”.

Acest „pod” este cel mai popular „pod” în comunitatea științifică și inginerască și industrială de astăzi din Europa, fiind considerat mecanismul de transformare a științei fundamentale în valoare economică și de piață.

Recomandări de politici specifice

Prin concentrarea pe aceste etape cheie ale lanțului de inovare, propunerile grupului de lucru la nivel înalt privind KETs pot ajuta la consolidarea dezvoltării economice în Europa. Bazat pe acest model al KETs și al „văii morții”, grupul de lucru la nivel înalt privind KETs a făcut câteva recomandări de politici specifice acestui domeniu:

- o singură etichetă KETs și o politică la nivelul UE a inovării, matură și la intensitate maximă;
- o abordare strategică cuprinzătoare a politicii KETs la nivelul UE;
- un mecanism de finanțare complex pentru a promova investițiile legate de cercetare-dezvoltare în KETs;
- o politică globală competitivă legată de proprietatea intelectuală;
- noi competențe, o mai bună educație și aptitudini/specializări ce sunt necesare pentru exploatarea domeniilor tehnologice oferite de KETs

În zona de educație și aptitudini/specializări, trebuie să fie solicitate și dezvoltate competențe noi la diferite niveluri. Matematica, știința și tehnologia trebuie să fie susținute și puternic promovate pe întregul ciclu al educației. Mediul academic și instituțiile de formare ar trebui să elaboreze mecanisme pentru a oferi instruire și educație în KETs. În același timp, aptitudinile/specializările din cercetare și inginerie vor trebui să se adapteze pentru a satisface nevoile KETs. În cele din urmă, KETs ar trebui să fie poziționate ca o prioritate tehnologică pentru Europa.

Atuurile spațiului european

Europa este un lider global în dezvoltarea de KETs și are tot ce este necesar pentru a rămâne în această poziție. UE deține un puternic avantaj competitiv: este singura regiune care stăpânește și controlează

Fig. 2. Dispozitive MEMS

foarte bine toate cele șase KETs. De-a lungul anilor, puternica bază R&D a Europei a ajuns să dezvolte și să fie printre liderii tuturor celor șase KETs, menținând o poziție de conducere cu 32% din cererile de brevet globale, între 1991 și 2008.

Industria semiconductorilor este al doilea cel mai intensiv sector industrial în Europa în ceea ce privește cercetarea-dezvoltarea (în medie 18% din cifra de afaceri fiind reinvestit în R&D) și al treilea în întreaga lume. Valoarea adăugată bazată pe R&D continuă să fie unul dintre atuurile principale ale Europei.

În timp ce Europa ocupă locul 6 în lume (9,6% din totalul pieței) în termeni de cotă regională a producției semiconductorilor, cu siguranță ocupă locul întâi în piața consumatorilor de MEMS (Micro-Electro Mechanical Systems), sisteme electro-mecanice foarte complexe ce au dimensiuni sub-milimetrice, uneori fiind construite zeci sau sute sau mii de bucăți de astfel de sisteme pe un milimetru pătrat, domeniu în care STMicroelectronics a livrat 2 miliarde

de dispozitive MEMS în iunie 2011.

Efectiv, Europa consideră ca o asemenea realizare extraordinară reprezintă nu doar peste 42 de metri cubi de siliciu (v. **figura 2.**), ci o extraordinară capacitate de fabricație europeană, incluzând optimizarea lanțului tehnologic între “Front-End” și “Back-End” într-o astfel de industrie.

În **Figura 3** este redată schematic situația veniturilor totale la nivel global, din care reiese poziția de top a Europei în acest domeniu, prin corporația STMicroelectronics.

Foarte recent, Universitatea POLITEHNICA București - Centrul pentru Știința Suprafeței și Nanotehnologie (UPB-CSSNT) a fost declarată câștigătoare a unui proiect pentru construcția și implementarea unei linii pilot (Pilot Manufacturing Line) dedicată avansării tehnologice a unei noi linii de fabricație MEMS. Numele acestui proiect, desfășurat sub administrarea ENIAC-JU (European Nano-electronics Initiative), este “Lab4MEMS”. Proiectul “Lab4MEMS” este coordonat chiar de colosul STMicroelectronics și este format din 20 de parteneri din țările UE. Deși, din păcate, industria de micro-electronică a României este practic ca și inexistentă în ceea ce privește facilitățile de fabricație, deci o astfel de linie pilot ar fi greu de imaginat că se poate implementa în țară, UPB-CSSNT contribuie la dezvoltarea acestei linii pilot în familia europeană. Astfel, proiectul “Lab4MEMS” contribuie concret la construirea “stâlpului” numărul doi din “podul” KETs care va traversa Europa peste “valea morții”, în domeniul industriei semiconductoare-MEMS. ■

Fig. 3. Veniturile totale din producția de MEMS, expuse pentru primele 10 companii din lume, între anii 2007-2010.

Eveniment științific românesc de prestigiu, ajuns la cea de-a 35-a ediție

Între puținele evenimente științifice românești care rezistă în timp, Conferința Internațională de Semiconductoare, organizată de Institutul Național de Cercetare-Dezvoltare pentru Microtehnologie – IMT-București și aflată în 2012 la a 35-a ediție, face o figură aparte. Desfășurată fără întreruperi, an de an, începând din 1978 (respectându-și astfel denumirea inițială, aceea de «Conferință Anuală de Semiconductoare», care a dat și acronimul CAS), conferința a devenit din 1991 internațională și a intrat apoi sub egida Academiei Române și a unor prestigioase organizații la nivel mondial: IEEE-Electron Devices Society, IEEE-Romania Section, ED-Romania Chapter și Electrochemical Society Inc.

De-a lungul anilor, conducerea IMT-București, Acad. Dan Dascălu, care este și General Chairman al conferinței, a adaptat profilul CAS, în acord cu tendințele evoluției științei semiconductorilor pe plan mondial, de la fizica și tehnologia dispozitivelor cu semiconductoare, către **micro și nanotehnologii**. A fost soluția fericită pentru a menține participarea internațională a CAS. Trebuie remarcat faptul că ESSDERC, conferința similară în domeniu, este la a 42-a ediție...

CAS 2012 s-a desfășurat la hotel „Sinaia” din Sinaia (gazda tradițională a conferinței începând cu anul 1986), între 15 și 17 octombrie, fiind organizată de IMT-București cu sprijinul Ministerului Educației, Cercetării, Tineretului și Sportului și al Universității „Politehnica” București. **Au participat peste 150 de specialiști din cercetare, industrie și învățământ (cadre universitare și studenți), 44 din ei provenind din 16 țări**

străine, între care Anglia, Elveția, Estonia, Franța, Finlanda, Germania, Grecia, Italia, Republica Moldova, Spania, Suedia, Africa de Sud și Japonia.

La această ediție, **programul a cuprins 18 secțiuni de comunicări cu prezentare orală sau poster, între care trei secțiuni plenare și o secțiune cu lucrări studențești. În cele 9 lucrări invitate și 93 de lucrări curente** (între care 35 de lucrări cu prim-autori din străinătate), s-au prezentat cele mai noi rezultate obținute de participanți în domeniile de interes ale conferinței: Nanostructuri și nanotehnologii, Microsenzori, Tehnologie de microsistem, Dispozitive, circuite și microsisteme de microunde și de unde milimetrice, Microfotonică, Materiale avansate, Modelare și simulare, Dispozitive pe carbură de siliciu, Dispozitive și circuite integrate. Trebuie menționat că multe dintre lucrări au fost propuse de colective de autori care lucrează la proiecte de cercetare realizate în comun de cercetători români și străini din institute de cercetare, universități sau firme care

activează în domeniile abordate de CAS. Firmele, multe internaționale, de renume, au fost implicate în 20% dintre lucrări, ceea ce reprezintă o participare foarte bună pentru acest tip de conferință, frecventat predominant de către zona academică.

Ca în fiecare an, au fost invitați să susțină comunicări specialiști de renume pe plan mondial, cum ar fi: **Dr. L. Baggen**, IMST GmbH Kamp-Lintfort (Germania), **Dr. F. Micciulla**, INFN-Laboratori Nazionali di Frascati, Roma, Italia, **Dr. C.V. Falub**, ETH-Zurich (Elveția), **Prof. I. Tiginyanu**, Academia de Științe a Republicii Moldova, **Dr. R. Staudinger**, EV Group (Austria), **Dr. T. Leichle**, LAAS-CNRS, Toulouse (Franța), **Dr. S.Z. Ali**, Cambridge CMOS Sensors, (Marea Britanie), **Dr. F. Bauer**, ABB (Elveția), **Dr. M. Gologanu**, Honeywell România.

Comunicările conferinței au fost tipărite

în „CAS 2012 Proceedings“, într-un tiraj de 200 de exemplare, cuprinzând două volume, care însumează aproape 500 de pagini. Păstrându-se tradiția începută la ediția din 1983, volumele au fost oferite participanților în prima zi a conferinței și urmează a fi distribuite în toată lumea prin intermediul IEEE - Electron Devices Society, putând fi accesate pe site-ul IEEE și fiind înregistrate la Library of Congress, SUA.

