

Barcelona Breakfast

**Barcelona
Breakfast
per a l'Economia
del Coneixement
2000–2006**

© de l'edició

Associació Barcelona Breakfast
per a l'Economia del Coneixement

© dels textos

Els autors

© de les fotografies

Blanca Espina i Pahí

Coordinació del llibre

Blanca Espina i Pahí (blanca@bcndigital.org)

Coordinació dels continguts

Ramon Palacio (ramon.palacio@gmail.com)

Realització editorial

líniazero edicions (www.liniazero.com)

Edició

Rosa Mercader

Revisió lingüística

Laura Llahí

Disseny gràfic i maquetació

Pilar Gorriz / Roderic Molins

Impressió i enquadernació

Syl

Agraïm a 22@ i a la FBD la seva aportació
a la realització d'aquest llibre

DLB 34832-07

Imprès a Barcelona.

Aquest llibre s'ha publicat com a conclusió de les activitats dutes a terme per un grup de persones compromeses que un dia van fundar Barcelona Breakfast per incidir de forma positiva en el present i el futur del país. Ara, Barcelona Breakfast per a l'Economia del Coneixement s'ha unit al Cercle per al Coneixement i inicia una nova etapa, mantenint l'esperit que el va inspirar des del principi.

Índex

Presentació

10 Joan Clos

Pròleg

12 Ramon Palacio

Barcelona Breakfast

14 **El Barcelona Breakfast, un episodi en la història de la societat del coneixement a Catalunya** / Xavier Marcet

16 **Manifest del Barcelona Breakfast**

20 **La Catalunya emergent: una nova visió** / Xavier Marcet

24 **Els esmorzars** / recull de Roc Fages,
Blanca Espina i Pahí i Ramon Palacio

36 **Àlbum fotogràfic** / Blanca Espina i Pahí

L'entorn institucional

52 **Entrevista amb Joan Trullén** / Roc Fages

57 **Entrevista amb Miquel Barceló** / Roc Fages

60 **Les polítiques públiques d'impuls
a la societat de la informació** / Ramon Palacio

63 **Les TIC i l'Administració pública a Catalunya** / Joan Solé Subiela

66 **L'impuls dels col·legis professionals** / Ferran Amago

69 **Tecnologia i dret estan condemnats a entendre's.
Un cas d'èxit: Consorci Digital** / Francisco de Quinto

La situació actual

74 **Societat de la informació a Catalunya (i Espanya):
la fractura digital és estratègica** / Ricard Ruiz de Querol

77 **Pime i productivitat** / Vicenç Gasulla

80 **TIC i els canvis en les relacions humanes** / Tomàs Cascante

82 **Influència de les TIC en la societat** / Blanca Espina i Pahí

86 **El sector TIC a Catalunya** / Ginés Alarcón

89 **La convergència de mitjans com a oportunitat per
a l'audiovisual català** / Antoni Esteve

92 **Qualitat i confiança en la xarxa** / Carles Martín

95 **La seguretat digital a Catalunya** / Manel Medina

98 **La societat del coneixement, la perspectiva dels territoris.
La fórmula x+i+e+c+g+t** / Jordi Marín Puigpelat

Les propostes d'actuació

102 **Un enigma zen: la triple hèlix a Catalunya** / Ramon Sangüesa

106 **TIC i recerca** / Albert Arnó

109 **TIC i models de negoci** / Joan Enric Ricart

112 **L'aposta per l'exportació de tecnologia** / Pere Mier Albert

114 **L'aposta per la indústria de les aplicacions TIC** / Xavier Castillo

118 **L'aposta pels gestors de continguts** / Hernán Scapusio Vinent

123 **Catalunya, societat de serveis** / Carles Font Palacín

127 **Les inversions en infraestructures
de telecomunicacions** / Jordi López Benasat

131 **La creació d'empreses de base tecnològica
a la universitat** / Francesc Solé Parellada

135 **El finançament de la innovació** / Fèlix Arias

139 **Viure abocats al món** / Tere Serra

Nova etapa amb el Cercle per al Coneixement

144 **Assemblea del Barcelona Breakfast, 22 de desembre de 2006**
Xavier Marcet

147 **Catalunya i l'economia del coneixement**
Antoni Garrell i Xavier Marcet

Presentació

Joan Clos

Ministre d'Indústria, Turisme
i Comerç del Govern Espanyol

Era a finals de l'any 2000 i jo era alcalde de Barcelona. Vaig tenir l'honor de ser el primer convidat als esmorzars del Barcelona Breakfast per a l'Economia del Coneixement. L'acte es va fer a la sala del Llac de la Universitat Politècnica de Catalunya i ens va acollir el rector Jaume Pagès. Era el lloc apropiat, amb uns cafès i unes pastes, perquè una trentena de persones del món de la tecnologia, de l'empresa i de la universitat es plantegessin els reptes que té Catalunya per esdevenir referència en l'economia del segle XXI, l'economia del coneixement.

Catalunya creix, liderada per Barcelona i la seva àrea metropolitana, però creix sobretot en mida més que no pas en productivitat. Els reptes que es van plantejar aleshores, encara són vigents avui. Catalunya corre el risc de deixar de ser la punta de llança de l'economia espanyola. Per això, cal fer un esforç per relligar la universitat i l'empresa, cal incentivar la recerca aplicada i la innovació, cal impulsar projectes emblemàtics, cal aprofitar l'atractiu de Barcelona per portar intel·ligència de fora, cal escollir en què volem ser líders.

En suma, Barcelona pot ser el punt de cruïlla, de les ciutats catalanes i de les persones, de les tres t de tecnologia, talent i tolerància, els elements necessaris per a la innovació.

Com a alcalde de Barcelona vaig inaugurar un club de persones emprenedores i inquietes, amb voluntat i capacitat de remoure els fonaments del país, sense prejudicis partidistes, un grup que és societat civil catalana. El Barcelona Breakfast ha treballat i ha fet crítica, ha diagnosticat i ha proposat idees i accions als polítics i als empresaris.

Em plau molt ara, com a ministre d'Indústria, Turisme i Comerç, i responsable de les polítiques de Telecomunicacions, Audiovisual i de Societat de la Informació a Espanya, retrobar el Barcelona Breakfast en el moment de la seva fusió amb el Cercle per al Coneixement. Aquest és el camí. La societat civil treballa pel país i les diverses iniciatives uneixen esforços i treballen juntes.

El Ministeri ha llençat plans ambiciosos, el Plan Avanza en el marc d'Ingenio 2010, i en línia amb l'i-2010 de la Unió Europea, amb recursos prop dels 7.500 milions d'euros des del 2006 i fins al 2010, per aconseguir situar Espanya en la zona alta d'Europa en recerca, innovació i tecnologia de la informació i la comunicació.

Amb el Plan Avanza volem aconseguir que el volum de l'activitat econòmica relacionada amb les TIC incrementi substancialment en el nostre producte interior brut el 2010. Per això, aquest pla proposa un model d'execució basat en la cooperació i una estratègia que parteix del clima de consens gene-

rat a l'entorn de la radiografia de la situació actual i de la necessitat d'assolir els nivells de desenvolupament de la societat de la informació dels països més avançats.

En aquest avenç, hem de ser especialment curosos per evitar que ningú quedi enrere. D'aquí que, precisament, un dels esforços més grans del Govern espanyol aquesta legislatura consisteix a posar en marxa iniciatives per eliminar la fractura digital entre els usuaris intensius de les noves tecnologies i aquells que encara no han entrat a Internet per causes diverses, siguin per motius geogràfics, d'edat, econòmics o de qualsevol altra índole.

Gràcies a una forta aposta política i pressupostària, emmarcada fonamentalment en el Plan Avanza, i gràcies també a una coordinació total d'actuacions entre l'Administració general de l'Estat, les comunitats autònomes i les empreses, podem comprovar amb satisfacció com aquesta fractura digital s'està tancant dia a dia.

En aquests moments en què Espanya està fent un esforç de salt qualitatiu en la disponibilitat i utilització de les tecnologies de la informació i la comunicació, Catalunya té de nou l'oportunitat de liderar Espanya en el desenvolupament de la societat i de l'economia del coneixement. Iniciatives com el Barcelona Breakfast són necessàries per accelerar el procés.

Pròleg

Ramon Palacio

Quan a finals del 2000 un grup d'amics i professionals del món de les tecnologies de la informació i de la comunicació (TIC) ens vam reunir per fer el primer esmorzar amb Joan Clos, aleshores alcalde de Barcelona, preocupats perquè Catalunya perdés el tren de la societat del coneixement, la bombolla tecnològica estava punxant, i s'estava enduent les il·lusions i els esforços de molts emprenedors.

L'esclat de la bombolla tecnològica va tornar a posar les coses en la realitat. No hi ha més economia que l'economia real, el valor d'un producte o servei depèn de la capacitat de satisfer necessitats, no del seu efecte aparador. Però, d'altra banda, vam aprendre que les TIC són elements imprescindibles per a la productivitat de les empreses, per a la productivitat del país, que l'economia ja no és sols industrial, sinó que la gestió dels processos i la gestió de les relacions amb proveïdors i clients són tan importants com el mateix producte; en suma, que l'economia és ara economia del coneixement.

Ja sabíem que Europa no anava gaire bé, i que el març del 2000, el Consell Europeu de Lisboa havia llençat la iniciativa e-2005, dins l'Agenda de Lisboa, que pretenia convertir Europa el 2005 en l'economia més competitiva i dinàmica del planeta, capaç d'un creixement econòmic perdurable, acompanyat per una millora quantitativa i qualitativa del treball i una major cohesió social, i sabíem també que, dins d'Europa, Catalunya corria el risc de no saber evolucionar des de la societat industrial a la societat del coneixement.

El Barcelona Breakfast (BB), a iniciativa de Xavier Marcet, va reunir un grup de tecnòlegs, empresaris

i acadèmics preocupats per l'economia, un grup de persones preocupades pel futur del país. Tots en l'àmbit de l'empresa o de la universitat, però participant-hi a títol personal. Societat civil en el més pur estil català.

El Barcelona Breakfast ha volgut diagnosticar i actuar. I ho ha fet en un format petit, proper i amable, el format dels esmorzars. En un entorn universitari, a la sala del Llac del Rectorat de la Universitat Politècnica de Catalunya (UPC).

Hem d'agrair a la UPC, a les persones dels tres rectors que ens han acollit, Jaume Pagès, Josep Llop i Antoni Giró, l'hospitalitat i la presència en molts dels esmorzars.

Hem de donar les gràcies a les institucions que ens han acompanyat: el Col·legi Oficial d'Enginyers de Telecomunicació (COETC), amb els seus degans Carles Salvadó i Miquel Ramírez; el Col·legi Oficial d'Enginyers Tècnics de Telecomunicació (COETTC), amb el seu degà Ferran Amago, i la Fundació Barcelona Digital (FBD), amb els seus directors Jordi Buïra i Vicenç Gasulla.

És hora de donar les gràcies també a les empreses que han cregut en el Barcelona Breakfast i ens han ajudat a desenvolupar les nostres activitats. Han estat socis empresarials COLT, EDS, Getronics, Lavinia Project, Telefónica i T-Systems

Tota la trajectòria del Barcelona Breakfast no hagués estat possible sense el suport desinteressat de la Sílvia Benaiges, en la primera etapa, i de la Blanca Espina, a continuació, que han exercit de secretàries d'organització i de la Junta Directiva.

El que era vàlid el 2000 segueix sent encara més vàlid el 2007. Europa és un petit país que lluita pel seu futur, en un moment en què la societat europea del benestar atrau milions de persones d'altres continents, desitjoses d'una vida millor, i en el qual, d'altra banda, als dos extrems del planeta, a l'extrem est i a l'extrem oest (vistos des d'Europa, és clar), a Xina, Corea, Sud-est Asiàtic, i també a

Amèrica del Nord, les economies creixen més ràpidament i més sòlidament que l'europea. El risc és ben clar. Potser Europa no podrà pagar el benestar de tots els seus habitants.

La iniciativa e-2005 s'ha substituït per la iniciativa i-2010, per al període 2005 al 2010, dirigida a impulsar el treball i el creixement en el si de les indústries del sector de la informació i de la comunicació, com també a estimular l'economia digital.

La i-2010 té com a objectius crear un espai europeu de la informació, amb almenys el 50% de les llars connectades en banda ampla de com a mínim 10 Mbps, reforçar la recerca en TIC per competir amb Estats Units i Japó, i promoure una societat de la informació europea inclusiva, amb millors serveis públics, eficients i accessibles, i millorar la qualitat de vida dels ciutadans (*e-accessibility, e-inclusion, e-government*).

Si Europa és un petit país, què no seran Espanya i Catalunya? Però Catalunya és el nostre país i volem que també pugui ser el dels nostres fills; volem que segueixi sent una terra d'acollida i un marc adequat per a uns habitants amb iniciatives i empena, un país que combini desenvolupament econòmic i tolerància social, que estimuli el talent i l'atracció de talent.

Per això, el Barcelona Breakfast ha anat treballant, ha diagnosticat i ha actuat. El BB ha defensat amb força l'impuls als serveis i continguts, l'impuls a la factura electrònica, etc., que les institucions ara ja recullen en els seus pressupostos.

Per fer una mica d'autocrítica, podem dir que el BB ha fet millor el diagnòstic que les actuacions. Hem estat molt clars que «estem bé però no anem bé», però ha faltat potser capacitat d'actuació i de comunicació. Hi ha hagut, això sí, moltes propostes als poders públics, d'Espanya i de Catalunya, i a les empreses capdavanteres, les tecnològiques, les financeres. Com dèiem, algunes d'aquestes propostes s'han recollit.

Ara és el moment de la fusió amb el Cercle per al Coneixement i de sintetitzar la tasca realitzada fins ara en un llibre. El llibre del Barcelona Breakfast. Aquest llibre està estructurat en quatre apartats. El primer apartat recull el posicionament col·lectiu del Barcelona Breakfast i les idees principals que els diferents ponents han anat deixant en els esmorzars.

Els altres apartats recullen els articles i les aportacions dels membres més significats del Barcelona Breakfast. L'apartat 2 agrupa els articles que fan referència a l'entorn institucional, català i espanyol. L'apartat 3 recull un seguit d'articles que expliquen la situació actual al nostre país, i l'apartat 4 presenta propostes d'actuació.

El Cercle per al Coneixement, format per economistes i empresaris preocupats per les TIC, té els mateixos objectius que el BB: crear les condicions perquè el país es desenvolupi econòmicament i socialment, amb un ús intensiu de les TIC i amb una connexió directa entre la recerca acadèmica, la innovació empresarial i la creació de valor econòmic.

El Barcelona Breakfast ha tingut sempre vocació d'actuació, vocació d'influenciar els poders polítics i empresarials del país, i vocació de treball en equip.

Fins avui, el Barcelona Breakfast i el Cercle per al Coneixement hem compartit projecte i algunes activitats. Ara, com dos rius que conflueixen, les dues associacions es fusionen i continuem el treball en la nova associació Cercle per al Coneixement – Barcelona Breakfast.

El Barcelona Breakfast, un episodi en la història de la societat del coneixement a Catalunya

Xavier Marcet

President de l'Associació Barcelona Breakfast per a l'Economia del Coneixement

Barcelona Breakfast va néixer de l'amistat i de les ganes d'aprendre junts. La idea va sorgir cap a finals de l'any 2000. Era evident aleshores que molts dels paradigmes novíssims de les noves tecnologies no avançaven amb la mateixa velocitat que un s'imaginava o simplement eren erronis. Era el moment del debat sobre les infraestructures i de la contraposició entre la fibra òptica i l'ADSL. En tot cas, i malgrat la fallida de moltes puntcom que havien abraçat Internet més com un demiürg que com un negoci, un grup d'amics ens vam plantejar crear algun espai de debat propi sense més aspiració que aprendre els uns dels altres. Ens trobàvem bé junts i ens hi continuem trobant.

Al grup inicial hi havia Joan Trullén, actual secretari general d'Indústria a Madrid que aleshores a més de professor eminent de l'Autònoma (UAB) era un home de gran influència a l'Ajuntament de Barcelona. D'ell apreníem les visions d'abast i la profunditat de l'anàlisi. Creia que havíem de fer el que no feia el Cercle d'Economia i pensava que havíem d'aspirar a ser com el Cercle de l'Economia

del Coneixement. Ricard Ruiz de Querol, director de Relacions Institucionals de Telefónica, aportava la perspectiva de la gran empresa però també la visió particular d'home format al MIT. Albert Arnó, un metge dedicat a la recerca que aleshores començava Onmedic, la seva empresa de tecnologia de la recerca mèdica, era el jove emprenedor i transpirava una ambició entranyable. Ginés Alarcón, que va ser un altre dels fundadors, hi aportava visió empresarial. De fet liderava a Barcelona l'únic projecte que es veia ben orientat entre els nous operadors de telecomunicacions, Colt.

Moltes reunions es feien a l'antiga seu de Lavinia, aquella magnífica casa anglesa en la qual amb Toni Esteve vam començar LTCproject, en el moment en què vaig deixar la direcció de Localret per emprendre aquest projecte. Toni Esteve era també a algunes de les reunions inicials. Constituïem un grup divers al qual ben aviat es va afegir Carlos Font de Microsoft o Ramon Palacio, aleshores a Alcatel i que havia de ser un home clau per al Barcelona Breakfast en molts moments, ja que va assumir de facto el lideratge davant les absències prolongades del president. Fins i tot, en la seva etapa com a director general de Red.es, Ramon Palacio ha mantingut un alt nivell d'implicació en l'associació.

La decisió sobre on trobar-nos va venir rodada. La Politècnica (UPC) ens va acollir deixant-nos la sala del Llac, un espai suficient i molt digne per a les nostres reunions. Per aquest motiu, el rector Pagès va ser nomenat més endavant soci d'honor del Barcelona Breakfast. El suport operatiu al BB el va donar els primers temps Silvia Benaiges, membre destacat del Gabinet del Rectorat de la UPC, l'eficiència de la qual ho era tot per a un grup que naixia amb il·lusió però sense estructura.

Vam fer el primer esmorzar amb Joan Clos, alcalde de Barcelona, a qui va acompanyar Maravillas Rojo, i va resultar tot un èxit. Ens vam començar a sentir bé i vam optar per posar l'èmfasi a conver-

tir aquestes sessions d'esmorzar en un temps en què apreníem del que deien els ponents i del que preguntaven els companys. La correcció i la manca d'estridència no han estat mai renyides amb l'entusiasme i, fins i tot amb una certa vehemència, han estat la tònica habitual dels debats. Hi ha hagut, en general, poca supèrbia i això és molt d'agrair.

Les necessitats organitzatives i la bona relació amb Jordi Buïra ens van portar a tancar un acord de col·laboració amb la Fundació Barcelona Digital, que es va materialitzar ja sota la direcció de Vicenç Gasulla i amb el suport permanent i vital de Blanca Espina i Pahí, la persona que ha fet possible el Barcelona Breakfast els darrers anys.

En un moment donat vam adonar-nos que érem massa anarquistes i que necessitàvem una mínima organització. Aleshores ens vam constituir com a Associació per a l'Economia del Coneixement, per tenir un nom més presentable i seriós, més enllà de la marca «Barcelona Breakfast».

Una de les principals característiques del BB ha estat la poca preocupació per entrar en una dinàmica mediàtica, la qual cosa no li ha restat notorietat. La veritat és que els ponents podien parlar sense preocupar-se de filar prim i això ha donat vida als esmorzars. La segona característica ha estat la manca d'interès per créixer. No hi hagut mai una croada comercial. A més, la independència s'ha garantit per una tendència a l'austeritat i la poca despesa.

Una de les principals dèries del BB ha estat les ganes de crear. El més fàcil a la vida és criticar els governs però el que té gràcia és crear, prendre decisions, emprendre. I al BB hi ha hagut aquest esperit constructiu. La nostra obsessió ha estat no quedar-nos tan sols en els diagnòstics, sinó pensar què podíem fer nosaltres per avançar i quina era la nostra responsabilitat com a persones que moralment havíem de contribuir al nostre país, amb més compromís que grandiloqüència. Hem dema-

nat als ponents que es mullessin, que parlessin d'apostes i molts ho han fet.

Vam començar parlant d'infraestructures i vam acabar parlant de competitivitat i de talent. Vam entendre que l'economia del coneixement només podia ser una economia també de demanda i que era fonamental per a Catalunya tenir-hi una presència més punyent. Hem pres consciència que som un país amb projectes massa petits i hem volgut inocular i inocular-nos el virus del creixement, pensar en gran per créixer i poder mirar de cara un món inexorablement global. Hem mirat cap a Espanya sense complexos quan ha calgut i ens hem comparat amb Madrid sense obsessions. Hem volgut, però, mirar quin paper tenia Catalunya i Barcelona al món; de vegades, el futur ens ha angoixat. No hem estat pessimistes per vocació, hem estat optimistes informats i conscients que som país amb febleses i amb oportunitats que cal aprofitar, amb més capacitat de decisió, amb mires més àmplies i, sobretot, amb projectes més grans. No ens agrada el paradigma de la vella i còmoda Europa que només mira glòries passades i no ens agradaria ser un balneari en aquesta vella Europa. Al contrari: nosaltres vam ser dels que ens vam creure en l'estratègia de Lisboa i dels que continuem pensant que el camí va en aquesta direcció.

Per als que n'hem format part, el BB és un record inesborrable que acaba la seva etapa inicial i continua a través de la fusió amb el Cercle per al Coneixement. És un punt i a part important però no és el final.

Manifest del Barcelona Breakfast

“Lideratge més enllà del miratge”

Barcelona Breakfast ha nascut amb la convicció que la transformació que les tecnologies de la informació i la comunicació (TIC) provocaran en la societat és extraordinària. En conseqüència, aquelles comunitats que tinguin una capacitat més gran d'entendre l'impacte que suposaran les TIC i d'impulsar innovacions esdevindran més competitives i gaudiran de més oportunitats de progrés en el marc d'un món profundament canviant. Tot i que aquesta sensació de canvi no és nova en la història contemporània, els ritmes de la innovació no havien estat mai comparables als actuals. És difícil sostreure's de la sensació de vertigen històric que han provocat Internet i, en general, les TIC.

Catalunya ha viscut respecte d'aquestes un miratge. Ha diagnosticat amb celeritat –potser amb més mimetisme que profunditat i originalitat– el nou escenari. Ha fet documents i ha creat associacions civils i òrgans de govern. En termes de resultats, però, no es percep cap lideratge destacat –per descomptat tampoc es percep lideratge en termes del percentatge del PIB que signifiquen les tecnologies de la informació i la comunicació. Hom té la sensació que podríem guanyar el campionat del món en diagnòstic, però no correríem les finals de resultats.

Hi ha hagut més diagnòstic que estratègia. Hi ha hagut formulacions estratègiques generals, però no es palpen resultats estratègics significatius. El millor que es pot dir és que les administracions catalanes han començat, amb retard equiparable al de molts altres governs, a impulsar projectes de cohesió sobre la societat de la informació, però en cap cas de lideratge. Les administracions han de posar les bases d'equilibri pel que fa a les infraestructures i a les estructures de la societat de la informació, però d'aquí a assolir posicions de lideratge hi va un bon tros. De fet, aquest és un dis-

cur valid per a Catalunya, però també ho és per a Espanya i per a Europa. El pretès lideratge inspirat en els documents de l'e-Europa no es palpa. D'altra banda, és massa simple atorgar tota la responsabilitat als governs. És un error profund d'anàlisi oblidar la iniciativa empresarial i social, com ho és excusar uns governs més retòrics que efectius en els projectes de societat de la informació.

Les TIC, i en especial Internet, han modificat plenament els entorns de comunicació personals i corporatius. Han canviat empreses, han alterat cadenes de valor, però no han assolit l'hegemonia en molts dels processos econòmics. Sobre Internet encara no s'han generat models de negoci extensius a la major part de sectors de l'economia.

La xarxa és més que un canal, més que un instrument, sens dubte, però no és el substitut dels mercats. Totes les expectatives de demanda de banda ampla fetes la segona meitat dels anys noranta han estat sistemàticament errònies i els supòsits d'operacions tan importants com la liberalització de les telecomunicacions han estat mancats de fonament. Els resultats d'aquestes operacions són avui perfectament descriptibles: amb l'excepció de la telefonia mòbil i d'alguna empresa amb estratègies de nínxol molt clares, els operadors incumbents dominen els mercats d'arreu d'Europa. Avui, la liberalització de les telecomunicacions no té res a veure amb els pronòstics que la van animar aleshores.

En aquest panorama, les empreses catalanes han tendit a optar pels models de la prudència de veure-les venir i defugir els grans riscos avantguardistes. Sense cap dubte, aquest capteniment pot haver estalviat els disgustos basats en plantejaments poc fonamentats en els valors de l'economia permanent, però tampoc no ha gene-

rat grans iniciatives empresarials ni en el sector de les TIC, ni en els sectors audiovisual o multimèdia. Allò que es deia que Retevisión havia de ser la nova Seat, vist a hores d'ara, és el paradigma del miratge. Synera, un projecte amb ambició global basat en un producte excel·lent, no ha sobreviscut a les exigències del curt termini. Projectes amb voluntat de *Killer application* com In/Out encara han de demostrar la consolidació. Projectes ja consolidats en l'àmbit multimèdia, com Mediapark, presenten un futur sinuós i nebulós. Un cop més, Catalunya no ha trencat el model de país de petita i mitjana empresa, les TIC no en són una excepció. I en el camp de les pimes, és molt desigual l'increment de la competitivitat que un ús intensiu i eficient de les TIC pot significar. Sempre ens quedarà la Universitat Oberta de Catalunya (UOC), un projecte que ha tingut un impacte internacional notori i una de les innovacions locals que s'han situat a l'avantguarda global. D'altra banda, el repte que té ara és mantenir el lideratge que va assolir els noranta i fer que l'IN3 esdevingui una gran referència internacional.

L'Administració pública, alliberada d'una pressió real dels ciutadans –fora del grup d'evangelitzadors de les TIC–, ha adoptat un discurs estratègic però, amb excepcions, no l'ha posat en pràctica, no ha aprofitat les TIC per emprendre la gran modernització que els permeten. S'ha estat capaç d'elaborar un bon projecte d'Administració Oberta de Catalunya que tenia com a valor diferencial la col·laboració entre l'Administració autonòmica i la local, però s'ha actuat amb molt poca visió estratègica a l'hora d'interconnectar les administracions en benefici del ciutadà. Han pesat més les reticències partidistes que la voluntat d'innovació, que, en aquest cas, no era tecnològica, sinó que consistia a innovar en les cultures corporatives d'administra-

cions que treballen amb una distància i una ineficiència que només perjudica el ciutadà. Un cop més es demostra que la tecnologia no implica el canvi, que aquest només es produeix en la conjunció de l'estratègia, la cultura i la tecnologia.

Més enllà de l'Administració Oberta de Catalunya, de l'Administració han sortit projectes innovadors com el del districte 22@ de l'Ajuntament de Barcelona, un projecte que viu les tensions dels terminis de transformació. En el curt termini viu castigat per l'esclat de la bombolla tecnològica basada en l'especulació financera i borsària, i per la necessitat d'un ajustament molt notori en els processos de gestió. Encara avui el 22@ és més visible en els papers com a idea brillant, que en les illes del Poblenou, pels carrers del qual encara es perceben més grues que bits.

Si en cada pla estratègic que s'ha fet sobre la societat de la informació a Europa, Espanya, Catalunya, Barcelona i múltiples ciutats animades per Localret, hi hagués hagut només un dels objectius significatius assolits, avui Catalunya seria la Irlanda o l'Escandinàvia del Sud pel que fa a la societat de la informació. I per descomptat el que Catalunya ha de fer és generar el seu model i basar-lo en les capacitats econòmiques reals i les habilitats de gestionar les oportunitats de futur.

Per què no s'ha assolit el lideratge que buscava el Pla Catalunya en Xarxa? Per què no hi hem arribat? De ben segur que les polítiques dels governs podrien haver estat més decidides, però és un problema de govern o és un problema de model econòmic i social? Es va vendre un miratge i ens el vam creure, tot i que, objectivament, era molt difícil arribar-hi? És un problema de voluntats i d'encerts o és una qüestió de base econòmica?

Una economia potent i oberta com la catalana (28% de les exportacions espanyoles) podia aspirar al lideratge? En qualsevol cas, tots els observatoris sobre la societat de la informació són coincidents. Hi ha bones pràctiques (UOC, 22@, Localret, pla de connexió de banda ampla, pla de telecentres, etc.), però no hi ha lideratge, ni tan sols dintre d'Espanya. La situació no és catastròfica, però és lluny del pretès *take-off* que hom considerava que es podia assolir de la mà de les tecnologies de la informació i la comunicació. Més que de desastre, cal parlar de cost d'oportunitat. La història no es repeteix, encara que la història del ferrocarril s'assembla molt a la dels primers temps d'Internet. Ni ara Espanya és un mercat proteccionista que permeti una industrialització correcta dels emprenedors catalans, ni el lideratge d'aquest canvi econòmic pivota en Europa com va fer la industrialització del segle XVIII i XIX. Catalunya hauria de fer apostes significatives sense oblidar l'entorn econòmic en què es mou, un entorn global.

Què proposa Barcelona Breakfast per acostar-nos al lideratge?

Primera Passar de la retòrica estratègica a l'acció

Que es facin tants plans estratègics com calgui, però que se n'apliqui algun, per exemple, el darrer signat entre la Generalitat i Localret. Per tant, que es parli més d'indicadors que de diagnòstics.

Segona Exemplaritzar l'Administració pública

Que el projecte d'Administració Oberta de Catalunya esdevingui un projecte de país, controlat per una comissió amb representació plural del Parlament de Catalunya. Que es discriminin positivament les administracions que impulsin una gestió del canvi basada en les TIC.

Tercera Exemplaritzar la innovació

Que les corporacions econòmiques, la Generalitat de Catalunya i el Ministeri de Ciència i Tecnologia creïn un segell de qualitat en la innovació de les TIC, fonamentat en la cultura de la qualitat, que beneficiï fiscalment les empreses innovadores i discrimini positivament les universitats innovadores. Unificar els fons de capital de risc amb participació pública, buscar la concertació amb els de gestió privada i convertir-los en fons d'iniciativa: seleccionar un gran projecte a l'any, català o internacional, en l'àmbit de les TIC i facilitar-ne el desenvolupament. No descuidar les *start-up*, però garantir que cada any es bateja financerament un projecte sòlid.

Quarta Educar en un nou paradigma de gestió del coneixement

Generar noves iniciatives per a un ensenyament basat en el lliure intercanvi de tota mena de continguts, educar en el nou paradigma de la societat de la informació, on les barreres d'accés al coneixement venen més per excés que per escassetat d'informació. Impulsar la gestió del coneixement a l'Administració pública com a factor clau d'èxit.

Cinquena Política industrial – Model econòmic

Fer política industrial en tecnologies de la informació i la comunicació, com a factor transversal de competitivitat i com a sector específic de valor, amb especial atenció al sector de continguts multimèdia i amb iniciatives clarament adreçades a la competitivitat de les pimes com a base estructural de l'economia catalana.

Sisena Policentrisme

Reclamar la presència d'organismes estatals a Catalunya en l'àmbit de les TIC. Si la ubicació de la Comisión del Mercado de las Telecomunicaciones no és possible, que ho sigui la de l'organisme que tingui cura de seguir el nou pla estratègic España. es, impulsat pel Ministeri de Ciència i Tecnologia.

**Xavier
Marcet**

La Catalunya emergent: una nova visió

Catalunya ha tingut els darrers anys més diagnòstic que visió. Hi ha hagut més preocupació per explicar on som que per definir cap a on anem. Hi ha observatoris de pràcticament tot el que és imaginable i som campions del món en diagnòstic, però no hi ha una visió compartida, plantejada amb prou rigor sobre el futur de Catalunya.

Algú volia veure en el debat sobre l'Estatut aquesta reflexió sobre la visió, però més enllà d'intentar millorar les condicions econòmiques i polítiques del futur, els debats jurídics constitucionals aborden el futur parlant més del com que del què. La sèrie sobre la Catalunya emergent que va publicar *El País* a l'edició catalana evidencia que molta gent té una visió, una nova visió, sobre cap a on ha d'anar Catalunya, agafant com a exemple les seves iniciatives i la seva capacitat d'innovació. Tanmateix, hi ha una Catalunya emergent que traspua una visió de país que encara no s'ha recollit en els arguments polítics. De fet, tampoc no és imprescindible que el futur del país el defineixin només els polítics i seria desitjable que l'exemple d'alguns projectes fos útil per compartir una visió nova del paper de Catalunya al món.

Des de Barcelona Breakfast, ara en procés de fusió amb el Cercle per al Coneixement, a partir de les nostres experiències com a emprenedors, empresaris o acadèmics, hem intentat mullar-nos i dir quina seria la nostra visió de Catalunya, quin és aquell escenari que entenem com a més desitjable, i alhora ambiciós i realista.

Hem procurat aprendre dels propis errors, tot evitant instal·lar-nos-hi, i observar aquells models de desenvolupament que ens podrien inspirar. Lògicament, Catalunya ha de buscar opcions pròpies, com ho fan en l'àmbit particular els protagonistes de les entrevistes que hem llegit aquest agost. Ens pot inspirar més Califòrnia que Florida, ens pot interessar tenir un gran motor com Finlàndia, la capacitat de captar projectes i recursos d'Irlanda, o aspectes del model ràpid coreà. Però hem de fer emergir un model propi que no es quedi en un diagnòstic més. No ens ajuden gens els discursos catastrofistes, però tampoc el cofoisme absurd. Més aviat pensem que estem bastant bé, però que no anem bé i que, com a país, mirem més pel retrovisor que pel parabrises.

Tenir visió és tan necessari com disposar d'un sistema de lideratges sòlids per avançar en la decisió que ens proposem, establint noves lògiques sobre la relació públic-privat i entenent el posicionament de Catalunya en el joc de xarxes del món actual. És a dir, el paper de Catalunya a Espanya –a qui alguns ignorants veuen com fa cinquanta anys– i a Europa en aquest món global on no tan sols Estats Units té un paper clau, sinó que els grans països emergents de l'Àsia condicionen el futur tant com la pobresa d'Àfrica, que truca a la nostra porta cada dia.

Per al Barcelona Breakfast la visió de Catalunya consisteix a construir un país de referència en l'economia del coneixement. No volem dir amb això que convingui tenir un país basat només en el sector de les tecnologies de la informació i la comunicació,

sinó un país de clústers densos en coneixement que pertanyin a sectors tradicionals de l'economia o a nous sectors. I vol dir donar suport a aquests clústers d'una forma més eficient en la relació públic-privat i treure més partit del nostre sistema de coneixement fonamentat en els tres eixos que formen l'empresa, la universitat i les administracions. Vol dir, triar. Per orientar més que per excloure, però triar, apostar. No podem pretendre ser bons en tot perquè només serem mediocres en tot. Per assolir aquesta economia del coneixement de referència caldria fer bàsicament dues coses: en primer lloc, millorar la captació i el rendiment del talent i, en segon, potenciar projectes de dimensió significativa a escala internacional.

Hem d'atreure i retenir talent per disposar de projectes d'economia del coneixement competitius a escala global; hem de dur a terme una operació d'internacionalització del talent similar a la que els anys noranta van fer moltes pimes en els mercats exteriors. I hem de capgirar l'orientació del nostre sistema de coneixement per fer-lo molt més productiu, pensant més en una revolució cultural que posant parcs tecnològics a cada cantonada o una universitat a cada barri. Ho hem de fer en aquells sectors econòmics que demostrin estar més ben posicionats en les xarxes internacionals de referència d'una forma contrastada i que demostrin capacitat d'impulsar o d'atreure iniciatives importants.

Tanmateix, hem de disposar de projectes grans com a país. Ens falta dimensió. Tot això d'haver fet de les pimes la nostra religió econòmica està molt bé, però aviat hem vist els límits d'aquesta fe. Hem de créixer i de pressa, potenciant projectes ambiciosos i sòlids. No pot ser que cap de les empreses nascudes dels múltiples viviers públics no facturí més de cinc milions d'euros, ni que la majoria quedin en microempresa. Potser ajuda a fer bullir l'olla, però ens porta a no liderar res.

Necessitem una injecció d'emprenedoria, de més capacitat de risc i d'aprendre dels errors quan innovem i ens equivoquem. No podem continuar fent només plans que acaben l'operativitat a la impremta, que és el que ens ha passat en els múltiples plans sobre la societat de la informació. Correm el risc d'instal·lar-nos en la mediocritat i tan sols en sortirem si fem emergir una nova visió i que alguns líders socials, empresarials i polítics la comparteixin i prioritzin a l'hora de prendre decisions. No tindrem visió per reial decret, com no tindrem innovació per estatut. És una nova cultura, és la Catalunya emergent la que ha de guanyar més veu. I no pot tenir por de triar, que vol dir renunciar per prioritzar, ni de fugir dels nous provincianismes davant d'un món amb noves regles, per arribar a ser un país referent i respectat, no un país que viu dels mites passats.

Catalunya, aquest país fet d'una xarxa molt interessant de ciutats, ha d'apostar per impulsar i atreure grans projectes –en la mateixa mesura que ha d'intentar atreure grans empreses– i ha d'apostar per internacionalitzar el seu talent, en múltiples marques de persones que li donin riquesa i amb marques corporatives amb molt més pes en el món. La Catalunya emergent existeix, però encara no ha formulat bé la seva visió.

Xavier Marcet

Nascut a Terrassa el 1961, és conseller delegat de LTCproject, consultoria especialitzada en estratègia i comunicació corporativa, que centra l'activitat tant en administracions públiques i universitats com en empreses privades en un radi d'acció cada cop més internacional. Està vinculat a la direcció del Grup Lavinia i participa en l'empresa Nodalred, especialitzada en *e-government*. En l'àmbit acadèmic, és professor d'Estratègia Empresarial i Comunicació Corporativa a l'IDEC (UPF), d'Habilitats Directives a l'EUNCET (UPC) i de Comunicació Corporativa a la Universidad Diego Portales de Xile. La seva vinculació a l'economia del coneixement està determinada per la trajectòria professional, en especial pels anys dedicats a la Direcció General de Localret, per la Direcció Executiva de la Global University Innovation Net (UNESCO) i per les funcions desenvolupades com a cap de Gabinet del Rectorat de la UPC. Actualment centra les recerques en la vinculació entre innovació i desenvolupament territorial i en la gestió del talent a les organitzacions i els territoris. Col·labora des de 2002 en el programa Economia i Empresa de Catalunya Ràdio.