Participanții la conferință au avut acces liber și la două evenimente-satelit, **workshop-uri** ale unor proiecte europene din Programul FP 7 al Uniunii Europene. Primul workshop, organizat de IMT-București, este al unui proiect aflat aproape de final, „Enabling MEMS-MMIC technology for cost-effective multifunctional RF-system integration (MEMS-4-MMIC)” (recent prezentat în paginile acestei reviste: v. Market Watch, nr. 143, Martie-Aprilie 2012). Acest proiect de tip STREP este coordonat de către MST GmbH, Germania, iar IMT-București este partener, alături de FOI Suedia, VTT Finlanda, SAAB Suedia, OMMIC Franța și CNRS-IEMN Franța.

Cel de-al doilea proiect, abia început, intitulat „Smart Silicon-on-Insulator Sensing Systems Operating at High Temperature (SOI-HITS)”, este coordonat de către firma Microsemi (Marea Britanie). Workshop-ul intitulat „Smart Sensing on Smart SOI”, organizat de University of Cambridge și Honeywell România (Sensors and Wireless Laboratory Bucharest - SWLB), a fost prima manifestare publică a acestui proiect, programat să se desfășoare până la finele

lui august 2014 și realizat de un consorțiu format din opt parteneri: patru companii - Microsemi (Marea Britanie) – coordonator al proiectului, Honeywell România, Cambridge CMOS Sensors (Marea Britanie), CISOID (Belgia), trei universități - din Cambridge, Warwick (ambele, Marea Britanie) și Louvain (Belgia), precum și un institut de cercetare - IREC (Spania). Proiectul SOI-HITS își propune realizarea de senzori și sisteme inteligente de senzori (O₂, CO₂, CO, H₂S, temperatură, umiditate, UV-albastru, debit), compatibili cu tehnologia CMOS, capabili să funcționeze în medii ostile (umidități relative de până la 100%), la temperaturi înalte (până la 2250C).

Prezentările din cadrul workshop-ului au vizat obiectivele generale ale proiectului și aplicațiile pe baza cărora au fost alese specificațiile senzorilor și ale sistemelor de senzori. A fost, de asemenea, făcută o evaluare a materialelor celor mai potrivite pentru încapsularea senzorilor mențiți să funcționeze în medii ostile, ca și a celor mai importante aspecte privind proiectarea și realizarea circuitelor electronice primare necesare pentru operarea senzorilor la temperaturi înalte. Discuțiile s-au referit la cele mai recente și performante tehnologii și nanomateriale ce permit funcționarea senzorilor de gaz. Conținutul tuturor prezentărilor este disponibil pe site-ul proiectului: www.soi-hits.eu.

Pentru a marca cea de-a 35-a ediție a conferinței, un concert aniversar (Mozart, Beethoven) a fost susținut la Palatul Cantacuzino din Bușteni de către cvartetul CREDO. Ca o demonstrație a faptului că inginerii nu sunt doar ... ingineri, trebuie spus că unul dintre cei patru membri (ingineri) ai ansamblului CREDO este dr. Petru Dan, specialist recunoscut al domeniului semiconductorilor și unul dintre participanții cu vechime ai CAS.

Cea de-a 35-a ediție a CAS a fost un real succes, fiind prezentate lucrări de înaltă ținută științifică în domeniul micro-, nano-, biotehnologiilor, precum și în cel al circuitelor integrate sau al dispozitivelor de putere realizate pe carbură de siliciu. Participanții și-au dat întâlnire la ediția a 36-a a CAS, în octombrie 2013, ediție care va fi precedată de un eveniment științific european cu un profil asemănător, desfășurat pentru prima dată în Europa de Est, conferința ESSCIRC/ESSDERC - „European Solid-State Device Research Conference”/„European Solid-State Circuits Conference” (16-20 septembrie 2013), eveniment organizat de către un consorțiu format din: Infineon Technologies România, Universitatea „Politehnica” din București, Universitatea Tehnică „Gh. Asachi” din Iași și Institutul Național de Cercetare -Dezvoltare pentru Microtehnologie - IMT București.

1. Acad. Dan Dascălu, General Chairman al CAS 2012 (a 35-a ediție), robind cuvântul inaugural al conferinței. 2. Prezentare orală la Secțiunea studențească. 3. CAS 2012 - Imagine de la Secțiunea de postere. 4. Dr. Federico Micciulla, INFN-Laboratori Nazionali di Frascati, Roma, Italia. 5. CAS 2012 - Imagine din sală în timpul unei secțiuni cu prezentare orală. 6. Poză de grup la finalul evenimentului.

Știința suprafețelor și interfețelor la INCDFM Măgurele

Majoritatea interacțiunilor unui corp cu mediul înconjurător se petrec începând cu suprafața acestuia, interacțiunile între două corpuri având loc la interfața acestora. Fenomenele de suprafață și interfață sunt omniprezente în știința și tehnologia contemporană, mergând de la fenomene mecanice (frecarea, duritatea) la cele electromagnetice și optice (reflexia luminii, proprietățile magnetice de suprafață), electronice (barierele Schottky) sau chimia suprafeței și proprietățile catalitice. Înțelegerea structurii la scară atomică a suprafețelor și interfețelor, a reactivității, a proprietăților electronice și a interacțiunii cu radiația electromagnetică sunt de o mare importanță pentru domeniile menționate.

■ **Dr. Cristian-Mihail Teodorescu, INCDFM**

Obtinerea de informații despre suprafețe și interfețe este cu atât mai dificilă, cu cât se intenționează obținerea unor informații mai directe sau mai fundamentale. Un exemplu simplu este următorul: se știe că toate metalele (inclusiv metalele nobile) prezintă un strat de oxid la suprafață, cu o grosime de câteva distanțe interplanare. Obținerea unei suprafețe pur metalice implică procese de corodare în flux de ioni și recoacere în condiții de ultravid. Interacțiunea cu moleculele gazului rezidual conduce la contaminarea suprafețelor metalice. Adsorbția de molecule din gazul rezidual se produce cu o rată de un strat monoatomic pe secundă în condiții de presiune de 10⁻⁶ mbar, adică cca. o miliardime din presiunea atmosferică. Dispozitivele moderne de pompare (pompe turbomoleculare, ionice sau sublimatoare de titan) permit atingerea unor presiuni în domeniul de 10⁻¹¹ mbar. Aceasta înseamnă că o suprafață metalică se contaminează în proporție de cca. 10% într-un timp de cca. 2000 de secunde într-un vid foarte înaintat, de 5 x 10⁻¹¹ mbar. În consecință, primul element indispensabil studiilor suprafețelor și interfețelor constă în incinta de vid ultraînalt și sistemul de pompare aferent. De asemenea, toate caracterizările și studiile trebuie să aibă loc în cel mai scurt timp după preparare, altfel suprafața se contaminează și informațiile nu mai sunt fiabile. În Figura prezentăm inserat un exemplu de studiu in situ a contaminării samariului metalic în vid de 5 x 10⁻¹⁰ mbar.

Figura prezintă două instalații complexe de știința suprafețelor și interfețelor, existente la Institutul Național de Cercetare-Dezvoltare pentru Fizica Materialelor București-Măgurele, în prezent cele mai performante instalații de știința suprafețelor din România. Incintele operează în ultravid, putând ajunge la presiuni în domeniul 10⁻¹⁰ - 10⁻¹¹ mbar. Acest domeniu

de presiuni nu se obține foarte ușor: etanșeitățile sunt asigurate de cuțite circulare din inox care strâng garnituri de cupru, iar domeniul de presiuni enunțat anterior necesită un tratament termic al întregii incinte la temperaturi de cca. 250 °C, urmată de proceduri speciale de degazare ale tuturor dispozitivelor. Acestea trebuie să prezinte o fiabilitate ridicată, întrucât orice reparație necesită deschiderea instalației și compromiterea condițiilor de ultravid.

Spectroscopia de fotoelectroni

Este una dintre cele mai folosite tehnici de analiză a suprafețelor și interfețelor, bazată pe efectul fotoelectric, explicat de A. Einstein în 1906 (premiul Nobel în 1921). De asemenea, inventatorul tehnicii de spectroscopie de fotoelectroni (X-ray photoelectron spectroscopy, XPS), K. Siegbahn, a primit premiul Nobel pentru această metodă în 1981. Metoda constă în analiza energiilor de legătură a electronilor în atomi, dependente de starea chimică (starea de ionizare, legăturile chimice la care participă atomii care emit fotoelectronii). Metoda este sensibilă la suprafață, din cauza parcursului liber mediu al fotoelectronilor, de ordinul a 1 nm (cca. 5 distanțe interatomice). Prin spectroscopia de fotoelectroni se analizează compoziții formate, structura prin intermediul difracției de fotoelectroni, compoziția în funcție de profunzime combinându-se tehnica XPS cu corodarea în fascicul de ioni. Incinta de fotoemisie din ansamblul reprezentat în partea superioară a figurii permite, în plus, analiza stărilor electronice prin spectroscopie de fotoelectroni excitați cu radiație ultraviolet, rezolvată unghiular (angle resolved ultraviolet photoelectron spectroscopy, ARUPS), o metodă directă pentru determinarea structurii de bandă, precum și măsurători de spectroscopie de fotoelectroni cu rezoluție de spin, utile pentru caracterizări magnetice.

Microscopia de baleiaj cu efect tunel

Următoarea tehnică larg folosită și prezentă și în instalațiile INCDFM este microscopia de baleiaj cu efect tunel (Scanning Tunneling Microscopy, STM), care permite vizualizarea directă a atomilor individuali pe suprafață, precum și sondarea stărilor electronice cu rezoluție atomică (vezi imaginea inserată în figură). Pentru tehnica STM, G. Binnig și H. Rohrer au fost medaliați Nobel în 1986.