La formació inicial és de llicenciat en Història per la UAB, cosa que li va permetre ser professor associat del Departament d'Història Contemporània i dedicar temps a la recerca del franquisme i la història local. És autor de diversos llibres d'aquesta etapa inicial d'historiador. L'any 2000 va fundar Barcelona Breakfast, del qual ha estat president fins a la fusió amb el Cercle per al Coneixement.

Els esmorzars

Visions per al futur de Catalunya

Roc Fages Blanca Espina i Pahí Ramon Palacio

2006

27/10 Joan Puigcercós**23/10 José Montilla****18/10 Artur Mas****15/09 Antoni Giró****21/07 Antoni Esteve****06/07 Carlos López Blanco****31/03 José Ramón Rodríguez****15/02 Emilio Ontiveros****Joan Puigcercós**

Representant d'ERC, eleccions de novembre de 2006

Presentació de les propostes en matèria d'economia del coneixement, equilibri d'infraestructures i continguts i desenvolupament del nostre *far west* (Lleida).
José Montilla

Candidat a la Presidència pel Partit dels Socialistes de Catalunya

Presentació de les propostes per a l'economia del coneixement a Catalunya, per incentivar la recerca i la innovació a l'empresa.

Artur Mas

President de CiU i cap de l'oposició al Parlament de Catalunya

Presentació de les propostes per a l'economia del coneixement a Catalunya, per a la competitivitat del país i l'equilibri territorial.

Antoni Giró

Rector de la UPC

Què és la UPC avui? Anàlisi de les oportunitats que l'Espai Europeu d'Educació Superior comporta pel que fa a la qualitat, la mobilitat de l'estudiant i el reconeixement de títols.

Antoni Esteve

President del Grup Lavinia

La convergència dels mitjans: perspectives de negoci, oportunitats que la tecnologia ofereix actualment en aquest camp.

Carlos López Blanco

President d'Enter, Centre d'Anàlisi de la Societat de la Informació i les Telecomunicacions

Presentació de l'edició espanyola de l'Informe DigiWorld 2006. Amb un creixement d'un 8% superior a la mitjana europea, Espanya va aconseguir el 2005 escurçar distàncies amb els seus socis comunitaris pel que fa a la societat de la informació, telecomunicacions i TIC.

José Ramón Rodríguez

Gerent adjunt de l'Ajuntament de Barcelona, responsable d'Organització, Sistemes i Tecnologies de la Informació i dels serveis d'atenció al ciutadà i conseller delegat de l'Institut Municipal d'Informàtica

Presentació de la nova Ordenança Reguladora de l'Administració electrònica de l'Ajuntament de Barcelona.

Emilio Ontiveros

Catedràtic d'Economia de la UAM i conseller delegat d'Analistas Financieros Internacionales, SA

Anàlisi de la vinculació existent entre dotació de capital tecnològic, fonamentalment en TIC, i creixement de productivitat. Anàlisi de casos d'èxit i contrast amb el comportament de l'economia espanyola l'última dècada.

2005

16/12 Kim Faura**25/11 Rafael Rivera****21/10 Marta Contente****30/09 Joan Coscubiela****16/09 Diego Pavía****01/07 Miquel Barceló i Roca****02/05 Jordi Bosch****22/04 Antoni Castells****08/04 Ramon Palacio****Ricard Ruiz de Querol****18/02 Joan Trullén****28/01 Josep Lluís Bonet****Kim Faura**

Director general de Telefónica a Catalunya

Punts més destacats del nou projecte de Telefónica Catalunya, i exposició d'alguns dels reptes que es consideren més importants per al desplegament de la societat de la informació.

Rafael Rivera

Director d'Operacions de l'entitat pública empresarial Red.es

Presentació dels programes d'impuls a la societat de la informació a Espanya portats a terme per Red.es: telecentres, implantació d'Internet a l'escola, a l'aula, a la sanitat, als registres civils i jutjats de pau, a les institucions penitenciàries; campus universitaris Wi-fi, patrimoni cultural digital. El Plan Avanza 2006-2010.

Marta Contente

Directora general d'Atenció al Ciutadà i responsable del portal www.gencat.net

Govern i ciutadania: innovar per millorar els serveis públics.

Joan Coscubiela

Secretari general de CCOO de Catalunya

Repàs de la realitat actual a les empreses catalanes davant el recent Acord Estratègic per a la Internacionalització, la Qualitat de l'Ocupació i la Competitivitat de l'Economia Catalana aprovat per la Generalitat i els principals agents socials.

Diego Pavía

Director general d'Atos Origin per a Espanya i Portugal

Exposició sobre les empreses de serveis europees vs. les d'Estats Units, i la innovació des de Catalunya cap al món.

Miquel Barceló i Roca

President de 22@bcn

Presentació de les novetats del districte 22@, un impuls per a l'economia moderna.

Jordi i Bosch

Director-gerent del Centre de Telecomunicacions i Tecnologies de la Informació de la Generalitat de Catalunya (CTI)

L'aposta per la cohesió territorial requereix lideratge i inversions públiques en infraestructures de telecomunicacions.

Antoni Castells

Conseller d'Economia i Finances de la Generalitat de Catalunya

Presentació de l'Acord per a la Competitivitat de l'Economia Catalana signat pel Govern, els sindicats i les patronals.

Ramon Palacio i Ricard Ruiz de Querol

Director general de l'Entitat Pública Empresarial Red.es i director de Relacions Institucionals de Telefónica, respectivament

El Ministeri d'Indústria aposta per les TIC com a elements bàsics per a la competitivitat econòmica i llença un pla de convergència amb Europa, amb iniciatives legislatives i finançament de projectes, del 2006 al 2010. Expliació de l'acord estratègic per la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana.

Joan Trullén

Secretari general d'Indústria del Ministeri d'Indústria, Turisme i Comerç

Presentació de les dades del desenvolupament industrial espanyol. És necessari fer un esforç per incorporar les TIC als processos productius.

Josep Lluís Bonet

President del Grup Freixenet i del consell d'administració de Fira de Barcelona

Des de Fira de Barcelona i del Grup Freixenet es considera necessari que el Pla Estratègic de Fira de Barcelona potenciï l'oferta per al gran públic, com també la relació entre l'empresa i la universitat.

2004
26/11 Santiago Cortés
05/11 Francisco Ros
28/10 Santiago Segarra
10/10 Antoni Massanell
17/09 Carles Salvadó Usach Ferran Amago
14/06 Josep Ferrer i Llop
20/05 Carles Solà
17/02 Josep Maria Vilà

Santiago Cortés

Conseller delegat de Hewlett Packard España

Cal defensar que Barcelona i l'Arc Mediterrani disposen d'un gran potencial per atraure talent i localitzar empreses, i és important que ens ho creiem i ho aprofitem.

Francisco Ros

Secretari d'Estat de Telecomunicacions i per a la Societat de la Informació

Presentació del Plan Avanza i de l'esforç que Espanya està fent per convergir amb els països capdavanters d'Europa en el terreny de la societat de la informació.

Santiago Segarra

Director del Departament d'Informàtica Tributària de l'Agència Estatal de l'Administració tributària

És necessari integrar estàndards als paquets del programari de les pimes per impulsar la factura electrònica.

Antoni Massanell

Director general adjunt executiu de "la Caixa"

Catalunya té el repte de posicionar-se com a especialista en processos de negoci i donar serveis a tot Europa. Tenim l'oportunitat de crear la indústria de la tecnologia aplicada.

Carles Salvadó Usach i Ferran Amago

Degans del COETC i del COETTC, respectivament

Exposició de les 75 propostes per a l'impuls de la societat de la informació i el coneixement a Catalunya, informe promogut per la Junta de Govern del COETC. Anàlisi, mitjançant les deu propostes d'acció en matèria de telecomunicacions del COETTC,

de la situació del sector, com també de les iniciatives que, des del Col·lectiu d'Enginyers Tècnics de Telecomunicacions de Catalunya, s'han desenvolupat per impulsar les telecomunicacions i la societat del coneixement de Catalunya.

Josep Ferrer i Llop

Rector de la Universitat Politècnica de Catalunya

Les universitats politècniques fan un esforç important per acostar-se a les empreses i aportar coneixement. És necessari avançar-se i tenir molt clar quin canvi ha de fer la universitat per poder aplicar-l'ho el 2010.

Carles Solà

Conseller d'Universitats, Recerca i Societat de la Informació

El Departament d'Universitats, Recerca i Societat de la Informació promourà els continguts en el sector de les noves tecnologies. Les accions en l'àmbit de la traducció, la formació digital al professorat en tots els nivells i l'aposta pel programari lliure són uns altres objectius per a aquesta legislatura.

Josep Maria Vilà

President d'INDRA i de SEDISI

Productivitat i competitivitat a la societat de la informació: perspectiva global i local.

2003
11/11 Jordi Comas
24/10 Tere Serra
02/10 Miquel Valls
09/07 Jordi Alvinçà
23/05 Jordi López
29/04 Jaume Roures
Antoni Esteve
28/03 Ramon Sangüesa
Roger Polls
21/02 Bernardo Pérez de León
14/01 Ricard Ruiz de Querol

Jordi Comas

Soci del Boston Consulting Group

Catalunya està ben posicionada en els indicadors de desenvolupament econòmic europeus i la Generalitat liderarà el progrés de Catalunya en el segle XXI.

Tere Serra

Diputada al Parlament de Catalunya pel grup PSC-CPC

Barcelona és un node imprescindible en la xarxa de ciutats europees innovadores.

Miquel Valls

President de la Cambra de Comerç de Barcelona

Els factors de creixement de l'economia catalana: perspectives i futur.

Jordi Alvinà

Secretari per a la Societat de la Informació de la Generalitat de Catalunya

El model català de la societat de la informació, els models nord-europeus, asiàtics i dels països de l'Est.

Jordi López

Director de Noves Tecnologies de Barcelona Regional

Les 75 propostes per impulsar la societat de la informació i del coneixement a Catalunya, document elaborat pel Col·legi d'Enginyers de Telecomunicacions de Catalunya.

Jaume Roures i Antoni Esteve

Director de MediaPro i president del Grup Lavinia, respectivament

Situació de l'audiovisual a Catalunya: cal una televisió estatal des de Catalunya i una acció coordinada de les empreses audiovisuals per redreçar el sector.

Ramon Sangüesa i Roger Polls

Professor de la Universitat Politècnica de Catalunya i consultor, respectivament

La triple hèlix, universitat + empresa + administració, és indispensable per fer un salt qualitatiu en la innovació. Un objectiu i deu paranyos.

Bernardo Pérez de León

Director general de Telecomunicacions del Ministeri de Ciència i Tecnologia

Estat actual de les telecomunicacions a Espanya. Més regulació per a les telecomunicacions i una societat de la informació on es potenciï la demanda.

Ricard Ruiz de Querol

Director de Relacions Institucionals del Grup Telefónica a Catalunya

L'estratègia informacional a Catalunya i els rols dels actors públics i privats.

2002

19/12 Eudald Domènech**15/11 Peter Moser****25/10 Joaquín Leguina****10/10 Antoni Vives****27/09 Jaume Pagès****28/05 Pere Mier Albert****03/04 Joan Trullén****19/02 Pasqual Maragall**
Eudald Domènech

Conseller delegat d'InOut TV

Perquè Barcelona sigui un centre d'excel·lència s'ha de prioritzar l'atracció de talent més que l'atracció d'empreses. D'altra banda, hi ha dispositius que canviaran la manera com la gent veurà la TV en un futur molt pròxim i això farà que la indústria es transformi radicalment, com ho va fer el sector de la informàtica a causa d'Internet.

Peter Moser

Director de la Cambra de Comerç Alemanya a Espanya

Les empreses alemanyes a Espanya: situació i perspectiva.

Joaquín Leguina

Expresident de la Comunitat de Madrid

Cal superar el debat Madrid-Barcelona i trobar les sinergies per competir junts en l'àmbit europeu i mundial.

Antoni Vives

Secretari de la Presidència de la Generalitat de Catalunya

Presentació de *Jo tinc una idea*.

Jaume Pagès

Conseller delegat del Fòrum Barcelona 2004 i exrector de la UPC

Presentació del Fòrum Universal de les Cultures-Barcelona 2004.

Pere Mier Albert

Director general de Mier Telecomunicaciones

L'Administració ha d'impulsar les empreses tecnològiques locals mitjançant la demanda anticipada de solucions, tal com fan tots els països avançats.

Joan Trullén

Professor del Departament d'Economia Aplicada de la UAB

L'àrea metropolitana de Barcelona està ben posicionada en la creació de valor empresarial i en llocs de treball d'alt contingut tecnològic. És necessari millorar els efectes de la revolució industrial del segle XIX. Cal aprendre no sols a utilitzar els telers, sinó a fabricar-los.

Pasqual Maragall

President del Partit dels Socialistes de Catalunya i cap de l'oposició al Parlament de Catalunya

Catalunya està fent la nova revolució industrial, la de l'economia del coneixement, i Catalunya serà de nou capdavantera a Europa en la nova cultura emprenedora i integradora.

2001

23/10 Luis Abad**Carles Font****03/07 Antoni Torrents****03/04 Josep Canós****16/02 Antoni Serra Ramoneda****19/01 Xavier Trias**
Luis Abad i Carles Font

Sotspresidents de Telecom Media Networks i de Cap Gemini Ernst and Young, respectivament

Redefinició dels processos de negoci a partir de la utilització intensiva de les TIC.

Antoni Torrents

Conseller delegat de Synera Systems

Les dificultats d'impulsar un projecte empresarial innovador i tecnològic des de Catalunya i les oportunitats de fer-ho des d'Estats Units.

Josep Canós

Director general de l'empresa Retevisión

Presentació de Retevisión com a projecte empresarial en el sector TIC a Catalunya.

Antoni Serra Ramoneda

President de Caixa de Catalunya

Les caixes d'estalvis són elements dinamitzadors de la societat del coneixement, amb el suport a les noves idees i als nous emprenedors.

Xavier Trias

President de la Comissió de Ciència i Tecnologia del Congrés dels Diputats

És necessària l'aportació de tots per donar l'impuls que Barcelona i Catalunya necessiten per ser al capdavant de les indústries de l'economia del coneixement.

2000

11/10 Joan Clos
Joan Clos

Alcalde de Barcelona

Barcelona està en contínua evolució innovadora, urbanística, econòmica, acadèmica i social. Barcelona no es pot permetre quedar fora dels nuclis de decisió en els sectors tecnològic, audiovisual i de continguts.

Àlbum fotogràfic

Imatges d'un trajecte

Blanca Espina i Pahí

2006

23 d'octubre / José Montilla

- 01
- 02
- 03
- 04
- 05

15 de setembre / Antoni Giró

- 06
- 07
- 08

31 de març / José Ramón Rodríguez

- 09

15 de febrer / Emilio Ontiveros

10
11

10

25 de novembre / Rafael Rivera

14

14

11

2005

16 de desembre / Kim Faura

12
13

30 de setembre / Joan Coscubiela

15

15

12

13

16 de setembre / Diego Pavía

16
17
18

16

2 de maig / Jordi Bosch
19

18 de febrer / Joan Trullén
24
25

22 d'abril / Antoni Castells
20
21
22
23

28 de gener / Josep Lluís Bonet

26
27

26

28 d'octubre / Santiago Segarra

30

30

27

2004

05 de novembre / Francisco Ros

28
29

10 d'octubre / Antoni Massanell

31
32

31

28

29

32

17 de setembre / Carles Salvadó
Usach i Ferran Amago

33
34

L'entorn institucional

Legislar,
exemplaritzar,
impulsar

Joan Trullén Miquel Barceló Ramon Palacio Joan Solé Subiela

Ferran Amago Francisco de Quinto

Entrevista amb Joan Trullén

Secretari general d'Indústria. Ministeri d'Indústria, Turisme i Comerç del Govern espanyol

“Quan madurin les polítiques de llarg recorregut d'R+D+i, esperem veure la millora en l'ús de l'economia del coneixement.”

Un dels fundadors del Barcelona Breakfast i actualment secretari general d'Indústria del Ministeri d'Indústria, Turisme i Comerç del Govern espanyol, Joan Trullén, considera que es comença a actuar adequadament per generar les condicions per autoprospalar l'economia del coneixement. Aquest és un dels discursos que el mateix BB, com recorda Trullén, ha defensat i amb què ha treballat per impulsar-lo durant els darrers deu anys.

Vostè va ser un dels fundadors del Barcelona Breakfast. Quina valoració fa del paper que ha tingut l'organització durant tots aquests anys?

Cal començar des dels orígens. El BB neix amb la intenció de proposar a la societat catalana un fòrum on l'empresa i la universitat debatin sobre el grau d'introducció de la nova economia del coneixement al teixit productiu de Catalunya. El fet que la UPC s'interessés a acollir-nos és un símptoma de la voluntat d'agrupar esforços al voltant de la dificultat d'adaptació de l'economia catalana a l'economia del coneixement.

Com a valoracions, crec que val la pena repassar alguns dels temes centrals que hem fet al BB. En primer lloc, el reconeixement del territori com a factor clau de desenvolupament econòmic. L'associació porta com a nom *Barcelona Breakfast* i això no és casualitat. Estem convençuts que les grans metròpolis són crucials avui en dia en el desenvolupament, i així s'ha reflectit als diferents actes que hem organitzat. En segon lloc, hem introduït de manera sistemàtica l'economia del coneixement, en una clau que va més enllà de la societat de la informació. Hem volgut fer entendre que el problema no és substituir l'agricultura per la indústria i després, la indústria pels serveis, sinó la transició des d'una economia menys tecnològica cap a una de basada en el coneixement, amb densitat d'ocupació superior, amb densitat d'ús de TIC.

Un tercer camp que ha singularitzat el BB és la revisió del paper de Catalunya en el marc de l'economia espanyola i europea. Hem fet una revisió crítica de moltes posicions pessimistes, derrotistes en molts casos, que plantejaven una economia catalana perifèrica, sense capacitat de lideratge. Crec que el BB ha destacat per subratllar la capacitat de lideratge de l'economia catalana a finals del segle XX i inicis del XXI. Per tant, amb un discurs realment innovador, diferent, fruit de la presència entre els associats de gent molt jove, que representa un relleu en molts sectors a Catalunya, i que visualitza aquesta voluntat i capacitat d'estar presents en un lloc molt destacat en el conjunt de l'economia espanyola i europea.

En una intervenció seva al mateix Barcelona Breakfast ara fa dos anys, remarcava que Catalunya té poc pes en el sector no industrial espanyol, i molt pes en l'industrial. S'ha redreçat la situació?

Sempre he sostingut un discurs molt diferent a l'habitual sobre el diagnòstic econòmic de Catalunya els últims anys. Sempre he dit que els problemes de Catalunya eren uns problemes de creixement i no de decreixement. El problema de l'aeroport de Barcelona no és que no creixés, sinó que no s'atania el creixement intensíssim de la demanda amb una resposta infraestructural. El problema de l'àrea metropolitana de Barcelona no és que no creixés, és que les infraestructures no seguien el creixement econòmic que s'estava sostenint i que, per tant, les polítiques s'havien de plantejar a partir d'un diagnòstic molt diferent al que era habitual. Respecte a la composició sectorial de l'economia catalana i al pes de la indústria, és ben sabut que l'economia catalana històricament ha estat el motor del procés de la industrialització de l'economia a Catalunya i s'ha estat especialitzant en activitats de naturalesa industrial manufacturera. Avui aquestes activitats, que en termes absoluts són

molt importants, en termes relatius han perdut molta importància. Ara l'externalització de serveis de l'activitat industrial ha fet que el pes de l'ocupació i de la producció manufacturera baixés. Per això en el BB hem discutit moltes vegades sobre si l'estructura productiva que teníem era una estructura adaptada a un entorn competitiu molt fort o calia canviar peces essencials. En aquest sentit nosaltres sempre hem remarcat la necessitat d'enfortir els factors de transició que ja detectàvem cap a posicions d'economia del coneixement més altes i, per tant, partint d'una estructura productiva que ha fet una transformació importantíssima, d'enfortir aquests elements de transició cap a l'economia del coneixement.

També hem destacat moltes vegades el fet que Catalunya ha canviat radicalment el seu paper dins de l'economia espanyola. Ara Catalunya ja no és qui produeix béns manufacturats per als mercats interiors espanyols, com al segle XIX, sinó que, com hem dit al BB, és una de les economies més obertes d'Europa. L'evolució del sector exterior de l'economia espanyola està molt condicionada per la capacitat exportadora de Catalunya i, per tant, de l'èxit competitiu de l'economia catalana depèn en bona part la capacitat de competir del conjunt de l'economia espanyola, i amb un pes de Barcelona notabilíssim. Barcelona no entesa en clau de simple terme municipal, sinó en clau de la dinàmica de l'espai econòmic que abasta ja pràcticament els cinc milions d'habitants.

A l'economia espanyola s'estan configurant dues grans metròpolis d'abast mundial que són Barcelona i Madrid i que desborden els límits d'allò que històricament s'han considerat les àrees metropolitanes. Madrid, amb un procés de creixement i d'extensió espectacular, s'està ja estenent cap a Guadalajara i cap a Toledo, i el tren d'alta velocitat està configurant una metròpolis imponent en aquesta direcció. Però és que la metròpolis de la

Barcelona tradicional ja s'estén d'una forma imparable cap a Reus–Tarragona–Valls, que és, a la vegada, una metròpolis de pràcticament uns 400.000 habitants, i cap a Girona, que fa que es configuren dues grans polaritats.

En aquest context, hi ha prou lideratge a Catalunya per impulsar l'economia del coneixement?

Crec que tenim límits de provisió d'infraestructures per tots coneguts; tenim límits d'absorció de tecnologies de la informació i de la comunicació que es deriven de la nostra estructura sectorial, però sobretot el que hem detectat és que tenim límits en la capacitat de produir tecnologies de la informació i la comunicació, i no només manufactures sinó també serveis d'informació i de comunicació. La reflexió que ens hem fet a BB és que s'està estenent força l'ús de les tecnologies de la informació i de la comunicació, però tal vegada no estem generant les condicions perquè s'autopropulsi suficientment. Per tant, que no ens torni a passar amb les tecnologies de la informació el fracàs de la Revolució Industrial del segle XIX que explica l'historiador de l'economia Jordi Nadal. Aquesta preocupació ha estat central al BB, però sempre en clau molt positiva per tal de trobar estratègies que permetin activar correctament aquests processos i fer propostes concretes.

Quines són, llavors, aquestes estratègies?

Des del Ministeri d'Indústria hem treballat per impulsar la transició industrial des del vell model de baixa intensitat tecnològica cap al nou model d'economia del coneixement, sobretot centrant l'atenció en les polítiques de recerca de desenvolupament i innovació, que sempre hem subratllat com a crucials al BB.

Per exemple, acabem de posar en marxa una nova estratègia d'agrupació entre empreses innovadores en clau territorial que pretén fomentar políti-

ques d'R+D+i, amb un important lligam amb la universitat i els espais de recerca. Jo diria que aquesta ruptura de la visió tradicional de les estratègies d'R+D+i té molt a veure amb la forma d'abordar el diagnòstic des del BB. Nosaltres sempre hem dit que no havíem d'especialitzar l'R+D, gent responsable a educació de la R i a indústria de la D, sinó que, per un costat, cal portar la universitat a objectius d'innovació des de l'empresa i, per l'altre, cal que des de la universitat es tingui una percepció clara de l'ús de la recerca per l'empresa. Nosaltres, des del Ministeri d'Indústria, actuem en aquesta direcció. Per exemple, el programa CENIT no es finança des de les universitats, sinó des dels consorcis d'empreses. Per tant, el que lidera el programa és el món de l'empresa, que està acompanyat pel món de la universitat i li dona la mà, i defineix d'aquesta manera grans plataformes d'investigació industrial, per al desenvolupament o per a la innovació.

I els resultats d'aquests projectes?

Del CENIT ja portem dues convocatòries endegades, amb un gran èxit que ha sorprès alguns. Hem forçat a crear consorcis per abastar projectes que com a mínim tinguin 20 milions d'euros amb un horitzó de quatre anys. Per exemple, la indústria farmacèutica ha consorciat quatre grans empreses, un CENIT consorciat que comparteix determinades línies d'investigació comunes per a totes les empreses. Cada programa CENIT mobilitza 200 milions d'euros, per a uns quinze o setze projectes consorciats. L'aportació de les empreses és de 200 milions d'euros més. Per tant, cada convocatòria implica uns recursos d'uns 400 euros. També hem de parlar de l'estratègia de clústers que canalitza els recursos cap a agrupacions d'empreses innovadores.

També estem recuperant altres instruments que no han funcionat fins ara com són els fiscals d'im-

puls de l'R+D+i, a través de la desgravació fiscal en l'impost de societats. Hem abaixat l'impost de societats, però hem mantingut la desgravació, l'hem adaptat a la baixa i hem obert la possibilitat d'anar per una altra via per qui no es vulgui acollir a la desgravació. Aquesta última suposa la reducció del 40% en les cotitzacions socials del personal implicat en les empreses en programes d'R+D. Aquest instrument té l'avantatge que no discrimina sectors ni mides d'empresa, de manera que totes les empreses, i singularment les petites i mitjanes, hi puguin participar.

Una altra línia en què hem canviat d'estratègia és el programa PROFIT de suport a les estratègies de recerca i desenvolupament. Aquí hem explicat un concepte que és el d'*empresa tractora*, és a dir, l'empresa que potenciant la seva capacitat d'R+D+i arrossega empreses petites i mitjanes del seu entorn a fer activitats de recerca. Un exemple seria el sector de l'automòbil, on comencen sent productors de peces i acaben desenvolupant el producte.

Si ho integrem en un entorn d'economia global, estan ben posicionades Catalunya i Espanya?

Crec que en els fòrums mundials detectes quina és la percepció que es té de l'economia espanyola i puc dir que realment és l'economia de moda. Et pregunten com és possible que generem el 40% de llocs de treball de la zona euro; com és possible que estem creixent els últims 13 anys un 1,5% per sobre de la mitjana de creixement de l'economia europea; com és possible que atraguem població activa, perquè no donem a l'abast d'una forma tan espectacular.

Realment crec que tot plegat és fruit no només d'aquests tres darrers anys de política econòmica sinó d'una trajectòria molt bona de l'economia espanyola assentada sobre bases molt fermes des de la transició política. De totes maneres, penso

que el model ha fallat en que no hem sabut introduir els elements d'R+D+i a la velocitat a la qual ho necessitàvem, però anem en la bona direcció. Així ho indiquen les últimes dades de l'any 2006 en productivitat industrial: un creixement del 3,3% de la productivitat industrial de l'economia espanyola l'any 2006 que, el gener i febrer de 2007, s'ha disparat fins al 4,1%. Quan madurin les polítiques de llarg recorregut d'R+D+i, esperem que els indicadors ens permetran veure l'acceleració de la propensió a utilitzar l'economia del coneixement.

Si mirem dades de la Unió Europea en innovació, Catalunya estava el 2006 al lloc 81, per sota la mitjana europea; després hi havia Navarra –per sobre de Catalunya– i Madrid en el lloc 31. Com valora aquestes dades?

N'hi ha molts, d'indicadors; l'OCDE en té que van en una direcció completament diferent. El creixement relatiu de l'economia catalana en relació amb Europa és espectacular. Realment hem de saber utilitzar el conjunt d'indicadors disponibles. De la jerarquia urbana europea estem en una posició avançada i, a més, en una posició creixent. La idea recurrent els darrers anys que «anem malament» es contradiu amb coses com que han vingut un milió de persones a treballar, i no deu ser perquè les coses vagin malament. El que hem d'entendre és que cal preparar el país perquè amb el creixement que està tenint no se li rebentin les costures del vestit. I, precisament, la petita i mitjana empresa està creixent a uns nivells extraordinaris; el procés de creació d'empreses de l'economia catalana és espectacular. Això ho hem dit al BB durant molts anys. La ciutat de Barcelona va saber preparar-se amb el projecte del 22@. En la meua etapa de comissionat per a la Ciutat del Coneixement amb l'alcalde Clos el diagnòstic deia que Barcelona havia de ser el motor econòmic del sud d'Europa, i que es necessitaven espais que permetessin acollir

el creixement de l'ocupació. Bé, ara el creixement econòmic de Barcelona és espectacular. El que hi ha d'haver és, com he dit abans, la consciència de la magnitud del procés per donar-li resposta quant a infraestructura per facilitar el creixement.

Creu, doncs, que Barcelona com a atraient de talent pot liderar definitivament l'impuls de la societat de la informació i el coneixement a Catalunya i Espanya?

Jo crec que ho està fent però que ho ha de fer encara molt més. Hi ha molta gent al món per atreure, i ciutats o economies com la catalana i l'espanyola, progressivament, han d'anar augmentant la capacitat d'absorció de talent de l'exterior. No ens ha de fer por. Jo crec que aquesta obertura cap a l'atracció de talent ha de ser una característica de l'economia del coneixement a Barcelona, Catalunya i Espanya.

I, a més d'atreure'l, què s'ha de fer per gestionar-lo adequadament?

Facilitar tràmits. Que no hi hagi dificultats en els tràmits. Hem d'entendre que som una economia oberta i que en aquest context hem de saber realment facilitar l'atracció de talent en el món empresarial. Per exemple, en països on hi ha dificultat en passaports, doncs, eliminant les restriccions al màxim, sense que això vagi en perjudici de la seguretat, però facilitant aquesta atracció de talent. La millor manera d'arrelar l'activitat econòmica és tenir gent formada i empreses amb intensitat de recerca i desenvolupament en el territori, independentment d'on siguin les companyies. Si són d'aquí, millor, però la qüestió és que facin l'activitat al nostre territori.

Entrevista amb Miquel Barceló

President de 22@Barcelona

“Ni en el món públic ni en el privat s’ha manifestat un lideratge suficient per donar l’impuls necessari a la societat de la informació.”

El president del 22@Barcelona i membre del Barcelona Breakfast, Miquel Barceló, creu que a Catalunya ha faltat la iniciativa dels sectors públic i privat per donar un salt endavant en la societat de la informació. En aquesta conversació, Barceló proposa més unitat entre els organismes responsables a la Generalitat, més embranzida des del món local i que l'Administració central no supediti la política industrial a la de l'equilibri territorial.

Com valora l'existència d'organitzacions com el Barcelona Breakfast per incidir en l'àmbit de la societat de la informació i el coneixement (SIC)?

Molt positivament. Penso que la riquesa d'un país també es pot mesurar per la dinàmica de la seva societat civil i, en aquest sentit, el Barcelona Breakfast cobreix un espai de reflexió i de proposta molt important.

Creu que hi ha un lideratge suficient a Catalunya per impulsar la SIC?

Fins ara no ha estat així. Ni en el món públic ni en el privat no s'ha manifestat un lideratge suficient per donar un impuls, d'altra banda necessari, a la societat de la informació. En països com Finlàndia, Irlanda o Corea, entre d'altres, hi ha hagut un consens entre sector públic i privat que ha permès fer un salt endavant que aquí no s'ha produït. No tant per falta de consens, sinó per falta d'iniciativa d'uns i altres.

És adequada o ha de modificar-se l'acció dels poders públics en aquell àmbit?

Penso que s'ha de modificar clarament i en diversos sentits. En primer lloc, i amb relació a la Generalitat de Catalunya, unificant criteris entre departaments, impulsant aquelles iniciatives existents de més capacitat d'arrossegament i més incidència social –tot evitant ser la típica i tradicional re-

partidora catalana– i acordant amb el sector empresarial una estratègia industrial que ajudi a un desenvolupament del teixit empresarial català, la indústria i els serveis.

Pel que fa a l'Administració central, i no només en el tema de les TIC, cal que entenguin que no es pot supeditar la política industrial a la política d'equilibri regional. Les polítiques pròpies de la societat de la informació, aquelles que tenen com a objectiu evitar la fractura digital, haurien d'anar dirigides a les persones i no a les hectàrees de sòl, i les polítiques industrials haurien de dirigir-se on hi ha condicions per al desenvolupament dels sectors relacionats amb les TIC.

Finalment, penso que l'Administració local, sobretot alguns ajuntaments i el consorci Localret, ho han fet raonablement bé, però potser ara caldria una nova embranzida.

Una de les accions públiques a Catalunya ha de passar per invertir més en infraestructures de telecomunicacions?

Aquí sento discrepar d'un cert estat d'opinió que s'ha instal·lat a Catalunya durant els darrers anys. Penso que aquesta no és una actuació prioritària de les administracions catalanes. En primer lloc, perquè aquest no és el coll d'ampolla principal de la societat de la informació a Catalunya. El coll d'ampolla es troba en la necessitat d'activar la demanda i en la promoció de l'oferta, serveis i continguts.

En segon lloc, perquè les inversions en infraestructures no tenen per què fer-les el sector públic. Aquest ha de veure la manera d'incentivar aquestes inversions per part del sector privat. Dit això, si el sector públic en la seva política d'equilibri territorial considera que cal invertir directament en infraestructures en un determinat territori, ho pot fer, però buscant els sistemes de concessió més eficients per a la gestió d'aquelles de titularitat pú-

blica i d'altres, uns sistemes prou coneguts i utilitzats en altres sectors.

Hauríem de fixar-nos potser més a facilitar la innovació?

La innovació és la variable clau que determina la capacitat competitiva d'un país, però aquest ja és un altre capítol que ens portaria molt de temps i espai que probablement els amics del Barcelona Breakfast no em deixarien utilitzar. Ja en parlarem un altre dia.

Com s'integra el 22@Barcelona en tot el context de què hem parlat fins ara?

El projecte 22@Barcelona és una iniciativa de l'Ajuntament de Barcelona que té com a objecte transformar un antic districte industrial en un nou districte de la innovació, on s'integrin empreses intensives en coneixement amb diverses infraestructures i institucions relacionades amb les primeres, seguint un model de triple hèlix propi de la nova economia i dels sectors emergents. Per la seva dimensió i per la seva intensitat en coneixement, 22@Barcelona és avui un projecte de referència a Europa i un instrument fonamental al servei de la transformació de l'economia de la ciutat.

Pot especificar l'ADN del 22@Barcelona ?

El codi genètic d'aquest projecte, que ja es troba en el setè any d'implantació, és la integració conceptual i programàtica de tres fases: una primera de transformació física del districte, una segona de desenvolupament de projectes corporatius i, finalment, una tercera fase de creació d'espais d'innovació dirigits a les persones, professionals i veïns.

Els instruments de cada una d'elles són diferents. En la primera, el planejament i la gestió urbanística, el pla d'infraestructures i la promoció de l'edificació. La segona fase té com a instrument fonamental la

creació de clústers al voltant de quatre àrees de coneixement específiques: el sector dels mitjans de comunicació, les TIC, les tecnologies mèdiques i, finalment, al campus del Besòs, l'energia i l'aigua. La tercera fase integra les dues anteriors i gestiona espais i programes dirigits als professionals i als veïns del barri del Poblenou.

Podríem dir que la primera i la segona fases estan plenament definides i projectades i en fase d'implantació. La tercera s'anirà desplegant en sincronisme amb la concreció física de les dues anteriors, bàsicament durant els propers dos anys.

Cap on camina ara el 22@Barcelona ?

L'objectiu final és arribar a ser un referent internacional, node de l'economia global i pista d'aterratge de noves inversions intensives en talent, competint amb les ciutats més dinàmiques d'Europa. Penso sincerament que estem en el bon camí per assolir aquest objectiu.

És Barcelona la ciutat atraient de talent per liderar definitivament l'impuls de la societat de la informació i el coneixement a Catalunya i Espanya? Com s'ha de fer per gestionar aquest actiu?

Penso que sí, que a Barcelona es donen les condicions ambientals per atraure talent. El que ens falta és crear les pistes d'aterratge i els espais d'acollida per fixar aquest talent i que es quedi entre nosaltres creant riquesa per a la ciutat i el país. Aquesta és la feina i el repte que tenim tots per als propers anys. No ens ha de fer por, sabem com fer-ho. Cal que tots remem en el mateix sentit per assolir aquest objectiu fonamental per a la ciutat i per al país.

Ramon
Palacio

Les polítiques públiques d'impuls a la societat de la informació

Polítiques públiques d'impuls a la societat de la informació? polítiques públiques d'impuls?, polítiques públiques?, polítiques?

Aquests són els primeres interrogants. Les polítiques, per ser efectives, han de marcar lideratge, han de ser actives i han de ser exemplars. Són les polítiques, ara i aquí, líders, actives i exemplars? Per començar, voldria destacar unes quantes contradiccions.

Primera contradicció: El preu de l'habitatge

L'habitatge és un bé indispensable en la nostra societat. Tothom ha de viure en algun lloc, i suposadament en un lloc digne. L'habitatge no és un luxe, és una necessitat. Però en 25 anys, els anys de vida de la democràcia a Espanya, un pis mitjà en una població espanyola qualsevol ha passat de costar cinc vegades el sou brut d'un professional jove (4,5 MPTA vs. 0,9 MPTA), a costar vint vegades el mateix (360.000 € vs. 18.000 €). Això és especulació pura i dura, causada pel fet que un sòl

costi fins a 100 vegades més a causa d'un acte administratiu (ser urbanitzable o rural) i incentivada per la desgravació fiscal a la primera residència, especulació que ha anat a parar com a plusvàlua als promotors immobiliaris, als comerciants de terrenys, a les entitats financeres i al finançament municipal (tant lícit com il·lícit).

Demanam iniciativa, i mantenim els joves com a eterns adolescents, que viuen a casa dels pares o als pisos dels avis que van quedant buits o comparteixen pisos d'estudiants, amb salaris milleuristes i sense capacitat d'entrar al mercat.

Demanam als emprenedors iniciativa, innovació i inversió per a les empreses. Però tot empresari llest ha desviat els beneficis de la seva empresa al sector de la construcció, que és a on s'ha fet el diner fàcil, i ha reduït les inversions en el seu negoci.