Suprafețele și interfețele se sintetizează prin epitaxie în fascicul molecular (Molecular Beam Epitaxy, MBE), care se realizează într-o incintă separată. Aici se obțin suprafețe atomice curate (prin bombardament ionic și/sau recoacere la temperaturi ridicate, în vid ultraînalt) și are loc o primă caracterizare prin difracție de electroni lenți (Low Energy Electron Diffraction, LEED) sau rapizi (Reflection High Energy Electron Diffraction, RHEED) și prin spectroscopie de electroni Auger (similare cu XPS). Straturile subțiri, interfețele și aliajele de suprafață se obțin cu ajutorul mai multor tipuri de evaporatoare (celule de evaporare, bombardament electronic, surse cu plasmă), după care sunt transferate în incintele de analize STM și de fotoemisie.

Instalațiile de bază au fost livrate în 2009 și completate ulterior cu noi evaporatoare, surse și incinte. Investiția totală este de aproape 2 milioane de euro. Pe aceste instalații operează în prezent 19 cercetători, marea lor majoritate fiind tineri sub 35 de ani. Grupul are multiple proiecte, inclusiv internaționale și cu operatori economici, iar cercetarea fundamentală efectuată rezultă în cca. 35 de articole publicate anual în reviste cotate ISI, dintre care se remarcă publicații în reviste de prestigiu cum ar fi *Angewandte Chemie - International Edition*, *Journal of the American Chemical Society*, *Green Chemistry*, *Langmuir*, *Physical Chemistry Chemical Physics*. Există colaborări cu institute și universități din România (cca. 15) și din Olanda, Franța, Belgia, Italia, Grecia, Turcia, Cipru, Spania, Germania. Dintre descoperirile grupului și ale colaboratorilor din ultimii 3 ani putem cita: (i) în chimie: explicarea mecanismului unui nou catalizator pentru sinteza într-un singur pas a mentolului, descoperindu-se că elementul activ este format din nanoparticule din clorură

Instalațiile dedicate științei suprafețelor și interfețelor la INCDFM Măgurele, împreună cu o serie de exemple de microscopie de baleiaj cu efect tunel (STM) cu rezoluție atomică, difracție de electroni lenți (LEED) și spectroscopie de fotoelectroni (XPS), pe probe realizate in-situ în instalația de epitaxie în fascicul molecular (MBE).

de aur și nu doar din aur; (ii) în fizica magnetismului: sinteza unui nou compus feromagnetic MnGe, punerea în evidență a compusului feromagnetic Sm₄Si₃ la depunerea samariului pe Si(001); (iii) în domeniul tehnologiei semiconductorilor: sinteza de Si(001) atomic curat, punerea în evidență a unor noi reconstrucții de suprafață, precum și a faptului că spectroscopia de electroni Auger sau difracția de electroni lenți LEED conduc la contaminarea probei cu jumătate de strat atomic de CO, metoda XPS nefiind, în schimb, contaminantă; (iv) în domeniul dispozitivelor semiconductoare: punerea la punct a unei metode pentru analiza separată prin spectroscopie de fotoelectroni a

efectelor de reactivitate chimică, bariera Schottky și polarizare feroelectrică în contactele metal-feroelectric.

Activitatea intensă descrisă mai sus conduce și la inovații, fiind propuse anual 3-5 cereri de brevet de invenție: noi metode de măsură spectroscopică, noi celule de evaporare, noi materiale etc. Șapte tineri cercetători au fost angajați în grup în ultimii 3 ani. Este de așteptat ca această dinamică de dezvoltare să se continue și în următorii 3-5 ani de exemplu, grupul și-a asumat responsabilitatea definirii și construirii facilității de studii prin spectroscopii de pozitroni a suprafețelor (aria experimentală E3) în cadrul proiectului ELI-NP.

Facilitate de cercetare finalizată la ICSI Râmnicu Vâlcea: **Low Temperature Laboratory,** sprijin pentru noua eră energetică prin criogenie

Fizica și ingineria temperaturilor scăzute au fost considerate mulți ani un subiect „exotic”, situat mult prea departe de realitatea cotidiană. Puținele aplicații practice existente în viața oamenilor au fost izolate și au avut o acțiune limitată. Cu toate acestea, impactul criogeniei - fizica și ingineria temperaturilor scăzute - a fost considerat ca fiind unul imens, având aplicabilitate în diferite medii.

■ Prof. univ.

dr. Ioan Ștefănescu

Filozofia ce stă la baza cercetărilor în domeniul fizicii și ingineriei temperaturilor scăzute se bazează pe principiul că multe proprietăți

ale materialelor se schimbă semnificativ atunci când sunt supuse acestei game de temperaturi, iar această diferență poate fi utilizată în anumite aplicații, de la stocarea hidrogenului lichid ca purtător universal de energie al viitorului, până la transportul și stocarea celui alt purtător de energie și anume curentul electric.

Conceptul pus în valoare prin imple-

mentarea acestui proiect este faptul că noua eră a energiei are nevoie de aportul diferitelor domenii tehnologice, criogenia nefiind nici pe departe ultimul dintre ele.

Două abordări din punct de vedere al tehnologiilor energetice ale viitorului au fost cu precădere vizate prin crearea noii facilități energetice: energetica hidrogenului și, în directă legătură cu aceasta, noi sisteme de transport și de stocare energetică prin tehnologii criogenice și fuziunea, cu specific în tehnologia de separare izotopică a hidrogenului pentru ciclul de combustibil.

LTL (Low Temperature Laboratory)

Noua facilitate de cercetare finalizată are ca element central una dintre cele mai complete hale de cercetare/testare din Europa de Est, cu un lichefactor de heliu cu două canale la temperaturi diferite. Hala, având mai multe secțiuni, este dedicată experimentărilor în domeniul heliului și respectiv hidrogenului lichid. În plus, în cadrul acestei hale de cercetare sunt amplasate diverse echipamente pentru realizarea de criostate, sisteme pentru controlul și măsurarea de debite, temperaturi etc., toate în domeniul de temperaturi 4-100 K.

Ca elemente de suport pentru cercetarea ce este gândită să fie derulată în această hală, au fost create și echipate patru noi grupuri de cercetare: grupul de analiză microstructurală, de depuneri straturi subțiri, cel de măsurare a proprietăților materialelor superconductoare, precum și cel de stocare și transport hidrogen lichid.

Fiecare dintre aceste grupuri are o strategie proprie de dezvoltare, toate concurând la obiectivul general de a impune LTL ca laborator de cercetare recunoscut în Europa pentru profesionalismul său.

O mențiune specială este interesant de făcut cu referire la grupul de stocare și transport hidrogen care are ca țintă principală analiza și dezvoltarea de sisteme tehnologice pentru stocare "onboard" a hidrogenului, obiectiv extrem de critic în cadrul viziunii transformării totale a sistemelor de propulsie pentru transporturi. Acest grup are ca facilitate experimentală principală un sistem de producere de hidrogen prin electroliză PEM și o platformă mobilă (autovehicul) hibrid electric-hidrogen (imaginea de mai jos) cu ajutorul căreia vor putea fi derulate studii și cercetări experimental-demonstrative privind posibilități de stocare și alimentare cu hidrogen lichid/gazos.

Cea de-a doua componentă a dezvoltării tehnologice implementate prin proiect s-a referit la upgradarea instalației de separare a izotopilor hidrogenului. Poate simpla titulatură nu spune mare lucru unui public larg, și pentru aceasta trebuie făcută precizarea că Institutul este puternic implicat în proiectul de separare a tritiului din apa grea procesată în reactoarele de la Cernavodă. Procedul de separare, de altfel similar cu cel ce

va fi dezvoltat și la viitorul reactor cu fuziune ITER, se bazează pe distilarea criogenică a izotopilor hidrogenului. Trebuie subliniat faptul că la INCDTCI Râmnicu Vâlcea există singura instalație de acest gen din Europa, care, la scară de pilot semiindustrial, poate experimenta tehnologiile de separare criogenică izotopică. Implementarea realizată a permis creșterea puterii de răcire a instalației prin introducerea unui nou refrigerador de heliu de 1000 W la 20 K.

Este evident că potențialul noii facilități de cercetare este extrem de larg și depinde numai de calitatea și imaginația cercetătorilor ce lucrează deja

în aceasta pentru a-l putea valorifica. Însă, dat fiind unicitatea acestei facilități, esențial este faptul că LTL este oferit drept capabilitate de experimentare și testare tuturor celor care sunt interesați să dezvolte aplicații în domeniul criogenic, atât din țară, cât și din străinătate. Deschiderea către viitoare cooperări reprezintă un motto al Institutului și, în consecință, au fost dezvoltate proceduri de lucru în parteneriate care să poată utiliza baza tehnologică implementată. În plus, în cadrul noului laborator sunt prevăzute pentru viitorul apropiat activități didactice și de conștientizare a noilor tehnologii energetice, către publicul larg. ■

„Magie” geospațială

cu noi funcționalități la ANRM

Agencia Națională pentru Resurse Minerale (ANRM) este unul dintre pionierii GIS în România, implementând o astfel de soluție încă din 1999, pentru administrarea licențelor miniere. În acest an, prin „Proiectul de diminuare a riscurilor în cazul producerii calamităților naturale și pregătirea pentru situații de urgență”, finanțat atât printr-un împrumut de la Banca Mondială, cât și prin intermediul unui grant de la Facilitatea Globală de Mediu, ANRM a extins acest sistem, introducând o funcționalitate nouă: monitorizarea impactului activităților miniere asupra mediului și pregătirea pentru situații de urgență.

■ Luiza Sandu

Încă din 1999, prin Proiectul de închidere a minelor și de atenuare a impactului social finanțat de Banca Mondială, ANRM a implementat o bază națională de date pentru sectorul minier, care a inclus și o componentă GIS pentru vizualizarea perimetrelor miniere de explorare și exploatare, care să monitorizeze, dezvolte și promoveze concesiunile pentru resursele minerale.

Soluția tehnică adoptată, OpenMagic (Open Mining Activity & GeoScience Information Center), a combinat sistemul de baze de date Oracle cu GeoMedia WebMap Professional, integrând diferitele date geospațiale în baza de date Oracle. Componenta GIS – GeoMedia WebMap Professional, găzduită de un server de aplicații – este inclusă în aplicația OpenMagic, având o legătură interactivă cu baza de date, fiind utilizată la colectarea, stocarea, administrarea, modificarea, analiza și vizualizarea datelor geografice.

Prevenirea accidentelor miniere prin analize informatice

Anul acesta, la sfârșitul lunii august, prin „Proiectul de diminuare a riscurilor în cazul producerii calamităților naturale și pregătirea pentru situații de urgență”, ANRM a finalizat contractul pentru implementarea unui sistem informatic decizional de monitorizare a impactului activităților miniere asupra mediului și pregătirea pentru situații de urgență.

„Primul obiectiv al acestui proiect constă în stabilirea unui sistem de monitorizare a impactului activităților miniere asupra mediului: apă, aer, sol. Acest lucru înseamnă atât dotarea cu echipamente a unor laboratoare mobile pentru colectarea probelor și analize în teren și a unor laboratoare fixe pentru prelevarea probelor și analize fizico-chimice, cât și dezvoltarea unui sistem informatic decizional, care să faciliteze administrarea și gestionarea problemelor de mediu din sectorul minier și să aibă capacitatea de a detecta și raporta la timp condițiile de urgență care pot apărea în cazul deversării accidentale de substanțe poluante rezultate din activitățile miniere. Am constatat că aceste date erau colectate în anumite zone, însă erau puse apoi în niște dosare care nu mai erau urmărite în timp pentru a vedea cum au

evoluat. De exemplu, după procesul de închidere a minelor de acum câțiva ani, zonele erau refăcute ecologic și apoi se făcea monitorizarea post-inchidere. Însă toate aceste date intrau într-un dosar și era foarte greu să urmărești ce se întâmplă în timp în acele zone. Soluția la această problemă a fost un sistem informatic, care să ne ajute să vedem o evoluție în timp a factorilor de mediu, a stabilității și comportării în timp a depozitelor de materiale sterile din haldele de steril și iazurile de decantare și să sprijine prevenirea, planificarea, pregătirea, alarmarea și intervenția în cazul unor situații de urgență din sectorul minier”, spune Anca Baci, fost director al Unității de Management (UMP) al Proiectului din cadrul ANRM. Mai mult decât atât, conform unor directive ale Uniunii Europene, iazurile de decantare și haldele de steril, de exemplu – cele care sunt mai periculoase pentru mediu – trebuie monitorizate timp de 30 de ani. „În funcție de categoria de pericolozitate a iazului respectiv, se fac inspecții trimestriale, semestriale, anuale, care, la rândul lor, trebuie urmărite – să vezi ce ai găsit la inspecții și să compari datele. Materialul din iazurile de decantare sau o haldă de steril, de exemplu, poate să o ia la vale. Se pun niște borne care îți indică dacă au existat alunecări de teren, se fac măsurători topografice etc. Se iau probe de sol, aer, apă din zonele respective și se analizează. Toate informațiile cu privire la starea de siguranță a unui obiectiv minier sunt introduse în sistem și analizate în funcție de limitele admise (definite de reglementările legale în vigoare). Aceste informații, completate cu rapoartele din inspecțiile în teren, sunt elemente care definesc gradul de pericolozitate al obiectivului minier. Dacă se constată că după inspecție noua valoare depășește limita admisă, atunci sistemul semnalizează că există o problemă. Practic, acest sistem este util nu doar pentru monitorizarea mediului, ci și pentru situații de urgență. Sis-

temul geospațial ne ușurează foarte mult munca, pentru că se pot vizualiza punctele de monitorizare din zonele inspectate și în orice moment se poate face o vizualizare a evoluției în timp a datelor respective, pentru a vedea ce inspecții s-au realizat și ce probleme au fost găsite la inspecțiile anterioare”, explică Anca Baciuc.

În prezent, există peste 800 de mine, aproximativ 70 de iazuri de decantare și 650 de halde de steril, iar datele despre acestea trebuie introduse în sistemul informatic. O mare parte din informații există deja în baza de date, însă noul sistem informatic oferă specialiștilor ANRM posibilitatea de a introduce mult mai multe date, pentru a completa sistemul informatic existent. „De abia acum începe munca propriu-zisă. Sistemul este pe o platformă web și se adresează atât operatorilor privați, cât și celor cu capital de stat. Deocamdată lucrăm cu operatori cu capital de stat, în special pentru minele închise, și după ce va funcționa foarte bine îl vom extinde. Platforma poate fi accesată de toți operatorii, pe baza unor drepturi pe care le acordăm noi. Ei pot să introducă date, pot depune documente, proiecte tehnice, avize, acorduri, poze etc. În momentul de față, există diverse baze de date disparate, iar acum încercăm să le integrăm, pentru a fi utile chiar în cazul unor accidente miniere sau de mediu, pentru că poți vedea după evoluția datelor pe care le monitorizezi că acolo s-ar putea întâmpla ceva”, precizează Anca Baciuc.

Furturile de echipamente – obstacole în extinderea proiectului

„Avem posibilitatea să instalăm – deocamdată avem foarte puține – echipamente on-line pe iazuri sau în zonele miniere.

Este vorba despre așa-numitele data loggere, echipamente care înregistrează online informații de mediu din zonele respective. S-a realizat infrastructura necesară în sistemul informatic, însă ele nu există, nu pentru că nu am avea bani să le achiziționăm, ci din motivul că, dacă sunt instalate în zone îndepărtate, se fură. Nu găsim soluții pentru a contracara furtul sau distrugerea lor. De exemplu, sunt unele piezometre, care se bagă în niște tuburi în pământ, fiind închise cu un căpăcel prins în șuruburi. Ele sunt situate la nivelul solului, însă copiii au reușit să scoată căpăcelul, au văzut că e o gaură și au aruncat o piatră înăuntru. Iar acolo era un senzor. Au distrus astfel munca noastră, nu mai vorbesc despre cât ne-a costat să forăm acolo și să introducem echipamentul. Aceste echipamente nu pot transmite pe distanțe foarte mari, până la București. Prin arhitectura gândită de consultantul străin care a proiectat arhitectura de sistem, ar fi trebuit să punem aceste echipamente pe teren, în zonele

afectate și să avem tot în teren, o casuță unde să punem un server, iar transmiterea informațiilor să se facă de la data logger către acel server și apoi serverul să transmită mai departe datele. Însă, în multe zone, companiile miniere fiind închise nu mai există curent electric și nici posibilitatea transmiterii prin GSM, pentru că nu există semnal în toate zonele. Deși noi am prevăzut în sistemul informatic posibilitatea înregistrării unor astfel de date on-line, deocamdată nu putem să facem acest lucru. Soluția mai includea și camere de luat vederi. De exemplu, dacă vine o ploaie mare, un operator poate vedea online dacă are loc o alunecare de teren. Aceste sisteme le au cei de la Apele Române, de aceea sistemul lor de avertizare este foarte bun. Ceva în acest sens am fi vrut și noi să facem, numai că ne izbim de problema zonelor îndepărtate, care nu au curent, nu au semnal și pe care nu reușim să le protejăm contra furturilor și distrugerilor”, menționează Anca Baciuc.

În prezent, proiectul pilot este demarat împreună cu Conversmin București, Societatea Comercială de Conservare și Închidere a Minelor. În sistem lucrează deocamdată 20 de utilizatori. „După ce vedem cum funcționează, îl putem extinde, pentru că este foarte ușor de făcut acest lucru. Vor fi mult mai mulți utilizatori. Apoi vom da o dispoziție ca toți operatorii miniere să introducă datele în sistem și să le putem urmări. În viitor, vom putea face schimb de informații și cu alte instituții cu responsabilități în domeniul mediului”, mai spune Anca Baciuc.

ANRM a primit Premiul pentru continuitate strategică la Lumea Geospațială 2012

Anul acesta, la Predeal, cu ocazia aniversării de 10 ani a evenimentului Lumea geospațială organizat de Intergraph Computer Services, ANRM a primit Premiul pentru continuitate strategică. În calitate de autoritate

competentă cu atribuții de reglementare a sectorului minier, ANRM coordonează respectarea legilor și a metodologiilor în sectorul minier, gestionează date geologice și acordă licențe pentru concesionarea resurselor minerale.

Primăria Brașov lansează în premieră națională Dispeceratul Tehnic Integrat

Primăria Municipiului Brașov a finalizat implementarea în premieră la nivel național a Dispeceratului Tehnic Integrat, care va colecta toate problemele, sugestiile și propunerile brașovenilor cu privire la modul de administrare a domeniului public al municipiului. Dispeceratul a fost implementat pe baza unor soluții software construite pe platforma Microsoft Dynamics CRM, care includ funcționalități pentru: gestiunea centralizată a informațiilor despre cetățeni, dispecerizarea și urmărirea solicitărilor și a incidentelor, raportarea și gestionarea performanței prin tabloul de bord. Acestea sunt relaționate cu o hartă interactivă, care asigură localizarea incidentelor, permițând cetățeanului să afle în timp real care este stadiul rezolvării problemei sesizate.