Segona contradicció:

La relació universitat-empresa

Tots sabem que la innovació es genera a partir de la relació de la capacitat intel·lectual (n'hi ha molta a la universitat) i l'experiència professional (n'hi ha molta a l'empresa), però seguim mantenint els dos mons tancats i separats, amb una casta de funcionaris universitaris autoprotegits («la pública», en diuen), i un món empresarial («la privada», en diuen) al·lèrgic a la universitat.

Tercera contradicció:

El domini de la llengua anglesa

Gastem quantitats enormes de diners i d'esforços, públics i privats, a adquirir l'anglès com a llengua vehicular, en escoles, acadèmies, cursos a l'estranger... i al mateix temps mantenim una indústria del doblatge per «protegir» el castellà i el català. ¿No seria més fàcil no doblar cap pel·lícula, sinó simplement subtítular-les (com fan a Portugal) i adquirir la fonètica i la semàntica angleses, al llarg dels anys, sense pràcticament esforç?

Quarta contradicció:

La màquina de tren i els vagons de cua

La societat és un tren en marxa, amb territoris capdavanters i d'altres d'endarrerits, amb sectors econòmics innovadors i d'altres de conservadors, amb persones impulsores i d'altres de reticents. Demanem impuls i dediquem les polítiques públiques exclusivament als vagons de darrere, a impedir que no es despengí ningú. Cal també posar carbó a la màquina del tren, fer de catalitzador de les millors idees i projectes.

Per resumir

L'economia espanyola ha crescut i creix, però ha estat sobretot per dos factors: primer, gràcies a la sobrevaloració del sector immobiliari, especialment a ciutats i a la costa, amb una extracció de recursos de tota la societat per situar-los en aquest sector, i, segon, mitjançant la incorporació de noves persones, amb un elevat nombre d'immigrants, al món productiu. És a dir, creix per un efecte més monetari que de creació de valor, i perquè hi ha més persones que fan coses, però no perquè fem les coses millor. Aquest creixement és insostenible en el temps, té un límit. I mentrestant, altres països creixen perquè milloren la productivitat, perquè fan les coses més eficients.

Hi ha també altres factors. La política actual a Espanya tendeix més a fer veure que a fer, es destinen més recursos a la comunicació que a l'execució, està més marcada per la confrontació que per l'acció. I això porta a un cert desprestigi de la política.

Cal tenir en compte tot el dit abans quan volem parlar de polítiques públiques d'impuls a la societat de la informació. Perquè no n'hi ha prou amb destinar-hi uns recursos, cal creure's que les tecnologies de la informació i la comunicació, les TIC, són eines útils (quasi hem de dir imprescindibles) en el projecte de portar el país fins a posicions de més

competitivitat en l'economia global, a posicions de més benestar dels ciutadans, els que hi som i els que –cada vegada més– vénen de fora, en suma, a posicions de sostenibilitat de la nostra societat. Cal lideratge polític.

Una societat del benestar, amb abundància de serveis i subsidis, però sense una màquina de tren potent, sense una economia competitiva, sense una economia internacionalitzada, i sense empreses guiades amb codis de conducta de bon govern, no és sostenible.

Quina és la situació?

En l'àmbit espanyol, Info XXI va ser una mentida, que sols unificava els pressupostos d'informàtica dels ministeris per aparentar interès en la tecnologia. España.es, el 2003, va ser el primer intent seriós d'atacar el problema de l'endarreriment espanyol en la societat de la informació, però va quedar aturat per manca de lideratge; només l'extint Ministeri de Ciència i Tecnologia se'l va creure, però no va aconseguir posar sobre la taula els recursos econòmics promesos ni la col·laboració de les comunitats autònomes –actors imprescindibles en l'Espanya actual– ni del sector privat.

El plan Avanza 2006–2010 està encara en fase inicial i és difícil preveure'n quin serà el grau d'èxit. És veritat que aporta recursos econòmics importants, però també és cert que la major part són préstecs tous que, de fet, s'haurien de comptabilitzar per l'interès financer i no pel capital. Si bé la implicació del Ministeri d'Indústria, Turisme i Comerç és total, la implicació dels altres ministeris és dubtosa (Interior, Educació, Sanitat i Consum, Administracions Públiques...). I és també dubtós el lideratge que serà capaç d'exercir el govern d'Espanya sobre els governs de les comunitats autònomes i sobre el sector privat, sobre les empreses. Cal predicar amb l'exemple i, actualment, l'impuls legislatiu ha es-

tat escàs i l'aplicació de les TIC als processos i a les relacions de les administracions públiques és baixa. Potser hi ha molts processos «disponibles», però no n'hi ha gaires d'«amigables» ni, en el fons, d'utilitzats, exceptuant alguns processos de pagament del ciutadà a l'Administració (IRPF, impost de societats, IVA, IBI, multes). Però, pensem en d'altres que serien possibles avui, com per exemple la constitució d'una empresa, contractar amb l'Administració, votar, etc.

L'Administració ha de liderar i li pertoquen tres papers:

1. procurar un marc legislatiu adient, estable i que afavoreixi la innovació,
2. predicar amb l'exemple, aplicar-se als seus procediments el que pretén aplicar fora, i
3. posar recursos per impulsar projectes transcendentals, més que distribuir-los en subvencions que reben sobretot els professionals de les subvencions.

Pel que fa a l'Administració catalana, tot i reconeixent que disposa de menys recursos que l'Administració central, en aquest tema valen les mateixes crítiques. No hi ha prou lideratge del govern, s'emfatitzen les polítiques d'equilibri territorial en lloc d'impulsar projectes emblemàtics i s'introdueixen dubtes en els inversors privats en infraestructures.

Catalunya és terra de projectes, d'exportació d'idees. Les polítiques públiques han de crear un marc emprenedor i innovador, han d'afavorir l'atracció de persones de talent (resoldre el problema de l'habitatge), la formació continuada (vinculació universitat-empresa), l'anglès com a llengua vehicular (subtitular en lloc de doblar en la televisió pública), i detectar i incentivar projectes de vocació global –pocs però emblemàtics– que arrosseguin el país cap endavant.

Ramon Palacio

(Barcelona, 1955) Enginyer de Telecomunicació per la Universitat Politècnica de Catalunya (UPC) l'any 1978 i postgrau en Direcció d'Empreses per la Universitat Pompeu Fabra (UPF) el 1996. Ha desenvolupat tasques tècniques, de consultoria i directives a Telefónica de España, Arthur Andersen, Telefónica Sistemas, Centrisa, Landata i Alcatel. Entre 2004 i 2006 va ser director de l'Entitat Pública Empresarial Red.es, amb la missió d'impulsar la societat de la informació a Espanya i vicepresident d'INTECO. Actualment és director de la consultora Xponent i conseller delegat del grup Teytel de telecomunicacions. També ha estat regidor de Sant Cugat i és professor associat de la UPC, escola de telecomunicacions. És membre de la junta del COETC, membre fundador del Barcelona Breakfast, del qual va ser el secretari general entre 2002 i 2004, i membre de la Junta del Cercle per al Coneixement – Barcelona Breakfast.

Joan
Solé Subiela

Les TIC i l'Administració pública a Catalunya

La tecnologia és una eina que permet construir elements que faciliten la vida als humans, una eina que podem posar a favor nostre, tant en les qüestions científiques més avançades, com en les més senzilles i rutinàries de la vida, el treball i l'oci. De la mateixa manera que, fa un segle, la tecnologia mecànica va fer possible la Revolució Industrial i els seus avenços socials, les tecnologies de la informació i comunicació són avui la clau de la revolució de la societat del coneixement.

A nosaltres ens toca saber usar i aprofitar la tecnologia de manera que aquesta revolució ens serveixi per anar endavant en el progrés social i doni suport a una forma eficient i sostenible de viure en societat. I si això no fos prou perquè els poders públics li donin impuls, a més, la revolució del coneixement afecta directament el nucli de la mateixa Administració pública, que necessita grans dosis de tractament i intercanvi d'informació per a la gestió interna i per a la relació amb els ciutadans.

Diagnòstic

Catalunya té bons projectes i ambició per liderar i dirigir el desenvolupament de la societat de la informació, per bé que pugui quedar la sensació que va començar amb cert retard, que a vegades ha seguit camins erràtics i, potser massa sovint, amb disgregació d'esforços.

Quan es mira l'informe Digiworld 2006¹, satisfà que el pressupost públic en TIC esmerçat a Catalunya és molt alt en valor absolut, tot i que, si es mira per habitant, no és dels més importants. El mateix informe ens indica que l'Administració pública catalana va bé en personal i infraestructures, que els seus llocs de treball estan ben dotats i que el que ara toca és impulsar-hi la cooperació i el treball en xarxa.

També és una bona notícia² que la millor web pública del 80 municipis espanyols de més de 75.000 habitants sigui la de Barcelona i que quatre de les deu primeres siguin d'ajuntaments catalans. Més bona encara, la d'Eurostat (oficina d'estadística comunitària) que xifra en un 9% els llocs de treball tecnològics a Catalunya, el doble que a la resta d'Espanya i dos punts per sobre de la mitjana de la UE-25.

Malgrat això, si bé les dades del pla e-Europa 2005 ens situen entorn a la mitjana europea en implantació de l'administració electrònica, ens hi mostren estancats i allunyats dels líders europeus. En la mateixa línia, un informe de la Comissió Europea d'abril de 2006³ referit a tot Espanya i pel que fa a serveis públics bàsics disponibles a la Xarxa, ens situa en el lloc 13 de la UE-15, sense un avenç significatiu els darrers anys. Cal reflexionar sobre això, perquè estar estancats, a la velocitat en què es mou la societat de la informació, voldria dir anar enrere, que no és precisament el que volem.

Pel que fa als usuaris, ja l'any 2004 el CDTI⁴ ens situava en la mitjana europea en ordinadors fixos i en banda ampla, i diagnosticava que el retard en

l'ús de les TIC no es devia tant a dificultats d'accés, com a la falta de demanda i al poc ús dels serveis. Dades més recents de Red.es⁵ confirmen que si bé el 50% de llars ja disposen de PC i el 45% d'accés a Internet, el principal motiu per no fer-ne major ús segueix sent la manca de serveis i de valor afegit, i una certa percepció d'inseguretat.

Accions

Tot i seguir vetllant pel desenvolupament i correcció de l'equilibri de les infraestructures a escala social i territorial, si els inhibidors actuals del creixement en l'ús de la societat de la informació semblen ser la manca de continguts i serveis, l'enfocament prioritari de l'Administració hauria de ser promoure'n la seva posada en valor. Tenim «vies» digitals, «trens» de càrrega i de passatgers; el que ara cal és promoure l'ofertament de serveis, «destins» i «viatges», tot donant-los la publicitat adient.

Tant per a l'empresa privada com per a l'Administració pública, la millora d'eficiència, productivitat i oportunitat són essències de les TIC. Les inversions en TIC a l'Administració interessaran tots els partits perquè retornen ràpid i en escriu, alliberant recursos que cadascú decidirà després on aplicar. Així doncs, si no és un tema d'orientació política o prioritat social, per què no establir un pacte estratègic de competitivitat de les administracions públiques?

La més visible i coneguda de les utilitats de les TIC a l'Administració és el portal d'atenció als ciutadans. La descentralització administrativa fa que els ciutadans tinguin relacions amb múltiples administracions, i és important que s'hi puguin relacionar, electrònicament per descomptat, però sobretot de forma senzilla. El fet que cada web sigui diferent i funcioni de manera diferent, no contribueix gaire a aquesta senzillesa. Al mateix temps, l'apropament de l'Administració als ciutadans atomitza molt la prestació dels serveis i pot portar a duplicar esfor-

ços en desenvolupament TIC en cadascuna de les administracions. Si volem evitar-ho, hem de veure les eines d'administració electrònica com una *facility* més, sent molt desitjables les iniciatives de prestació agrupada de tràmits i processos, ja sigui via entitats públiques (com la plataforma TRAM del Consorci Administració Oberta de Catalunya), ja sigui via serveis concertats amb la iniciativa privada. Es tracta de centrar els recursos a crear noves prestacions i no malgastar-los repetint múltiples vegades la mateixa prestació.

La comunicació intraadministrativa hauria de ser també una eina bàsica per oferir tràmits homogenis i en règim de finestreta única. En aquest sentit es fa imprescindible l'establiment d'estàndards d'intercanvi i centres de compensació i interconnexió entre les diferents administracions.

En el seu conjunt, l'Administració és de lluny l'«empresa» més gran del país. És doncs molt important impulsar activament la formació en TIC del seu personal, com també projectes de TIC que, tot donant eficiència interna, actuïn com a tractors de tecnologies i innovació en el nostre país i la seva activitat empresarial. Eliminació de paper, traductors automàtics, factura electrònica, sistemes d'identificació, logística i subministraments, transport, tots ells en són bons exemples.

L'àmbit sanitari és un sector on es pot obtenir encara molt valor afegit de les TIC. Més enllà de millorar la informació, de facilitar gestions als pacients i de projectes ja iniciats com el de la recepta electrònica, altres àrees apunten com a properes demandes de la societat: la història clínica electrònica, la teleassistència o la visita a distància. En l'àmbit del cos mèdic apunten, per una banda, l'aprenentatge electrònic (*e-learning*) i els fòrums i, per l'altra, el diagnòstic i la receptació assistits. En l'àmbit de la gestió es podria aprofundir en els sistemes automàtics de planificació i assignació dinàmica dels recursos sanitaris.

L'Administració ha de seguir treballant en la divulgació social de les TIC i en l'equilibri territorial de l'accés a elles, però per damunt d'això i amb vista al futur, és fonamental la seva implicació a fons en la deguda formació dels qui ara són a l'escola. Formació utilitzant les TIC, per descomptat!, però també formació «en» TIC. Per poder treure profit de les tecnologies, primer s'han d'inventar i ens convé ser un país pioner en el seu ús, però també pioner en la seva investigació i creació. Una reducció d'hores curriculars de tecnologia a l'ESO i un nombre reduït de professors provinents de la branca de ciències, no ajuden a despertar les vocacions inquietes i científiques que segur que abunden a les nostres aules. Hem de saber descobrir i motivar aquestes vocacions, sense que això depengui de l'atzar o de l'entorn sociofamiliar de l'alumne. No podria concloure aquesta ràpida aproximació a l'administració electrònica, sense remarcar que l'estratègia completa hauria de passar també per un recolzament potent a la promoció de la indústria catalana de les TIC a l'exterior; per la incentivació interior de les TIC basada en crear condicions favorables més que en subvencionar; per fer major ús dels programes d'ajuda europeus i espanyols, i, finalment, per revisar el marc jurídic, fiscal i de finançament.

Estic convençut que és possible i convenient establir un decàleg d'actuacions consensuat entre l'Administració, les empreses i la societat civil que ens ajudi a anar plegats en aquesta apassionant singladura.

Joan Solé Subiela

Nascut a Barcelona l'any 1954, és llicenciat en Informàtica per la Universitat Politècnica de Catalunya (UPC). Iniciada la seva vida professional l'any 1971 en l'entorn de la investigació universitària, es va incorporar el 1977 al grup "la Caixa", on fins ara

ha exercit diferents càrrecs directius en les àrees de Tecnologia de la Informació i Desenvolupament de Projectes Especials. Ha treballat activament en temes d'innovació bancària i aplicació d'avenços tecnològics, i ha participat en múltiples fòrums nacionals i internacionals tant del sector financer com de les TIC. Actualment, com a director de Noves Tecnologies de Mercat Institucional, impulsa projectes de col·laboració estratègica i tecnològica amb les administracions públiques catalanes i amb grans empreses i col·lectius.

1 Digiworld 2006 Catalunya. Fundación Enter i Fundació Barcelona Digital.

2 Administracions digitals innovadores a Catalunya. Infonomia-Localret (2005).

3 Fundación Enter. Nota núm. 44. (30-01-07).

4 Centro para el Desarrollo Tecnológico Industrial (CDTI) (Octubre 2006).

5 «Las TIC en los hogares españoles» (XII oleada, abril-junio 2006). Red.es. (Gener 2007)

Ferran
Amago

L'impuls dels col·legis professionals

L'existència dels col·legis professionals és tan antiga com la de la mateixa universitat. Estem parlant que ambdues provenen de l'edat mitjana per la qual cosa són més antigues que els mateixos estats moderns i, no diguem, de la societat constitucional actual. La realitat és que si no fos per les funcions que compleixen, molt necessàries i vertebradores de la societat, aquesta capacitat de supervivència i adaptació no s'hagués donat. Als dos vèrtexs tradicionals dels col·lectius més antics, com els jurídics (lletrats, jutges, notaris, etc.) i els sanitaris (metges, farmacèutics, etc.), s'hi van unir fa un segle el tercer grup, els científics (enginyers, físics, químics).

Els col·legis professionals constitueixen entitats de dret públic que reconeixen, doncs, la gran trajectòria i labor que han exercit en el desenvolupament de la mateixa societat. Com a singularitat del model es pot destacar la capacitat organitzativa i de federalització, com ho demostra la constitució d'òrgans superiors de coordinació: el Consell de Col·legis. Com a prova del prestigi i de servei social, es demostra diàriament l'existència de tendències que fa que moltes ocupacions de serveis

desitgin organitzar-se sota la forma col·legial, encara que poden no acomplir els fonaments de dret per fer-ho així.

Les professions organitzades en col·legis fan nombroses aportacions a una societat complexa com l'actual. Una d'elles, i molt important, és el reforç de la seguretat, tan valorat i estimat pels ciutadans per la seva implicació en l'actitud de prevenció dels riscos que comporta el tràfic humà i econòmic de la societat actual. Cal dir que els col·legis professionals són els fonaments on se sustenta la societat civil desenvolupada.

Amb aquesta visió d'implicació, els col·legis professionals de les telecomunicacions van voler compartir —mitjançant la implicació de persones de les seves juntes de govern i del seu col·lectiu— uns quants anys de la recent existència amb l'associació civil denominada *Barcelona Breakfast*.

Des d'un punt de vista professional, el *Barcelona Breakfast* ha estat una realitat sorprenent per a tothom. Des dels inicis, va aplegar, per la gran capacitat d'atracció de les grans tendències dins de les tecnologies de la informació, un munt de bones i grans persones amb una anàlisi coincident de la solució.

A les convocatòries realitzades, els més importants interlocutors, tant de les administracions públiques com del teixit empresarial català i espanyol, van reflexionar per impulsar la tan comentada, i de vegades injuriada, societat de la informació.

L'anàlisi per l'anàlisi no comporta acció per si mateixa, sinó tan sols una visió que, de vegades, només crea una relativa actuació crítica dins del sector, o dins de la societat, que impedeix formular noves maneres de fer que podrien desenvolupar maneres més encertades i activadores de les economies privades i les accions públiques.

L'impuls que els professionals vam voler aportar amb la implicació al *Barcelona Breakfast* estava motivat per tres conceptes: estructuració del pen-

sament dels governants del que ha d'ésser el futur de les infraestructures i dels continguts propis de la societat del coneixement; vertebració de l'economia productiva i competitiva que permeti, de forma inductiva, modelar el mercat local i global i, per últim, implicació de tots els ciutadans, de manera proactiva, en aquest desenvolupament i gaudi dels serveis de manera fàcil i accessible amb processos de formació, comunicació i suport que permetin minimitzar la gestió del canvi social necessari per assegurar l'èxit de la transformació.

Quant al posicionament estratègic i governamental sobre com s'hauria d'estructurar el sector a Catalunya i la necessitat d'un millor desenvolupament de les infraestructures, cal dir que s'han donat visions actuals i de futur. Els canvis governamentals catalans en cinc anys han aturat la realització de plans d'acció i de desenvolupament que permetessin una acció social important amb uns governs consolidats. Com és tradicional al llarg de la història, els governs que estan envoltats de greus crisis socials i de tensions creen desànim i aturen l'activitat empresarial i professional, alhora que no desenvolupen accions de promoció econòmica i de desenvolupament d'infraestructures. El nou Govern de la Generalitat de Catalunya encara té una gran dispersió de competències del nostre sector horitzontal repartit en gairebé totes les conselleries del Govern. Això fa que els esforços per adaptar una única política de foment es tornin, de vegades, més febles, ja que la coordinació representa esforços d'entesa i minimitza una acció de govern decidida. En aquesta banda, cal que els discursos foscos i sense contingut que fan algunes persones alienes al sector s'omplin de llum i contingut, per tal de poder desenvolupar una cultura de les infraestructures que permeti aplegar tots els operadors de les telecomunicacions i les administracions.

El segon punt ha d'estar molt clarament adreçat a les empreses i als nostres professionals. Hem de

tenir clar que cal divulgar a tothom la nostra manera de veure la societat de la informació com a eix de vertebració de l'economia productiva i competitiva. En aquest ordre de temes, l'Administració ha de presentar un model de creació i consolidació d'empreses. Només amb unes bones homologacions o acreditacions davant de l'Administració es permet que les empreses puguin competir en un entorn públic i privat sense limitacions i sense exclusions. És important també que l'empresari conegui i entengui les regles del joc que tothom hauria de practicar, ja que demanem tots que fins que no s'hagi acabat el campionat no es puguin canviar les normes, ja que tots juguem a la mateixa lliga.

Per últim, els ciutadans que encara estan en el primer lloc de referència d'una activitat professional i social, han de constituir-se per ells mateixos com l'eix vertebrador. Darrerament estem veient que estan entrant dins del procés productiu i consumista, però que no l'incorporen dins de la seva realitat diària de les empreses quan passen de ciutadans a treballadors. A més, moltes de les realitats comporten situacions aïllades, que tenen tot el que la societat actual i moderna ofereix, però que estan envoltades d'un concepte d'innovació i de connexió amb la resta de persones.

Quan els nostres néts o besnéts llegeixin aquest llibre diran amb una clara visió de present i de futur que els discursos buits sobre infraestructures públiques o privades, sobre un operador propi o aliè, estaven bé per a nosaltres, ja que no enteníem el que el futur ens oferia amb infraestructures que han de vessar per tot arreu, sempre que siguin rendibles, i amb serveis que ens permetin gaudir d'un ample de banda molt més elevat del que avui pensem que és la darrera revolució. La visió de futur no serà tal si no creiem que tot ha de tenir un accés, una capacitat de portar els continguts i algú que els produeixi. A hores d'ara, encara, estem lluny d'aquesta visió perquè el regulador

(la CMT) de vegades és massa intervencionista o proteccionista, encara que sembli polar. En el terme mitjà radica la virtut. Cal raonar més en termes de desenvolupament de la societat i segur que el sector, si en treu profit, ho seguirà. En canvi, si el que volem és minimitzar competències, afavorir inversions gratuïtes (idíl·lic però gens possible), obrirem una esquerda que serà més problemàtica per a tots, ja que el sector s'empobrirà i els usuaris empresarials i particulars no gaudiran dels darrers avantatges tecnològics que els permetrien competir en entorns globals.

Els nostres successors ens diran que vam tenir poca visió de país si no ens posem d'acord entre tots els actors. El Barcelona Breakfast ens ha permès gaudir de moments de discòrdia i de concòrdia. Segur que li haurem de retre homenatge, d'aquí a un temps, i reeditar-lo quan calgui acció social. Esperem que amb la situació futura del nou espai d'educació europeu es pugui integrar com a part de la integral dels col·lectius professionals.

Per acabar, vull remarcar la necessitat de proposar un desenvolupament correcte de l'article 36 de la Constitució, el qual preveu la regularització per llei, a fi d'aprovar noves legislacions que redueixin les incerteses actuals. Per aquesta banda, cal dotar-les d'un desenvolupament competencial més gran dins del nou marc d'estudis superiors, alhora que ens hem de comprometre a garantir la qualitat en la prestació dels serveis professionals i en la tutela dels drets fonamentals de les persones, perquè, tot plegat, ajuda a vertebrar la societat civil.

En definitiva, el que els col·legis professionals podem fer, com hem fet des del Barcelona Breakfast, es posar-nos a disposició dels governs i dels ciutadans per accedir a les nostres activitats tecnicocientífiques, d'acord amb els coneixements millors i més actuals, i d'acord també amb els nostres principis deontològics.

Per acabar, vull agrair al president del Barcelona Breakfast, la resta de la Junta i als membres la capacitat d'escoltar el que des del món professional dèiem com a altaveu de les nostres necessitats. Cal que els col·legis professionals siguem cada vegada més forts i independents, per tal de contribuir amb més força i implicació al desenvolupament social.

Ferran Amago

Nascut a Valladolid, va estudiar Enginyeria Tècnica de Telecomunicació a la Universitat Ramon Llull i un màster en Màrqueting. Va realitzar una PDD a l'IESE (Universitat de Navarra). Ha estat professor a diferents universitats (Ramon Llull, ESADE o La Salle) en direcció d'empreses. Ha treballat al sector de l'automoció i a institucions com l'Institut Català de Tecnologia (ICT) o el Centre d'Alta Especialització en Tecnologies de la Informació (CAETI) de la Generalitat de Catalunya, innovant en la utilització de noves tecnologies per a empreses i institucions. Va crear la primera empresa a Espanya de Marketing Geogràfic (DuaMap's) amb un llibre sobre la metodologia d'estudis en màrqueting basats en tipologies de consumidors i amb l'ajut de la geografia. Posteriorment ha desenvolupat la carrera professional com a director de Catalunya a Endesa Enginyeria de Telecomunicacions (Enditel), cosa que el va portar a treballar més de vuit anys a l'operador alternatiu Retevisión, després denominat *Auna Telecomunicaciones* i que finalment ha estat comprat per ONO. Actualment ocupa el càrrec de director de Màrqueting i Comunicació de la multinacional Altran. És degà del Col·legi Oficial d'Enginyers Tècnics de Telecomunicació de Catalunya (COETTC) i al març el van nomenar degà del Colegio de Ingenieros Técnicos de Telecomunicación (COITT), el qual representa més de 30.000 titulats de l'Estat espanyol.

Francisco de Quinto

Tecnologia i dret estan condemnats a entendre's. Un cas d'èxit: Consorcio Digital

Primer: pensar

Si per a alguna cosa serveix un fòrum de debat és per propiciar la gènesi d'idees entre els components. El 14 de febrer de 2003 en el Barcelona Breakfast, José Maria Vilà ens va provocar amb les dades dels nois d'Ary Vataneen, «Houston tenim un problema»; l'economia europea, l'espanyola i, per descomptat, la catalana, estaven –i continuen estant avui en dia– perdent posicions de competitivitat, per la baixa o negativa evolució de les seves corresponents taxes de productivitat. La causa, segons els de Brussel·les –encara que no sigui l'única– és no haver incorporat inversió en les TIC a l'economia productiva, com sí que van fer Estats Units i les economies emergents des de 1996. A partir d'allà ens deprimim tots. Com hem de reaccionar? En el debat posterior va saltar una espurna. J. M^a Vilà va dir: «quan Europa vol fer bé les coses, sap com fer-ho. L'últim exemple és la implantació de l'euro». I aquest missatge va quedar aquell matí com a llavor.

Segon: estratègia

Diversos integrants del Barcelona Breakfast continuem donant voltes al problema i arribem a desenvolupar una estratègia d'actuació: calia traslladar l'estratègia seguida en la implantació de l'euro, ja provada amb èxit, a la resolució del nou problema, és a dir, la millora de la competitivitat i de la productivitat a la zona euro, començant per allò que ens cau més a prop: Catalunya i Espanya. El factor clau per a l'èxit de l'euro va ser l'obligatorietat a dia cert, l'1 de gener de 2001. Als nostres efectes, s'hauria d'aconseguir algun tipus d'obligatorietat per assolir la digitalització del sistema productiu, tant del públic com del privat. Al final va sorgir la idea: propiciar una apagada de la factura en paper. Per què la factura? Perquè es tracta del document més simple i universal, l'obligatorietat del qual serviria de punta de llança per a la digitalització total posterior.

Tercer: l'acció

Per al desenvolupament de l'estratègia es va constituir Consorcio Digital; tres dels quatre fundadors som membres del Barcelona Breakfast: José M^a Vilà (president), Manuel Medina (tresorer) i el que subscriu (secretari). Avui, després de quatre anys d'intens proselitisme, la nostra «idea força», l'apagada de la factura en paper, no ha deixat tan sols de ser una utopia, sinó que està incorporada en l'articulat de diversos textos legislatius. No som tan pretensiosos com per presumir que hagi estat gràcies a nosaltres, però sens dubte poc o molt hi hem contribuït. A més tenim l'orgull que a nosaltres se'ns va ocórrer primer i que ser el primer en màrqueting (*positioning*) és un món. Seria molt injust no reconèixer el suport que hem trobat en alguns integrants del Barcelona Breakfast, com ara Ramon Palacio (Red.es), Joan Trullén (Ministeri d'Indústria), Tere Serra (Parlament de Catalunya/PSC) i molts d'altres amb els quals no m'agradaria pecar d'ingritud.

La missió de Consorci Digital tal com es recull als seus estatuts és la següent:

«Article 3. El final genèric de l'Associació és la promoció de l'ús de les noves tecnologies de la informació i de les telecomunicacions i en especial el disseny, desenvolupament, execució, control i avaluació d'un pla d'acció (en endavant, el Pla), dirigit a la incorporació de les noves tecnologies (sistemes i xarxes) a la gestió de les empreses, a professionals i a treballadors autònoms, com a mitjà més eficaç per aconseguir el major increment possible de la productivitat econòmica.

Com a finalitats específiques o vehiculars per a la consecució del principal, podem assenyalar les següents:

- a) El Pla prestarà especial atenció i suport al segment de les microempreses i treballadors autònoms, ja que són les unitats productives que presenten majors dificultats i manques en l'ús de les noves tecnologies.
- b) En una primera fase, el Pla se centrarà en la informació, formació, difusió i implementació de la factura telemàtica, per la qual cosa es denominarà *pla i-factura*, amb independència que en fases posteriors puguin desenvolupar-se altres accions específiques concordes amb la finalitat general.»

Quart: els resultats

A dia d'avui, després de quasi quatre anys d'activitat de Consorci Digital, els projectes legislatius en marxa són els que es detallen a continuació:

– Llei de Contractes del Sector Públic (Llei 121/0000 95) publicada al *Butlletí Oficial de les Corts Generals*, núm. 95–1 del 8 de setembre de 2006. El text publicat ja està aprovat per la Comissió Parlamentària i està pendent de la preceptiva aprovació pels plens d'ambdues cambres. Aquesta llei segueix el model danès d'obligatorietat d'ús

de la factura electrònica per facturar a tot el sector públic. La previsió temporal d'entrada en vigor s'estima aproximadament per a gener de 2009.

– L'Ordenança Reguladora de l'Administració Electrònica de l'Ajuntament de Barcelona vigent des de març de 2006 i que segueix el model italià, basat en la promulgació dels drets digitals dels ciutadans. El model atorga drets als ciutadans i en contrapartida obliga totes les administracions públiques a haver de relacionar-se digitalment amb aquells ciutadans que ho requereixin.

– El Projecte de Llei per a l'Accés Electrònic dels Ciutadans a les Administracions Públiques. Actualment ha iniciat el tràmit parlamentari en la comissió corresponent i segueix en tot el model de l'Ordenança Municipal de Barcelona. L'horitzó temporal situa l'entrada en vigor per a 2008 en l'àmbit de l'Administració general de l'Estat i el 2010 per a la resta de les administracions públiques. Com a curiositat destacable incorpora la regulació del tele treball per als funcionaris i de la videoconferència per als òrgans administratius col·legiats.

– El Projecte d'Ordre Ministerial d'Hisenda per la qual es desenvolupen determinades disposicions sobre facturació telemàtica i conservació electrònica de factures, contingudes en el Reglament que regula les obligacions de facturació. Aquesta norma és de publicació imminent i resulta fonamental perquè especifica i regula els requisits i protocols per a la generació, enviament i conservació de factures electròniques, al mateix temps que té en compte un període de transitorietat paper/digital i determina els protocols per digitalitzar documents històrics en paper, com també imprimir les factures digitals si el receptor ho desitja.

– Projecte de Llei d'Impuls de la Societat de la Informació, que s'està elaborant actualment al Ministeri d'Indústria. Als nostres efectes el més rellevant és el disposat en el paràgraf que transcrivim:

«El Ministeri d'Indústria, Turisme i Comerç i el Ministeri d'Economia i Hisenda establiran, en col·laboració amb les associacions rellevants representatives de les entitats proveïdores de solucions tècniques de facturació electrònica, un pla per a la generalització de l'ús de la factura electrònica a Espanya. El citat pla contindrà ajudes econòmiques per a la implantació de la factura electrònica i recomanacions sobre formats estructurats estàndards de factures electròniques. En particular el Ministeri d'Indústria, Turisme i Comerç impulsarà l'ocupació de la factura electrònica en les petites i mitjanes empreses i en les denominades *microempreses*, amb la finalitat de fomentar el desenvolupament del comerç electrònic.»

Francisco de Quinto

Nascut a Vitòria el 1946, és llicenciat en Econòmiques (1971) i Dret (1986), diplomad en Psicologia Industrial (1975), auditor de comptes inscrit al Registre Oficial d'Auditors de Comptes (ROAC) des de 1989 i administrador concursal (2005). També és diplomad en Estudis Avançats (DEA) en Dret (2002) i Economia (2003). Actualment està elaborant la tesi doctoral en Dret, en l'àmbit de la Informàtica Forense, concretament en la «Gestió de la identitat digital». És autor de diversos llibres com ara *Protección informática y legal de datos personales* (2002), *Firma Electrónica. Aplicaciones prácticas* (2003) i *Todas las claves para crear una empresa* (2005). És soci del bufet Piqué Abogados Asociados des de 1980, ha estat president del Registre d'Economistes Auditors i vicedegà de

l'Il·lustre Col·legi d'Economistes de Catalunya. Actualment és secretari (fundador) de Consorci Digital, coordinador de Grupo Legal d'IQUA, director de la revista *Fiscal al Día* i membre del Consell de Redacció de la revista *Economist & Jurist*. Pertany a la gestora de la Confederació dels Treballadors Autònoms de Catalunya (CTAC/UGT) i al capítol català de la Internet Society (ISOC–Cat). És professor en cursos, màsters i postgraus de la UPC, UB (IL3), UPF (IDEC), Escola d'Arquitectes i Enginyers, la Salle (URL) i Universitat d'Andorra, amb programes de Dret de les TIC.

La situació actual

**Sabem fer
teixits, però
no sabem
fer telers**

Ricard Ruiz de Querol **Vicenç Gasulla** Tomàs Cascante

Blanca Espina i Pahí Ginés Alarcón **Antoni Esteve** Carles Martín

Manel Medina Jordi Marín Puigpelat

Ricard
Ruiz de Querol

Societat de la informació a Catalunya (i Espanya): la fractura digital és estratègica

El contacte de proximitat amb els convidats que han visitat el Barcelona Breakfast durant aquests anys ens confirma que hi ha interpretacions diverses, no necessàriament oposades, però tampoc coincidents, de què significa exactament el terme *societat de la informació* i quina n'és la rellevància. I, com a conseqüència, existeixen visions distintes de quines serien la situació desitjable i l'actual.

La conclusió és que hi ha una «fractura digital» en les estratègies públiques i privades per al desplegament de «la nostra» societat de la informació. Una «fractura digital estratègica» entre les prioritats dels col·lectius immersos en les TIC (incloent el Barcelona Breakfast) i les dels que tenen una responsabilitat més gran sobre el futur del país. Aquesta fragmentació d'objectius i de prioritats impedeix que Catalunya progressi cap a la socie-

tat de la informació al ritme i amb la intensitat que molts considerem possible i necessari.

Alguns símptomes d'aquesta «fractura digital estratègica» són els següents:

Ni el Govern ni el Parlament de Catalunya han adoptat encara cap decisió sobre el desenvolupament de la societat de la informació que estigui a un nivell comparable a les que s'han pres sobre altres assumptes considerats prioritaris.

Encara que s'atribueix a l'ús de les TIC més del 50% del guany en productivitat dels països punters, en l'«acord estratègic» sobre la internacionalització i la competitivitat de l'economia catalana, la qüestió no es tracta amb una rellevància similar a la que es concedeix a altres qüestions.

Tampoc la formació en TIC ni l'ús transformador de les tecnologies apareixen com a prioritàries en el Pacte Nacional per a l'Educació.

Finalment, qui repassi el discurs d'investidura de l'actual president de la Generalitat podrà treure les seves conclusions sobre la consideració que s'atorga a les TIC i les seves aplicacions en comparació amb altres prioritats del país.

També en el sector privat s'evidencien símptomes d'aquesta «fractura estratègica». Durant els últims anys, la qüestió de les TIC i la societat de la informació com a element de progrés no han estat especialment prioritàries en les actuacions i propostes de les nostres universitats, de les patronals catalanes, de les cambres de comerç, o del Cercle d'Economia.

Societat de la informació i desenvolupament econòmic

Totes les valoracions coincideixen a situar Espanya en una situació d'un cert retard respecte dels països líders en el desenvolupament de la societat de la informació, que inclouen primeres potències com Estats Units, però també països com Dinamarca, Holanda o Estònia.

Els economistes assenyalen una correlació directa d'aquest desenvolupament amb la competitivitat i la generació de riquesa: els països més intensament connectats són també els més competitius. Per tant, si no inventem un nou model, el nostre benestar econòmic anirà lligat al nostre progrés en el desenvolupament de la societat de la informació. L'absència a Catalunya d'un paral·lelisme explícit entre les estratègies econòmiques i les de societat de la informació és una manifestació directa de la «fractura digital estratègica».

Intensitat digital a les llars

Encara que no totes les xifres coincideixen en detall, es confirma que tant el percentatge d'espanyols com el de llars que accedeixen a Internet és encara inferior a la mitjana europea, fins i tot a la de la UE-25, i aproximadament la meitat dels índexs que es donen als països nòrdics. Els índexs a Catalunya són millors que la mitjana espanyola, però no prou per fer-ne una valoració qualitativa diferent.

El factor limitador més important per augmentar la intensitat de la interconnexió digital, a Catalunya i a Espanya, no és la disponibilitat d'infraestructures i serveis, sinó la disposició o la inclinació a utilitzar-los. Totes les enquestes confirmen que la falta d'interès és la principal barrera per als que no es connecten a Internet. És significatiu que la intensitat d'accés a Internet a Espanya sigui inferior a la mitjana europea, tant en banda ampla com en banda estreta.

Són dades sobre les quals cal reflexionar. Les TIC estan de moda. El sector tecnològic inverteix molt en publicitat. Però no s'aconsegueix interessar grans sectors de la població. És massa senzill, i potser també arrogant, postular la necessitat d'«alfabetitzar» en allò digital als que són refractaris al missatge tecnològic. El repte no és tant formar el públic com interessar-lo. El nombre més

gran de no-usuaris d'Internet a Espanya, tant en valors absoluts com relatius, està en els segments d'edat entre 35 i 55 anys. Si no els motiva el discurs tecnològic, serà necessari trobar altres arguments que vinculin la tecnologia amb els seus interessos prioritaris.

Intensitat digital a les empreses

La intensitat de l'ús de les TIC a les empreses espanyoles és també comparativament baixa. La taxa de connexió a Internet supera el 90% entre les empreses de més de deu empleats (és del 44% entre les de menys de deu empleats). Més del 90% d'aquestes empreses es connecten en banda ampla i utilitzen el correu electrònic, però només el 50% té una pàgina web i menys del 10% l'utilitzen per a activitats de comerç electrònic (sigui compra o venda), una de les proporcions més baixes d'Europa.

La conclusió és que les tecnologies, i en particular les telecomunicacions, estan disponibles, però no s'utilitzen a fons. S'ha esmentat abans el vincle existent als països més avançats entre la intensitat de l'ús de les TIC i alguns atributs de progrés com la competitivitat i la productivitat. Però les dades apunten que el creixement econòmic recent a Espanya ha tingut lloc «malgrat» un deteriorament de la productivitat, cosa que el faria insostenible a mitjà termini.

Mirant cap endavant: societat 2.0

La transformació que implica la societat de la informació és tant cultural com tecnològica. Peter Drucker va escriure que:

«La societat de 2030 serà molt diferent de la d'avui. [...] No estarà dominada, ni tan sols conformada, per les tecnologies de la informació. [...] La característica central de la pròxima societat, com la dels seus predecessors, seran noves institucions i noves teories, ideologies i problemes.»

El ritme d'evolució en el nostre trànsit cap a la societat de la informació està, com en tots els sistemes complexos, determinat per l'ingredient més escàs, que no són les TIC, i menys encara les telecomunicacions. Parafraçant Drucker, ha d'atribuir-se més a carències en l'àmbit de les ideologies i les institucions (públiques i privades) que a l'escassetat de tecnologies.

Aquesta reflexió podria orientar-nos quan està emergint una segona era d'Internet, basada en les comunicacions multimèdia i les tecnologies web 2.0.

Els ciutadans i les xarxes socials, més que les empreses consolidades, estan prenent el protagonisme de la generació de demanda i de noves oportunitats relacionades amb les TIC i les xarxes. La revista *Time* va designar com a persona de l'any 2005 els YOU que dinamitzen aquesta segona etapa d'Internet. Proposo que ens mirem en aquesta portada i reflexionem sobre què estem fent per tal de veure'ns NOSALTRES reflectits com a protagonistes.

Ens queda molt per fer.

Ricard Ruiz de Querol

És llicenciat en Ciències Físiques (UAB, 1996) i PhD en Física (MIT, 1982) i doctor en la Societat de la Informació i el Coneixement (UOC, 2006) amb una tesi sobre «La formació de polítiques públiques de societat de la informació a Catalunya: 1993–2003». Durant els darrers 25 anys ha treballat en diverses empreses del sector de la informàtica i les telecomunicacions. L'any 1996 es va incorporar al grup Telefónica, on és ara secretari del Consell de Catalunya.

<http://www.acordestrategic.cat/>

(accés: Febr. 2007)

<http://www.gencat.cat/educacio/pacte/index.htm>

(accés: Febr. 2007)

<http://www10.gencat.net/president/AppJava/cat/discursos/index.jsp>

Vicenç
Gasulla

Pime i productivitat

Quan, com a membre del Barcelona Breakfast, se'm va convidar a escriure aquest article demanant-me que girés entorn a pime i productivitat, vaig pensar que, ni fet expressament, era l'indicat per iniciar la meva tesi. És un terme, el de la productivitat, insuficient.

A l'època industrial, els mercats eren de demanda i, per tant, el que calia era produir, no calia vendre, perquè ja et venien a comprar. Gràcies al desenvolupament econòmic i al creixement de la competència, les empreses havien de produir amb qualitat, segon terme, aquest, que s'ha imposat.

El mercat i la competència van anar creixent en paral·lel, ja que van anar trobant els seus nínxols, i, a mitjan dels anys setanta, en l'època intensiva del màrqueting, els clients ja no venien a comprar sinó que les empreses havien de sortir a vendre, i amb arguments convinents. Com veiem, fins ara, hem utilitzat tres termes: productivitat, qualitat i màrqueting.

Posteriorment, sobretot des de mitjan dels anys noranta, les tecnologies de la informació i la comunicació (TIC) irrompen amb força i es desenvolupen les comunicacions, i apareix un protocol de comunicació que permet que tots els ordinadors puguin dialogar entre ells, amb molta facilitat i ra-

pidesa. Entrem en el que s'ha denominat la *societat de la informació*. Podem disposar en qualsevol lloc i en qualsevol moment de qualsevol informació que desitgem. Ho tenim tot al nostre abast, hem entrat en un mercat global, tant per informar-nos com per comerciar; tenim una finestra –la del PC– que ens permet veure i comprar un producte a les nostres antípodes.

Així doncs, si volem vendre el nostre producte ha de ser el millor, el de més qualitat, el que tingui millor preu–benefici, el més conegut, el de més facilitat o rapidesa de disposició i el millor servei d'atenció, etc. En definitiva el nostre producte ha de ser el més competitiu. Aquest fet, traslladat al conjunt de productes de l'empresa, deriva en que la nostra empresa ha de ser competitiva.

Una empresa, almenys conceptualment, s'organitza en processos, que dividíem en tres nivells:

- La cadena de valor del producte: disseny, producció, vendes, distribució, atenció al client.
- Els processos estratègics: R+D+i, estratègia d'empresa.
- Els processos de suport: administració, finances, màrqueting i comunicació.

L'empresa i els seus productes seran competitius si tots i cadascun d'aquests processos ho són. Si un d'ells falla, repercuteix en els altres i l'empresa o producte deixen de ser competitius.

El fet és que encara es valora el terme *competitivitat* segons la productivitat, quan aquest darrer terme és només una baula de la cadena. I aquí és on rau el gran problema: en no assegurar la competitivitat interna dels processos.

Com que la globalitat està donada pel desplegament de les TIC, aquestes poden representar una amenaça que ens faci quedar fora del mercat, alhora que també una oportunitat per expulsar del mercat la nostra competència. La manca d'ús de

les tecnologies digitals és un dels grans problemes de la pime espanyola i catalana; cal sumar-hi el fet que hi ha un nombre elevat de pimes i un nombre reduït de grans empreses. Prou que és cert que quan es generalitza es cometin injustícies i, de ben segur, que hi ha pimes modèliques que són un referent d'empresa moderna i tecnològicament avançada, tot i que en són poquíssimes respecte del total de pimes.

Implícitament, totes les empreses treballen per processos, tot i que explícitament no els coneguin o bé els barregin. En aquest cas, per tant, poc poden pensar a incorporar les TIC per facilitar i millorar la gestió dels seus processos.

Certs estudis recullen que les empreses han invertit en tecnologia, però que no l'utilitzen perquè no saben com treure'n profit. És evident, doncs, la falta de coneixement o formació necessària. Aquest desconeixement provoca en els empresaris desconfiança en els sistemes, por de posar les seves dades en unes màquines, el neguit de ser atacats. El desconeixement també porta els empresaris de les pimes a pensar que gasten, llencen diners quan compren tecnologia, perquè acaben no utilitzant-la o fent-ho insuficientment.

Incorporar les TIC a l'empresa vol dir innovar, i aquest és un dels altres problemes. El 75% de les empreses no tenen cap empleat o responsable d'innovació i en un 80% dels casos no es fa innovació o es fa ocasionalment i per casualitat, com per exemple, quan es canvia una màquina per obsoleta.

D'altra banda, un inconvenient per a la incorporació de les TIC a les pimes és l'entorn econòmic favorable, que permet que les empreses continuïn facturant o pervivint, malgrat l'immobilisme d'innovació i d'ús de les TIC. Fins i tot potser creixen, però segur que si no innoven en producte i tecnologia tenen els dies comptats.

Així doncs, les TIC són imprescindibles per a la competitivitat de l'empresa. Però si els empresaris no ho saben o no hi creuen, només hi ha dues alternatives: la formació o el canvi generacional. Si desestimem aquest darrer, només ens queda la formació. I perquè els empresaris despertin i vegin clara la necessitat de «viure amb les TIC» hem d'accelerar tots els processos formatius possibles.

Formació introductòria, estratègica, no tècnica. Un gerent de pime ha de saber que les TIC aplicades als seus processos l'ajudaran a vendre més, a ser més operatiu, i aportaran més visibilitat al negoci, agilitat en els canvis, serà més eficient, reduirà despeses, etc., i això és ser més competitiu.

Per tant, demano en veu alta la implicació de la societat civil, pública i privada, per posar una gran atenció a planificar la introducció de les TIC a les empreses, perquè les utilitzin intensivament i extensivament, per la via de jornades, seminaris, cursos horitzontals i verticals, a fi de redreçar-ne el poc ús actual.

Mentrestant i en paral·lel, també crec que els proveïdors de TIC a les pimes han de canviar el seu discurs i oferta en el servei que venen, utilitzant un llenguatge que l'empresari compregui, i fent una oferta orientada a clarificar els processos de l'empresa i a donar una solució TIC integradora.

La formació és el camí que ha de facilitar el canvi i la nova organització cap a una empresa moderna que es recolzi per unes eines, imprescindibles, com són les tecnologies de la informació i la comunicació. I qui pot ajudar molt en aquest procés és la mateixa oferta, formant-se adequadament per saber assessorar molt bé el seu client i donar-li el servei que necessita en les fases que calguin, perquè al final no tinguin aplicacions informàtiques parcials, sinó un sol sistema integrat que gestioni tots els processos.

És crític i urgent actuar, perquè l'adopció de la tecnologia a l'empresa necessita d'un aprenentatge

i l'aprenentatge requereix temps i de temps no en podem perdre. Hem d'avançar i, per tant, avançar de veritat requereix un doble esforç. Només així posarem l'empresa en el mercat global i sabrà ser competitiva.

Vicenç Gasulla

És enginyer industrial per l'Escola de Barcelona, informàtic de Sistemes per la Universitat d'Utrecht i Màster en Direcció de Negocis per ESADE. De la seva trajectòria professional destaca l'activitat desenvolupada durant més de 20 anys a Philips Informàtica i a l'Institut Català de Tecnologia, on va treballar durant tretze anys en el qual ha exercit paral·lelament funcions de director, de professor de cursos de postgrau i de director de Màrqueting i Comunicació. Des de principis de 2003 ocupa la direcció general de la Fundació Barcelona Digital. Ha estat membre de la Junta Directiva d'AETIC i de l'ATI; entre d'altres, és membre del Comitè Organitzador de la Fira de Barcelona, de la Junta del Cercle per al Coneixement – Barcelona Breakfast i del Clúster per a la Innovació.

**Tomàs
Cascante**

TIC i els canvis en les relacions humanes

La tertúlia

L'altre dia vaig sentir algú que enuncitava el que ja és una regla: «El que pugui fer un bit, que no ho faci un àtom», referint-se que qualsevol comunicació electrònica és més ràpida i més econòmica que el seu equivalent en el món de les coses materials, dels objectes. Segons aquesta afirmació és millor enviar un correu electrònic que una carta, fer arribar un vídeo a través de la xarxa que enviar una cinta per missatger. El mateix passa amb una foto, una cançó, una pel·lícula, una novel·la... o una conversa entre dos enamorats, un programa de televisió o una reunió de feina entre executius situats a sis parts del món: la vella Europa, la florent Àsia, l'adorada Àfrica, la trontollosa Amèrica, la desconeguda Austràlia i l'omnipresent Internet.

Sembla que ja tot pot digitalitzar-se. I tot el que pot digitalitzar-se és susceptible de ser fagocitat per aquesta regla que apliquem a tot amb rigor d'inquisidors. Així, d'aquí a poc transmetrem les olors, els amors, els dolors, i... no sé quant faltaran perquè desmuntem l'ADN i el reconstruïm a l'altra banda d'una línia de banda ampla:

– T'envio el nen per correu electrònic. Vigila que hi hagi algú quan arribi.

– Després t'envio les seves joguines...

Déu!, què fem aquí ficats en aquesta bombolla que hem omplert de CO² i d'ones electromagnètiques que està fent pujar la temperatura del planeta i amenaça d'inundar la terra en un nou diluvi d'aigua, ones electromagnètiques i informació indiscriminable?

Ara és quan comença el meu article.

Deixaré de globalitzar l'anàlisi i em centraré en el fet de la comunicació interpersonal. D'entrada, i ja a favor de la tesi que a continuació defensaré, escric aquest article per a un llibre. Un llibre de paper, que ha sorgit d'un arbre al qual jo he fet assassinar perquè la meua opinió i la de les moltes altres persones que l'escriurem pugui arribar a tu, puguis olorar-ne l'aroma, sentir-ne el tacte de les pàgines i llegir-lo realment on vulguis, fins i tot al bany o a l'autobús. O on no hi hagi cap altra cobertura que l'amor a la cultura.

Com si d'un mitjà de tractés, en aquest assaig vull donar la volta a la famosa frase i m'agradaria deixar-la així: «Una encaixada de mans val més que mil milions de terabits viatjant pel ciberespai».

Sí. Vull trencar una llança a favor d'una encaixada, d'una mirada de complicitat, d'un gest d'afirmació, d'un somriure aquiescent o d'una sonora interjecció de desaprovació. Vull apostar decididament per la reunió, la tertúlia, la xerrada, la trobada cara a cara. A casa asseguts a la taula, al cafè al voltant d'una partida de dòmino o als matins entranyables del Barcelona Breakfast, les tardes de Tertúlia Digital o, a la nit, a les xerrades de sobretaula després dels sopars del Cercle per al Coneixement.

Un vell aforisme diu: «La cara és el reflex de l'ànima», vuit paraules sàviament escollides per enunciar tota una teoria de la comunicació interpersonal, i

aquest reflex de l'ànima, aquest gest, aquest matís és el que es recull a la tertúlia cara a cara. La comunicació gestual, l'antropologia de la gestualitat i la comunicació no verbal són processos implícits en la vella frase de l'ànima i que avui sociòlegs i antropòlegs han elevat a la categoria de ciència.

Ray Birdwhistell, investigador i antropòleg americà especialitzat en la comunicació no verbal, va arribar a la conclusió que la base de les comunicacions humanes es desenvolupa a un nivell per sota de la consciència, en el qual les paraules només tenen rellevància indirecta. Constata Birdwhistell que les dues terceres parts de la comunicació personal no es verbalitzen, sinó que s'atenen a altres pautes d'interacció de base gestual i multisensorial i, per tant, difícilment transmissibles per Internet o telefonia mòbil, inclòs el vídeo.

No cal dir que els bits no tenen cara, ni ànima per descomptat, i que totes aquestes subtileeses escapen (almenys ara per ara) al xat, al SMS, al correu electrònic o, fins i tot, a la videoconferència.

Bé, doncs això és tot.

Ah! Però abans de retirar-me a preparar la meua propera tertúlia, m'agradaria deixar constància que sóc un defensor entusiasta de les noves tecnologies i un inveterat difusor d'aquestes i que, com l'autor de la frase que encapçala aquest article, jo també crec que el que pugui fer un bit, que ho faci. No seré jo el que negui llibertat de moviment als bits (però... es mou un bit?, això ho comentarem en un altre article). Solament pretenc fer l'ullet d'una manera romàntica a alguna cosa tan consubstancial amb la naturalesa humana com asseure's al voltant del foc o d'una taula a xerrar. A parlotejar de vegades sense més intenció que passar el temps, o a discutir de vegades amb un esperit més crític a la cerca d'alguna cosa que justifiqui la nostra tesi. A reunir-nos amb els nostres, satisfent el nostre instint social, amb aquest desig innat de comunicar-nos, de no estar sols, de tro-

bar suport o referència, de sentir que pertanyem encara a una espècie humana, que potser tímidament comença a pensar que tal vegada tot això se li escapa de les mans.

Tomàs Cascante

Nascut el 1948 a Barcelona, va cursar Enginyeria Tècnica en Electrònica a l'Escola Industrial de Barcelona. Ha dut a terme tasques d'emprenedoria, de programació de programari, de publicitat, comunicació, producció audiovisual i periodisme digital, sector en el qual actualment desenvolupa les activitats com a comunicador especialitzat en el sector TIC. Dirigeix *Dossier tecnològic*, una publicació en línia sobre les persones que fan la xarxa a Barcelona, el *Tic Tac Web* (programa de televisió sobre noves tecnologies), i és responsable de continguts del programa de televisió *Barcelona Innova* produït per l'Ajuntament de Barcelona. És també el responsable de l'organització de les trobades presencials periòdiques Tertúlia Digital (que posa en contacte professionals del món TIC), Tertúlia Digital Internacional (realitzada a diferents llocs del món de la mà de la Cambra de Comerç de Barcelona i Barcelona Activa) i Barcelona Tech Working (festa trimestral de *networking* entre empresaris TIC i no-TIC, Administració i entitats de risc capital). Actualment és director de màrqueting de Goroka TV i dirigeix també la plataforma de *networking* presencial WhosiswhoBCN.com.

No te lo pierdas
<http://html.rincondelvago.com/antropologia-de-la-gestualidad.html>

Ray BirdWhistell

<http://www.infoamerica.org/teoria/birdwhistell1.htm>

**Blanca
Espina i Pahí**

Influència de les TIC en la societat

En sentit ampli, l'ús social engloba l'ús empresarial, l'ús domèstic i el personal. Des del convenciment que l'ús de les TIC és beneficiós en tots tres àmbits, en aquest article només faig una pinzellada de l'ús empresarial, al qual ja es refereixen altres articles d'aquest llibre. Per tant, des de la meua perspectiva com a usuària, em centraré en l'ús domèstic i personal, aspectes als quals s'acostuma a donar poca rellevància.

Ús empresarial

Que actualment les tecnologies de la informació i la comunicació són una eina bona i fonamental per a les empreses, perquè contribueixen a augmentar la nostra eficiència i, per tant, la nostra competitivitat, és una realitat; a més, ens poden ajudar a desenvolupar aquella innovació necessària que ens diferencia d'altres empreses.

Ara cal que tots en siguem conscients i que les sapiguem aplicar en els nostres respectius àmbits de treball. Aquest ús normalitzat de les TIC serà possible principalment si invertim en una formació sòlida i constant.

Aquelles persones que estem convençudes de la validesa d'aquesta afirmació i de la necessitat de millorar com a país, hem d'aconseguir que els empresaris que encara no hi veuen la necessitat o hi

veuen dificultats –forta inversió, formació de personal, etc.– se'n convencin de la utilitat. Perquè no podem oblidar que les empreses són el motor econòmic del país.

Aquesta és una de les missions principals de la Fundació Barcelona Digital (FBD). Un dels projectes que enguany està portant a terme per encàrrec del Ministeri d'Indústria Turisme i Comerç juntament amb les diferents comunitats autònomes del territori espanyol i l'Entitat pública red.es, és l'anomenat programa «Polígonos en Red» per informar als empresaris dels sectors industrials d'arreu de l'Estat del bon ús de les TIC mitjançant casos propers d'èxit, com també de les eines pràctiques que els facilitarà l'apropament a aquestes tecnologies.

Ús domèstic i personal

Però l'ús de les noves tecnologies no s'acaba aquí ni de bon tros. Per exemple, l'ús domèstic i personal de les TIC sembla que s'estengui molt més de pressa que a les empreses, com revelen algunes xifres: entre 1993 i 2004, a Espanya el nombre d'abonats a la telefonia mòbil ha passat de 257.000 terminals als 40 milions.

Sabeer Bhatia i Jack Smith, fundadors de Hotmail, van aconseguir entre 1995 i l'any 2000 un total de 34 milions de clients, als quals van facilitar comptes de correu electrònic gratuïts; el 2005 el nombre d'usuaris va passar als 200 milions en tot el món. Actualment han reduït clients a causa de l'aparició del seu gran competidor Gmail creat per Google.

Pierre Omidyar, aficionat a Internet, va posar a la xarxa un lloc web d'intercanvi d'articles únics i singulars, en aquell moment només amb la finalitat de cobrir la il·lusió de la seva xicota de completar una col·lecció de caramels. Avui, aquest lloc és eBay, líder mundial de subhastes a través d'Internet amb 168 milions d'usuaris. S'estima que més

de 750.000 persones de tot el món viuen totalment o parcialment de les vendes a eBay.

Trobem Internet per tot arreu i ens ofereix oportunitats que mai havíem somniat. S'ha convertit en un gran instrument de comunicació, educació i entreteniment, sobretot per als joves d'avui, que són els usuaris més assidus a la xarxa.

Internet ha canviat dràsticament els últims anys i hi han aparegut nous serveis: blogs, My Space, You Tube i els jocs. Això ha fet augmentar les connexions, ha facilitat les xarxes socials en línia i ha possibilitat fins i tot la creació de continguts propis als usuaris. Els últims tres anys la comunicació entre els seus usuaris s'ha convertit en la principal font de tràfic de la xarxa.

Gràcies a Internet disposem d'un gran ventall de possibilitats de participació, creativitat i educació molt positius, que ens permeten xatejar i compartir informació personal més enllà de qualsevol frontera, i això ens enriqueix com a persones. Però cal ser prudents i conscients que tot això tan positiu també té alguns riscos que cal preveure i prevenir.

Nous riscos als quals els nostres joves estan exposats

No fa gaire, en una reunió de l'escola de la meua filla gran d'onze anys, les mestres van advertir als pares del perill que pot suposar Internet per als nostres fills menors: «Deixar els vostres fills sols davant la pantalla amb la connexió encesa és pitjor que deixar els vostres fills sols al carrer!». Molts pares ho desconeixen o no en són conscients. Com a pares hem d'estar alerta, doncs, a l'accés potencial a continguts nocius i il·legals que hi ha en la xarxa.

La meua filla, en una conversa tranquil·la, m'explicava que una companya seva havia omplert un formulari en línia amb les seves dades personals i que a conseqüència d'això feia mesos que un home la trucava al seu telèfon mòbil!!! De vega-

des ens preocupem per subtileses i autoprotegim inconscientment els nostres fills de perills inexistents i, en canvi, no veiem els nous riscos reals a què estan exposats.

Internet, però, no és l'única eina de comunicació que pot afectar negativament els nostres fills. Com he comentat en les dades anteriors, l'augment de telèfons mòbils ha estat exponencial i segons una enquesta d'Eurobaròmetre de maig de l'any 2006, el 70% dels nens europeus d'entre 12 i 13 anys i el 23% dels de 8 i 9 anys en té un.

Actualment els telèfons mòbils tenen un ampli ventall de prestacions: SMS, enviar i rebre vídeos, descàrregues de música, jocs, accés a Internet, serveis adaptats a la situació geogràfica, aviat TV sobre IP, etc. En aquests dispositius, a més, resulta molt difícil supervisar l'accés i els contactes a Internet, tal com es pot fer amb l'ordinador personal.

Alguns governs autonòmics com el de la Comunitat de Madrid han preparat un projecte de normes de convivència per complir als centres escolars de la Comunitat; n'hi ha una que impedeix als alumnes l'ús de mòbils a les classes i permet l'expulsió del centre als alumnes que gravin o difonguin agressions o humiliacions.

Si bé és cert que aquestes humiliacions, en més o menys mesura, sempre han existit als centres escolars i al carrer, és surrealista i difícil d'entendre que causi plaer el fet de gravar-les, difondre-les i, fins i tot, d'informar-ne, sense cap altra contrapartida. Recordem l'alumna de San Vicente del Raspeig que el 27 d'octubre del 2006 va gravar una pallissa que patia el seu professor.

El *happyslapping* o *tortazo feliz* està esdevenint un problema de magnitud internacional. N'hi ha de dos tipus: els que les graven i els que les difonen mitjançant el Bluetooth i, els que més en saben, per Internet en xarxes P2P.

Noves addiccions

Cal que l'ús de les TIC sigui racional i limitat. Quan la utilització arriba a la dependència pot provocar aïllament, falta de concentració, frustracions i, fins i tot, problemes físics.

L'Atenció i Investigació de Socioaddiccions (AIS) defineix una socioaddicció com un trastorn de dependència vinculat a activitats humanes diverses i sovint plaents, no relacionades amb la ingesta de substàncies químiques. I posa com a exemple l'usuari d'Internet que ha perdut el control sobre una activitat quan sovint hi dedica moltes més hores de les que havia previst i oblidat els seus altres interessos i compromisos.

Aquests dies està sortint la notícia als diaris de la llei anomenada *Ilei Kruger* en la qual el senador de Nova York, Carl Kruger, vol prohibir l'ús dels dispositius mòbils al carrer per evitar accidents, després que morís una tercera persona al creuar un carrer distret perquè estava manipulant un reproductor MP3.

«El gobierno tiene la obligación de proteger a la ciudadanía», va dir Kruger i va afegir: «Lo que está sucediendo es que cuando prestan atención a su iPod, Blackberry, móvil o consola de videojuegos, caminan contra autobuses o coches. Se está convirtiendo en un problema nacional».

També s'està parlant dels navegadors GPS com a eina que distreu els conductors! Abans les males indicacions provocaven accidents, ara sembla que és més demostrable que els accidents són causats per la distracció amb els GPS. Val la pena que en fem un bon ús i que no ens els prohibeixin o tornarem a trobar-nos desesperats dins del cotxe sense saber per on hem d'anar!!

En el camp d'Internet hi ha detectades les addiccions cibersexuals, ciberrelacionals, el joc en xarxa i a la navegació i xats.

Aïllament i comunicació

Convé destacar també una altra faceta de l'ús i abús de les TIC en el camp personal. Fem-nos aquesta pregunta: Per què estan tenint tant d'èxit aquest nous canals de comunicació entre joves? Joves que es tanquen a les habitacions per evitar parlar amb els pares, els germans i, fins i tot, els amics! I, en canvi, mantenen llargues converses amb els seus «amics virtuals» de la xarxa, amb qui se senten –o creuen sentir-se– molt més comprensos i a qui fins i tot massa sovint idealitzen. I això també passa sovint als adults.

Quin és aquest fenomen? Podríem dir fins i tot, d'una forma molt gràfica, que els confesionaris de fa uns anys s'han substituït pels «amics virtuals de la xarxa...»? Tampoc arribàvem a veure qui era l'interlocutor i a més teníem la garantia del secret de sacerdot.

Per naturalesa, els homes necessitem comunicar-nos i sentir-nos escoltats. ¿Ens hi «ajuden» les TIC o només es tracta d'un fenomen virtual i idealitzat que ens allunya cada dia més dels que tenim al nostre costat i ens fa sentir més sols i infeliços? A Second Life, tan de moda ara, arribes a ser dins del món virtual aquella persona que sempre havies desitjat ser; és com una segona oportunitat que et brinda la vida...

Hi ha moments en què ens podem acostumar tant a expressar-nos mitjançant els canals tecnològics que fins i tot se'ns pot fer difícil parlar cara a cara amb una persona amb la qual ens comuniquem habitualment a través de correus electrònics i SMS. Fa uns dies, en un dinar a Madrid amb un company de feina amb qui ens comuniquem normalment utilitzant aquestes vies de comunicació per aconseguir respostes ràpides a preguntes puntuals i concretes, ens vam trobar per tal de resoldre algunes qüestions que ens havien quedat a l'aire. Quan ens vam veure cara a cara fins i tot ens vam sentir incòmodes; la nostra comunicació havia esdevingut

tan tecnològica que se'ns feia difícil parlar sense utilitzar cap eina a mà. Amb sorna, va dir: vols que ens parlem durant el dinar mitjançant SMS? Podria ser una caricatura del que ens pot arribar a passar portades les coses a l'extrem?

Així doncs, podem dir que actualment som lliures d'expressar el que volem o sentim en qualsevol moment, sabent que el missatge arribarà a aquelles persones que volem. Per tant, més que mai haurem de mesurar els nostres missatges i impulsos.

Einstein va dir, ¿per què aquesta magnífica tecnologia científica que estalvia molt de treball i ens fa la vida més fàcil, ens aporta tan poca felicitat?

Per concloure i després d'haver fet un breu repàs sobre els riscos potencials pel mal ús d'aquests canals de comunicació, reitero el meu convenciment que són una molt bona eina que ens ajuda al creixement tant en l'àmbit personal com professional, i cal que els anem incorporant a les nostres vides de forma que esdevingui un ús habitual.

Cal, doncs, aprofitar el moment que estem vivint i utilitzar positivament aquestes eines al nostre abast per al benefici empresarial i personal, amb la finalitat d'enriquir-nos i créixer. Cal posar tots els frens necessaris perquè aquestes tecnologies no ens arribin a suposar un risc i, sobretot, cal enfortir les arrels dels nostres fills per tal que s'agafin fort als valors humans que els hem d'ensenyar mitjançant l'exemple, amb la seguretat que els ajudarà a no caure davant dels riscos potencials a què estan exposats.

Blanca Espina i Pahí

Nascuda a Barcelona, mare de tres fills. Tècnica en Empreses i Activitats Turístiques per la Universitat Ramon Llull. Inicia les activitats professionals com a comercial del Consorci de Promoció Turística de la Generalitat de Catalunya, i després de treballar a diverses empreses del sector del turisme, l'any 1998 s'incorpora a l'Institut Català de Tecnologia i esdevé responsable del Departament de Gestió de Dominis i responsable comercial de l'Àrea de Solucions IP. El 2003 s'incorpora a la Fundació Barcelona Digital (FBD), on actualment exerceix el càrrec de responsable d'Expansió i Relacions Institucionals. Ha estat coorganitzadora de les edicions del 2003 al 2007 de l'Internet Global Congress i dirigeix actualment el projecte «Polígonos en Red», programa de sensibilització i difusió sobre l'ús de les TIC a l'empresa Industrial d'arreu de l'estat, encarregat pel Ministeri d'Indústria Turisme i Comerç. És corepresentant de la FBD a la Junta del Clúster per a la Innovació i dona suport a diversos dels seus projectes. Des de maig de 2004 ha estat responsable d'organització i secretària de la Junta Directiva de l'Associació Barcelona Breakfast per a l'Economia del Coneixement i actualment és membre del Cercle per al Coneixement – Barcelona Breakfast. També ha estat responsable de la Secretaria Tècnica de l'Associació d'Empreses 22@ Network (2006).

**Ginés
Alarcón**

El sector TIC a Catalunya

Si observem la majoria d'indicadors publicats pels analistes sobre la situació del mercat actual de les TIC i la previsió per als propers anys, veiem que són bastant favorables, i això permet tenir una actitud moderadament optimista de la situació.

Així doncs, ens trobem en un mercat espanyol de les TIC amb unes quotes de creixement molt bones i amb previsió de continuïtat, és a dir, en xifres, el mercat espanyol de les TIC ha augmentat un 5,2% l'any 2006, mentre que la mitjana europea ha estat del 3,6% i tot això en un context de creixement econòmic que també s'espera que es mantingui durant aquest any.

Del mercat TIC total a Espanya, el component de major creixement correspon a la part de tecnologies de la informació, amb un augment previst del 5,9% per al 2007, mentre que la part de telecomunicacions ho fa en un 3,9%. En valor absolut, la despesa total prevista a Espanya en tecnologies de la informació per a l'any 2007 s'estima en 23.600 milions d'euros, dels quals el 18% corresponen al mercat català (4.250 milions d'euros).

Quan parlem del sector TIC a Catalunya, malgrat aquesta situació optimista, i analitzem el nostre mercat per franges, veurem que la incorporació de

les empreses i la societat a les TIC no és tan homogènia com seria de desitjar.

Amb tot, la incorporació dels ciutadans a la societat de la informació segueix un bon ritme si s'observa l'evolució dels indicadors més comunament acceptats com per exemple, el nombre d'ordinadors personals, accessos a Internet de banda ampla, etc. Aquest «estil digital de vida» té un nivell d'implantació molt alt en els col·lectius joves, menors de 30 anys, que fa que sovint l'ús de la tecnologia sigui molt més intens a les llars que en els entorns empresarials. Podem dir que l'arribada d'aquests joves al mercat laboral i a posicions de direcció haurà de modificar per força la valoració de les TIC en les empreses.

D'altra banda, la implantació de la societat de la informació en determinats entorns i col·lectius –com els entorns rurals, gent gran, etc.– té encara un índex molt baix, cosa que afavoreix el risc d'esclatxa digital. Per millorar aquesta situació l'Administració pública està desenvolupant una tasca molt important de dinamització del sector, i actua, per una banda, com a motor en la incorporació de les TIC a la societat i del foment de l'administració electrònica i, per l'altra, com a demandant de productes i serveis, actualment un 20% del mercat TIC total.

Pel que fa a les grans empreses, s'han implantat les TIC en la majoria de processos de companyia, però en molts casos es percep més com una exigència per al funcionament de l'empresa (costos operacionals) que una oportunitat per a la millora de la competitivitat i la productivitat, és a dir, la inversió. Això quant a grans companyies. Pel que fa a la petita empresa, la implantació de les TIC al teixit empresarial de les pimes (que constitueixen el 99% de les empreses i el 50% del mercat laboral) és encara reduïda i desigual, però en molts casos és degut a la manca de solucions adaptades en mida, cost i prestacions a les seves necessitats.

Tot i així l'estat actual de les TIC i el ritme d'aparició

de noves prestacions dona a totes les empreses una oportunitat d'evolució i millora de la competitivitat molt important, i és una via molt clara d'innovació a qualsevol empresa de qualsevol sector. Molts dels processos empresarials actuals poden modificar-se àmpliament amb l'ús de les TIC, però per fer-ho, i obtenir realment els retorns de la inversió desitjats, cal plantejar-ne els processos de la companyia extrem a extrem i no tan sols pensar a mecanitzar una determinada àrea de gestió.

Aspectes com la relació amb proveïdors, els canals de venda i atenció a clients, les relacions amb el personal desplaçat en el territori, els fluxos i arxiu de documents, el seguiment de mercaderies, etc., poden modificar-se substancialment i ser reinventats d'una manera molt més eficient, si es consideren les solucions tecnològiques adequades.

La mobilitat, la banda ampla fixa i mòbil, la convergència dels serveis de tecnologies de la informació i els serveis de tecnologies de la comunicació (TI+TC), el tractament de documents i continguts en múltiples formats com el text, la veu o la imatge, el control d'elements per radiofreqüència, nous models de prestació de serveis TIC basats en pagament per ús, etc., són tendències del sector TIC que aporten molt valor a les empreses que els implanten.

És cert, però, que el ritme d'evolució tecnològica actual és molt superior al que les persones, la societat i les empreses poden suportar, però sense fer seguidisme tecnològic, cal estar atent i deixar-se assessorar per les empreses especialistes, per acceptar reptes tecnològics que permetin regularment fer salts qualitius i quantitius.

Per tant, tot i que podem ser moderadament optimistes sobre l'evolució del sector TIC a Catalunya, hi ha algunes iniciatives que poden millorar-ne la situació.

La col·laboració sectorial entre empreses, com clústers i associacions, permetrà que petites i

mitjanes empreses accedeixin a serveis i solucions tecnològiques que les facin més competitives en un mercat tan globalitzat com l'actual. També, cal vèncer les reticències dels empresaris i buscar, en alguns casos, solucions imaginatives on no calgui esperar que aquestes tecnologies estiguin totalment assentades perquè se les plantejgin com a viables.

El mateix sector TIC és un motor de l'activitat econòmica, i atesa la transversalitat, caldria organitzar-lo a Catalunya com un sector preferent per poder planificar millor aspectes com la recerca, la transferència tecnològica, l'accés a infraestructures i professionals, la col·laboració entre empreses o la internacionalització.

En definitiva, és necessari donar empenta a les infraestructures de telecomunicacions perquè actuen com a palanca de transformació de l'economia i la societat. En contra del que pot semblar, el principal inhibidor a Catalunya no és la carència d'infraestructures TIC, sinó la manca de percepció de la seva utilitat. L'autèntica fractura digital, pot radicar en que moltes persones no entenen la utilitat de les TIC ni els seus beneficis. Per aquest motiu cal invertir en infraestructures però és necessari, primer, incidir en la percepció de la seva utilitat.

Actualment podem constatar que hi ha més infraestructures disponibles que serveis «útils». Hem de ser capaços de penjar més serveis d'aquestes infraestructures i compensar aquesta percepció d'utilitat, per aconseguir que el concepte de serveis sigui un dinamitzador i no un fre.

Les propostes amb vista al futur poden passar per objectivar l'estat de desenvolupament de les infraestructures públiques i privades de telecomunicacions, tant fixes com mòbils; establir mecanismes oberts i transparents de concentració entre els sectors públics i privats que garanteixin l'evolució desitjable de les infraestructures de TIC a Catalunya i vincular explícitament les polítiques públiques a

objectius concrets de creixement econòmic i qualitat de vida dels ciutadans.

Ginés Alarcón

Nascut a Barcelona, és enginyer industrial per la Universitat Politècnica de Catalunya. Va començar la carrera professional a Accenture (anteriorment Arthur Andersen Consulting). Després, es va incorporar al Banc Atlàntic com a subdirector general i responsable del Departament de TI. Més tard el va contractar al Banc Santander on va assumir la responsabilitat de gestionar el Departament de Sistemes d'Informació. Durant aquest període va ser membre del Consell d'Administració de l'Associació Internacional de Bancs (IBOS). També va ser subdirector general de British Telecom (BT) a Espanya, en el marc de l'aliança entre BT i el Banc Santander, i soci director de DMR Consulting. Des de 1999 i fins a la incorporació a T-Systems, ha estat director general de Colt Telecom a Barcelona. Actualment és CEO de T-Systems Iberia. També és professor associat d'ESADE, al Departament de Sistemes d'Informació, vicepresident de l'Associació 22@Network, president de l'Associació Clúster per a la Innovació i membre del Consell Assessor per a l'Administració Electrònica del Ministeri d'Administracions Públiques.