Proiectul „Dispecerat Tehnic Integrat la nivelul Municipiului Brașov” a fost co-finanțat prin Fondul European de Dezvoltare Regională, în baza contractului de finanțare încheiat cu Ministerul Comunicațiilor și Societății Informaționale, Organismul Intermediar pentru Axa Prioritară 3 – „Tehnologia Informației și Comunicațiilor pentru sectoarele privat și public” a POS CCE. Durata de implementare a proiectului a fost de 20 de luni, dispeceratul fiind operațional din 26 noiembrie 2012. „Odată cu finalizarea implementării acestui proiect putem spune că brașovenii vor avea acces la un instrument facil în rezolvarea problemelor sesizate pe domeniul public, dar și o informare, în timp real, a stadiului de soluționare a unei solicitări adresate primăriei. De asemenea, fiecare constructor, fiecare rețelist va trebui să îi informeze pe cetățenii Municipiului Brașov cu privire la lucrările pe care le desfășoară pe domeniul public, stadiul acestora și durata lor. Acest dispecerat înseamnă o responsabilizare a celor care fac intervenții pe domeniul public sau care au obligația de a întreține domeniul public al orașului, pentru că fiecare dintre noi suntem răs-

punzători în fața cetățenilor Municipiului Brașov cu privire la modul în care ne facem treaba, indiferent dacă vorbim de intervenții de urgență ale rețeliștilor, deficiențe în funcționarea unui semafor sau gestionarea câinilor fără stăpân”, a declarat dl **George Scripcaru**, primarul Municipiului Brașov.

Dispecerat Tehnic Integrat la nivelul Municipiului Brașov – servicii electronice cu valoare adăugată pentru cetățeni

Infrastructura software care stă la baza Dispeceratului este compusă dintr-o serie de aplicații dezvoltate de către Industrial Software – aplicații axate pe oferirea de servicii electronice adresate cetățenilor. Totodată, aceasta include componente destinate relației dintre instituție și companiile de utilități, dezvoltate de către Intergraph Computer Services, partener în cadrul proiectului.

Valoarea adăugată a soluțiilor implementate rezidă în creșterea calității și eficienței serviciilor oferite de către administrația publică din municipiu, prin

reducerea duratei de livrare a serviciilor publice, răspuns prompt la sesizările cetățenilor, sprijinirea interacțiunii între administrația locală și cetățeni-mediu de afaceri-instituții partenere, toate acestea determinând consolidarea capacității administrative în ceea ce privește managementul calității și promptitudinea serviciilor oferite.

Caracterul inovativ al proiectului din cadrul Primăriei Brașov este conferit de implementarea, în premieră pentru administrația publică din România, a unei platforme personalizate pentru gestionarea informației cu cetățenii și cu diversele entități care intră în contact cu instituția primăriei. În această ordine de idei, **informatizarea relației cu cetățeanul** presupune următoarele dimensiuni:

- Gestiunea centralizată a datelor de identificare a cetățenilor și organizațiilor de pe teritoriul administrației publice locale, implementând conceptul „single version of the truth” referitor la informațiile privind identitatea acestora.
- Managementul integrat al interacțiunii

cu cetățeanul, indiferent de canalul de comunicare utilizat: telefon, email, poștă, portal web etc.

- Utilizarea unei baze centralizate de cunoștințe pentru asigurarea unei experiențe consistente a consumatorului de servicii publice, asigurând independența de spațiu și de mediul de comunicare în relația cu instituția primăriei.
- Integrarea cu aplicațiile sistemului informatic existent în vederea utilizării partajate și actualizării permanente a datelor de identificare, asigurând colectarea automată a informațiilor privind interacțiunile cetățenilor cu instituția, așa cum sunt ele evidențiate în aplicațiile informatice specializate (taxe și impozite, registru agricol, registratură, urbanism, asistență socială etc).

„Este un proiect foarte complex și, ca orice proiect de anvergură, a trecut prin toate etapele, de analiză, proiectare, dezvoltare de sistem, testare și instruire. Obiectivul nostru este de a extinde gama de servicii electronice oferite cetățeanului, prin multiple căi de comunicare: telefon, e-mail, respectiv portal internet. Dispeceratul Tehnic Integrat asigură infrastructura de analiză a informației referitoare la cetățeni și incidente, oferind atât instrumentele necesare pentru asistarea deciziilor dispecerului, cât și pentru a transmite aceste informații către instituțiile abilitate. Am dorit să creăm o bază de date unică cu toți cetățenii, pentru a păstra un istoric al tuturor sesizărilor cetățenilor, tocmai ca dispecerul să fie informat în timp real și să

poată descărca un procent de până la 30% din activitățile interne ale colegilor noștri de specialitate din primărie“, a explicat dna **Gabriela Vlad**, șef Serviciu IT, Primăria Municipiului Brașov.

Primăria Brașov – premieră în utilizarea unei soluții de tip CRM (managementul relației cu clienții) în administrația publică locală

Soluțiile implementate se bazează pe platforma Microsoft Dynamics CRM, utilizând atât funcționalități standard ale acesteia, precum și module și interfețe dezvoltate de către Industrial Software, în vederea satisfacerii nevoilor specifice administrației publice.

Serviciile de tip CRM includ: înregistrarea cetățenilor în aplicația de CRM, direct la sediul instituției sau prin intermediul portalului public, și transmiterea datelor în sistemul de gestiune a relațiilor cu cetățenii; adăugarea informațiilor relevante despre cetățeni prin completarea unui formular de creare cont pe portalul public al instituției, direct din interfața aplicației sau prin import de date din diverse fișiere sau alte surse externe de date; istoricul interacțiunilor cu cetățeanul (cereri, răspunsuri, activități, taxe etc.); detecția automată a informațiilor duplicate; campanii de informare adresate cetățenilor. Soluția pentru **dispecerizarea și urmărirea solicitărilor și a incidentelor** asigură gestiunea unitară a tuturor solicitărilor,

independent de canalul de comunicație prin care acestea sunt transmise (call center, portal, email), oferind o alternativă către contribuabili pentru accesul la anumite tipuri de servicii ale instituției. Aplicația realizează gestiunea integrală a tuturor etapelor din fluxul de tratare a solicitării – inițiere, localizare incident, escaladare, stabilire sarcini și responsabili, rezolvare, alertare și notificare – și oferă posibilitatea de definire a unor reguli de escaladare sau alertare automată în funcție de tipul sau prioritatea solicitărilor. Se permite urmărirea fluxului de lucru și a modului de soluționare, comunicarea răspunsului către cetățeni privind modul de soluționare a sesizării.

Tabloul de bord pentru raportarea și gestionarea performanței furnizează un set de rapoarte și analize privitoare la activitatea de Dispecerat, din perspectiva criteriilor de performanță (timp de răspuns) asociate fiecărui tip de sesizare, solicitare, incident. Sistemul oferă suportul pentru analiza tipurilor de ocurență a incidentelor, a caracteristicilor acestora, precum și a performanței activității de soluționare a acestora.

Din punctul de vedere al **beneficiilor** estimate, soluția implementată conduce la: mărirea volumului de informații pus la dispoziția publicului prin crearea unui sistem centralizat de gestiune a relației cu cetățenii; reducerea timpului de răspuns la sesizări prin intermediul suportului informațional consistent și actualizat care permite gestiunea, urmărirea și coordonarea incidentelor, și care să faciliteze luarea de decizii avizate într-un mod rapid, prin automatizarea schimbului de informații. Sistemul îmbunătățește modul de prestare a serviciilor către contribuabili prin monitorizarea și optimizarea performanței la nivelul instituțiilor subordonate, al compartimentelor de specialitate și al funcționarilor implicați în activitatea de rezolvare a solicitărilor. Totodată, permite instituției să determine timpul mediu de rezolvare pentru fiecare tip de solicitare, ca premisă pentru stabilirea de standarde de furnizare a serviciilor. ■

Industrial Software

Sibiu, Bdul Mihai Viteazu Nr. 2

Tel: 0269 220426 • Fax: 0269 210559

E-mail: office@indsoft.ro

Web: www.indsoft.ro

Amalia Sterescu, Executive & Outsourcing Consultant:

„Încerc prin exemplul personal să insuflu acest mesaj: Îndrăznește! Se poate!”

Amalia Sterescu deține una dintre cele mai importante funcții pe care o româncă a avut-o vreodată în industria IT&C locală, fiind vicepreședinte într-o importantă multinațională din România. A format tineri manageri, este implicată în programe de mentoring, face voluntariat, are un blog, iar în prezent este în curs de obținere a certificatului de executive coach.

■ **Luiza Sandu**

Aveți o experiență de 14 ani în industria IT&C, perioadă în care ați format lideri, care acum, la rândul lor, formează alți tineri. Pe dumneavoastră cine „v-a crescut” și format?