Antoni Esteve

La convergència de mitjans com a oportunitat per a l'audiovisual català

Sovint sembla que hem perdut el tren i resulta que encara no ha arribat a l'estació. Barcelona i Catalunya han deixat passar moltes oportunitats en el sector audiovisual però podem tenir la sort que quan pensàvem que ja vivíem la maduresa de l'era de la comunicació resulta que tot just estem sortint de l'infolític i que tot està per fer.

Disposem d'un bon marc, hi ha creativitat i tenim moltes possibilitats de captar talent de tot el món, però l'estructura formativa és deficient, no hi ha bones xarxes tecnològiques, les empreses són voluntarioses però amb poc volum, hi ha poca internacionalització i l'àmbit polític està distret amb discussions de vol ras. Amb aquests ingredients hauria de sortir una indústria i a més en un moment de confusió com els que sempre acostumen a precedir els grans canvis.

Venim d'una indústria audiovisual que ha girat al voltant de la producció i els serveis televisius, la publicitat i el cinema, i on ara cal reinventar-ho tot.

La convergència digital està capgirant el panorama. Han desaparegut les empreses que gestionaven mitjans pel tipus de suport de distribució o recepció, i s'ha evolucionat cap a les que s'han especialitzat en un tipus de continguts i que els distribueixen per totes les plataformes possibles. Ja no és un problema de tecnologia sinó de demanda, tot i que la meitat dels catalans són usuaris habituals d'Internet. Ara és el moment dels continguts, dels serveis i de les marques, és el moment de buscar nous models de negoci.

Cada divuit mesos doblem la capacitat de procés; cada dotze, ho fa també la capacitat d'emmagatzemament, i cada nou es duplica l'amplada de banda. Les discogràfiques estan tocades i pràcticament ensorrades, les distribuïdores de cinema tocades i fent aigües, la premsa emparedada pels gratuïts i per Internet, la ràdio temàtica musical afectada per la crisi de les discogràfiques i la televisió que veu que les bombes cada cop cauen més a prop.

Hi ha un canvi d'usos socials que fa que la gent jove ja no vegi la televisió com la veia la generació anterior. Ara és el Messenger, els jocs en línia o l'intercanvi de continguts el que està a l'ordre del dia; és la seva manera d'accedir a l'entreteniment i a la informació en xarxa. I acostuma a passar que quan un fenomen social triomfa entre la gent jove les generacions més grans tendeixen a imitar-la.

Dins la confusió hi ha debats sense resposta. El dels drets d'autor n'és un. No té cap sentit la resistència encara que no està clar com s'establirà el nou ordre. Només hi ha tres maneres de pagar els continguts i els serveis audiovisuals: la publicitat, la subscripció o la subvenció, i tot dona a entendre que ara la publicitat ja està en condicions de pilotar aquest gran canvi.

Som davant d'uns continguts fàcilment intercanviables, adreçats a públics molt fragmentats i més participatius. En plataformes totalment visuals, amb geoposicionament, amb una interfície comu-

na per televisió, ordinador i telèfon, amb programaris en línia, i per tant convertint tots els aparells en autèntics ordinadors personals perquè les nostres dades seran a la xarxa. El directe serà un altre dels elements centrals d'aquests nous continguts ja que és un dels elements de diferenciació dels mitjans de proximitat.

L'audiovisual serà IP, de la mateixa manera que ho serà la telefonia. La tecnologia de xarxes s'expandeix de manera viral i, per tant, és més que probable que la TDT quedi fora pràcticament abans de començar, ja que és una tecnologia que arriba tard.

Inventari d'oportunitats perdudes

El franquisme va estroncar el que era un naixement prometedora del cinema a Catalunya. La televisió, o TVE, que durant molts anys van ser el mateix, va començar als estudis de Miramar el 1959, amb una visió de bicapitalitat amb Madrid, i els anys setanta i primers vuitanta va tenir un paper clau en l'àmbit polític i cultural, però la influència es va anar esllanguint progressivament.

TV3 va prendre el relleu els vuitanta, organitzada amb paràmetres més moderns i creatius, encara que no menys polititzats. TV3 ha estat el principal vehicle de normalització lingüística, però també ha estat un tap per a la indústria audiovisual. La força de TV3 i les tendències centrífugues de l'organització no han facilitat que es pogués crear un sector industrial amb visió exportadora. Evidentment, això amb notables excepcions, ja que el sector de l'animació va viure una etapa daurada d'internacionalització que no sembla que hagi acabat de quallar. També la cobertura de TV3 va permetre el naixement de dues de les principals empreses del sector, Gestmusic i Mediapro, tot i que ara les dues han passat a mans de grups d'àmbit estatal o internacional.

Aquests darrers 30 anys, com a conseqüència de la manca de planificació, s'ha creat un model d'audio-

visual públic per capes. A la televisió estatal s'hi va afegir l'autonòmica, posteriorment la local, també la de les diputacions i ara, amb la TDT, la comarcal. La manca d'un pacte entre les principals forces polítiques ha fet que la batalla política es traslladés a aquests mitjans, amb absència de consorcis i s'ha donat la paradoxa que mitjans pagats pels ciutadans es facin la competència entre ells.

El naixement de les televisions privades a començaments dels anys noranta va significar deixar fora del camí el grup Zeta, que era l'únic aspirant a una llicència amb voluntat d'instal·lar la televisió a Catalunya, i *La Vanguardia*, que si en va rebre una, la va revendre al poc temps, en un projecte que no tenia cap vinculació industrial amb Catalunya.

A partir dels anys 80 creix una indústria de serveis lligada al món de la publicitat i també al cinema, tot i que aquest darrer sector no ha aconseguit alliberar-se mai del paraigües de la subvenció. El fort creixement econòmic de Madrid d'aquests darrers anys ha fet que una part important del sector publicitari també s'hi hagi traslladat.

I ja més recentment la creació de la que finalment ha estat La Sexta semblava l'oportunitat per aconseguir un canal que pogués exercir de motor a una minsa indústria audiovisual catalana, però finalment no ha estat així.

Ara som en plena fase de desenvolupament de la TDT, que s'ha regulat de manera que s'han creat unes demarcacions locals totalment artificials i que difícilment es consolidaran, mentre que el sector televisiu privat és totalment inviable, si és respectuós amb la legislació.

Tot per fer

Encara que el resultat d'aquestes darreres dècades no és gaire engrescador no crec que sigui un gran problema si ara es fan les coses bé. Arribats aquí, potser estem en les millors condicions per

definir un futur sense hipoteques. Segur que l'audiovisual serà un dels sectors que més creixerà. Catalunya i Barcelona poden liderar una indústria que ha d'aprofitar aquest procés de convergència per donar el salt. Calen grans empreses de continguts i de serveis que es recolzin en la xarxa de microempreses, que no es comparin amb Madrid sinó amb el món, i que surtin a exportar. Ara a les webs estan de moda els núvols de paraules; aquest seria el núvol per cloure aquesta reflexió:

Antoni Esteve

És empresari i periodista, professor de la Universitat Pompeu Fabra i de la UOC. Com a periodista ha estat durant vuit anys corresponsal de Televisió Espanyola a París i Roma i ha dirigit els programes *Línea 900*, *Comarques*, *135 escons*, *Panorama i Vidas Paralelas*. Abans havia treballat a *El Periódico*, *Mundo Diario* i a *Radio Nacional*. Ha estat també secretari de la Societat Catalana de Comunicació (filial de l'Institut d'Estudis Catalans), president del Grup de Periodistes Digitals i és membre del Patronat de la Fundació Barcelona Media. Actualment presideix el Grup Lavinia, que agrupa nou empreses de serveis i continguts audiovisuals i interactius.

**Carles
Martín**

Qualitat i confiança en la xarxa

Avui dia podem parlar de la societat de la informació o societat del coneixement sobretot gràcies a Internet. Aquesta xarxa té una complexitat tecnològica important, però ha esdevingut el que és gràcies al fet que és un concepte molt simple d'entendre: tothom té una adreça de correu i una bústia des d'on es poden enviar i rebre missatges i, a més, es pot accedir a una quantitat ingent d'informació de manera instantània.

És aquesta simplicitat i quotidianitat que fa que Internet sigui útil i que el temps d'aprenentatge social hagi estat molt més baix que altres productes de la incipient societat de la informació, com ara la televisió o la informàtica.

Aquest ús relativament ampli (tot salvant el concepte de *fractura digital*) que fa que en un període curt (catorze anys) més del 50% dels ciutadans l'usin, fa també que hagi aparegut la necessitat d'incrementar la qualitat i la confiança en la xarxa.

No volem parlar aquí dels conceptes tècnics de la qualitat, sinó de la percepció que tant la informació que obtenim, com la persona o l'organisme que l'avalua, són de confiança.

Quan parlem del correu electrònic caldrà parlar dels mecanismes de seguretat que hi ha al voltant: signatura electrònica, encriptat, DNI digital, etc. Tan-

mateix, quan parlem del contingut i de la informació, caldrà parlar, a més, de l'autoregulació i dels segells de qualitat.

Els comportaments de les persones amb els nous mitjans i les noves tecnologies són sovint desconeguts i impredecibles. No han faltat, però, «gurús» que esbrinaven i preveïen els comportaments que tindrien les persones usuàries amb la telefonia mòbil, els SMS o Internet. Així vam tenir l'esclat de la bombolla de les puntcom.

Per aquest motiu, per tant, l'autoregulació pot ser un pas important i previ a les possibles, i no sempre necessàries, regulacions. Un cas, per exemple, és l'accessibilitat. Les normes WAI del consorci W3C han esdevingut obligatòries per a les administracions públiques.

El fet que les empreses i les persones usuàries, les associacions empresarials i els sindicats i les mateixes administracions públiques decideixin quin és el comportament que hem de tenir en la xarxa (autoregulació), és un gran avenç per fer una Internet més segura i de més confiança.

L'Agència de Qualitat d'Internet ha estat una plataforma per fomentar aquesta autoregulació. Aquí hi ha dos conceptes que podria semblar que no tenen res a veure: la qualitat i l'autoregulació. Tanmateix, els dos són complementaris. Una pàgina web de qualitat és aquella que compleix els requisits que els actors de la xarxa consideren que han de complir (autoregulació). Per tant, els mateixos protagonistes fixen fins on s'ha d'arribar. Es podrien, però, fixar condicions assumibles pels consultors però no assumibles per les empreses que tenen pàgines web. Per això, l'Agència ha actuat d'àrbitre, ha mirat les condicions actuals de la xarxa i ha apujat el nivell dels requisits per anar cap a l'excel·lència.

S'han creat grups de treball formats per persones que creien que tenien quelcom a dir sobre Internet. Han estat més de 1.500 persones de tot l'Estat que

actuaven a títol personal amb un saber fer molt important o en representació d'entitats i organismes involucrats amb Internet, i que tenien l'objectiu de concretar unes normes que ajudessin a valorar la qualitat de la xarxa.

Es van delimitar uns àmbits: seguretat, usabilitat, accessibilitat, identificació, protecció de menors i aplicació de la legalitat vigent. En cadascun d'ells es van elaborar uns paràmetres que definien la qualitat. En alguns casos, aquestes normes van adaptar-se a diferents sectors i els van enriquir.

Aquests paràmetres són els que serveixen per valorar i indicar que la pàgina és de qualitat. És la qualitat absoluta? Evidentment, no. És una qualitat assumible avui. La qualitat anirà pujant a mesura que la gent interpreti que aquest nou canal, Internet, és molt important per relacionar-se.

Hem vist fins aquí la filosofia del procés de l'autoregulació. Una forma simple de certificar el compliment d'aquesta autoregulació són els segells de qualitat. Podria haver-hi un sol segell, però això, a Internet, és impossible. El que sí que pot existir és un format estàndard d'etiquetatge. Això és el que es persegueix en el projecte QUATRO en què participa l'Agència de Qualitat d'Internet. Amb aquest format, basat en l'entorn de web semàntica i que s'està treballant perquè formi part dels estàndards del consorci W3C, es pretén crear etiquetes que puguin ser llegides pels cercadors, on constin dades com ara l'autoritat que ha atorgat el segell (*Label Authority*), la data de verificació de la pàgina web, el període de validesa i els criteris que verifica l'etiqueta (que poden ser els que acredita l'IQUA o només el fet que els continguts són adients per a menors, o només l'accessibilitat, o aspectes de seguretat, o de protecció de dades, o d'usabilitat, o una barreja de tots).

Aquesta manera d'etiquetar és d'una gran flexibilitat ja que permet l'ús de paràmetres propis de l'autoritat certificadora o els generals desenvolupats en

l'àmbit del projecte QUATRO que són utilitzables (amb una filosofia típica d'Internet) per qualsevol entitat certificadora.

Per tant, en un futur, hi haurà diferents autoritats de certificació de confiança que verificaran les pàgines web, des d'aspectes com l'estructura, la seguretat o la qualitat als continguts.

L'entorn estandaritzat i col·laboratiu en què s'ha desenvolupat permetrà la creació d'eines per treballar i donar valor afegit a les etiquetes. Entre les eines existents, destaquem les que permeten llegir aquests segells i les que permeten saber qui i què està certificant el segell. Això ens indica que algú de confiança ha verificat la pàgina que volem visualitzar i què és allò que ha comprovat. D'aquesta manera serà possible tenir una xarxa en què podrem navegar lliurement, sense cap limitació, però en la qual els llocs de confiança estaran senyalitzats.

Per acabar, potser fóra bo parlar de la convergència digital i de la convergència audiovisual en relació amb la confiança. Quan parlem de continguts audiovisuals a la xarxa, no podem deixar de pensar en la televisió sobre el protocol Internet (IPTV). A més, hem de tenir en compte la possibilitat de visualitzar la televisió sobre dispositius mòbils, PDA o llibres electrònics. Per tant, ja no podem parlar d'horaris protegits ni de les indicacions clàssiques de majors de 7, 13 o 18 anys. Caldrà etiquetar els continguts, fet que pot ser perfectament compatible amb el projecte que hem explicat més amunt.

Per tant, entenem que cal potenciar aquest tipus d'etiquetatge, compatible amb la protecció dels menors i amb l'autoregulació i, per tant, amb Internet.

Carles Martín

Enginyer de Telecomunicació per la Universitat Politècnica de Catalunya (1980), va treballar a l'empresa de discos per a ordinador Shugart, a l'oficina tècnica de Munic, i posteriorment a Sisteco a Barcelona. El 1984 va crear l'empresa de serveis de manteniment i instal·lació MADE SA, i el 1988 l'empresa d'enginyeria EMC SL, de les quals va ser conseller delegat. Ha ocupat els càrrecs de president de l'Associació Catalana d'Enginyers de Telecomunicació, primer degà del Col·legi d'Enginyers de Telecomunicació de Catalunya (2002), president de l'Institut d'Enginyers de Catalunya, secretari per a la Societat de la Informació del Departament d'Universitats, Recerca i Societat de la Informació de la Generalitat de Catalunya (del 2000 al 2002), secretari general de l'Agència de Qualitat d'Internet (del 2003 al febrer 2007). Des d'octubre del 2002 és professor de Societat de la Informació de la Universitat Pompeu Fabra de Barcelona. És director de la Fundació SISOSCAT i actualment està a l'Àrea d'Estudis i Recerca del Consell Audiovisual de Catalunya. Ha impulsat la Nit de les Telecomunicacions i els premis Salvà i Campillo des de la creació l'any 1995.

Manel Medina

La seguretat digital a Catalunya

Per seguretat digital entenem la seguretat dels dispositius i documents digitals.

A Catalunya hem estat pioners en l'especificació i el desenvolupament dels mecanismes de protecció dels usuaris de les xarxes de comunicacions i dels documents electrònics. En aquests moments ja no podem dir que Catalunya sigui a la «punta de la llança» de la seguretat digital a Europa, però sí a «la cresta de l'onada», és a dir, som al capdavant, però acompanyats de representants de més comunitats europees.

Es diu que «la seguretat informàtica té *Sex-Appeal*», i la veritat és que alguna cosa deu tenir, perquè des de fa uns anys tothom vol estar-ne informat. Moltes universitats catalanes ofereixen formació de postgrau en seguretat informàtica, continuant la iniciativa de l'esCERT-UPC, que des del seu màster ha estat formant alguns dels professionals del sector des de mitjan dels anys noranta. Aquest capítol de formació s'estén fora de les nostres fronteres mercès a iniciatives com les de:

- La Universitat Oberta de Catalunya, que té difusió internacional,
- La del capítol català d'ISACA, que des de fa anys organitza xerrades de formació continuada dels professionals que hi estan associats dins del marc d'una organització internacional, i també congressos com l'IGC o la conferència de CATcert, que any rere any han proposat una «posada al dia» dels professionals de la seguretat informàtica.

A més, «l'atractiu» de Barcelona ens ha ajudat a hostatjar molts esdeveniments internacionals itinerants que apropen als professionals catalans les troballes més innovadores del sector europeu. Aquests esforços d'alguns de nosaltres i l'afany de projecció internacional dels catalans, que ens ha portat a participar en fòrums d'especificació de normes internacionals de seguretat (ISO, ETSI, OASIS, W3C, etc.), han ajudat que Barcelona hagi estat bressol d'iniciatives empresarials d'èxit amb projecció més o menys internacional. Sense pretendre ser exhaustiu, ni molt menys, podem esmentar: ADD/Davinci, Safelayer, SeMarket, SCyTL, Applus, C3PO, G&D, tb-security, Xifra Networks, Internet security auditors, Netfocus, Adda Documental, T-Systems seguridad, etc., alguns d'ells amb suport d'entitats financeres catalanes i d'altres amb el d'entitats de capital de risc independents o públiques. Aquestes empreses han desenvolupat tota mena de productes i serveis de seguretat, entre els quals hem de destacar:

- Les eines de gestió de certificats de signatura electrònica de Safelayer i les de vot electrònic de SCyTL,
- Els productes per a la lectura de targetes criptogràfiques de C3PO (recomanats per a usar el DNI electrònic) i per a reconeixement biomètric de SeMarket.

Unes altres multinacionals han triat Barcelona per desenvolupar alguns dels seus productes de seguretat; a més a més de G&D, podem esmentar Gedas (ara T-Systems), Telefónica, Atos-Origin, Ernst&Young, etc.

Des del punt de vista d'organismes públics, la Generalitat de Catalunya, la Cambra de Comerç de Barcelona i alguns col·legis professionals (començant pel d'Arquitectes, seguit dels de Metges, Farmacèutics, Advocats, etc.), també han contribuït a potenciar la seguretat informàtica i la signatura electrònica a Catalunya, començant pel Primer Pla Estratègic de la Societat de la Informació a Catalunya, on es va recomanar la creació de les agències que han impulsat la seguretat dels ciutadans al món digital: CATcert i APDcat. Sobretot la primera ha sabut fer-se un lloc al món de la seguretat, innovant amb noves estratègies d'implantació de la signatura electrònica, i fent públics els resultats de la seva recerca en fòrums internacionals de normalització.

Totes aquestes iniciatives, pioneres en l'àmbit europeu, ens permeten afirmar que tenim un bon cultiu de professionals i empreses de seguretat que podrien actuar de pol d'atracció d'altres si aconseguíssim el suport institucional, com s'està fent en altres sectors, com el multilingüisme, l'alimentació o la sanitat. En realitat és com si fóssim a l'avantsala d'una cursa olímpica: tots els corredors preparats, nerviosos, observant-nos els uns als altres, alguns de més coneguts, d'altres de nous, però tots amb alguna possibilitat i il·lusió per guanyar. En aquest cas, la victòria és la projecció internacional i per aconseguir-la necessitem que es doni la sortida a la cursa, és a dir, que es programin accions per divulgar la capacitat de creixement de les nostres empreses entre els fons de capital de risc, i les multinacionals.

Però abans cal tenir-los entrenats, donant possibilitat d'entrenar-se dins del nostre àmbit geogràfic,

creant els escenaris que permetin l'aplicació dels desenvolupaments de les nostres indústries locals perquè puguin demostrar la seva vàlua i siguin seleccionades per a la cursa internacional.

S'ha dit molts cops que la manca de seguretat és un dels elements clau per justificar la dificultat per arrelar el comerç electrònic i frenar la pirateria a Internet. Així com la seguretat ciutadana és un dels factors determinants en la implantació d'una empresa a un territori, si volem que les empreses de producció, gestió i difusió de continguts s'ubiquin al nostre territori hem de fer veure al món que a Barcelona som capaços de protegir els sistemes informàtics, els documents electrònics i multimèdia, i aleshores podrem atreure les empreses que fonamenten la seva activitat en aquests elements.

Els experts en seguretat informàtica no som gaire aficionats a fer-nos propaganda, per la discreció requerida pels clients, i per la naturalesa introvertida dels individus. Per aquest motiu, ni tan sols els nostres polítics arriben a ser conscients del potencial de la indústria catalana d'aquest sector. Aquest cercle viciós s'ha de trencar des de les administracions, divulgant la capacitat del territori per proporcionar bons professionals capaços d'ajudar les empreses i organitzacions a protegir els seus actius digitals. També hauríem d'identificar-los i usar-los per facilitar-ne la projecció internacional i, de retruc, la del nostre territori.

Manel Medina

És catedràtic d'Arquitectura de Computadors (Seguretat Informàtica) a la Universitat Politècnica de Catalunya (UPC), director de l'esCERT-UPC (equip de seguretat de la UPC) i del Centre d'Aplicacions d'Internet de la UPC (cANet-UPC). És soci i fundador de diverses empreses de seguretat informàtica: TB-Security SL/InetSecur SL, empresa de serveis de prevenció i auditoria de seguretat; Safelayer Secure Communications SA, implantació d'eines de signatura electrònica; SeMarket S.A./CertiVeR SA, proveïdor de serveis de certificació de signatura electrònica, i d'ADDA Documental SL, gestió documental multilingüe, compulsada i facturació electròniques. Ha portat la direcció tècnica i organitzativa de SeMarket S.A. És president de l'Associació d'Experts Forenses en TIC (AEFTIC), tresorer fundador de Consorcio Digital (associació per a la promoció de la digitalització de documents i factura electrònica). Va ser membre de l'European Security Research Advisory Board (ESRAB) que va assessorar la Comissió Europea en la definició dels plans d'R+D en seguretat en el VII Programa Marc.

**Jordi
Marín Puigpelat**

La societat del coneixement, la perspectiva dels territoris. La fórmula $x+i+e+c+g+t$

L'entrada de ple en la societat del coneixement implica per a les empreses, les administracions, els territoris i les persones en general, un nou escenari, nous paradigmes, unes noves variables, una nova manera d'organitzar-se, de gestionar, de relacionar-se, de crear riquesa o simplement de seguir sent, de mantenir la identitat.

Des de la perspectiva dels territoris com a sistemes complexos, dinàmics i vius, cal adaptar les estratègies, les capacitats i el govern, per tal de ser plenament competitiu en aquest marc.

Si caracteritzem aquest nou entorn com de canvi accelerat, basat en intangibles i en el coneixement, on els mercats són ecosistemes i que alguns caracteritzen com l'era del client, amb nous models d'organització i de negoci, com una economia d'emprenedors i xarxa, amb noves infraestructures clau, etc., per tant com una societat i

economia del coneixement, necessitem territoris del coneixement.

Els elements vinculats al capital humà, a la capacitat de les seves infraestructures i infoestructures, o les xarxes, els fluxos de capital i talent, o la innovació i la recerca que produeixi, esdevenen factors clau que cal gestionar i governar.

Des d'aquesta perspectiva, la gestió dels territoris plenament integrats i competitiu en la societat del coneixement la podem vincular a sis variables clau, que conformen el que hem anomenat *la fórmula $x+i+e+c+g+t$* , que determina la competitivitat dels territoris en la societat del coneixement: xarxa + innovació + TIC + coneixement + govern + tolerància.

Xarxa

Cal gestionar les xarxes. Cada cop més el mercat és cocreat. Les empreses es converteixen en un entramat d'agents (proveïdors, clients, *partners*, aliances, unions temporals, aliances d'empreses, etc.; el que s'ha anomenat *empresa virtual*) i els territoris viuen en entramats regionals, amb fluxos de mercats de treball, de talent, de capital, que cal considerar i governar estratègicament. Caldrà desenvolupar les habilitats, capacitats, competències i eines necessàries per tal que els territoris, les seves empreses i les seves persones es puguin adaptar a aquest nou entorn.

Innovació

La globalització, les tecnologies, etc. impliquen que les possibilitats d'informació i coneixement i la seva transmissió són immediates i accessibles, per la qual cosa, entre d'altres, la competència es basa en la innovació. Solament sobreviurà aquell territori que sigui capaç de diferenciar-se, d'incorporar valor afegit, innovació, imaginació, i creativitat. Avui, les estratègies d'impuls, no solament de la societat del coneixement sinó de la innovació i

la imaginació, comencen a ser elements motors dels territoris més competitiu.

Tecnologies de la informació i les comunicacions (TIC)

El mitjà natural d'aquesta societat són les tecnologies de la informació i les comunicacions. Dominar-les esdevé essencial, com ho és la capacitat de definir estratègies basades en l'aposta tecnològica de manera interna, molt lligada a guanys de productivitat, però també de relació amb la cadena de valor del territori, o en els seus fluxos de relació externa o de posicionament. En definitiva estem parlant de la capacitat de les infraestructures clau d'aquesta societat.

Coneixement

El factor de producció rellevant en aquesta societat és el coneixement; per tant, caldrà gestionar-lo de manera intel·ligent i alineat amb els objectius del territori, capitalitzant-lo. La gestió del capital intel·lectual i del talent, la seva capacitat pròpia de generació i, a la vegada, d'atracció esdevindrà clau.

Govern

Finalment en aquest context caldrà capacitat de govern i governança, la qual cosa implica no solament capacitat de lideratge, o de generació de complicitats i consens, sinó capacitat de gestió flexible, emprenedora i adaptativa.

Tolerància

Tot això no podria ser sense un entorn de tolerància, de valors de respecte i oportunitats per a tots, sense un entorn culturalment desenvolupat i ric, en una societat oberta.

Jordi Marín Puigpelat

Llicenciat en Ciències Econòmiques i Empresariales a la Universitat de Barcelona, Màster en Gestió Pública per la Universitat Autònoma de Barcelona (UAB), postgrau en Direcció d'Organització i Sistemes d'Informació, i en Direcció de Comptabilitat i Control de Gestió per la Universitat Pompeu Fabra (UPF). Actualment és el director gerent del Consorci Digital Mataró–Maresme, i comissionat TDT i director de Projectes de l'Àrea d'Alcaldia–Presidència de l'Ajuntament de Mataró. Ha estat secretari de Telecomunicacions i Societat de la Informació de la Generalitat de Catalunya, director general de la Fundació TecnoCampusMataró i comissionat per a la Societat del Coneixement de l'Ajuntament de Mataró. La seva trajectòria professional ha estat lligada a l'Administració pública i als àmbits d'innovació i TIC, i ha estat a l'Ajuntament de Barcelona, Sabadell i a la multinacional Cap Gemini. És professor associat de la Facultat de Ciències Polítiques i de l'Administració de la UPF i de la UAB. Igualment és docent i coordina el postgrau de Govern Electrònic de la UPF i l'Escola d'Administració Pública de Catalunya. En altres àmbits, és vicepresident de la Comissió d'Economia del Coneixement del Col·legi d'Economistes de Catalunya, membre del Consell Assessor del Col·legi d'Enginyers Tècnics de Telecomunicacions, membre de la Junta de l'Associació Catalana de Gestió Pública, i membre, entre d'altres, del Consell Executiu de Tertúlia Digital, del Cercle per al Coneixement – Barcelona Breakfast i d'Infonomia.

Les propostes d'actuació

Liderar, prioritzar, actuar

Ramon Sangüesa **Albert Arnó** Joan Enric Ricart **Pere Mier Albert**

Xavier Castillo **Hernán Scapusio Vinent** Carles Font Palacín **Jordi López**

Francesc Solé Parellada **Fèlix Arias** Tere Serra

Ramon
Sangüesa

Un enigma zen: la triple hèlix a Catalunya

Aquest recull de treballs entorn del Barcelona Breakfast em dona l'oportunitat de veure què ha passat amb la triple hèlix a Catalunya. Segons la versió popular de la triple hèlix, la innovació sorgeix de la interacció complexa entre Administració, universitat i empreses. Normalment això s'interpreta només en termes de qui convé que lideri en un moment donat però, en veritat, el model de la triple hèlix posa l'èmfasi en la multiplicació de relacions entre aquests actors més que en el lideratge concret d'un o d'altre.

Henry Etzkowitz, un dels proponents de la teoria de la triple hèlix, en una entrevista que va concedir l'any passat a Barcelona, ho va dir clar i fort: «Aquí no hi ha tres hèlix. Amb sort, hi ha una aspa i mitja». Es referia al paper preponderant que té l'Administració en la conceptualització, planificació, ordenació i promoció de la innovació. Afegia que les universitats aquí, tot i l'aparició de les privades, són un afer d'administració fins al punt que, als seus ulls, eren gairebé indistingibles. Pel que fa al paper de les empreses en la conceptualització i la pràctica de la innovació,

considerava que tot just donava per la mitja hèlix restant. No veia entre la nostra classe empresarial un concepte assumit i transversal d'innovació com a forma, pura i simplement, de fer negocis.

En part les xifres confirmen aquesta interpretació d'Etzkowitz any rere any. Els indicadors de relació entre actors del sistema d'innovació –en especial, col·laboració en innovació entre empreses– han tingut una conseqüència clara: del 52 al 82. Aquesta és la nostra caiguda del 2003 al 2006 en el rànquing de regions europees innovadores, per darrere d'unes quantes regions de països exsoviètics. Cert: s'han creat iniciatives adreçades a millorar algunes relacions. A Barcelona el laboratori de Yahoo, el d'Intel Labs o el mateix Barcelona Supercomputing Center mostren una implicació empresarial per sobre del que estem acostumats en aquest país. Però encara tenim rectors que públicament mostren com a innovació haver millorat en el rànquing... de publicacions, l'indicador de menor relació amb el «món exterior».

Aquesta forma de pensar mostra com n'està d'arrelada entre nosaltres una lògica que promou més l'excel·lència en cada actor de la triple hèlix que no pas en la seva interrelació. Com a màxim, la suposició subjacent en els nous plans d'innovació és que l'excel·lència en l'R+D universitària generarà un efecte d'*spillover* sobre la resta del sistema d'innovació i a partir d'aquí tot anirà millor. Veiem aquest pensament darrere les iniciatives per millorar la capacitat d'R+D interna a les empreses, ja sigui per participació en programes subvencionats de recerca amb grups universitaris (CENIT, projectes europeus, etc.), ja sigui incorporant tecnòlegs i doctors (la distinció és prou reveladora!). La teoria diu que això millorarà la capacitat de generació i d'absorció de coneixement a les empreses.

Els empresaris, quan parlen col·lectivament, semblen estar més actius a reclamar aspectes d'infraestructura (aeroports, ferrovies, autopistes, parcs industrials, parcs tecnològics) i avantatges secundaris (tractament fiscal) que no pas millorar les competències de coneixement i d'innovació a les empreses. La contribució de les nostres escoles de negocis locals, excel·lents segons tots els rànquings, insisteix en el discurs de «millorar la base industrial» entesa com «les indústries sòlides de sempre», no precisament capdavanteres en coneixement i innovació.

En general, el discurs estratègic, quan n'hi ha, no està gaire centrat en la creació de capacitats d'anticipació, creativitat, innovació, interrelació i organització o al cultiu de sistemes complexos, que és del que tracta la triple hèlix. Us apporto unes quantes observacions i preguntes assistemàtiques, anecdòtiques si voleu, recollides si fa o fa en el temps de recorregut del Barcelona Breakfast. Només són material per estimular el contrast.

Planificació de l'R+D i grans grups

A Estats Units és habitual que les grans agències vagin directament a un (1) professor per suggerir-li treballar en una àrea i el dotin de recursos. Doten el professor, no el «gran grup». La dinàmica és inversa a la nostra: no vas a demanar recursos, vénen a oferir-te'ls i importa la teva capacitat, no només el teu «grup consolidat de recerca». Això indica que una part de l'Administració americana té una òptica de facilitació, acompanyament i cultiu de nou coneixement més que de simple planificació i control burocràtics. Evidentment aquest esquema conviu amb els grans plans de recerca estratègics. Aquí arribem a considerar la participació en la maquinària burocràtica europea com a símbol d'excel·lència.

La universitat i l'Administració, una o dues aspes?

Universitat pública no vol dir «universitat formada per funcionaris de l'Estat». Berkeley és pública, però cap professor és funcionari de l'estat de Califòrnia. El problema d'incentius el resol el mercat de talent, no la Comisión Nacional de Evaluación de la Actividad Investigadora. Tota la insistència en l'excel·lència universitària dels darrers vint anys ha aconseguit que aquest sigui el primer any que la Universitat de Barcelona amb prou feines hagi tret el nas entre les millors 500 universitats del món (al lloc 200).

Excel·lència en organització?

Els deu primers llocs estan ocupats per universitats anglosaxones amb una organització, segons el president de la conferència de degans i rectors europeus, «més a prop d'una empresa multinacional globalitzada que de l'organització burocràtica i funcional pròpia de les universitats menys innovadores: les de França, Itàlia i Espanya, dominades per una oligarquia professoral funcionaritzada». En efecte, la gran massa de professors universitaris al nostre país, està dins l'estructura estatal i evoluciona entorn a la pròpia agenda.

Planificació o caos orientat?

En el model que maneguem actualment –presocietat–xarxa quasi pretriple hèlix– se suposa que els canvis tenen efectes lineals, que la planificació estratègica és la reina de les eines de gestió i que l'evolució positiva s'assegura pel control –per part de l'Administració, és clar. Si vols tenir grans resultats de recerca has de tenir grans instal·lacions de recerca, grans parcs de recerca (inclosos els de tercera generació urbans), grans grups. En canvi, la mateixa triple hèlix, fins i tot en la formulació més clàssica, parla de canvis

no lineals, de cultiu i acompanyament enfront de control, i de coordinació enfront de planificació centralitzada. L'organització en xarxa és l'eina que genera més efectes multiplicadors i de creixement accelerat. Petits canvis, grans resultats. La xarxa obre espais a nous agents per tal que s'hi desenvolupin, afermant-se per relació, no per subvenció. La lògica de xarxa, però, no domina el discurs estratègic del nostre país més enllà d'alguns reductes pensats en infraestructures (hi incloc les TIC), transport i territori.

Innovació o R+D?

Les discussions a Catalunya, fins i tot dins l'esquema de la triple hèlix, utilitzen l'equació «més capacitat d'R+D igual a més innovació». Tot i que és cert a llarg termini, qualsevol empresa innovadora d'èxit ho pot desmentir. Per innovar s'ha de crear valor a partir de coneixement que pot venir de l'R+D interna, externa, dels clients, dels proveïdors o d'on faci falta. Ara bé, la innovació oberta que practica, per exemple, Procter and Gamble requereix una nova organització empresarial, capaça de gestionar xarxes. És una innovació en organització... per innovar.

Quines infraestructures?

És un fet molt recent que comencem a sentir que la xarxa TIC és més aviat un entorn d'innovació i no una simple infraestructura. Hem de superar la vella discussió infraestructura/contingut i passar a parlar de xarxes de creació de valor, ja sigui a partir de coneixement ja sigui de col·laboració empresarial. Són interessants algunes propostes de l'Administració catalana per crear anelles industrials i culturals, a més de les científiques, entenen la infraestructura TIC com a accelerador de la creació de coneixement i valor. Però són iniciatives on la veu cantant, un altre cop, és de l'Administració.

Continuisme o *leapfrogging*?

El nostre marc mental pel que fa a la innovació es basa en unes quantes idees assumides quasi per inèrcia: R+D com a font d'innovació, universitat com a font més important de coneixement, R+D empresarial *inhouse*, innovació més en producte que no en organització, innovació tancada, importància dels grans grups enfront de les oportunitats individuals, excel·lència en R+D mesurada com a reconeixement científic, debat públic/privat enfront eficaç/no eficaç, infraestructures de transport d'àtoms més importants que infraestructures de transport i cocreació de coneixements, etc.

Això ens ha portat del lloc 52 al 82. No és per estar content ni invita a continuar per aquest camí. Sense desmerèixer totes les iniciatives que s'han portat endavant fins ara (Parc Biomèdic, Bioregió, BSC, etc.), és possible que si hi seguim ens continuaran donant els mateixos resultats: del 52 al 82 o del 82 fins a les profunditats abissals d'Europa.

És el moment de plantejar-se amb totes les conseqüències i en tots els àmbits rellevants un model d'innovació diferent que ens permeti fer *leapfrogging*, cremar etapes. No és el mateix articular iniciatives per «anar millorant» que per «fer un salt». Necessitem que tant l'Administració, com la universitat, com la classe empresarial, entrin en un tipus de pensament, actitud i discurs diferents i que es plantegin coses diferents.

Haurem de treballar de valent per generar aquest nou marc mental si de veritat volem millorar. En resum, i com que hem de potenciar més els aspectes relacionals, cal preguntar-se si el component clau no serà l'organització de tot el sistema d'R+D més que l'excel·lència aïllada dels membres que en formen part o que hem suposat que n'han de formar part. Innovar en organitzar-se pot ser la contribució més radical i sostenible als resultats d'innovació de tot el sistema.

Continuar en el marc mental que hem assumit conscientment o inconscientment els darrers anys ens portarà probablement a una hèlix una mica estranya, com a la que es referia Henry Etzkowitz, una hèlix que fa pensar en aquell *koan zen*, «Quin és el so de picar de mans amb una sola mà?».

Ramon Sangüesa

Malgrat que he treballat durant quinze anys a la universitat (intel·ligència artificial, sistemes complexos, Internet, tecnologies del coneixement i la col·laboració) continuo pensant que el millor «paper» s'acaba demostrant amb una empresa d'èxit. He col·laborat amb els meus alumnes a posar-ne algunes en funcionament. He estat en els preceptius projectes europeus d'investigació i he participat en la Fundació i2cat, sempre en tecnologies de col·laboració (ajudant inicialment al projecte e-Catalunya) i ara també en entorns per a la innovació a partir dels usuaris (nova xarxa Living Labs). He col·laborat en diversos estudis sobre el sistema d'innovació a Catalunya amb el Cercle per al Coneixement i he participat en el disseny d'iniciatives de promoció de la innovació, com ara la Tecnoregió. Tot i així, considero que la innovació tecnològica és la meitat de la història. El fet d'haver treballat amb comunitats artificials em porta a pensar en la innovació en l'organització i el paper de les persones. Així, en col·laboració amb altres socis he fundat World Wide Minds, una empresa per desestructurar organitzacions i articular-les en xarxa. El que pensava fa un any es pot veure al bloc compartit amb Oriol Lloret a CasiSeguro (www.casiseguro.com). I el que penso ara es veurà al meu nou bloc: Conectando que es gerundio (www.ramonsanguesa.com). Llegeixo, escriu i m'agrada molt viatjar amb la meua dona a gairebé qualsevol lloc. M'avorreixen els que només es queixen i no canvien.

Albert
Arnó

TIC i recerca

La recerca biomèdica sempre ha tingut un lligam molt proper amb la tecnologia. Els primers a tenir correu electrònic van ser els entorns acadèmics, i, amb ells, els investigadors. La necessitat d'intercanviar informació, en un format senzill i d'una forma ràpida, eren elements indispensables per a la recerca, i la web (inicialment «mosaic») i el correu electrònic cobrien perfectament aquestes necessitats.

L'evolució de les TIC ha seguit models molt diferents en funció del tipus de recerca i del país. Per exemple, a Estats Units s'ha afavorit que les TIC siguin l'element central de la recerca biomèdica, fent que els estudis en aquest camp tinguin les webs de referència com a element vertebrador. Més a prop, en el nostre entorn, s'ha polaritzat l'ús d'aquestes eines en dues direccions:

- Donar informació: per a aquest ús, les webs han estat molt útils com a repositori d'informació estàtica d'un estudi o projecte, en forma de contingut HTML a una web o d'arxius descarregables.
- Enviar informació a altres usuaris: sense cap mena de dubte, el correu electrònic és l'estrella. Aquest mitjà ha permès millorar molts processos de recerca.

Aquests passos ja fa més de cinc anys que es troben totalment integrats en la vida diària d'un investigador. El seu mitjà habitual és el PC, i no pas, com molta gent creu, el tub d'assaig en el laboratori. Els investigadors estan acostumats a fer descàrregues de programes, articles i, en general, elements necessaris per a la recerca. Doncs bé, l'etapa de la descàrrega ha de deixar pas a la nova etapa, la de la càrrega. Aquest pas, que podríem encabir en l'anomenat *moviment web 2.0*, no s'ha acabat de produir en la nostra societat científica. I no és per falta de ganes. Els investigadors demanen substituir l'enviament de dades per correu electrònic al seu grup de recerca de vint investigadors, per fer càrregues a una web, a la qual tot el grup tingui accés i on es puguin comentar els resultats en directe. També la web hauria de ser un espai on poder exposar i discutir les seves idees amb tota naturalitat.

Doncs bé, per què no s'ha produït? Perquè hem intentat traduir a llenguatge informàtic una gestió pensada per al paper, en lloc de repensar un nou model de gestió de la informació. En aquest sentit, els professionals de la gestió informàtica en recerca han passat de ser un element addicional de l'equip, molts cops representat com els gurus de la informàtica sense cap tipus de preparació específica en recerca, a veritables peces estratègiques, sovint amb perfils poc preparats per fer-ho.

No és d'estranyar que, en aquesta situació, un gran nombre d'iniciatives empresarials de gestió del coneixement hagin tingut un èxit més aviat escàs. Molts emprenedors han vist en aquest sector una oportunitat de negoci interessant, sobretot pel mite dels recursos inesgotables dels laboratoris farmacèutics. Però la majoria d'aquests projectes no han respost a la necessitat real de la comunitat científica. El resultat ha estat un buit molt gran entre ciència i tecnologia mesurable en el sector. A vegades podem quantificar l'abast d'una iniciativa, però no

el seu interès. El fet de donar una *newsletter* amb informació creada automàticament a partir de les dades d'un estudi, en temps real, i enviar-ho a tots els investigadors no pressuposa que se'n llegeixi el contingut, i molt menys que s'entengui. El pas més nou pel que fa a la gestió de la recerca és el canvi produït en el mateix procediment dels estudis biomèdics. Fa uns anys, per fer un estudi, els passos que s'havien de seguir eren (resumidament):

- Creació d'un protocol o document que explica l'objectiu de l'estudi, la metodologia que s'ha de seguir i els centres participants.
- Creació de l'anomenat *quadern de recollida de dades*: un formulari amb les dades que es volen recollir en cada visita.
- Aprovació de l'estudi per part de les entitats competents.
- Recollida de dades: cada investigador omplia aquests fulls per a cada pacient afectat.
- Codificació de dades, que es passaven a una base de dades per a l'anàlisi.
- Anàlisi estadística.
- Publicació dels resultats.

Doncs bé, amb l'aparició de les noves tecnologies, la recollida de dades ha canviat enormement. Els formularis amb les variables que s'han de registrar ja es troben directament en línia, amb l'avantatge de poder aplicar tota la lògica que permeten els sistemes d'informació en el precís moment que s'estan recollint les dades. D'aquesta manera es poden evitar la introducció de valors impossibles, fora de rang, com també crear un itinerari de recollida de variables en funció de quins són els resultats obtinguts. Es millora la qualitat de les dades, i es canvien molts dels procediments de recerca. El proper pas és afavorir que aquestes eines també siguin el mitjà de comunicació principal entre els

investigadors, en detriment del correu electrònic, que tan bons resultats ha donat fins a data d'avui, però que té deficiències clares pel que fa al model de gestió d'un estudi.

Necessitem crear els entorns adequats perquè els investigadors despleguin tot el seu coneixement, que serveixi per obrir de veritat la recerca. Aquest és el principi fonamental de la recerca, i, cada cop més, els investigadors ho han de percebre com un altaveu per a les seves idees i experiments, i no només com una eina de treball unidireccional. A més, els mitjans per dur a terme aquesta revolució de coneixement estan a l'abast de tots els investigadors. La recerca es comença a col·lectivitzar, en un camí imparabile. Històricament hem tingut bones hipòtesis per desenvolupar estudis de recerca; ara tenim les eines per implementar-les. Aprenem el llenguatge tecnològic, i fem de la comunitat científica un veritable motor d'innovació per al nostre país. Les institucions han apostat per crear espais físics molt potents. Ara toca moure peça als tecnòlegs i als investigadors, que treballen perquè ciència i tecnologia trobin el camí comú.

Albert Arnó

Llicenciat en Medicina i Cirurgia per la Facultat de Medicina de la Universitat Autònoma de Barcelona (UAB) (1994), és doctor en Medicina Interna per la mateixa facultat. Ha dut a terme diverses estades en centres de recerca, com Baylor Collage of Medicine (Laboratori de Cardiologia Molecular i Pediatria de Houston, Texas), l'School of Higiene and Public Health de la Johns Hopkins University (Baltimore, Maryland) i el National Institute of Health (Bethesda, Maryland). Ha estat professor titular i director de la Unitat de Recerca Gimbernat, en les escoles universitàries Gimbernat, administrador de webs del programa de doctorat de Medicina Interna de la Facultat de Medicina de la UAB i metge becari en el Laboratori de Retrovirologia de la Fundació irsiCaixa, a l'Hospital Universitari Germans Trias i Pujol. Ha publicat més de vint articles en revistes internacionals i és creador del programari GenoVir® per a l'anàlisi de les mutacions en VIH. El 2000 va fundar l'empresa onmedic Networks SL, dedicada principalment a la realització d'estudis biomèdics en línia i projectes tecnològics relacionats amb la ciència, sempre en línia, i que avui ven a més de vint països. Ha participat activament en la creació d'associacions, com el Fòrum Català d'Informació i Salut, Barcelona Breakfast o la Fundació Empresa i Progrés.

Joan Enric Ricart

TIC i models de negoci

Al llarg de la curta vida del Barcelona Breakfast ens ha tocat viure una època de revolució tecnològica. La tecnologia evoluciona tan ràpidament que cada vegada tenim menys restriccions en allò que ens permet fer. Segur que hi ha coses que s'han de millorar i el ritme de canvi lluny de parar s'accelera; segur també que sempre cal fer més en el camp de les infraestructures i l'accés a aquestes tecnologies. Però crec que no hi perdem gaire si suposem que la tecnologia no és una restricció a la innovació.

Paral·lelament al desenvolupament tecnològic i al desplegament de les infraestructures sempre es produeix un procés de difusió i d'aprenentatge. Les noves tecnologies costen sempre d'assimilar. Costa canviar la manera com fem les coses. Si posem un GPS al cotxe, primer volem que funcioni com un mapa encara que sigui electrònic, ja que aquest és el costum que tenim per trobar el camí cap on anem. És amb el temps, amb l'ús de pioners i progressivament dels altres, que ens adonem que potser es pot funcionar d'una altra manera i limitar-nos a seguir les seves instruccions. En aquest camí d'aprenentatge també hem avançat força els últims anys.

Malgrat tot, seguim recordant aquella frase famosa de l'economista Solow quan va dir que «les inversions en tecnologies apareixen a tot arreu menys a les estadístiques de productivitat». Solow estava preocupat perquè no es podia trobar una relació estadística entre inversió en TIC i l'augment de la productivitat. Finalment, la consultora McKinsey va fer un estudi a consciència i va descobrir una cosa potser evident, però que havia passat per alt: que per trobar una relació entre aquestes variables cal fer un estudi de cada sector, tenint en compte les innovacions basades en la tecnologia i també la resposta corresponent dels competidors. Per exemple, van adonar-se que una sola empresa, Wal-Mart, podia explicar una part significativa dels augments en productivitat per un doble efecte: per una banda, les millores de logística i model de negoci gràcies a les seves inversions en TIC, i, per l'altra, les millores de productivitat per les reaccions dels seus competidors que no volien quedar-se enrere.

El que hem après i segurament practicat aquests anys al Barcelona Breakfast és que la tecnologia, fins i tot la tecnologia accessible gràcies a suficients infraestructures, fins i tot la tecnologia que hem estat capaços d'assimilar, per si mateixa, no ens porta enlloc; cal transformar aquesta tecnologia i utilitzar-la per crear nous models de negoci, per millorar els existents. Només així es transformarà en augments de productivitat.

Aquest article és massa breu per aprofundir en un concepte, d'una banda tan àmpliament utilitzat i, de l'altra, tan poc definit com és un *model de negoci*. En tenim prou en aquest context si definim *model de negoci* com la manera específica en què l'empresa (o qualsevol altra organització) defineix les seves eleccions bàsiques (polítiques, actius, formes de govern) per fer realitat els objectius de creació de valor de la seva estratègia empresarial. Aquestes eleccions fonamentals i les seves con-

seqüències més directes determinen el model de negoci d'una empresa.

Tornem però al nostre argument bàsic, segurament alguns exemples ens ajudaran a aclarir-nos. Empreses com Inditex (Zara) o la més propera Mango han estat innovadores en el seu model de negoci. Han organitzat totes les activitats, tots els esforços d'una manera diferent a les pràctiques usuales en el sector de la confecció i distribució de roba diguem, per començar, femenina. I en fer-ho, al desenvolupar el que ara anomenem *pronto moda*, van aplicar de manera intensiva les TIC. Els nous procediments necessiten tenir informació en temps real de les botigues, de les vendes, dels inventaris, etc. Sense les TIC, segurament el model de negoci hagués estat molt diferent.

En alguns models de negoci, les TIC poden tenir un paper, diguem-ne marginal o de suport. Per exemple, malgrat la importància de les TIC, alguns altres elements són molt més claus en un model de negoci innovador com ara les línies aèries de baix cost, per exemple Ryanair, o en l'oferta innovadora del Cirque du Soleil que ha revolucionat el món del circ. Altres vegades les tecnologies són l'eix central, com la revolució en la distribució de la música que representa Apple a través de la combinació dels iPods i iTunes. I ara volen anar més enllà, entrant en telèfons mòbils amb l'iPhone. Però suport o central, les millors innovacions en model de negoci tenen algun component de TIC i, com deia, la revolució de les TIC s'implementa a través de la nostra capacitat d'utilitzar-les per innovar en models de negoci.

Les TIC i el seu impacte no tenen lloc aïlladament, sinó en un context determinat i formen part de l'evolució d'aquest context. Per exemple, últimament he estat estudiant un fenomen emergent però que adquireix més i més importància com l'*off-shoring* o deslocalització d'activitats de serveis (ja que d'activitats productives fa ja molt temps). Ens referim a

activitats com informàtica, *contact centers*, administració, recerca i desenvolupament i d'altres. Tot són activitats amb alts components de contingut d'informació. Gràcies al desenvolupament tecnològic, junt amb aspectes de desregulació, globalització, etc., cada cop és més fàcil traslladar aquestes activitats a altres indrets del món, si així aconseguim reduir significativament els costos, l'accés a capacitat, millores en qualitat de servei o qualsevol combinació d'aquestes. Així doncs, hem vist com un nombre creixent d'empreses trasllada activitats d'altres països al nostre on poden fer-ho millor o a millor preu, o bé exporta activitats que feia aquí cap al Marroc, l'Índia, Amèrica Llatina o altres indrets, perquè això li reporta avantatges.

De tots aquests exemples i situacions en podem extreure alguna recomanació per desenvolupar Barcelona com a ciutat, com a centre d'activitats econòmiques que permet millorar el benestar econòmic dels seus ciutadans. En particular cal crear un context adient perquè es produeixin innovacions i adaptacions en els models de negoci. És obvi que cal tenir bones infraestructures, però no cal centrar un nou debat en aquest tema quan ja s'està debatent prou. És obvi que cal seguir educant en TIC i donant exemple des de les administracions, però també aquest és un debat tancat. El que cal és desenvolupar la visió estratègica necessària per veure quins models de negoci són sostenibles a Barcelona, en un món progressivament globalitzat, i com crear el context necessari perquè aquesta innovació floreixi.

De nou alguns exemples ens poden ajudar. Telemedicine és una empresa amb seu a Barcelona que neix per informar radiografies per als hospitals succecs. Algú va veure un important avantatge de centralització d'aquest servei, ja que així es pot donar un millor servei a qualsevol hora (si no cada hospital ha de tenir algú de guàrdia) i a més hi havia falta d'oferta a Suècia. També va veure que una

activitat així es podria oferir des de qualsevol lloc. Així doncs per què no fer-ho en una ciutat amb un clima excel·lent amb gran qualitat de vida? I van venir a Barcelona. La ciutat no té cap avantatge competitiu especial però és fàcil veure que aquí hi ha present «un avantatge de moure's el primer» (en anglès *First Mover Advantage*) que fa que un cop iniciat aquí i si es fa bé, per què localitzar-ho en un altre lloc? Cal pensar en aquest tipus d'iniciativa i moure's ràpidament.

Cal però pensar també en quins són els avantatges competitius de Barcelona. Un model de negoci que es va transformant en una «bona pràctica» segons hem vist en el nostre estudi d'*off-shoring* és el de desenvolupar a la nostra ciutat serveis per a multinacionals en qualsevol àmbit que necessiti proximitat, que tingui un contingut innovador, de disseny, creatiu, de valor afegit... Però cal tenir en compte que moltes vegades aquestes activitats necessiten o van acompanyades d'altres activitats més estructurades, de menys valor afegit on el cost és fonamental. No hauríem de tornar a caure en les equivocacions del món productiu on hem intentat, en va, salvar activitats productives que són molt més barates en altres llocs del món. Cal repensar els models de negoci per combinar creativament les activitats que seguim fent aquí però deslocalitzant nosaltres mateixos aquelles que es poden millorar en altres llocs. Les TIC ho permeten; cal però la imaginació de fer-ho, la visió de quines podem fer millor aquí i la flexibilitat de construir organitzacions que facin servir el talent a qualsevol part del món.

Ens podem, doncs, centrar en activitats on tinguem l'avantatge de ser primers, en activitats on tinguem avantatge competitiu, però amb organitzacions prou flexibles, i, és clar, podem animar els emprenedors, facilitar-los l'accés al capital, la creació d'empreses, tolerar el fracàs, en definitiva, crear un entorn on puguem innovar en models

de negoci. Si fem les coses com sempre, sols millorarem marginalment. Cal una visió més radical. Cal un context on la innovació en models de negoci sigui una realitat.

En aquests anys de canvi tecnològic, de debat estèril entre Barcelona i Madrid, de demanar més i més infraestructures, alguns continuem creient que el que cal és un context on la innovació pugui florir, on no es produeixi en el buit, sinó on es manifesti en noves oportunitats de negoci. Per això es va crear el Barcelona Breakfast i seguirem treballant amb aquests objectius en la nova etapa.

Joan Enric Ricart

És doctor enginyer industrial per la Universitat Politècnica de Catalunya i doctor en Ciències Econòmiques per la Universitat Autònoma de Barcelona. Té un PhD in Managerial Economics and Decision Sciences de la Kellogg Graduate School of Management (Northwestern University). És professor de Direcció General, director del mateix departament, i director associat de Personal Científic a l'IESE, on també és titular de la càtedra Carl Schröder Chair of Strategic Management. Va ser president de l'European Academy of Management (EURAM) de 2001 fins a 2006. Ha estat recentment nomenat president electe de l'Strategic Management Society. És el director científic de l'European Institute for Advanced Studies in Management. Ha estat professor visitant a Catania University (Itàlia), IPADE (Mèxic), INALDE (Colòmbia), IAE (Argentina), Universitat de Piura (Perú), IDE (Equador) i UNISA (Sud-àfrica). L'any acadèmic 1992-1993 va ser *research fellow* a la Harvard Business School. Ha publicat molts llibres i articles en revistes nacionals i internacionals en temes d'estratègia, organització, desenvolupament sostenible, telecomunicacions, govern corporatiu, etc.

Pere
Mier Albert

L'aposta per l'exportació de tecnologia

Per a un país, en la societat globalitzada i tecnificada en què vivim, ha esdevingut més important que mai tenir la possibilitat d'intervenir en els intercanvis que en l'àmbit internacional es produeixen en condicions d'igualtat, si no es vol acabar convertint en uns espectadors i no uns actors del que esdevé. Per tant, a la societat del coneixement cap a la qual ens conduïm, serà vital poder aportar coneixement en forma de productes, serveis, etc. a la resta de societats, països i empreses amb les quals ens relacionem. Això permetrà ser actors importants en els projectes, empreses i iniciatives que marcaran el futur del món.

Efectivament, avui moltes vegades és més important la qualitat del que s'aporta que la quantitat, de manera que una bona especialització pot permetre situar-se en un primer nivell internacional i aprofitar-se de tot l'entramat de relacions, sinergies i generació de valor que aquesta situació genera.

A banda de l'esmentat anteriorment, tenir una bona posició internacional afecta els nostres hàbits com a societat i com a empreses perquè ens acostuma a treballar, cooperar i també a competir amb els millors d'arreu, cosa que té un efecte

beneficiós en la nostra autoestima. Ens permet contrastar-nos amb els millors especialistes internacionals i d'aquesta manera desenvolupar i atraure talent de primer nivell mundial.

Avui en dia el que modernament s'anomenen *ecosistemes econòmics* (conjunt d'organitzacions, universitats, empreses, administracions públiques, legislació, sistema financer, etc.) competeixen i s'interrelacionen entre si, de manera que estar en un país, per exemple, amb una actitud positiva envers la creació i el risc, pot aportar elements de competitivitat molt importants per a les seves empreses (cas dels EUA) o disposar d'una bona especialització, tot i el risc que comporta, pot també aportar importants elements de competitivitat (cas de Finlàndia en telecomunicacions mòbils).

El que en qualsevol cas s'ha convertit en un element cabdal de competitivitat en els sectors d'alta innovació, és la possibilitat d'accedir abans que els teus competidors internacionals a referències (el que també s'ha anomenat *demanda innovadora*). Efectivament, l'alta velocitat d'innovació fa que no sigui possible aplicar estratègies de seguiment perquè no és possible arribar a temps i hi ha un alt risc que ja hi hagi aparegut una nova innovació que faci obsolets els anteriors. Per aquest motiu és fonamental disposar d'entitats públiques o privades innovadores i disposades a tenir un paper tractor de demanda innovadora.

Davant d'aquesta situació els països adopten diferents estratègies, per permetre a les seves empreses gaudir d'avantatges als mercats internacionals. Per exemple, Japó i, més recentment Corea, tenen una clara estratègia d'aprofitar els seus mercats interiors innovadors per permetre a les seves empreses no només tenir referències, sinó agafar «muscle» sobre la base del mercat interior, abans que els seus competidors internacionals i així disposar d'avantatges quan madurin els mercats a la resta de països. Un altre cas és el d'Estats Units,

que utilitzen el mercat de Defensa per proveir les seves empreses amb tecnologies avançades i contractes ben pagats i així enfortir-les en els mercats tecnològics estratègics.

Què caldria fer per millorar les possibilitats exportadores de les nostres empreses tecnològiques?

Sota el meu parer, i tal com he comentat abans, el més important és donar a les empreses la possibilitat d'accedir als mercats innovadors abans que la resta de competidors internacionals.

Per aconseguir-ho i, tenint en compte les característiques particulars de l'economia catalana i espanyola, crec que és molt important aprofitar totes les oportunitats que es presentin per desenvolupar productes i serveis innovadors, perquè els desenvolupin les nostres empreses. Per entendre'ns, en comptes de comportar-nos com un país «de segona» (...que té «la tecnologia més moderna», perquè l'acaba de comprar a un país «de primera»), és més important desenvolupar les solucions aprofitant per obtenir experiència i referències com més aviat millor... i si és en col·laboració amb altres països aprofitant projectes bilaterals o plurinacionals, millor.

Punt i a part mereixen les empreses que exploten «monopolis naturals» o que encara que privades, provenen de la privatització d'antigues empreses públiques. En aquest cas, no és acceptable que no assumeixin els seus compromisos de «tractors» ja que tot i privatitzades, es beneficien d'explotar mercats en règim de monopoli o amb clara posició dominant. Crec que en aquests casos, les obligacions haurien de ser similars a les de les empreses públiques.

La gestió de les compres públiques i parapúbliques és tan important per als mercats tecnològics que recentment la Unió Europea ha acceptat la necessitat de tractar aquests mercats amb una regula-

ció diferent de les normes dels mercats subjectes a les regles de competència.

Per tant i, com a conclusió, és fonamental aprofitar totes les oportunitats de desenvolupar mercats i demanda innovadores per a les nostres empreses, exigint el millor nivell internacional i aprofitant totes les possibilitats de cooperació internacional per desenvolupar productes i solucions que trobin a casa nostra les primeres referències que els permetin posteriorment optar amb avantatge als mercats internacionals.

Pere Mier Albert

És enginyer superior de Telecomunicacions per la Universitat Politècnica de Catalunya (UPC) (1975), ha cursat el Màster en Direcció i Administració d'Empreses a ESADE (1983) i el Programa d'Alta Direcció d'Empreses a IESE (1997). Va ser professor d'Antenes i Propagació d'Ones, a l'ETS d'Enginyers de Telecomunicacions de la UPC (1977–1981). Fins al 1985 va ser director d'R+D de Mier Allende, SA. El 1987 va fundar Mier Comunicaciones, SA., de la qual actualment és president executiu. És vicepresident de l'associació Barcelona Aeronàutica i de l'Espai (BAiE); vicepresident de l'Associació Espanyola de Noves Tecnologies (AENTEC); membre de la Junta Directiva de l'Associació d'Empreses d'Electrònica, Tecnologies de la Informació i Telecomunicacions d'Espanya (AETIC); membre de la Junta Directiva de l'Associació Espanyola d'Empreses del Sector Espacial (PROESPACIO) (2000–2002); membre de la Comissió d'Anàlisi Econòmica del Pla Estratègic de Barcelona; membre del Senat Innova de la UPC per al foment de l'esperit emprenedor; membre del Patronat de la Fundació COTEC per la Innovació Tecnològica; membre del Comitè Científic Assessor del Centre Tecnològic de Telecomunicacions de Catalunya (CTTC), i president de la Plataforma Tecnològica Espanyola de Tecnologies Audiovisuales en Red (e–NEM). Ha rebut el Premi Salvà i Campillo Telecom Espanya 2007.

Xavier
Castillo

L'aposta per la indústria de les aplicacions TIC

La indústria de la informació té quatre grans sectors d'activitat: la indústria electrònica, les tecnologies de la informació, els operadors de serveis de telecomunicació i els productors de continguts. Aquesta indústria de la informació és el principal motor de transformació, en les societats modernes, cap a la societat del coneixement.

A Espanya, els darrers anys el creixement d'aquesta indústria s'ha basat principalment en dues àrees d'activitat pròpies dels operadors de telecomunicacions: la telefonia mòbil i l'accés a Internet. Dins de la mateixa indústria de la informació, alguns sectors com les telecomunicacions han patit profundes crisis de les quals tot just comencen a sortir. L'electrònica de consum, que històricament tenia una important activitat productiva arrelada a Catalunya, creix fonamentalment a base d'importacions d'Àsia. Els serveis de telefonia fixa estan en franca recessió des de fa anys.

Dins d'aquest marc, el sector de les tecnologies de la informació en general (el sector popularment conegut com *el de la informàtica*), i el de les aplicacions informàtiques en particular, creix d'una manera més moderada que els de la telefonia mòbil

o l'accés a Internet, però creix de manera sostinguda des de fa molts anys.

Catalunya té una oferta raonable d'empreses que es dediquen a oferir solucions (aplicacions) basades en tecnologies de la informació. L'any 2004 a Catalunya aquest sector el formaven unes 2.800 empreses que donaven feina aproximadament a 24.200 persones.

Sembla que aquest conjunt d'empreses és més que suficient per satisfer la demanda de la resta del teixit empresarial i de les administracions públiques catalanes. Excepte per a algunes excepcions, el teixit empresarial a Catalunya no necessita aplicacions sofisticades, i les administracions públiques tampoc creuen que hagin de ser motors en l'ús de les noves tecnologies. Les empreses catalanes de tecnologies de la informació que atenen la demanda que veuen al seu voltant, a Catalunya o Espanya, tenen una oferta de serveis i aplicacions que satisfà el seu mercat de proximitat, d'una manera més que raonable.

A Catalunya, deixant de banda les empreses de les tecnologies de la informació, que de totes maneres tenen fins ara una incidència petita en el total de l'ocupació, els darrers anys estem sent testimonis d'una lenta però sostinguda reducció de l'ocupació a la indústria, en general. Aquesta pèrdua de llocs de treball està sent més que compensada per increments espectaculars de l'ocupació en la construcció i en alguns tipus de serveis, la majoria de poc valor afegit. No sembla que aquestes tendències ens apropin a un model de societat avançada. No sembla que aquest sigui el camí que ens porti a ser un dels referents de la societat del coneixement, però és la realitat que tenim.

I en termes generals, els indicadors econòmics d'aquesta realitat són bons: el PIB per capita està per sobre de la mitjana europea i hi ha una situació de plena ocupació després d'incorporar centenars de milers d'immigrants al mercat de treball.

A curt termini, doncs, aquest model de creixement funciona i ha resolt alguns dels problemes més importants de la societat espanyola, com les elevades taxes d'atur, el finançament de la Seguretat Social i el dels ajuntaments. Ara bé, a llarg termini les seves conseqüències poden ser molt desagradables.

Essencialment, si no canviem aquestes tendències estarem limitant les llibertats dels nostres descendents. Les nostres universitats ja poden educar enginyers, llicenciats i doctors excel·lents, que si al final els llocs de treball disponibles són per a cambrers i manobres, una de dues: o tindrem els cambrers i manobres més il·lustrats del món, o per guanyar-se la vida d'una manera digna aquests enginyers i llicenciats hauran d'emigrar. Molts doctors ja ho han de fer.

I aquesta possibilitat no està tan lluny com sembla. Si es visita poblacions als marges del Ter o el Llobregat no és difícil trobar colònies industrials abandonades. Avui, en algunes d'aquestes poblacions, per guanyar-se la vida hi ha bàsicament dues alternatives: posar un negoci orientat al turisme o marxar.

Per corregir les tendències anteriors, ¿és possible incrementar l'activitat econòmica de la indústria de la informació a Catalunya, de manera que comenci a ser un autèntic motor de l'ocupació? Si repassem les quatre àrees d'activitat veiem que pel que fa a la indústria electrònica, excepte en alguns casos molt especialitzats –i, per tant, de creixement limitat– no sembla que en el futur es pugui competir amb Àsia. Respecte als operadors de telecomunicacions, estan tots fortament arrelats a Madrid i, a més, en processos de concentració internacional. La producció de continguts, de manera general, pot ser una oportunitat, sempre que es plantegi per vendre als mercats grans; això podria ser l'objecte d'un altre article.

La pregunta que queda, doncs, és la següent: a llarg termini, ¿el sector de les aplicacions de les tecnologies de la informació pot créixer com per anar compensant la destrucció de llocs de treball de la indústria? No, espontàniament. Ja hem vist que per satisfer la demanda local de serveis n'hi ha prou amb el que hi ha, que és ben poc en termes relatius. Però tenim algun exemple ben proper de com el sector públic i el privat han cooperat per construir una gran empresa d'aplicacions TIC que, indefectiblement, passa perquè aquesta empresa assoleixi una posició de lideratge global en alguna àrea d'activitat concreta.

Hi ha a Espanya un cas d'èxit que m'agradaria recordar. Es tracta del naixement d'Indra. Aquesta empresa, tal com la coneixem avui neix l'any 1992 de la fusió d'Eria, Entel, Ceselsa, Disel i Enosa. És a dir, es fusionen empreses de serveis informàtics com Eria i Entel, molt vulnerables als cicles econòmics i a les crisis com la de l'any 1993, amb una empresa com Ceselsa, líder en sistemes de control de trànsit aeri, simuladors, radars, etc., i amb empreses més petites d'electrònica militar. De fet, Ceselsa (també resultat de fusionar Cese SA i Inisel) ja feia més de deu anys que proveïa l'Administració pública espanyola de sistemes de control de trànsit aeri civils i militars. Va ser aquesta demanda per part de l'Administració, continuada, exigent i especialitzada en un mercat molt concret, el que va permetre aixecar el pal de paller al voltant del qual s'ha construït Indra. Avui, un terç del trànsit aeri mundial està gestionat per països que han comprat sistemes a Indra. Al voltant d'aquesta especialització s'ha creat un dels grups en tecnologies de la informació més potent d'Europa. Després d'integrar Azertia i Souziona, Indra dona feina directament a 19.500 persones.

Tenim exemples que demostren que aquests mecanismes també poden funcionar en direcció contrària. Que sense el suport continuat de l'Ad-

ministració és molt difícil, sinó impossible, desenvolupar una gran empresa de base tecnològica capaç de competir en un mercat global. Per exemple, Retevisión va néixer amb l'ambició d'arribar a ser un operador global de telecomunicacions. Va establir la seu a Barcelona i a més de competir en serveis tradicionals de veu i dades, va llençar nous negocis com el tercer operador de telefonia mòbil espanyol (Amena), el primer operador de TV digital (Quiero TV), el portal d'Internet EresMas, i el portal d'empreses Iddeo. Però no va tenir mai el suport de les administracions catalanes ni, per descomptat, el suport de les administracions de fora de Catalunya. Al cap dels anys els accionistes es van convèncer que sense aquest suport el projecte no era viable empresarialment, el van trossejar i el van vendre.

Suposem, doncs, que, apresada aquesta lliçó, estem disposats a fer una aposta per la creació d'un gran grup empresarial d'aplicacions TIC. I que aquesta aposta passa perquè les administracions públiques catalanes es proposin mantenir una demanda de serveis de base tecnològica sofisticada, sostinguda en el temps i especialitzada. Atesa l'evolució de les tecnologies els darrers anys, quina seria l'àrea d'especialització que hauríem de triar? Jo tinc tres propostes que es basen en la grandària del mercat global i en les possibles sinergies amb altres activitats que ja es fan a Catalunya.

La primera seria l'àrea d'aplicacions que suporten tots els processos de la logística. Sembla que hi ha un ampli consens per intentar fer de l'àrea de Barcelona un centre logístic de la Mediterrània. La presència del port, de l'aeroport, les línies ferroviàries i carreteres amb Espanya i la resta d'Europa fan de Catalunya un lloc ideal des del qual potenciar la mobilitat de persones i mercaderies. Les tecnologies com RFID (identificació per radiofreqüència) comencen a ser efectives per introduir mecanismes de traçabilitat de mercaderies de

manera massiva (una cosa que encara no s'ha fet enlloc del món). Les comunicacions sense fil, des de les xarxes GSM i UMTS fins a Wi-Fi i Wi-Max, encara tenen moltes àrees d'aplicació per explorar. I la tendència inexorable a l'encariment del preu del petroli obligarà a la redefinició, en general, de tots els sistemes de mobilitat. Aquí tenim, doncs, una àrea d'aplicacions TIC que, si ens hi especialitzem, en uns anys podem exportar-ne els serveis arreu del món.

La segona seria la família d'aplicacions que suporten tots els processos biomèdics, tot el que tingui a veure amb les ciències biològiques i de la salut. Catalunya té una bona sanitat, pública i privada, reconeguda internacionalment. Té una indústria farmacèutica autòctona que exporta arreu del món. Té bones universitats i centres de recerca en els àmbits de la medicina i la biologia. I ara ens trobem que les nanotecnologies permetran introduir sensors i capacitat de procés en éssers vius, òrgans, i fins i tot molècules. Aquí tenim, per tant, una altra oportunitat d'especialització que, certament, serà ben rebuda per la resta del món.

La tercera proposta té a veure amb les aplicacions per la creació i distribució de continguts audiovisuals a Internet. D'una manera gens planificada, els ordinadors a les llars s'han convertit en autèntics magatzems de continguts audiovisuals: fotos de viatges, música, vídeos, pel·lícules, tot acaba en el disc dur d'aquests ordinadors. L'increment de capacitat de processament d'aquests ordinadors i dels discs, i l'adhesió d'un nombre creixent de famílies que tenen els ordinadors permanentment connectats a Internet en banda ampla (a Espanya ja n'hi ha més de cinc milions) obre un món d'oportunitats per a la producció i distribució de continguts, que no segueix els mecanismes tradicionals de xarxes de radiodifusió, sinó Internet. Un altre món d'oportunitats que poden donar lloc a serveis i aplicacions exportables arreu.

Però hem d'entendre que l'objectiu d'aquestes apostes no és incrementar la despesa en R+D+i, no és formar doctors, no és contribuir de manera desinteressada a la difusió del coneixement. L'objectiu ha de ser la creació de riquesa, afavorint el creixement de grups empresarials arrelats a Catalunya, que creïn llocs de treball de manera significativa, i que exportin arreu del món. Només d'aquesta manera estarem creant per als nostres descendents les possibilitats de triar entre feines diferents que generin valor afegit i satisfacció personal. Si no ho fem, estarem establint les condicions que faran que els més qualificats dels nostres descendents hagin d'emigrar. Com avui ho han de fer els descendents més qualificats dels que van treballar a les colònies industrials a les capçaleres del Ter i del Llobregat.

Xavier Castillo

Nascut l'any 1953 a Barcelona, va estudiar Enginyeria de Telecomunicació en la primera promoció que es va graduar a Barcelona. Posteriorment va estudiar cinc anys a la Universitat Carnegie-Mellon (EUA), on va obtenir un Màster i un doctorat en Enginyeria Informàtica. L'any 1982 torna a Espanya i desenvolupa una carrera professional en la qual ocupa diversos càrrecs directius en empreses de tecnologia com Data General i en operadors de telecomunicacions com BT i Retevisión. També ha obtingut un MBA a l'IESE. Actualment és director general a Tempos 21, una empresa de Telefónica Móviles, Ericsson, HP i el CIDEM, que té com a objectiu la recerca, el desenvolupament i l'explotació comercial de noves aplicacions de la telefonia mòbil en els cicles de negoci de les empreses. També és professor associat a temps parcial al Departament d'Enginyeria Telemàtica de la Universitat Politècnica de Catalunya, on imparteix un curs sobre els processos de llançament de noves aplicacions i serveis al sector TIC. És membre de la Junta Directiva del Cercle per al Coneixement – Barcelona Breakfast i de l'Associació Catalana d'Enginyers de Telecomunicació, i és membre del Consell d'AETIC a Catalunya.

**Hernán
Scapusio Vinent**

L'aposta pels gestors de continguts

Cap a una matriu multicanal

La maduresa de les tecnologies de la informació i la seva convergència amb el sector audiovisual dibuixen un nou panorama que redefineix la gestió de continguts i el paper dels diferents agents que intervenen en la comunicació i el consum digital. L'experiència dels creadors digitals pioners dels sectors audiovisual i editorial, tant en la paquetització de continguts i serveis multicanal com en la innovació en eines i processos productius i distribució digital, marca les pautes de futur dels sectors en els quals els serveis són eficientment digitalitzables com l'educació, el turisme, l'oci o una part important del mateix comerç.

La irrupció dels canals digitals bidireccionals provoca una multiplicitat d'opcions per a la distribució i l'experiència de consum, alhora que eleva la complexitat en la publicació i la necessitat de gestió d'informació de l'usuari. L'obertura de noves finestres implica adaptar-se a noves formes de difusió: des de xarxes de distribució massiva de continguts en *streaming* a *playouts* de televisió digital terrestre de l'operador de xarxa, passant per les plataformes de telefonia mòbil i operadors de

cable. Per distribuir digitalment cal gestionar la multicanalitat.

En el negoci audiovisual, que avui segueix sent principalment massiu, lineal i sense interactivitat, el descens de l'eficàcia publicitària i la irrupció de l'*on-demand* i el mòbil marquen un canvi irreversible en la tendència de consum. La gestió dels serveis resulta tan crítica com el mateix contingut. La paquetització de canals, la contextualització, els micropagaments i el control de drets, són bàsics per adaptar-se a l'experiència d'ús que la demanda reclama. La gestió de la multicanalitat és necessària tant per a radiodifusors, que en el món IP no tenen les llicències com barreres d'entrada, com en els models de pagament, que avui controlen la subscripció amb descodificadors propis en models verticals. Però quan els líders del mercat audiovisual apunten a la marca com a principal actiu i a la capacitat d'agregació d'una oferta ben dirigida i els operadors de telefonia es converteixen en operadors de facto de la interactivitat, i capitalitzen en solitari la relació transaccional amb l'usuari, hi ha canvis més de fons que els que es poden intuir quan una productora obre un portal per a la venda directa.