Formarea mea ca manager a avut mai multe surse. Imaginați-vă România anului 1997, când multinaționalele intrau timid pe piața românească. Căutau manageri experimentați, dar aceștia, dacă existau, proveneau rareori din mediul privat (se căutau manageri provenind din companii cu culturi organizaționale similare), aflat în era experimentelor și al inițiativelor de tip butic. O mare parte din manageri era recrutată din cadrul instituțiilor de stat, mai ales pentru pozițiile cheie ce solicitau un anumit nivel de experiență și maturitate. Pentru junior management și middle management, multinaționalele au înțeles rapid că, dacă vor succes în business în România acelor ani, era necesar să investească în cultivarea unor noi generații de lideri. Mobifon (Connex) – primul operator de telefonie mobilă din România – a investit în pregătirea mea ca viitor leader, prin programe de training specifice, mi-a alocat mentori expați într-o perioadă în care citisem de mentoring doar ocazional, mi-a oferit expunere la o succesiune de roluri într-un timp foarte scurt și mi-a accelerat curba de învățare. Școala Connex a fost o pepinieră excelentă de lideri pentru România. E

suficient să faceți un tur în piață și să vedeți ce procent interesant de manageri din mediul privat sau antreprenorial s-a format la acea școală.

În paralel, am înțeles că, dacă vreau să am succes ca leader, trebuie să citesc și să studiez cât pot de mult în afara orelor de program, studiul personal în cadru formal sau informal având un rol esențial în evoluția mea ca manager.

Ulterior, dezvoltarea mea ca leader a venit din experiențele acumulate, din situațiile la care am fost expusă, din interacțiunile mele cu alte culturi sau din managementul echipelor în afara României, din victorii sau din eșecuri. Am învățat că, pentru a fi competent și competitiv nu numai pe piața din România, dar și în afara ei, trebuie să îți asumi permanența procesului tau de dezvoltare personală și managerială.

Care a fost parcursul dumneavoastră profesional?

Nu am câștigat niciodată la loto și fac această remarcă pentru că, pentru mine succesul, de orice natură, a venit în primul rând datorită unui efort susținut. Norocul a făcut să lucrez numai în corporații mari (McDonald's, Mobifon/Vodafone, Oracle), unde efortul personal are un rating la final de lună sau trimestru și unde promovarea se face pe bază de competențe și performanță. Deși am avut mai multe roluri

de team manager anterioare, consider că anul în care mi-am început cariera managerială este 1998, când am obținut și prima poziție mai complexă de management în cadrul departamentului de Relații cu Clienții în Connex (7 Team Leaderi și 100 de subordonați). Competiția era acerbă și a fost o victorie nu foarte simplu de obținut. Ca manager, am implementat o serie de start-up-uri interne în cadrul Connex cum ar fi echipa de Relații cu clienții corporate pentru serviciile de date, echipa de Telesales și Telemarketing sau procesul de Mystery Shopping – ca să dau câteva exemple. Tot ca manager în Connex am condus departamentul de Relații cu Clienții pentru conturi strategice până în anul 2005.

A urmat apoi un nou start-up în cadrul Oracle, în 2005, unde m-am alăturat ca manager și am fost promovată în scurt timp ca Senior Manager. Am implementat unul din primele Centre de Servicii Suport Oracle în România și am transformat acest concept, împreună cu echipa mea, într-unul de succes. Promovarea mea ca Director în cadrul Oracle a venit natural în 2007.

În 2008, rolul pe care îl jucam în cadrul companiei devenise mult mai complex, gestionam o bază de clienți ce genera venituri mai mari de 1 miliard de dolari, aveam o echipă extinsă de manageri și specialiști. Prin urmare, am fost desemnată să multiplic conceptul de centru suport servicii și în India și ulterior China, ceea ce a dat o dimensiune globală rolului meu în cadrul corporației.

Promovarea ca Vice President în cadrul Oracle Support a venit în 2008, pe fondul creșterii complexității rolului pe care îl jucam în companie, pe baza responsabilității uriașe de a genera peste 2 miliarde de dolari anual din vânzări suport. Am fost printre puținii angajați care au sărit o etapă în ascensiunea ma-

nagerială, cea de Senior Director, fiind promovată direct ca VP, datorită rolului complex pe care îl jucam. Am fost prima româncă ce a ajuns să dețină o astfel de poziție în Oracle în cadrul departamentului Support și, cu siguranță, și cea mai tânără în board-ul de conducere al departamentului suport la nivel de EMEA.

Privind în spate, tind să uit zilele lungi de lucru, week-end-urile și sărbătorile la birou, lungile călătorii în diverse puncte de pe glob și sacrificiile pe care cu toții le facem conștient pentru a ne construi o carieră în corporații. Am avut norocul să lucrez cu oameni minunați, care au făcut din excelența în performanță o prioritate.

Compania pentru care lucrați în prezent are o strategie de promovare a femeilor în poziții de conducere?

Managementul minorităților și concentrația pe o mai bună diversitate în board-urile de conducere este strategia actuală a multor corporații și face și subiectul unor programe inițiate de UE în acest sens. Conform unui studiu publicat recent de compania de consultanță Mercer, România ocupă un loc fruntaș în rândul țărilor ce-și promovează femeile în poziții de conducere, cu mult peste multe țări din Europa de Vest. Comunismul a forțat cumva ruperea unor conveniențe sociale în România și a permis accesul femeii în roluri greu accesibile anterior. Toate companiile în care mi-am desfășurat activitatea promovau diversitatea și asigurau procesul de cultivare a competențelor manageriale prin acces egal la instruire, mentoring și coaching, prin stimularea unor comunități de women leadership.

Învățământul românesc actual, prin facultățile de profil și cursurile oferite încearcă să formeze tineri manageri, însă tineri antreprenori și manageri cu experiență din industria IT&C și nu numai mi-au povestit că facultatea nu prea le-a fost de ajutor atunci când au pornit o afacere și au

trebuit să învețe pe cont propriu. Care credeți că sunt soluțiile pentru rezolvarea acestei probleme?

Mă bucur că îmi puneți această întrebare. Consider că avem nevoie de o armonizare între nevoia de competență managerială a companiilor și curricula facultăților din România. Directorii de companii și forurile de conducere ale facultăților ar trebui să stea la o masă rotundă într-un proces constant, continuu și să alinieze programa de învățământ la realitatea actuală, la nevoile unei piețe ca România, dar și la nevoile unei piețe globalizate, unde a fi competent ca leader se traduce la fel, indiferent în

ce țară lucrezi. Relația facultăți-companii trebuie să treacă peste interese obtuze sau peste limitările ministeriale și să dea dovadă de deschidere, dialog, spirit constructiv și, mai ales, practic. În experiența mea managerială nu am întâlnit un singur absolvent de facultate în România care să aibă un bagaj de cunoștințe de management atât de solid combinat cu activitate pe proiecte/job în timpul facultății, care să mă convingă să îi ofer un job de junior manager imediat după absolvire. Am făcut-o însă după ce am mai investit un an-doi în pregătirea lor managerială.

Tânără generație are mai multe șanse de a se forma ca antreprenori, furnizori de valoare veritabili, în comparație cu șansa pe care generația mea a avut-o în anii '90. Consider că implementarea unor programe de mentoring și consiliere în carieră, a testelor vocaționale încă din primii ani de facultate îi poate încuraja și ajuta pe tineri să-și urmeze calea lor ca lideri, fie în cadrul corporațiilor, fie ca antreprenori.

Personal, am inițiat programul de voluntariat „Introduction to leadership“, pe care îl desfășor momentan într-un liceu privat. Programul este modular și include cursuri de public speaking, prima oară manager, competențe necesare pentru a obține un job într-o lume globalizată etc. Desigur, este un efort personal la o scară mică, dar, dacă fiecare leader corporatist sau antreprenor de succes din

România ar alege să se implice, am deveni chiar noi mentorii și formatorii noii generații de lideri pentru o Românie așa cum ne-o dorim pentru copiii noștri.

De asemenea, m-am implicat voluntar în coaching-ul studenților de la AIESEC, fie în proiecte de consiliere în carieră pentru cei ce m-au solicitat personal ca urmare a articolelor scrise pe amaliasterescu.ro.

Împreună cu European Professional Women Network România, îmi propun, printre altele, să contribui ca

mentor în cadrul programelor lansate de asociație și să pot împărtăși din experiența mea celor la început de drum, fie că sunt în industria IT&C sau alte industrii. Fac asta pentru că eu cred cu tărie că tinerii noștri au nevoie de repere, de suport în afara școlii, de mentoring și consiliere ca să acoperim goluri pe care școala nu le acoperă momentan.

În România, numărul fetelor care termină o facultate cu profil tehnic este destul de mare față de țările din vestul Europei. Cu toate acestea, la interviurile de angajare în companii IT&C tot băieții sunt cei mai numeroși. Se pierd fetele undeva pe drum, își aleg o meserie în alt domeniu sau aleg să lucreze pentru companii precum Facebook sau Google?

Nu am văzut recent o statistică în acest sens, însă pot să vă spun că în cadrul departamentelor de suport clienți din industria software, ce implică aptitudini multi-lingvistice, procentul de angajați este dominant feminin.

La un moment dat, aveam o proporție de 80% personal feminin și eram întrebată mai în glumă mai în serios dacă am criterii speciale de recrutare și selecție.

Din experiență, am sesizat că e mai probabil ca o tânără absolventă cu abilități tehnice să emigreze prin căsătorie și să obțină un job tehnic bun în afara României. În companiile mari însă nu se poate vorbi de nicio formă de discriminare la angajare pe criterii de sex. În opinia mea, femeile din IT&C și nu numai au nevoie de mai mult curaj să acceseze anumite job-uri, poate că au nevoie să învețe cum să-și „vândă” mai bine expertiza și competența, poate că au nevoie să creadă mai mult în forțele lor.

Ați coordonat operațiuni de suport prin telefon pentru 51 de țări din Europa, Orientul Mijlociu, SUA, America Latină și Asia. Ați călătorit în foarte multe țări unde există diferențe culturale semnificative față de România. Dacă ar fi să nominalizați o experiență plăcută și una mai puțin plăcută, la ce v-ați gândi mai întâi?

Când vorbesc de multiculturalism și diversitate nu vorbesc de întâmplări fericite sau mai puțin fericite. Îmi place să le nu-

mesc Experiențe. Fie că te adaptezi stilului riguros germanic sau nordic de a face business, fie că trebuie să înveți rapid legislația americană referitor la ce e considerat abuz în relația telefonică cu un client, fie că înveți cum să faci față eforturilor prelungite de a încheia un deal cu un client sud-american sau cum să gestionezi eventualele dubii că ești român în fața unui client italian (raport afectat de alte antecedente ale conaționaliilor noștri), fie că ești singura femeie la masa unei întâlniri de afaceri în India sau China, ori trebuie să faci față cu succes obiceiurilor culturale post meeting în Coreea – consider aceste experiențe ca fiind cele care mi-au îmbogățit cel mai mult expertiza în ultimii 8 ani de activitate profesională. A ști cum să abordezi modul de a face business cu un client din orice colț al lumii, ce mijloace de comunicare funcționează mai bine, ce e considerat tabu în discuțiile de business, cum să interpretezi limbajul verbal și nonverbal corect sunt atuuri pe care puțini le au în România de azi.

Outsourcing-ul s-a dezvoltat foarte bine în România, însă potențialul pe care acest sector îl are nu este suficient exploatat. Care este stadiul pieței de outsourcing românești?

România a fost în topul destinațiilor de outsourcing în Europa în 2004-2006. Am reușit să detronăm atunci Dublin-ul, Praga sau chiar Polonia. Azi, conform ultimului studiu realizat de Gartner, ne menținem în top 30 la nivel mondial ca destinație preferată de outsourcing, însă la nivel regional am pierdut teren în ultimii ani, din nou în favoarea Poloniei, Cehiei, iar uneori chiar a Bulgariei și Ucrainei. Cu toate acestea industria de outsourcing din România este printre puținele industrii ce a creat mii de joburi într-o perioadă de profundă criză economică. Spre deosebire de România, guvernele destinațiilor vedetă de outsourcing din Europa au înțeles nevoia de implicare, de stimulare a investițiilor de acest tip pentru că outsourcing-ul este o industrie ce cultivă pepinieră de viitori lideri sau tineri antreprenori.

La conferințele de outsourcing regionale participă nu numai reprezentanții companiilor de profil, dar și ambasadorii țărilor respective, unii dintre ei având ca obiective stimularea investițiilor străine în țările lor de origine. Prezența României la astfel de evenimente este, din păcate,

ștearsă sau nulă.

Suntem țara care oferă cea mai largă paletă de limbi străine din lume – fac această afirmație pe baza propriei experiențe. Suntem The Multilanguage Heaven – ați văzut asta în vreo strategie de branding de țară? Eu cred că ar funcționa și ar da o mare vizibilitate României.

Recent, împreună cu alți mari jucători din piață am lucrat la lansarea Asociației Business Service Leaders din România, care își propune, printre altele, să ofere mai multă vizibilitate industriei de outsourcing, să construiască parteneriate cu Educația și Guvernul pentru a face ca România să își redobândească locul meritat pe harta outsourcingului regional și mondial.

Cu un program atât de încărcat, cât la sută dintr-o săptămână revine familiei?

Despre cum jonglez zilnic cu rolurile mele am scris și vorbit adeseori, mai ales în fața comunităților de femei. Sunt mama a trei copii mici, dețin un rol de executive într-o multinațională, am o serie de inițiative personale, fac voluntariat, scriu, dar la final de zi realizezi că balanța viață personală/viață profesională e doar un mit – nu există. Există doar un echilibru dinamic pentru care trebuie să te lupți zilnic ca să împaci toate laturile existenței tale. Legat de hobby-uri, probabil că sunt din categoria ce va avea timp de ele de abia după pensionare.

De ce credeți că femeile cu funcții foarte importante nu sunt la fel de mediatizate și cunoscute de publicul larg, precum bărbații în funcții similare?

La întrebarea aceasta, colegii dvs. din presă pot răspunde mai bine decât mine. În 2008, când am fost promovată ca Vice President al unui gigant american în industria Software & Hardware, când conduceam echipe de sute de oameni în România și în afara ei și generam anual venituri de miliarde de dolari în companie, aș fi vrut ca româncele să știe că se poate, aș fi vrut ca exemplul meu să încurajeze și să dea aripi. Azi încerc prin exemplul personal, prin prelegeri la diverse evenimente de profil, prin articolele scrise pe amaliasterescu.ro, prin mentoring în cadrul asociațiilor studențești sau prin voluntariat – să insuflu acest mesaj: Îndrăznește! Se poate!

Gala „Femei în tehnologie”

Revista Market Watch a organizat recent Gala „Femei în tehnologie” și a acordat pentru prima dată în România premiile „Femei în tehnologie”. Evenimentul a fost organizat cu sprijinul companiei Intel Romania – sponsorul acestei prime ediții – și al partenerilor European Professional Women Network Romania (EPWN) și Girls in Tech.

Gala a fost deschisă de Bianca Ioan, vicepreședinte PR și network development EPWN România, care a făcut o trecere în revistă a situației antreprenoriatului feminin în România. Antreprenoriatul feminin din România a înregistrat o scădere dramatică în ultimii ani: dacă în 2009 aproximativ 42,9% din românce se gândeau să își lanseze o afacere, în 2010 doar 11% din acestea și-au menținut această aspirație.

„Avem un număr ridicat de antreprenoare în cadrul asociației, 15% din membre lucrează în industria IT&C”, a precizat Bianca Ioan.

Prezentarea Amaliei Sterescu, Executive & Outsourcing Consultant, s-a concentrat asupra stimulării ascensiunii femeilor în ierarhia corporatistă.

„Nimeni nu este mai responsabil de evoluția propriei cariere decât noi înșine. Numai noi ne putem seta obiectivele de carieră, putem alege acele instrumente sau acele persoane care să ne ajute în această călătorie, astfel încât după o anumită perioadă de timp să putem vorbi despre o carieră”, a declarat Amalia Sterescu.

„În 2009, fetele dădeau admitere pentru licență la Cibernetică în proporție de 50,4%, în 2011 54,5%, iar anul acesta 50,7%. La masterat ponderea este mai mică, dar ascendentă, de la 42,8% în 2009, la 48,2% anul acesta”, a subliniat Prof. Dr. Virginia Mărăci-

ne, Departamentul de Informatică și Cibernetică Economică, Facultatea de Cibernetică, Statistică și Informatică Economică ASE.

Deși statisticile la nivel european în ceea ce privește numărul de femei angajate în industria IT&C nu sunt favorabile, pe plan local din ce în ce mai multe tinere aleg să lucreze în acest sector. În Microsoft România, în prezent, conform informațiilor oferite de Vlad Bog, director de resurse umane, în echipele tehnice lucrează aproape 35% femei.

„În Intel Romania Software Development Center credem cu tărie că o echipă de R&D diversă este mai creativă, lucrează mai bine împreună și dezvoltă produse ce oferă o experiență mai bună clienților, înțelegând mai bine diversitatea dorințelor clienților. În centrul din România organizăm zile ale porților deschise, în care invităm tinere din liceele și facultățile bucureștene să facă o vizită în birourile Intel. Astfel, ele pot afla mai multe despre proiectele noastre din România și, mai important, au șansa să discute cu colegile noastre de la Intel și să afle ce înseamnă să fii femeie într-o corporație în IT, cum împacă viața de familie și cariera, să schimbe păreri, să învețe lucruri noi. Intern, cultivăm valorile umane deja existente și încurajăm schimbul de experiență și mentoratul între angajate. Recent, am lansat programul WIN (Women at Intel Network) în cadrul căruia organizăm prezentări cu invitate de marcă din industria românească pe teme de dezvoltare personală și profesională”, a declarat Monica Ene-Pietroșanu, Country Manager Intel Romania Software Development Center.

Evenimentul s-a bucurat de prezența doamnei Floarea Șerban, prima femeie general din Armata Română și secretar de stat pentru armamente în Ministerul Apărării Naționale, care a împărtășit audienței câteva dintre cele mai importante momente ale carierei sale, construită într-o altă lume dominată de bărbați.

Mentoringul joacă un rol important în atragerea, reținerea și avansarea femeilor în poziții de conducere. Pe cine alegem ca mentor? În cadrul panelului cu această temă, Amalia Sterescu, Dana Marca, din partea EPWN, Monica Ene-Pietroșanu și Cătălina Rusu, din partea Girls in Tech, au vorbit

audienței despre situația programelor de mentoring pentru femei în România și avantajele de a avea un mentor.

Interesul manifestat pentru cea de a doua ediție a evenimentului „Femei în tehnologie” ne motivează să îmbogățim conținutul viitoarelor ediții.