La integració progressiva de processos entre els diferents agents de la cadena requereix una gestió de continguts cada vegada més multimèdia i preparada per a una distribució a través de diferents canals. Les portades dels diaris digitals contenen vídeos, els portals de les televisions comencen a oferir continguts sota demanda, les ràdios en digital es tornen visuals i generen podcasts amb una visió del producte diferent, tant en el sentit editorial com publicitari. En paral·lel, els productors, comencen a integrar-se en els mercats webs digitals que ofereixen garanties en la gestió de drets i s'integren amb els canals de distribució i venda que ofereixen les operadores i les botigues en línia especialitzades. El model general avança inevitablement cap

a una matriu que permet creuar a qui produeixen, agreguen, empaqueten, distribueixen, comercialitzen i donen servei per als diferents terminals de consum. En aquest mercat, encara que els agents dominants mantinguin zones verticals, hi ha una major dinàmica en la configuració de l'oferta i sens dubte, canvia la relació del conjunt amb les centrals de mitjans i els anunciants, que comencen a produir directament part de la comunicació.

L'abast del consum digital

És el meu negoci digitalitzable? El món digital afecta tot producte intangible, però també els serveis i tots els aspectes de la comunicació relacionada amb qualsevol producte físic. La distribució d'informació al canal, la publicitat, l'emalatge o el servei de postvenda i la relació multicanal amb el client, en el seu conjunt, constitueixen el veritable focus productiu en les nostres societats.

El consum digital, a més, requereix resoldre problemàtiques específiques molt diferents a la venda tradicional: de l'estoc d'unitats a l'estoc de formats, transformables pel distribuïdor i no necessàriament pel fabricant; de la logística a l'automatització dels processos de digitalització i personalització; de la gestió de matèries primeres a la gestió de drets. El consum digital permet major capacitat i control sobre les regles de negoci, amb una informació més completa i immediata sobre tot el procés. Permet, per exemple, regular la distribució de mostres gratuïtes i de pagament en el mateix canal, gestionar preus variables en funció del context i el moment, restringir el consum geogràficament o per edats, explotar diferents models de *pay per...* i mesurar els resultats en temps real. Però el veritable diferencial és que permet exercir el canvi des d'una societat de l'accés a una societat del dret.

No fa tant, moltes cases tenien contestador automàtic. El maquinari es va transformar en programari i aquest, al seu torn, en servei. Discutirem el cà-

non, però tot aniria més ràpid si existís el fantasma del maquinari lliure. Ja gairebé no hi ha indústries aïllades, els genèrics posen de manifest que una indústria com la farmacèutica està tan basada en el coneixement com la música. Mentrestant avança la digitalització de les coses imprescindibles que necessita un adolescent al sortir de casa: DNI, agenda, diners, claus i preservatius. En pocs anys només una quedarà fora del mòbil. O ni això, perquè els hàbits canvien fins i tot més de pressa.

D'altra banda, el risc de la deslocalització sembla minimitzat parcialment per la impossibilitat de moure els serveis que requereixen proximitat al mercat local, per l'atracció de talent de fora i per la relocalització des d'altres economies. Però per al sector del comerç, principal en la nostra economia productiva, el consum digital en un mercat global presenta riscos i oportunitats que afecten les regles del joc. Si ni tan sols pot legislar-se a Brussel·les per garantir la interoperabilitat dels DRM, aspecte clau també per a l'electrònica de consum europea, en comerç digital no podem protegir el nostre teixit empresarial local legislant els horaris. Necessitem assumir un mercat més obert i accelerar les millores de competitivitat en aspectes específics com la paquetització i distribució digital. El consum digital no és un problema de l'audiovisual, sinó de totes les empreses els actius o serveis de les quals siguin digitalitzables. El coneixement pot estar generant beneficis encara quan a la costa ja no hi hagi sol.

Processos i productivitat d'un emissor digital

Una competència que haurà de desenvolupar tot emissor digital serà la capacitat per transformar el contingut en servei i per extensió, tot negoci basat en el coneixement sigui quina sigui la seva forma: informació, formació, entreteniment, o fins i tot consultoria o gestió de processos. Es parla molt del contingut generat per l'usuari, un usuari que no

només veu, llegeix o escolta, sinó que busca, selecciona, reenvia, emmagatzema, organitza i manipula continguts, a més d'incorporar els propis. La indústria de la fotografia tradicional ja tenia clar que el consum professional tot just era un 2% del total. Això està clar per als proveïdors de connectivitat, comunicació i emmagatzematge, però l'aportació diferencial de l'usuari no és tant el seu contingut com la informació sobre l'hàbit i preferències de consum. La web 2.0 pot generar nous talents o canals amateurs, però definitivament el que aporta són recomanacions, rànquings, *playlists* i associacions de continguts per a segments verticals, amb una granularitat que els mitjans massius serien incapaçs d'aconseguir i els anunciants de nínxols mai han tingut més que geogràficament. Les eines més eficients que hem anat construint concilien en aquest aspecte la gestió de continguts editorials i socials, amb maneres àgils d'empaquetar canals i automatitzar els processos de categorització, transformació i multipublicació i s'han nodrit de millores contínues per al treball al costat de diferents editors digitals, *knowledge workers* amb un fort requeriment de productivitat personal.

Estem davant un model en el qual el programari i el contingut es barregen en els formats de distribució i poden contribuir per igual al temps d'ús, transacció o tràfic. La inclusió de metainformació en els objectes digitals, cada vegada més allunyats del seu referent físic i la seva representació com a arxius, requereix arquitectures d'informació complexes. Un asset de vídeo pot contenir formats a diferents resolucions, els fotogrames clau, les càrdules adequades per a diferents dispositius, informació sobre els drets, i informació integrada o relacionada com la sinopsi, crèdits o galeries de fotos amb els respectius peus en diferents idiomes, per exemple.

En un altre àmbit, un contingut educatiu conté informació sobre el procés formatiu, la manera d'utilit-

zar-lo i activitats interactives amb el corresponent criteri de valoració. Un contingut intel·ligent, a més de saber adaptar-se al mitjà en el qual s'executa, pot contenir informació sobre el propi model comercial, com les regles que incrustades en un arxiu, per exemple, duen una redirecció a la botiga.

De la mateixa manera, l'entreteniment es barreja amb la publicitat, a través de diferents models de *branded content* que difuminen els espais publicitaris al mateix temps que el consum *on-demand* canvia també el model regulador. L'equació de l'escolto = conec, veig = recordo, faig = entenc, és aplicable tant a un procés formatiu, com a la transmissió dels valors de marca, més encara quan l'experiència de consum o part del mateix embalatge i el suport postvenda és digital. L'experiència recent ens ha demostrat punts de contacte entre eines eficients per a activitats de sectors essencialment diferents com els mitjans de comunicació, l'editorial, l'educatiu o la mateixa administració. Els processos d'adquisició de coneixement són similars i els processos bidireccionals requereixen equivalents millores en la comprensió de l'audiència i en la interlocució digital. La TV digital educativa és un exemple, tant en formació de col·lectius com immigrants, tercera edat, desocupats o el mateix públic infantil. La docència requereix un canvi en la forma de gestionar continguts i ha de desenvolupar noves capacitats per crear un context d'aprenentatge diferent al que hem conegut fins ara.

Aquestes capacitats productives es manifesten en nous verbs: més que redactar i emetre, es tracta d'agregar, segmentar, contextualitzar, ampliar, en sintonia tant amb la marca del canal com amb la identitat de l'audiència. Tasques que en un mitjà tradicional fan diferents equips, amb coneixements moltes vegades compartimentats i retorns diferents de la informació, en els mitjans digitals s'escurcen i adquireixen una immediatesa que permet tenir major agilitat productiva i moure

el focus a la relació amb l'usuari i a la transmissió de coneixement.

L'evolució ofimàtica permet integrar funcionalitats en línia i fora de línia, incorporant eines de col·laboració cada vegada més eficients, facilitant la integració de la gestió de continguts amb la dinàmica habitual de treball, integrant la missatgeria i afavorint l'adopció de la tecnologia. La facilitat per gestionar àudio i vídeo, els quadres de control especialitzats per a gestió de continguts rics, o la reutilització de components i serveis interactius ben paquetitzats i parametritzables amb les regles de negoci, afavoreix l'agilitat per a la posada en explotació de nous serveis i l'obertura de nous canals.

La mateixa naturalesa vertical dels mitjans i la densitat de la part principal del mercat, no ha requerit, com en altres indústries, una millora dels processos ni l'intercanvi d'informació entre els agents de la cadena. Fins i tot en aspectes tan crítics com la informació d'audiències, els processos estan relativament poc integrats. L'orquestració de processos –més complexa si es tracta del volum audiovisual– és una de les claus per a la publicació a través de diferents xarxes de distribució massiva i absolutament necessària per abordar l'aparició de les múltiples finestres que competiran per la mateixa porció publicitària.

Importància estratègica i aposta de país

La producció cultural ha projectat cap a fora gran part dels valors del catalanisme, gràcies a una reconeguda notorietat avantguardista, una indústria editorial d'ampli abast i al destacat paper de les diferents disciplines del disseny, que han sabut conciliar l'excel·lència creativa amb la funcionalitat i la necessitat empresarial. En el sector audiovisual espanyol, encara que una part important dels professionals i el capital provinguin de Catalunya, no s'ha aconseguit la mateixa projecció de valors

propis, possiblement per un contrast natural amb uns mitjans públics intrínsecament bolcats a transmetre la identitat fronteres endins. Encara que sobren exemples dels mitjans de comunicació com a excel·lents eines propagandístiques, la transmissió exterior de valors a llarg termini ha trobat millors aliats en la cultura, el disseny i també en expressions com la gastronomia, potser per estar despullats de la intenció ideològica. Sense que el mitjà substitueixi el missatge, no pot negar-se que la tecnologia alemanya trasllada els valors del país i s'enriqueix mútuament amb el posicionament de les seves marques, ni que Finlàndia es posiciona com a exemple d'innovació i productivitat.

Amb una bona tradició industrial, una llarga trajectòria de col·laboració entre administració i empresa, sumada a una naturalesa cosmopolita, és coherent que s'aspiri a estar entre els països capdavanters en infraestructures de comunicació i tecnologies de la informació. Però el valor estratègic està en les capes de serveis transversals que donen un veritable diferencial al desplegament de xarxa. Cal assumir el risc i generar valor conjuntament des de l'esfera pública i privada, de manera oberta però orientada als resultats, més encara quan hi ha àmbits estratègics on podem alinear fàcilment les missions, com en educació, cultura o turisme.

Un mercat intern relativament madur en penetració de tecnologies d'accés a la informació requereix incidir en noves mètriques i tenir perspectiva. La digitalització del patrimoni cultural, una tasca sens dubte positiva, tampoc és necessàriament un revulsiu. És necessari incentivar la capacitat de paquetització i distribució, de construir un mercat web obert d'objectes digitals, continguts i serveis empaquetats, de fomentar els serveis comuns i la disminució de costos ajudant a madurar les economies d'escala i la interacció entre els agents locals.

Apostar per l'R+D+i i per les infraestructures TIC, de manera genèrica, no ens farà millorar els indicadors més enllà del propi creixement natural per la convergència amb Europa i l'increment del PIB. És necessari apostar per la gestió de continguts i els sistemes distribuïts, que fomentin l'intercanvi en xarxa dels diferents agents, i facilitin la cooperació entre els sectors involucrats en la producció i distribució de continguts i coneixement digitals.

Enfortir la capacitat de gestió de continguts i coneixement també és una de les claus per capitalitzar el pont al mercat hispà i la posició de Catalunya a Europa, explotar les pròpies capacitats naturals com la cultura del disseny, la tradició publicitària, el multilingüisme o l'atracció de talent internacional. Però no és suficient sense un impuls decidit de conjunt, que ens permeti aspirar a un posicionament global competitiu.

L'aposta per la multicanalitat i la paquetització dels diferents formats d'informació, ens ha de permetre aspirar a un bon control dels processos productius i l'explotació de serveis en els nous canals. No tenen sentit les carreteres sense ports, ni els ports sense serveis. Catalunya ha de ser una plataforma de coneixement competitiu. Tenir la grandària de Finlàndia no ens pot fer autocomplaents. Quan el Mediterrani era la clau geopolítica global, petites ciutats van capitalitzar la seva sortida al mar amb ambició. Ara que l'eix es mou de l'Atlàntic al Pacífic, la digitalització ens ha de permetre anticipar-nos en una dimensió competitiva diferent. Apostar per la gestió de continguts és dotar-se de drassanes. Hem de construir una flota.

Hernán Scapusio Vinent

Nascut el 1971, té formació en Disseny i Mèdia a la Universitat de Buenos Aires i PDD a l'IESE. S'ha especialitzat en producció per als nous mitjans audiovisuals i en la productivitat de les indústries del coneixement. Amb més de deu anys d'experiència en gestió dins del sector audiovisual i les tecnologies de la informació, va iniciar-se en la postproducció en cinema i vídeo i va treballar amb directors de referència. A principi dels noranta, va crear l'empresa dedicada a la producció de nous formats audiovisuals. El 1996 arriba a Espanya i s'especialitza en tecnologia digital per a mitjans de comunicació i publicitat. Actualment és fundador i director de Communi.TV (CTV), amb productes de referència per a la gestió de continguts multiplataforma i serveis interactius per als sectors editorial i audiovisual. Amb clients com la CCRTV, SGAE, Grupo Planeta, Vocento o la Universitat de Barcelona, és un referent d'innovació tecnològica catalana. És membre de la Junta Directiva del Barcelona Breakfast i col·laborador en múltiples iniciatives de promoció de noves tecnologies audiovisuals. Participa activament en diferents fòrums de TV Digital promoguts pel Ministeri d'Indústria i per la Generalitat de Catalunya.

Carles
Font Palacín

Catalunya, societat de serveis

La història de Catalunya està plena d'exemples d'iniciatives d'èxit en l'execució de serveis. Els canvis tecnològics en el temps han estat font de creació de serveis i riquesa per a la societat catalana. Les noves professions a l'edat mitjana, amb la creació de gremis lligats a professionals de diferents activitats, el tèxtil i més recentment el gas, l'electricitat i el telèfon, van crear agrupacions i professionals lligats a la consolidació d'aquestes tecnologies que en certa manera van canviar la manera d'operar d'aquells temps.

Catalunya ha produït durant anys una generació de professionals dels serveis que ha aprofitat els avantatges de l'entorn, però no hem pogut ser aliens a una sèrie de factors socials i polítics: la polaritat Barcelona-Madrid, la centralització estatal o local, on Barcelona esdevé centre d'activitats i serveis envers les altres capitals catalanes, o la globalització d'alguna de les nostres empreses o multinacionals, que d'estar ubicades a Barcelona amb una activitat notable han fet de la capital de l'Estat el seu centre neuràlgic. Tots aquests factors han provocat que el nombre de professionals i determinats serveis relacionats amb aquestes empreses s'hagi reduït.

D'altra banda, no podem deixar de mencionar el posicionament estratègic de Catalunya com a lloc d'atracció per a professionals de diversos sectors. Hem posat el clima i la localització a primera plana, però a la contraportada ens han faltat més polítiques dinamitzadores per atraure coneixement amb valor afegit generador de riquesa.

Necessitem potenciar aquests temes, millorant-ne molts aspectes, com per exemple la interconnexió amb els principals centres decisius i financers mundials, la dualitat lingüística a les escoles, a les administracions i als serveis. Així mateix hem d'aconseguir que el professional que ve a Catalunya a desenvolupar la seva activitat –i també el que ja hi és– disposi de mecanismes senzills per gaudir dels serveis de comunicació, de suport, etc. Les companyies de serveis han d'innovar en les seves prestacions, facilitant la personalització en el tracte i en l'adequació del servei a aquests professionals, millorant d'aquesta manera la integració perquè disposaran de serveis de qualitat...

En essència, comparada amb el passat, la situació no és diferent però és més complexa atesos bàsicament els factors següents:

L'entorn sociopolític: les fronteres amb el primer món han desaparegut. La societat és global i els coneixements i les estratègies empresarials es dispersen pels territoris sense cap altra dificultat que la d'aprendre'ls, en el cas dels primers, o analitzar-ne la viabilitat per a posar-les en funcionament, en el cas de les segones.

Els moviments de capitals a vegades cap a la concentració a prop dels focus de poder i decisió han transformat regions i el *modus vivendi* dels professionals.

Les institucions, la formació i els avantatges de les noves tecnologies han permès accedir a coneixements que generalment no eren a l'abast de tothom.

Una indústria que es troba en procés de transformació, o l'aparició d'una indústria de serveis orientats a la transformació de la indústria però també a la transformació de la societat

Però a diferència del passat, la complexitat del canvi, la transformació d'una societat industrial a una societat del coneixement, ha estat molt més gran. Ha tingut un impacte immediat en els processos, en la possibilitat d'accedir a mercats llunyans o en el fet que competidors llunyans hagin entrat al mercat català i de l'Estat espanyol.

El conglomerat d'activitats que es concentren sota el nom de *societat de serveis* és molt ampli. Des de la llar a la indústria, des de Catalunya a Europa i des d'altres parts del continent cap a Catalunya, hi ha moltes activitats que creen un ventall de serveis i una indústria creixent al seu voltant.

La transformació de la societat està generant serveis. Les famílies dediquen molt temps a la generació de rendes del treball i les tasques de manteniment de la llar o la cura de la gent gran han fet néixer una indústria creixent duta a terme per immigrants. Els costos baixos han permès el creixement d'unes activitats poc professionalitzades i sense una regulació adequada.

El desequilibri econòmic produït per la integració a la Unió Europea –o per zones de l'Europa no comunitària amb certs desequilibris– ha fet que famílies amb capacitat econòmica o jubilats amb elevat poder adquisitiu s'hagin traslladat a les nostres latituds, amb més bonança per viure dia a dia. Aquest fet, d'una banda, ha generat els serveis d'atenció, però, de l'altra, activitats de recerca i venda immobiliària, creixent però amb un sostre i recorregut curts, ja que l'oferta i la capacitat són finites. A la vegada, es produeixen fluxos migratoris que de forma poc controlada ocasionen problemes d'atenció social i de seguretat que demanden una resposta clara per part de l'Administració.

El turisme s'ha professionalitzat en gran manera gràcies a la competència, encara que a Catalunya no tenim grups de gran dimensió; com en la resta d'indústries, la petita i mitjana empresa familiar continua sent la realitat en un negoci on la concentració i la capacitat d'inversió i diversificació en zones turístiques és bàsica per trencar la temporalitat en els ingressos.

La construcció –motor de creixement ajudat pels costums locals– i l'adquisició de propietat continuen sent una realitat; la necessitat de tenir encara segones residències a menys de 40 quilòmetres de casa no potser un dels elements dinamitzadors; el capital s'ha refugiat en «el totxo» però això no és sostenible i ha de deixar de ser una de les bases de la nostra economia.

Les noves tecnologies han de tenir la paraula, i la capacitat d'innovació mitjançant serveis que ajudin les empreses a repensar els seus processos. El portafolis de serveis s'ha concentrat al voltant de les grans empreses que han tingut la capacitat econòmica per adquirir-los. Però tampoc hem estat aliens als booms, ni a la crisi posterior al 2000, ni a la de les puntetes i de les telecomunicacions, que van fer entrar en un segment actors que de vegades no tenien prou qualificació ni experiències contrastades, cosa que va fer caure el valor del sector en picat i va produir certa desconfiança i acomodatament dels serveis tecnològics. No és gaire normal que la cotització del servei d'un tècnic «qualificat» estigui per sota de determinades professions que no requereixen ni una carrera universitària. Però si ho analitzem i tenim en compte la gran demanda existent, val a dir que el professional de la tecnologia no ha estat suficientment qualificat ni se l'ha defensat prou davant de la societat.

Al voltant de les noves tecnologies, o de la societat del coneixement, continua havent-hi àrees de necessitat per a les empreses i en les quals no hem estat capaços de penetrar:

La petita i mitjana empresa continua sent el repte. ¿Com fer-les pujar al tren de la innovació, de les noves tecnologies, de l'*outsourcing* o del programari com a servei? Algunes iniciatives del Govern de la Generalitat van intentar buscar clústers per potenciar aquest tipus de serveis, però sense gaire èxit o continuïtat. En aquest sentit l'aproximació al territori amb oficines d'innovació i millora empresarial podria ser una proposta adient que generés empreses d'activitat diversa al seu voltant.

La internacionalització de les empreses és un camí que no hem de deixar de considerar i que ha de generar empreses o grups empresarials qualificats per dur a terme aquesta tasca.

La mobilitat i les tecnologies de nova implantació (per exemple, el RFID o radiofreqüència) poden ser elements que generin grups d'activitat concentrats en l'empresa o en sectors específics com el turisme, on portals mòbils amb gestió de continguts poden esdevenir una realitat, gràcies a l'adopció de nous dispositius i la generalització de les xarxes. O, d'altra banda, es podria considerar la transformació d'algunes activitats o parts dels processos, com la cadena de subministrament.

Les administracions públiques sempre han estat generadores de serveis i han de continuar sent-ho. En aquest aspecte estan encara lluny d'una administració oberta i connectada, excepte en les grans concentracions urbanes i alguns ajuntaments locals que han traslladat tots els seus processos a la xarxa. Fem que sigui una realitat per a tothom.

La millora de la productivitat, minut a minut, ha estat el debat de l'anterior Govern de la Generalitat, i espero que realment continuïn sent un punt de treball en aquesta legislatura. En aquest aspecte el programari i el procés hi tenen un paper important; la col·laboració entre les persones encara és molt primària i de vegades el correu electrònic constitueix l'únic element d'intercanvi. Hem de ser capaços de passar a zones de treball col·laboratiu

a la xarxa on podem parlar, compartir, discutir i obtenir resultats. Hem de transformar la manera que tenim de treballar; hem d'educar la societat perquè deslligui el lloc de treball físic del lloc de treball real; això continua sent difícil per raons culturals i per la poca implantació de les eines que ho permeten, encara que ja disposem de la infraestructura necessària. Hi ha bones iniciatives com el Centre de Productivitat de Manresa, però insuficients en l'àmbit estatal per donar abast a totes les necessitats.

La formació disposa actualment de noves tecnologies que permeten traslladar la formació presencial a un format virtual. Iniciatives com la Universitat Oberta de Catalunya s'han d'expandir a tots els nivells, aprofitant la interactivitat de les eines. D'altra banda, generar professionals formats en la realitat tecnològica de les eines que s'utilitzen a les empreses és un factor que requereix una col·laboració intensiva entre universitats i empreses, sense rerefons idealistes.

Segur que em deixo moltes coses, però aquest tema han estat objecte de debat i anàlisi en moltes de les nostres tertúlies matineres del Barcelona Breakfast. Agafem sectors com l'arquitectura, que ha exportat coneixement i valor afegit arreu del món, entorns com la medicina, la biologia, l'enginyeria, o més propers com la cuina i la restauració, analitzem-ne els casos d'èxit i creem grups de treball i serveis per potenciar-los.

Catalunya ha de transformar-se progressivament. La «societat de serveis» és ja una realitat que s'ha d'aprofitar com a motor dinamitzador de la nostra societat en la creació de valor. Crec de valent que aquestes oportunitats poden desenvolupar una indústria amb una cobertura que vagi més enllà de les nostres fronteres naturals, reforçada per aquell caràcter que sempre ens ha distingit: rauxa i serietat, en la justa mesura i amb compromís en els serveis i en el resultat.

Carles Font Palacín

Enginyer industrial amb especialitat en Tècniques Energètiques i PDD per l'IESE. Des de 1989 treballa en el sector de la IT i serveis. Ha estat gerent a Andersen Consulting i director de Serveis a Ross Systems. Ha treballat a Cap Gemini com a vice-president del sector de Telecom a Barcelona i a Unión Fenosa en el desenvolupament de negoci a la República Txeca i Eslovàquia. Actualment a Microsoft és director de Grans Comptes del sector de la Indústria a Catalunya.

**Jordi
López Benasat**

Les inversions en infraestructures de telecomunicacions

L'inici del canvi i la crisi

Als anys vuitanta s'inicia l'explosió de la capacitat d'integració de l'electrònica, digitalització, computació i procés de senyal, i apareix un estàndard obert d'interconnexió de xarxes –Internet, la nova lingua franca–, que comença a esborrar les fronteres entre mons separats com eren les diferents xarxes de telefonia, dades i televisió, i també entre els diferents tipus de terminals. S'inicia la convergència de xarxes, terminals i mercats. Nous models de negoci s'imposen als vells i s'obre un nou ventall d'oportunitats, i també d'amenaques de negoci per a les empreses existents. Es configura un nou entorn legal i econòmic que allibera les telecomunicacions de l'estructura monopolística dels últims cent anys i s'impulsa un nou mercat on s'estimula la competència en xarxes i serveis.

L'alliberament del marc monopolístic permet una actuació més eficient de les forces d'evolució tecnològica, com per exemple la llei de Moore: cada divuit mesos es dobla el nombre de transistors per unitat de superfície dels xips; traduït al llenguatge econòmic, el preu de les prestacions baixa al mateix ritme. Els bits ni pesen ni ocupen lloc;

la tecnologia els permet processar i emmagatzemar-los en espais cada vegada més reduïts i la reproducció i transmissió, sense pràcticament cost material i energètic, permet mostrar la característica econòmica més rellevant de les tecnologies de la informació i comunicacions: la tendència a cost marginal nul.

Els recursos econòmics històrics del sector s'incrementen substancialment ateses les expectatives, i apareix, com passa cíclicament, un element especulatiu que desemboca, entre sobrevaloració i també estafes, en una gran crisi, primer l'any 2000 a les puntcom i, posteriorment, el 2001, al sector de les telecomunicacions. Aquest segon daltabaix ha tingut un impacte econòmic molt superior al primer: algunes xifres donen pèrdues d'un trilió de dòlars en valor d'empreses i de més de 600.000 llocs de treball.

La demanda i les tendències

Durant aquests anys de turbulències econòmiques la demanda i la facturació del mercat ha seguit creixent. La crisi ha estat financera. El volum de tràfic cursat per les xarxes troncales es dobla cada any i les velocitats dels equips dels clients connectats a la xarxa també continuen en un creixement accelerat i demanant sobretot un comportament simètric; així, les noves estructures de relació social i econòmica converteixen el consumidor en productor. Els continguts multimèdia han fet una aparició disruptiva. Aquesta tendència no ha de parar: hem de pensar a portar velocitats de gigabit per segon a les escoles, hospitals, i altres edificis públics, com a pas previ i immediat abans d'arribar als ciutadans.

La qualitat i el preu són factors determinants, com també la seguretat i els continguts a la xarxa.

El creixement de la penetració de la banda ampla porta un ritme superior al que s'ha produït a la telefonia mòbil, PC, televisors, DVD, etc.

Les xarxes actuals

Els operadors de xarxes reconeixen que les actuals no tenen la capacitat de donar les velocitats que en un curt i mitjà termini se'ls requeriran. Menys del 10% de la xarxa d'accés actual pot oferir velocitats superiors a 20 Mb/s.

Els estudis de previsió de la demanda indiquen la necessitat a mitjà termini de velocitats de 50 o 100 Mb/s, en tot cas de més de 20 Mb/s. Són les velocitats necessàries per incorporar dos canals HDTV, Internet, videoconferència, Voip, etc. a casa de l'usuari. Cal invertir-hi. A Europa s'està en procés de revisió del marc regulatori; malgrat els indubtables avenços dels últims anys, el model no acaba de funcionar a les xarxes d'accés. Els debats sobre les inversions, les garanties regulatòries i la *net neutrality* formen part del paquet.

Les noves xarxes

Els serveis que es prestaven en règim de monopoli se suportaven en xarxes integrades verticalment i especialitzades: veu, dades, televisió. El fet de passar a un règim de competència i l'aparició determinant d'Internet està produint una nova estructuració i integració de les xarxes en tres capes: infraestructures passives, IP, i serveis i continguts. Cadascuna té un comportament tecnològic, econòmic i de gestió diferent.

La capa bàsica d'infraestructures passives es comporta com l'obra civil, amb inversions molt elevades –amb l'agreujant que són *sunk cost* i amb un factor d'escala enorme que les fa comportar com a monopoli natural i, per tant, no sembla factible que ens arribin diverses fibres òptiques a casa–, vida útil i amortització a molt llarg termini. El risc financer és mitjà–baix i el retorn moderat.

Les capes IP i la de serveis i continguts es comporten de manera totalment diferent, amb amortitzacions a 2–3 anys i risc financer i retorn més alt.

A més dels operadors verticals integrats apareixen operadors diferenciats i específics en cada capa. El món acadèmic i professional aposta clarament per la fibra òptica en les noves xarxes d'accés, i considera l'important paper de les xarxes sense fil com a complementàries. L'era de la fibra ha començat fa uns anys.

La intervenció en el mercat de les telecomunicacions

Està fora de dubte la importància de la banda ampla i Internet en un món de valors afegits lligats al coneixement. Les infraestructures de telecomunicacions presenten unes externalitats positives, i un impacte econòmic i social extraordinaris. Són a la vegada *inputs* dels processos productius i transformadors de la cadena de valor d'empreses i models de negoci. Estudis duts a terme indiquen que per cada euro invertit en xarxa, la societat es beneficia de tres; és per aquest motiu que el pla de negoci basat en la rendibilitat de mercat d'un euro en pot condicionar tres per a la societat. Aquest és un motiu important d'implicació de l'Administració en l'estimulació i intervenció en el mercat. D'altres són: per fallada de mercat, per estratègia de país, o per competència territorial. En tot cas és important ser conscients dels motius pels quals les administracions locals de ciutats com París, Amsterdam o Viena –en millor situació que les nostres– estan impulsant la fibra a la llar. I països com França, Suècia, Holanda, Irlanda, etc. també ho fan en l'àmbit estatal.

Una intervenció transparent, equilibrada, no discriminatòria, que no distorsioni el mercat i que ajudi els operadors de serveis finals és factible conforme al marc regulador espanyol i europeu, sobretot en l'impuls i les actuacions en la primera capa d'infraestructures passives.

El país que volem

És necessari establir l'objectiu de disposar de les infraestructures de telecomunicacions necessàries per tenir un país equilibrat territorialment, que pugui gaudir de serveis avançats i competitius a escala internacional que permetin la innovació, la millora de la productivitat i la competitivitat i el benestar social.

A les empreses és habitual dur a terme exercicis de *benchmarking*, comparant-se a les millors, marcant-se objectius per arribar a ser-ho. El mateix hem de fer com a país. Si així s'analitza, es constata que els de més èxit han promogut tant l'oferta com la demanda en serveis i infraestructures: deixar de banda qualsevol dels dos aspectes porta com a conseqüència formar part del països de segon ordre. No podem desenvolupar la societat del coneixement, ni en serveis ni en continguts, si no disposem de les xarxes capaces de poder-los oferir. També ens cal desenvolupar un sector que pugui oferir aquests serveis i continguts que ja des-punten en altres països.

Veiem que els esforços complementaris que estats i municipis fan invertint en infraestructures no es resten de la promoció del desenvolupament dels serveis: no és un joc de suma zero. Com a exemple val la pena comentar que, en la majoria de països, les infraestructures, com ara carreteres, aeroports, etc., tenen inversions i gestió diferenciada dels sectors que les utilitzen, que serien la indústria de l'automòbil o de l'aeronàutica.

Després de deu anys de liberalització es configuren tres tipus de zones: una en competència, una altra on poden arribar els operadors finals en col·laboració amb l'Administració, i una altra de deficitària on els costos han de pivotar principalment sobre l'Administració. És per això que la col·laboració entre els sectors públic i privat és necessària per impulsar i equilibrar el país que volem. La col·laboració

de la Generalitat i el món local és imprescindible: les infraestructures sempre són locals, i tots hi han d'aportar recursos. Sobretot ens ha de permetre superar la manca actual d'inversions significatives. Amb els plans de retorn de la inversió a tres anys és impossible actuar en infraestructures, i tan sols una part del país serà coberta pel mercat a un ritme tal vegada suficient.

Si es considera que en matèria d'infraestructures cal pensar a mitjà i llarg termini, és imprescindible començar sense demora:

Tota nova actuació en vies públiques ha d'integrar les infraestructures de telecomunicacions.

L'administració dels actius públics –dels ens locals i de la Generalitat–, existents o generats de nou, s'ha de poder integrar a través d'un ens gestor d'infraestructures de telecomunicacions (ITCat), ja creat, però no ha de ser l'Administració qui faci d'operador i ho posi al mercat.

Conjuntament amb les forces del mercat, cal impulsar les xarxes metropolitanas obertes, on en faltin, propiciant l'equilibri territorial i la fibra a la llar. Un 4% del pressupost d'inversions en infraestructures de la Generalitat caldria dedicar-lo a infraestructures addicionals de telecomunicacions. És una xifra que permet impulsar-ho.

Jordi López Benasat

És enginyer de Telecomunicacions i actualment és director general de Localret i secretari de la Comissió de Telecomunicacions de l'Ajuntament de Barcelona. Anteriorment va ser director de Noves Tecnologies a Barcelona Regional, gerent de Via Pública de l'Ajuntament de Barcelona i director de la Divisió de Telecomunicacions i Electrònica del Comitè Organitzador de les Olimpíades de Barcelona (COOB'92). Ha estat director de Planificació de Xarxes per a diverses firmes del sector privat. És membre de la Junta del COETC. En el vessant acadèmic ha dirigit el Màster de Telecomunicacions i Sistemes d'Informació a la Universitat Pompeu Fabra i ha estat director del Departament d'Electrònica de l'Escola d'Enginyeria de Telecomunicacions de la Universitat Ramon Llull.

Francesc Solé Parellada

La creació d'empreses de base tecnològica a la universitat

El nivell de la col·laboració entre universitat i empresa en temes d'innovació forma part de l'anomenada tercera missió de la universitat. Les universitats, per la naturalesa de la seva feina i, especialment, per la importància en efectius i recursos, poden contribuir en països de renda mitjana, com cap altra organització, a vertebrar el sistema de ciència i tecnologia. El que és cert per tot un país encara ho és més quan es fa referència a una universitat tecnològica amb un àmbit territorial d'actuació específic i delimitat.

La naturalesa i qualitat de la transferència de tecnologia entre la universitat i les empreses del sistema productiu territorialitzat té a veure amb la sintonia entre l'oferta i la demanda, és a dir, entre la capacitat dels dos actors per ajustar l'oferta a la demanda d'innovacions. La debilitat d'un dels dos actors o de tots dos representa sovint una barrera insalvable per a una transferència recurrent i de qualitat.

Per part de les empreses, la carència de la funció d'R+D formalitzada és el factor que, en ge-

neral, impedeix la concreció d'una demanda de col·laboració tecnològica efectiva. Per part de la universitat, l'organització deficient de la recerca és el factor més significatiu que impedeix una oferta de serveis avançats fruit de la producció de coneixement. Es tracta de dues entitats culturalment molt diferents i que fins ara han treballat en realitats paral·leles.

El que és evident per a la transferència de tecnologia també ho és en l'àmbit de la funció de la valorització de la investigació; és a dir, en la creació d'empreses d'origen universitari o *spin-off* universitàries i de la producció de patents com a productes del coneixement organitzat. Tanmateix, en el cas de la valorització, el problema no és tan evident com en el cas de la transferència, i per tant convindrà donar-hi alguna volta. En resum, abans de parlar de la creació d'empreses de base tecnològica en un territori s'ha d'analitzar quina és la situació de l'R+D a les empreses i de l'organització de la recerca a les universitats.

Començarem per les empreses o, més pròpiament, pel sistema productiu. A les empreses catalanes, la presència de la funció formalitzada d'R+D en unitats específiques és escassa. Els departaments d'R+D estan sovint integrats en la funció de producció. No estan prou delimitats i estan més pensats per produir millores en el procés o modificacions en el producte que no pas per proposar nous productes. Aquesta situació ha estat a bastament diagnosticada i és el resultat de l'estructura del nostre sistema productiu. El sistema productiu català és, lògicament, fruit d'una història prou coneguda encara que poc estudiada en la seva evolució en termes d'estructura i organització. El sistema productiu català està format per alguns districtes industrials, per parts de la cadena de valor de sectors com el de l'automòbil, o l'agroalimentari, pel que ha quedat de cadenes de valor –com en el cas del tèxtil– i d'una munió de petites i mitjanes empreses que,

en un procés d'adaptació, de diferenciació i de diversificació, han trobat el seu nínxol sense una relació sectorial evident en el territori. L'organització del sistema productiu català en clústers ens dóna poques pistes per poder reflexionar sobre l'oportunitat de l'existència de departaments formalitzats d'R+D a les empreses; en tot cas ens permetria treballar sobre la consistència de la relació entre l'espai de suport i empreses amb la seva eficàcia, però poca, en l'àmbit que ens ocupa.

El fet és que sense una massa crítica de departaments formalitzats d'R+D és improbable la presència d'oportunitats tecnològiques diferenciades per poder decidir què se'n fa i per poder pensar a patentar-les o eventualment a disposar dels recursos per emprendre una nova aventura empresarial per posar-les al mercat. Les noves oportunitats neixen gràcies a estratègies de diferenciació basades en idees sorgides de les mateixes activitats, i sovint també per imitació o per adaptació, resultat de l'observació del que fan altres empreses, per visites a fires, per una feina, més o menys sistemàtica, de recollida d'informació, etc. El mèrit d'aquestes iniciatives, no cal dir-ho, és notabilíssim, però en tot cas no és fruit d'una planificació en la creació del coneixement intern.