Premiile Market Watch

Monica Ene-Pietroșanu
Country Manager Intel Romania Software Development Center
Premiul pentru „Carieră de succes în industria IT&C”

Mădălina Suceveanu
CTO Orange România
Premiul pentru „Carieră de succes în industria IT&C” (Premiu ridicat de Raluca Munteanu)

Microsoft România
Premiul pentru „Promovarea diversității organizatoriale” (Premiu ridicat de Vlad Bog, Director HR)

Girls in Tech
Premiul pentru „Cea mai bună inițiativă de susținere a femeilor din IT&C” (Premiu ridicat de Cătălina Rusu)

Irina Oprea,
Director general System Innovation RO
Premiul pentru „Antreprenoriat feminin în IT”

Soluții **ASSECO** pentru adoptarea **Solvency II**

Noul regim european de solvabilitate, care se va realiza prin implementarea directivei UE Solvency II, va afecta direct companiile de asigurări din România. Aceste efecte pe care Solvency II le va avea pe plan local au fost analizate și dezbătute pe larg în cadrul evenimentului „Reglementările UE în domeniul asigurărilor, de la teorie la practică via IT” organizat de grupul ASSECO, alături de Deloitte România și Kofax.

■ Radu Ghițulescu

Solvency II reprezintă o revizuire fundamentală a regimului de capitalizare a industriei europene de asigurări, având rolul de a institui un nou set de reguli la nivelul întregii Uniuni Europene, pentru respectarea solvabilității societăților de profil. „Este o provocare să traduci reglementări în acțiuni clare și ușor de coordonat și să definești nivelul corect de sofisticare, ba mai mult, să urmărești modul în care oamenii, tehnologia și procesele interacționează și funcționează eficient, în vederea îndeplinirii unor obiective, livrabile, funcții și cerințe comune”, a explicat Andrea Mafei, senior manager Deloitte România.

„Foarte recent, reglementarea Solvency II a provocat noi dezbateri ca urmare a unor propuneri de amânare a adoptării acesteia. Însă, chiar dacă asiguratorii

europeni vor avea mai mult timp la dispoziție pentru a se conforma directivei, problemele practice trebuie rezolvate cât mai curând”, a precizat Sergiu Costache, președinte Media XPRIMM, companie-partener al evenimentului.

Provocările pe care le presupune adoptarea Solvency II în România au fost evidențiate și de Paul Mitroi, Director General, Direcția de Reglementare și Implementare a Solvency II, CSA, care a subliniat faptul că: „Societățile de asigurări din România trebuie să regândească strategiile și modelele de management al riscurilor”.

Strategia ASSECO „One Stop Shop For Insurance” vine în întâmpinarea acestor nevoi și cerințe specifice pieței de asigurări românești, punând la dispoziția companiilor locale soluții IT complexe, de natură să răspundă problemelor cu care se confruntă societățile de asigurări. După cum a explicat Bogdan Mustață, Sales Manager

ASSECO SEE România: „Toate companiile de asigurări, inclusiv cele care își derulează activitatea în România, se pregătesc în acest moment pentru Solvency II și pentru provocările pe care implementarea sa le aduce; inclusiv cele ce țin de IT. Grupul ASSECO este pregătit să răspundă acestor cerințe, existând deja dezvoltate soluții pentru Solvency II de către colegii noștri din Danemarca și Slovacia.”

Expertiza și experiența ASSECO în domeniul Solvency II, concretizate deja prin patru implementări în curs de desfășurare, au fost exemplificate pe larg în cadrul evenimentului de către reprezentanții din Danemarca, Polonia, Slovacia și Cehia ai grupului. „Ne dorim ca și piața românească să beneficieze de cunoștințele și experiența grupului ASSECO”, a concluzionat Bogdan Mustață, care a oferit participanților oportunitatea de a participa la o serie de workshop-uri, în cadrul cărora au fost prezentate live aplicațiile de asigurări implementate. ■

Bogdan Mustață,
Sales Manager ASSECO SEE România

ProCredit Bank lansează o nouă platformă de internet banking

ProCredit Bank a lansat ProB@nking Plus, noua aplicație de internet banking, care aduce clienților persoane fizice și juridice o mai mare flexibilitate și mobilitate în desfășurarea operațiunilor bancare zilnice. Cu ProB@nking Plus, clienții își pot gestiona, fără să mai fie necesar să se prezinte la bancă, orice tip de cont de care au nevoie. Accesul împuterniciților pe conturile proprii sau pe conturile firmei poate fi personalizat, clienții putând stabili tipul de tranzacții care se pot face sau limitele de sume care pot fi tranzacționate de către fiecare persoană autorizată în parte. De asemenea, clienții pot deschide sau închide conturi curente, conturi de eco-

nomii sau depozite. Aplicația permite efectuarea oricărui tip de plăți naționale, internaționale, către furnizorii de utilități, de Trezorerie etc. și gestionarea online a cardurilor bancare. Astfel, cardurile pot fi blocate sau deblocate direct de către client sau împuternicit, iar cererile pentru carduri noi pot fi trimise online, direct prin intermediul aplicației. Activarea de servicii adiționale poate fi făcută direct de către client, fără a fi necesară deplasarea la bancă. De asemenea, aplicația poate fi personalizată, făcând facilă accesarea directă a serviciilor utilizate cel mai des de către clienți, în funcție de nevoile bancare curente sau în funcție de utilizator. ■

Vocea revoluționează activitățile din depozit

Total Technologies promovează soluțiile Vocollect Voice pe piața locală

În contextul economic actual, din ce în ce mai multe companii care activează în domeniul logisticii se confruntă cu imperativul identificării centrelor de cost și al optimizării proceselor operaționale în vederea realizării de economii. Pentru a veni în întâmpinarea acestor cerințe stringente, Total Technologies, din postura sa de principal partener al companiei Intermec în România, promovează activ soluțiile Vocollect Voice, care pot genera rapid o serie de beneficii importante.

Vocollect Voice reprezintă un sistem de soluții de voce, intrate în 2011 în portofoliul Intermec, dedicate optimizării operațiunilor din depozite. Soluțiile Vocollect beneficiază de o vechime de 25 de ani pe piață și de o experiență solidă, cumulată în peste 60 de țări. Popularitatea ridicată a acestor soluții (peste 500.000 de utilizatori la nivel mondial) este asigurată de îmbunătățirile

soluțiilor se poate obține o creștere de 15-30% a randamentului agenților precum și o ameliorare semnificativă a nivelului de precizie (care poate ajunge, în timp, până la 90%).

Creșterea eficienței angajaților este direct cuantificabilă financiar, prin creșterea volumului de comenzi procesate, respectiv a volumelor de marfă rulate. Totodată, îmbunătățirea timpilor de livrare și scăderea numărului de comenzi returnate, prin eli-

minarea erorilor în procesul de selecție, contribuie la creșterea nivelului de satisfacție a clienților.

Un alt avantaj competitiv al soluțiilor Vocollect este timpul redus de asimi-

Creșterea eficienței angajaților este direct cuantificabilă financiar, prin creșterea volumului de comenzi procesate

substanțiale pe care le pot genera în zona de management al depozitului, precum și de randamentul ridicat al soluțiilor. Care asigură un RoI rapid, argument important în contextul actual, când rentabilitatea fiecărei investiții este analizată cu maximă atenție.

Argumentele forte

Una dintre principalele îmbunătățiri aduse de soluțiile Vocollect constă în creșterea randamentului agenților din depozit, atât sub aspectul vitezei, cât și al preciziei cu care aceștia execută operațiunile. Astfel, încă din primele faze ale adoptării

larele al tehnologiei. Reducerea timpului de training este un criteriu important în cazul companiilor care au un rulaj ridicat de personal. Nu în ultimul rând, capacitățile ridicate de integrare ale soluțiilor Vocollect Voice cu o mare varietate de sisteme ERP, WMS etc. asigură un proces de implementare rapid. Beneficiind de know-how-ul cumulată pe 60 de piețe internaționale, de best practices verificate în timp și de posibilități extinse de localizare, soluțiile Vocollect Voice sunt disponibile și pe plan local prin intermediul companiei Total Technologies, care s-a impus ca unul dintre principalii furnizori de soluții IT ai mediului de business românesc.

„Total Technologies are o experiență de peste 15 ani în furnizarea de soluții dedicate companiilor de distribuție naționale sau multinaționale ce își desfășoară activitatea pe plan local. Avantajul participării active la evoluția aplicațiilor destinate optimizării activităților din depozite este reprezentat de expunerea permanentă la nevoile și cerințele clienților, fapt ce permite identificarea timpurie a tehnologiilor care pot contribui considerabil la creșterea nivelului actual de performanță. În companiile de distribuție și nu numai, tehnologia «Voice» stă la baza ridicării ștachetei în ceea ce privește viteza și acuratețea la un nivel ce permite amortizarea investiției în chiar și numai 9 luni de la implementare. Introducerea terminalelor mobile, împreună cu aplicațiile de Warehouse Management System (WMS), multă vreme considerată accesibilă doar marilor companii, este acum accesibilă și companiilor mici și mijlocii datorită reducerii investiției necesare. Soluția de voce integrată în WMS, lucrând cu sau fără terminale mobile, aduce un spor de productivitate de până la 25% operațiunilor desfășurate în depozite și centre de distribuție. La nivel global 500.000 de lucrători utilizează zilnic Vocollect Voice în cadrul companiilor ce au ca scop satisfacerea clienților prin livrări punctuale și complete. Referințele pe plan internațional și în special cele europene atestă viabilitatea tehnologiei, iar în cursul celor dezvoltate de echipa Total Technologies de pe plan local vor accelera răspândirea Vocollect Voice în depozitele autohtone.”

Lucian Târtea, Marketing & Account Manager Total Technologies

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