Si anem a la teoria, constatarem que la reflexió sobre la creació d'empreses de base tecnològica pot tenir enfocaments diversos. El primer és el de la figura, formació, experiència i comportament de l'empresari; el segon és el de l'aparició de l'oportunitat tecnològica; el tercer és el de l'existència en el territori de sectors emergents, que per la seva naturalesa produeixen noves oportunitats més o menys organitzadament. Doncs bé, en el primer enfocament el país està certament dotat de persones que viuen als mercats internacionals i que poden eventualment proposar noves empreses des del seu coneixement o experiència, però és clar que fan falta mercats interns tant finan-

cers com de demanda que ho facilitin. En el cas de l'aparició d'oportunitats fruit de la feina de les empreses ja existents, hem constatat una debilitat fruit de l'escassa presència de departaments d'R+D formalitzats. En el cas d'aparició d'oportunitats fruit de la participació del sistema productiu en sectors emergents, malgrat la bona feina d'impuls que s'està fent, no podem dir que en tinguem una massa crítica per poder participar en l'aventura de creació d'empreses en les NTIC o en les bio o en les nano, etc. Conseqüentment, l'aparició d'empreses de base tecnològica serà escassa encara que el futur pugui ser prometedor.

Un cop analitzat el nostre sistema productiu com a medi apropiat per a la creació d'empreses de base tecnològica passarem a analitzar les universitats. Les universitats són, per definició, organitzacions que creen coneixement. Les universitats politècniques i les escoles i facultats tecnològiques i científiques són el medi per a la producció de coneixement tecnològic i científic, i, per tant, l'àmbit on poden aparèixer oportunitats tecnològiques per crear empreses o per produir patents. Es tracta de valoritzar el coneixement produït per la seva recerca. L'organització de la recerca serà l'element clau per determinar la qualitat, la continuïtat i el nombre d'oportunitats tecnològiques que cal aprofitar.

Doncs bé, llevat de casos excepcionals, l'organització de la recerca en les universitats és molt imprecisa i es correspon amb un model que té les característiques següents: sostenibilitat modesta del seu govern, model assembleari cooperatiu amb incentius a la publicació, dimensions no adaptades, falta de jerarquia i de dissenys organitzatius apropiats, manca de propòsit estratègic i sovint manca de convergència amb els objectius de la universitat, quan n'hi ha. És doncs evident que les oportunitats tecnològiques perfilades i a punt per aprofitar que pot oferir la nostra recer-

ca seran també escasses. La dèbil presència de departaments formalitzats d'R+D a les empreses amb dimensions crítiques es reproduïx a les nostres universitats. De la mateixa manera que les nostres empreses tenen el gran mèrit de sostenir la producció en un món competitiu, les nostres universitats el tenen de produir una quantitat de publicacions indexades notable, encara que tampoc estan organitzades per portar aquestes publicacions a objectes comercialitzables via patent o via *spin-off*.

D'aquí que les universitats catalanes hagin creat les unitats de valorització de la recerca. Aquestes unitats s'han creat amb penes i treballs, ja que són fruit d'uns pressupostos fills de la bona voluntat dels equips de govern i bàsicament del CIDEM. Contràriament al que es pugui pensar, no es tracta d'un grup de funcionaris que traslladen els objectes creats per una organització de la recerca eficient al mercat, sinó que són un grup de gent universitària que conjuntament amb professors i estudiants emprenedors s'han dedicat a anar a buscar pels laboratoris aquelles publicacions o aquelles idees que, després de molta feina, es podrien convertir en oportunitats tecnològiques i posteriorment en patents o empreses. Aquestes unitats de valorització han hagut de crear els seus professionals, han hagut d'organitzar els elements de formació i motivació de professors i estudiants, han hagut de complementar les deficiències dels mercats interns tant financers com de consell, i finalment han hagut d'innovar creant les condicions que fessin possible una xarxa eficient per a la valorització amb el concurs d'altres agents tant públics com privats, entre els quals destaquen les cambres de comerç, l'esmentat CIDEM i el COPCA. Entre totes les unitats de valorització de les universitats catalanes, els darrers sis anys, s'han creat 250 empreses de base tecnològica que van fent el seu camí.

Els exemples d'èxit en la promoció del coneixement

i de la funció de valorització no són exclusius de les universitats. El Departament de Sanitat és un exemple de com una iniciativa que doti els hospitals de departaments d'R+D, i que posi recursos per a la seva valorització, produeix oportunitats, patents, *spin-off* i, en definitiva, riquesa.

Quines conclusions de política en podem treure? Doncs que hem de menester elements compensatoris de les debilitats de base que no són d'altres que la manca de departaments formalitzats d'R+D, l'organització deficient de la recerca pública –encara que no la seva potència en la creació de coneixement–, la debilitat dels mercats interns que faci possible la creació i la vida de les empreses creades, el suport encara feble i de vegades erràtic en termes de recursos de l'Administració pública per a la funció de valorització a les universitats i el compromís de les grans empreses en la demanda de coneixement que estabilitzi aquesta funció en les pimes de base tecnològica locals. En el món de les *spin-off* de base tecnològica no manquen els emprenedors; manca el sistema i els recursos per complementar-lo o substituir-lo.

Francesc Solé Parellada

És doctor en Enginyeria Industrial per la Universitat Politècnica de Catalunya (UPC), llicenciat en Enginyeria Industrial a l'ETSEIB-UPC, llicenciat en Ciències Econòmiques i Empresariales per la Facultat de Ciències Econòmiques i Empresariales de la Universitat de Barcelona. És catedràtic d'Organització d'Empreses a la UPC, director del Programa Innova, per a la Creació d'Empreses i la Promoció de la Cultura Empresarial de la UPC i director de la Càtedra UNESCO-UPC en Gestió d'Universitats. És vicepresident de la Fundación Conocimiento y Desarrollo (CYD), membre del Consell Científic de l'École Nationale Supérieure des Techniques Industrielles et des Mines d'Alès (França), i vicepresident de l'Associació per al Desenvolupament de l'Enginyeria de l'Organització (ADINGOR). Ha estat professor convidat a les universitats de Québec, d'Aix en Provence, i de París, Sorbona. Ha ocupat els càrrecs de director del Departament de Gestió Empresarial; director de l'Institut de Ciències de l'Educació; director del Departament d'Organització d'Empreses de la UPC; vicerector de Relacions Institucionals, Internacionals i del Tercer Cicle; vicepresident de la Fundació Politècnica de Catalunya, i director del programa Dona. Se li va concedir la Medalla Narcís Monturiol al mèrit científic i tecnològic, atorgada per la Generalitat de Catalunya, i és doctor honoris causa per la UEB, professor Jean Monnet i membre de l'Institut d'Estudis Catalans. Ha escrit més de 200 llibres i articles sobre política industrial i tecnològica, economia de la formació, economia del canvi tecnològic, desenvolupament regional i gestió de les universitats.

Fèlix
Arias

El finançament de la innovació

Technologie, Talent und Toleranz és la fórmula anunciada per la cancellera alemanya, Angela Merkel, per afavorir el desenvolupament econòmic necessari per a la construcció europea, segons va anunciar davant el Parlament Europeu en la jornada de presentació de les prioritats de la presidència alemanya de la UE en el primer semestre de 2007¹.

Quatre anys abans, Alfons Cornella, des dels documents *Papeles de Infonomía*, ens transmetia entusiasme per la lectura del llibre *The rise of the creative class*, de Richard Florida, on assenyala els canvis sorgits des dels noranta en les condicions que fan que una ciutat o un país es desenvolupi i creixi econòmicament i socialment.

«Las ciudades no son atractoras de talento sólo porque tengan grandes infraestructuras o un número importante de empresas. [...] Una combinación de tecnología (tienen empresas *hi-tech*), talento (buenas universidades) y tolerancia (aceptación de la diversidad): las tres *T* de Florida.»²

L'assumpció de les tres «*T* de Florida» en forma d'eslògan per part de la cancellera alemanya confirma la popularitat de la idea entre els que tenen responsabilitats en l'èxit de la nostra economia. Ningú dubta de la necessitat de combinar aquests tres

ingredients en una ciutat o en una zona geogràfica si es pretén situar-la amb possibilitats d'èxit econòmic i social els propers anys. Florida assenyala que les tres *t* estimulen la creativitat. La creativitat duu a la innovació, component imprescindible per incrementar la productivitat, que és, al seu torn, un dels factors per mantenir o incrementar la competitivitat d'una economia. Aquest últim increment ens pot dur a un desenvolupament sostenible de l'economia i, per tant, a un augment del benestar social. Una zona amb benestar econòmic i social atreu talent; es tanca el cercle virtuós.

Estem d'enhorabona! Barcelona amb el seu entorn és un lloc privilegiat on els tres ingredients es donen amb generositat: atraiem talent i retenim una bona part del que produïm; possiblement no en tots els sectors, però en aquells més dinàmics tenim empreses que disposen d'alta tecnologia pròpia; vivim en un entorn obert, multicultural i respectuós amb les diferències. Som creatius i generem innovació. Segur? Generem la suficient innovació per mantenir el cercle virtuós en moviment, alimentant la productivitat de les nostres empreses? Tal vegada no prou. Segons el Cuadro europeo de indicadores de la innova-

ció corresponent a 2006, Espanya segueix en el grup de països per sota de la mitjana europea en innovació i amb un índex de creixement inferior al dels països emergents.³ Van millor Barcelona i Catalunya que el conjunt d'Espanya? No, atès el tenor de les dades de l'informe sobre el sistema d'innovació a Catalunya elaborat per un comitè d'experts presidit per Francesc Santacana amb motiu de l'Acord Estratègic per la Internacionalització, la Qualitat de l'Ocupació i la Competitivitat de l'Economia Catalana.⁴

Què se'ns ennuèga, doncs, en el procés i impedeix que el cercle virtuós giri amb força? Per què no innovem amb suficient determinació per augmentar significativament la nostra productivitat? No hi ha un únic factor, sens dubte. El comitè d'experts esmentat n'assenyala dos: les universitats haurien d'actuar com a motors de desenvolupament i no només reaccionar davant demandes concretes, i una insuficient cultura emprenedora que no possibilita la transformació de la idea en negoci. Ambdós són factors rellevants però al meu entendre un factor almenys tan important com aquests és un deficient finançament de la innovació. Les tres *t* de Florida són necessàries perquè el cercle giri, perquè s'iniciï el moviment però tal vegada no siguin suficients per mantenir i acréixer l'impuls. El desenvolupament econòmic i el benestar social han permès que floreixin les tres *t* i la creativitat disposa d'un entorn privilegiat per desenvolupar-se. Les idees costen poc i mentre hi hagi talent suficientment alliberat de preocupacions per atendre les seves necessitats vitals, les idees sorgiran. La demostració de la viabilitat tècnica de les idees requereix una mica més de recursos. Dur-les a la pràctica i inserir-les en el món dels negocis, molts més. Aquesta dificultat en la conversió de la creativitat en augment de productivitat és, al meu parer, el punt crucial en el qual ensopeguem en el nostre entorn. La causa principal d'aquesta dificultat és la falta de meca-

nismes adequats per finançar la innovació. Al rotor de les tres *t* li falta combustible.

El març de 2004, el Grupo de Análisis y Prospectiva del Sector de las Telecomunicaciones (Gaptel), en el document *Productividad, crecimiento económico y TIC*⁵ analitza les diferències de productivitat entre EUA i Europa, i afirma:

«...el desarrollo de los mercados de Capital Riesgo (*Venture Capital*) en Estados Unidos es muchísimo mayor, condición fundamental para que los flujos financieros disponibles en la economía que opten por esta modalidad encuentren sitio en un mercado amplio transparente y con capacidad para absorber a este tipo de inversiones.

»En este sentido, la Administración no debe subsidiar a la iniciativa privada para que acometa proyectos no rentables [...]. Es justamente la presencia de una iniciativa inversora estadounidense que se materializa en la fórmula del capital riesgo la que más ha contribuido al reciente éxito económico y productivo de este país [...]. España debería seguir un camino similar y establecer las condiciones adecuadas para principalmente facilitar el nivel de financiación de las fases iniciales de vida de los proyectos relacionados con las TIC, y desarrollar una política de avales centrada en el capital riesgo, los microcréditos y los préstamos a las pequeñas y medianas empresas.

»La innovación también se complementa con las medidas derivadas del impulso del Capital Riesgo en tanto en cuanto supone el apoyo a la creación de empresas de base tecnológica, y también a la participación en proyectos de innovación de empresas que ya están en funcionamiento.»

Passats ja tres anys, aquestes afirmacions segueixen totalment vigents i aplicables no només al sector TIC sinó a qualsevol procés d'innovació. Òbviament, hi ha mecanismes de finançament de la innovació ben detallats en les informacions que proporcionen organismes públics com Barcelona

Activa⁶, el CIDEM⁷ o el CDTI⁸. No obstant això, hi ha insuficiències que s'han de superar si pretenem avançar en la competitivitat del nostre entorn.

Els països que són capdavanters en el finançament de la innovació disposen d'un sector del capital de risc (*Venture Capital*) i uns mecanismes d'ajuda a les empreses innovadores molt desenvolupats (Programes SBA-SBIC a EUA⁹ i SBS a Gran Bretanya¹⁰). Els grans inversors no són els inversors privats ni les corporacions. Són els inversors institucionals (fons de pensions, fons de fons, agències i entitats públiques), els quals sostenen en gran manera el sector.¹¹ En el nostre país el sector del capital de risc està tot just començant i segons dades d'ASCRI¹² només el 5% de les inversions de capital de risc es destinen a les fases inicials i menys de la meitat van destinades a empreses d'alta tecnologia.

El 2005, el Ministeri d'Indústria va anunciar la iniciativa Neotec Capital Riesgo per revitalitzar el sector mitjançant la creació d'un fons de fons destinat a donar suport a iniciatives privades de capital de risc amb vocació de promoure empreses innovadores. Dos anys després, l'efecte ha estat totalment contrari als objectius anunciats. Neotec Capital Riesgo encara no ha actuat en el mercat espanyol. Segons sembla ha dut a terme recentment inversions en un fons britànic i en un altre d'holandès, ha produït un efecte drenant durant aquests dos anys en les institucions inversores i ha dificultat la continuïtat de les activitats dels fons pioners espanyols de capital de risc especialitzats en empreses innovadores.

Continua, doncs, la dificultat d'obtenció de finançament per part de projectes innovadors en les seves fases inicials (llavor i arrencada) a pesar de la importància d'aquests projectes per al desenvolupament de la competitivitat. En la fase més embrionària (llavor) solen estar disponibles fons públics prop de desenes de milers d'euros per a cada pro-

jecte, en ocasions molt particulars fins i tot centenars de milers. Posteriorment, els projectes que són teòricament viables requereixen una inversió al voltant d'alguna centena de milers d'euros per a dur els conceptes a una demostració comercial de la innovació (arrencada). Els que ho assolixen poden obtenir el finançament de fons de capital de risc per industrialitzar i dur al mercat les seves propostes. Però en aquesta zona intermèdia entre llavor i arrencada és on hi ha més dificultats per cobrir les necessitats financeres, ja que la iniciativa pública no hi participa de forma tan extensa com en la fase anterior i els inversors institucionals encara no inverteixen a Espanya en capital de risc com passa a Estats Units o Gran Bretanya.

Tot esperant la maduresa del sector, els *Business Angels*, que aporten capital i coneixement, són una peça clau del procés per salvar el sot i enllaçar amb les possibles aportacions dels fons de capital de risc en fases més avançades. Les tendències actuals apunten a la necessitat de cooperació entre els dos tipus d'inversors si es volen superar les insuficiències detectades. Una vegada més, si la iniciativa pública no dóna una resposta adequada, la iniciativa privada seguirà la seva marxa a un ritme potser menys intens però no menys ferm.

Fèlix Arias

Nascut a Barcelona l'any 1954, té una experiència de més de 25 anys en Enginyeria d'Organització i en Tecnologies de la Informació. Va iniciar la carrera professional com a consultor a Bédoux-Espanya i posteriorment a Arthur Andersen. Ha ocupat càrrecs de responsabilitat en empreses com Telefónica, PESA, Interactive Televisión i Menta. Estretament vinculat al projecte Barcelona'92, inicialment com a director del Dossier de Candidatura i més tard en Telecomunicacions i Radiotelevisió. Ha estat fundador i director d'empreses de consultoria especialitzades en la planificació estratègica i en la gestió de projectes. Ha col·laborat com a avaluador de projectes amb la Comissió Europea i com a professor de Sistemes d'Informació amb ESADE. Des de l'any 2004 actua com a director associat a Highgrowth, on ha estat responsable de la gestió de cinc operacions de capital de risc. És enginyer industrial i censor jurat de comptes.

- 01 http://www.schnellhardt-europa.de/presse07/17_01_2007.htm
- 02 <http://www.infonomia.com/img/if/pdf/papene03.pdf>
- 03 http://www.proinno-europe.eu/doc/EIS2006_final.pdf
- 04 <http://www.gencat.net/economia/acord/docs/InformeExpertsAcordCap3.pdf>
- 05 http://observatorio.red.es/estudios/documentos/04_03_30productividad_crecimiento_TIC.pdf
- 06 <http://www.barcelonactiva.es/barcelonactiva/cat/emprendre-i-innovar/promocio-de-la-innovacio/index.jsp>
- 07 <http://www.cidem.com/cidem/cat/serveis/financament/index.jsp>
- 08 <http://www.cdti.es/index.asp?MP=7&MS=17&MN=2>
- 09 <http://www.sba.gov/>
- 10 <http://www.sbs.gov.uk>
- 11 <http://web.econ.unito.it/prato/papers/qr65.pdf>
- 12 <http://www.asci.org/asci/asciweb.nsf>

Tere Serra

Viure abocats al món

Les economies espanyola i catalana progressen adequadament. Les dades de creixement del darrer trimestre són francament positives. A Catalunya s'espera un creixement per a l'any 2007 d'un 3,2%, quatre dècimes menys que l'any passat. A la resta d'Espanya es preveu que sigui d'un 3,4% i en la zona euro, d'un 2,6%.

Les inversions en béns d'equip, les exportacions, l'evolució de la inflació i l'ocupació presenten característiques positives. La inflació catalana convergeix amb l'espanyola per primer cop des de l'any 2002. Aquest fet afavoreix les exportacions catalanes i en general la competitivitat de les empreses.

Brussel·les preveu que Espanya, juntament amb Irlanda, lideri la creació d'ocupació aquest any, amb un creixement del 3%; per tant, més del doble que la previsió per al conjunt de la UE-25 que és d'1,1% per a aquest any.

És cert que també alguns elements ens han d'induir a una certa preocupació. Principalment el desequilibri important del dèficit comercial que segueix pujant a causa de l'enfortiment de la demanda interna, l'estancament a l'alça del deute familiar i la manca de la capacitat d'estalvi de les famílies catalanes i espanyoles.

És inquietant que a les dificultats que té el producte

català per obrir nous mercats s'hi afegeixi el fet que cada cop té més competidors en el mercat intern. Això fa que es disparin les importacions i que les exportacions no puguin seguir el ritme.

El dèficit comercial resultant és preocupant. S'ha disparat des dels 6.000 milions d'euros de l'any 1996 fins als 25.000 milions del darrer exercici, segons dades del darrer informe de Caixa Catalunya i això reflecteix una pèrdua de competitivitat dels productes catalans a l'exterior. S'hi afegeix el fet que només el 9% de les pimes amb assalariats de Catalunya estan exportant.

Les exportacions de gener a setembre de 2006 han augmentat un 10,73% respecte al mateix període de l'any anterior. Les importacions durant el 2006 han sumat 55.183 milions d'euros, amb un augment del 12,16%. Malgrat les dificultats Catalunya i Espanya segueixen retallant els diferencials amb els països més avançats del nostre entorn.

La nostra economia però pateix un problema crònic: els tímids creixements anuals de la productivitat. En l'economia espanyola la productivitat ha crescut poc els últims anys. Espanya és un dels estats amb menys productivitat per hora treballada de la UE-15 i està a molta distància del nivell d'Estats Units.

Les causes d'aquest baix creixement radiquen en que el nivell de capital humà no és el més adient com a conseqüència de les deficiències en formació, en impuls insuficient de la recerca i la innovació, etc. Com és natural la competitivitat se'n ressent quan des de fa temps la mà d'obra barata ja no és l'element que la determina. I així, Espanya ocupa el lloc 28 segons l'Índex de Competitivitat Global del 2006 elaborat pel World Economic Forum, relativament endarrerida respecte als països amb què tenim vocació de competir.

L'aposta de les nostres empreses ha d'estar centrada en creixements importants de la productivitat per tal de guanyar competitivitat. Això no és només

un repte per a les grans empreses. Ho és també per a les mitjanes i petites empreses. L'estructura empresarial de la indústria espanyola de pimes necessita la presència internacional de manera obsessiva. El mercat del món és el nostre mercat. Ens ho diuen alguns dels nostres col·laboradors en els seus articles: «La manca de departaments formalitzats d'R+D, la deficient organització de la recerca pública, la debilitat dels mercats interns que facin possible la creació i la vida de les empreses creades, el suport encara feble i de vegades erràtic en termes de recursos de l'Administració pública per a la funció de valorització a les universitats i el compromís de les grans empreses en la demanda de coneixement que estabilitzi aquesta funció en les pimes de base tecnològica locals».

Més enllà de les paraules acurades, cal constatar una retòrica excessiva dels polítics, empresaris i professionals en el plantejament envers aquesta matèria. Més enllà de les ben intencionades proclamacions, la batalla es lliura en les eines.

La meua experiència professional i política fa que constati com es malmeten les dotacions pressupostàries notables que constitueixen fons importants de la Unió Europea, o que no se'n tregui tot el rendiment potencial, perquè l'esforç en favor de la innovació, la formació i la recerca utilitza uns canals saturats i obturats.

Convé que els termes *innovació*, *recerca* i *formació* arrelin fort en els professionals. Convé a més tenir conceptes clars de les necessitats de les empreses, aprofitar al màxim els ajuts de la Unió Europea, afavorir que les empreses destinin recursos a recerca i a la innovació i inserir els professionals en aquesta dialèctica de concepte, instrument, canal i empresa.

Tot això serà possible sempre que els nostres empresaris, professionals i governants es vegin abocats a viure en el món, a poder treure tot el rendiment del mercat mundial i lluitar per estar en

condicions de competir-hi. Espanya i Catalunya estan obligades a viure abocades de manera creixent al món que ens envolta; si no és així, el nostre creixement, avui esperançador, s'anirà estancant.

Tenim molts motius per a l'esperança, però també tenim motius per a la inquietud. L'esperança de ben segur que tindrà molts pares (i moltes mares), però per esvaïr les inquietuds necessitem professionals competents, empresaris decidits i governants responsables. Espavilem!

Tere Serra

És llicenciada i Màster en Informàtica per la Universitat de París VIII i per la UAB. Ha estat diputada al Parlament de Catalunya pel grup Socialistes–Ciutadans pel Canvi, presidenta de la Comissió de la Societat de la Informació del Parlament de Catalunya, comissionada de l'alcalde de Barcelona per a l'impuls de la societat de la informació, membre de la Comissió Assessora de la Societat de la Informació del ministre d'Indústria, de la Comissió de Tecnologia de la Conselleria de Justícia de la Generalitat de Catalunya i de la Comissió de Telecomunicacions de l'Ajuntament de Barcelona. Ha estat igualment presidenta de la Xarxa Telecities i de la Comissió de la Societat de la Informació de la xarxa internacional Metròpolis –representant l'Ajuntament de Barcelona–, sotsdirectora de l'Institut Municipal d'Informàtica de Barcelona, i directora gerent i sòcia d'ADHOC SA, empresa de desenvolupament i posada en marxa de projectes informàtics amb tecnologies innovadores. Ha estat professora del Departament d'Informàtica de la UAB i de la Facultat d'Informàtica de la Universitat Politècnica de Catalunya. Actualment és directora i sòcia fundadora de TESEM A.T.C., SL, consellera de Telefónica Catalunya, assessora de Telefónica per a la creació i posada en marxa de la *Corporate University* del grup i membre de la Junta Directiva de l'Associació Barcelona Breakfast.

Barcelona Breakfast

**Nova etapa amb
el Cercle per al
Coneixement**

Xavier Marcet Antoni Garrell

Assemblea del Barcelona Breakfast, 22 de desembre de 2006

Xavier Marcet

President del Barcelona Breakfast

El dia 22 de desembre de 2006 va tenir lloc l'última assemblea del Barcelona Breakfast que va ser, com totes les altres reunions, una trobada d'amics, i a ells vaig dirigir les paraules que vénen a continuació.

Benvolguts amics i amigues,

Ens hem reunit amb una proposta de fusió amb el Cercle per al Coneixement que finalment concretem avui. No abandonem el nostre projecte de pensar i aprendre junts. Simplement, l'ampliem i intentem donar un exemple petit del que voldríem per al nostre país: capacitat de posar els projectes per davant dels personalismes.

Avui però és un dia que invita a fer un repàs a la nostra trajectòria. Cap nostàlgia, diagnòstic contingut, mirada endavant, il·lusió i compromís amb el futur. El país ha canviat des de finals de 2000 quan una colla d'amics vam gestar el Barcelona Breakfast. Permeteu-me fer una nota sobre el camí que hem fet.

Aleshores, ens semblava que havíem de parlar molt de la fractura digital i ho fèiem en clau territorial; avui segurament ho preguntàriem en clau generacional. Personalment em preocupa molt més el que passa a les nostres escoles que l'aïllament territorial per culpa de les infraestructures. Em molesta tant no poder enviar correus electrònics al mestre del meu fill com que a Madremanya no hi arribi l'ADSL. L'any 2002 ens imaginàvem que el tema de l'Administració Oberta de Catalunya viuria conflictes polítics que bloquejarien el projecte i no ens vam equivocar. Avui és una realitat menor comparada amb les aspiracions de 2000 i de fet, amb l'excepció de l'Ajuntament de Barcelona, queda lluny de les expectatives creades. A hores d'ara ja sabem que el problema és la incapacitat de connectar les administracions per oferir un valor d'utilitat afegida al ciutadà i sabem que el problema no és la tecnologia, sinó el lideratge, les estructures obsoletes, la cultura corporativa, els mapes de processos orientats a la burocràcia. S'han fet coses, però els reptes claus estan per resoldre.

En aquests anys, hem constatat altres coses i hem dedicat moltes sessions a la manca de competi-

titat. Les TIC no són el catalitzador de la competitivitat de moltes empreses i una economia del coneixement potent necessita altres bases. Tenim empreses petites on factors com la innovació i un ús eficient de les TIC no entren en la seva agenda central de negoci. Tenir una estructura econòmica de microempresa i de pime mitjana no ens ajuda a generar grans projectes ni d'economia del coneixement ni de país.

Convé estimular (el creixement és bàsic), si no volem ser un país massa petit, sense massa crítica, amb dimensions públiques i privades sovint menors fins i tot en referència a l'Estat. Avui sabem que haver fet de les pimes l'única religió no ens portarà a la salvació.

Totes aquestes coses han passat en un país en el qual no han faltat diagnòstics ni plans, alguns no han servit de gaire, però d'altres ens han produït vergonya i preocupació. El lideratge és més important que els plans. L'Ajuntament de Barcelona és líder internacional en web perquè hi ha passat la Tere Serra, la Marta Continente i el José R. Rodríguez. El 22@ és un projecte ambiciós amb en Miquel Barceló. La UOC va ser innovadora gràcies a Gabriel Ferrater. En l'àmbit privat podríem posar també exemples equivalents. Necessitem lideratge i visions potents.

Darrerament hem parlat molt d'innovació i de la triple hèlix. Tenim un sistema de coneixement millorable i sobretot poc orientat a l'eficiència. Les universitats no poden ser un repositori de coneixement amb tan poca connexió amb l'activitat econòmica. Les empreses, especialment les grans, han de gestionar eficientment les opcions d'innovació i la relació amb les universitats i centres de recerca en una línia d'open innovation més que de paradigma de circuit tancat d'R+D. Aquí hi ha molta feina per fer i tenim la sensació que les corbes d'aprenentatge d'alguns polítics són exasperadament planes.

En aquests sis anys de Barcelona Breakfast, hem après junts i hem estat raonablement autocrítics quan hem recordat sovint que no podem deixar la responsabilitat principal del que ens passa o deixa de passar als governs. Aquesta pinzellada liberal l'hem tinguda, evitant la temptació de només pensar per criticar; no, nosaltres volem pensar sobretot per crear. Destruir és fàcil, però crear és la nostra feina.

Ha passat pel Barcelona Breakfast gent bona. No tots han estat brillants, alguns han estat lluny de les expectatives, però la majoria ens han permès aprendre i han protagonitzat sessions obertes, interessants, fresques. Hem creat un ambient social. De vegades, penso que hem estat un club bàsicament de socràtics que buscàvem veritats particulars però conviccions col·lectives. Us agraïxo a tots el nivell de les vostres intervencions. Hem après entre tots i el Barcelona Breakfast, sense ser una iniciativa ampul·losa, s'ha fet respectar per la qualitat de les intervencions de la gent que en forma part. Ser moderador d'un grup de persones que fa preguntes amb contingut i ho fa educadament, ha estat un luxe. Això, que és el millor que tenim, no ho hem de perdre.

Fa poc Francesc Santacana, deia en un entrevista a *El País*, que ell estava contra la *tonteria*. I crec que és un bon posicionament. Hem d'intentar no perdre'ns en la nimiesa, en la petitesa dels que mai saben transcendir del personalisme o del sectarisme. Apostem per les visions grans, per la generositat, per l'ambició i pel lideratge.

He tingut la sort de poder presidir el Barcelona Breakfast des dels inicis i us demano disculpes per no haver-hi dedicat tot el temps que el projecte necessitava. Per contra però, espero que no hàgiu trobat en el meu capteniment més que voluntat de compartir un projecte engrescador. Crec que en aquesta nova fase altres persones han d'assumir el relleu en la direcció. Personalment, voldria aju-

dar a la fusió, des de la nova Junta del Cercle per al Coneixement i Barcelona Breakfast i des d'un nova responsabilitat, però ha arribat el moment de deixar pas a altres persones que poden donar-li més empenta i contingut en la nova singladura.

Editarem un llibre amb el remanent econòmic que tenim i ens quedarà sempre el record d'aquesta etapa inicial del Barcelona Breakfast. Ho farem amb la il·lusió que hem fet les coses fins ara i amb el nostre estil, digne però senzill. Editem el llibre per repartir-lo entre nosaltres. El 22@, que hi fa una aportació important, se'n quedarà 100 exemplars. La resta, fins a 400, serà repartit entre els socis. Capítol d'agraïments: molts. Als fundadors, Ricard Ruiz de Querol, Ramon Palacio, Ginés Alarcón i Joan Trullén. Primer de tot, el reconeixement a Silvia Benaiges i a Blanca Espina i Pahí. Elles han fet el Barcelona Breakfast i els ho hem d'agrair públicament. A la Fundació Barcelona Digital pel suport i, en especial, a Vicenç Gasulla. A la Universitat Politècnica (UPC) pel suport continuat i l'acollida, expressada pels rectors Pagès, Ferrer i Giró. Els xuxos dels esmorzars de la UPC han passat a formar part del nostre colesterol més profund per a sempre. A tots els que heu format part de les juntes, a la feina feta per Ramon Palacio i Joan Solé, al suport informàtic de l'Albert Arnó, a Francisco de Quinto per l'assessorament desinteressat, a les empreses que ens han donat suport i ens han permès ser independents (que vull recordar el Barcelona Breakfast no demanat mai una subvenció). Gràcies a tots. No és un comiat, és un punt i a part. Però la continuïtat queda garantida amb la il·lusió i el compromís amb nosaltres mateixos com a grup i amb Barcelona i Catalunya.

Catalunya i l'economia del coneixement

Antoni Garrell

President del Cercle per al Coneixement

Xavier Marcet

President del Barcelona Breakfast

Les persones que integrem el Cercle per al Coneixement i el Barcelona Breakfast estem convençudes que el futur de Catalunya passa per potenciar l'economia del coneixement, sent capaços de millorar la nostra capacitat d'innovació, de rendibilitzar millor el nostre sistema de coneixement i d'impulsar polítiques públiques que estimulin un ús estratègic i competitiu de les tecnologies de la informació i la comunicació (TIC). Hi ha molts diagnòstics fets sobre el discret posicionament de Catalunya en l'ús de les TIC o sobre l'escassa orientació a sectors emergents. Els deu anys d'història de les webs han coincidit amb una sostinguda inèrcia de l'economia catalana a perdre competitivitat i, malgrat que la situació no sigui catastròfica, podem resumir-la en un ambigu «estem bé, però no anem bé».

Moltes coses són relatives i Catalunya trobarà respostes més o menys edulcorades segons amb qui es vulgui comparar en el món, però l'aspiració col·lectiva al lideratge en la societat del coneixement no s'ha assolit ni sembla fàcil d'encaminar. En tot cas, el futur no el resolldrem només diagnosticant-nos fins a l'infinit, sinó impulsant algunes iniciatives amb decisió i tenint una agenda de prioritats clara. En aquest moment de canvis al Govern de la Generalitat, no ens entretindrem a analitzar el que vam fer i deixar de fer fins ara el Departament de Treball i Indústria i l'antic DURSI en aquest impuls de l'economia del coneixement, però sí que preguem als nous consellers que impregnin de major sinergia les polítiques en aquest camp i, més que passar-se la pilota, col·laborin en projectes sòlids per al desenvolupament i aportin la seva part de lideratge.

En la línia de ser propositius i no perdre'ns en disquisicions, volem suggerir algunes línies de treball que ens semblen importants per assolir un millor posicionament de Catalunya en l'economia del coneixement. Sense voler fer un compendi exhaustiu, assenyalarem algunes intervencions que ens semblen importants i prioritàries i que presentem en format de decàleg:

1 La captació de talent. Catalunya necessita una política sistemàtica de captació de talent, sense el qual el nostre lideratge internacional seria anecdòtic. Captar talent vol dir prioritzar l'atracció dels millors per tal de superar inèrcies endogàmiques que ens confonen quantitat i qualitat sense resultats significatius. A Catalunya encara hi ha massa campus sense prestigi acadèmic que aspiren a créixer més en totxos i noves titulacions que en talent. Cal aprofitar les condicions naturals del país per atraure intel·ligència en el seu moment de treball fructífer i no en el moment de la jubilació. La Fundació Catalana per a la Recerca necessita més

recursos per poder realitzar aquesta política des de l'àmbit públic, i les empreses, estímuls fiscals i sobretot més compromís amb la innovació.

2 Impulsar projectes emblemàtics i prioritzar-los. Catalunya necessita més projectes emblemàtics en l'àmbit de les TIC. Fins ara en tenim ben pocs en l'àmbit públic i cal potenciar-los: el 22@, la UOC, el Barcelona Supercomputador a la UPC, Infonomia, la web bcn.es –i esperem que aviat ho sigui el gencat.net– i poca cosa més. En l'àmbit privat, la nòmina és encara més escassa. El món ha de mirar a Catalunya en l'àmbit TIC i des de les institucions cal prioritzar i dimensionar projectes emblemàtics.

3 Potenciar projectes centrats en la demanda de continguts, en l'àmbit de les indústries basades en els drets d'autor. Catalunya necessita disposar de més indústria de continguts que pugui competir globalment. El nostre clúster editorial ha de recuperar projecció, el nostre clúster audiovisual hauria de créixer molt i, en general, el món dels continguts a Internet necessita més projectes de referència. Tenim més capacitat d'R+D+i (Centre Innovació Barcelona Mèdia nascut a la UPF) que no pas musculatura empresarial. En l'àmbit de continguts sense drets d'autor, l'Administració pot impulsar també projectes de georeferenciació i de digitalització de patrimoni cultural.

4 Crear estructures favorables a la innovació. Les empreses a Espanya en general innoven poc i Catalunya, que és un país de pime, no és una excepció. Però la innovació resulta avui fonamental per ser presents al mapa econòmic del món amb opcions de despuntar. Cal potenciar experiències com les del programa Innova a la UPC (estimulant el naixement d'*spin-off* i ajudant les noves empreses a créixer). Aquests tipus de programes hauri-

en de generalitzar-se i caldria fer-ne un seguiment seriós dels resultats.

5 Innovar no sols és tecnologia: L'empresa catalana ha d'innovar per assolir una visió competitiva, això vol dir fer-ho íntegrament: en producte, en processos, en organització, convidant a la vegada l'avenç científic, les eines tecnològiques i el disseny. Cal ultrapassar el model d'innovació tecnològica igual que ho fan als països capdavanters en l'economia del coneixement.

6 Fomentar la consolidació de projectes de gran dimensió. Tenim pocs projectes empresarials grans com a país, i en el sector de les TIC, cap amb referència a Catalunya, i a sobre, la política d'implicació de les grans empreses ha estat espectacularment confusa i mancada de sentit estratègic. Cal ajudar que es consolidin nous grans projectes de l'economia del coneixement, sense oblidar la responsabilitat empresarial, però usant millor la demanda pública per impulsar projectes sòlids. Amb projectes petits, i la mitificació permanent de les pimes, no ens en sortirem, patim de raquitisme empresarial.

7 Captar per a Catalunya centres de decisió. Catalunya no té seus significatives d'empreses de l'economia del coneixement, si exceptuem el món financer liderat per "la Caixa", i els casos d'HP de Sant Cugat i T-Systems en TIC. Perdem per golejada davant la Comunitat de Madrid. Cal concretar la captació d'empreses i la potenciació dels projectes innovadors de les existents. I ajudar-les que importin talent.

8 Potenciar la conversió de ciència en PIB. La societat del coneixement no consisteix a tenir un gran repositori de coneixement a la Universitat i als centres de recerca amb un baix nivell de connexió amb

el sistema productiu; és tot al contrari. Cal ser més exigents en els resultats de la recerca de la universitat, que no poden quedar només en «papers» i sexennis. Cal ajudar la universitat sent molt més exigent amb els seus resultats; no fer-ho és una mostra impròpia d'indiferència. En aquest esforç d'impulsar més la transferència de coneixement, la universitat no ha de recórrer sola tot el camí, ni de bon tros; el paper de l'empresa és fonamental, però la situació actual és insostenible en termes de competitivitat.

9 Pime. Proposem canviar completament la política respecte de les TIC. Actuar amb menys paternalisme i amb més efectivitat per tal d'estimular un ús més intensiu de les TIC a les pimes per assolir més competitivitat. Els programes que hi ha són feixucs i els resultats són massa superficials. Cal establir nous camins de col·laboració entre el sector públic i privat en aquest camp, més directes, menys burocràtics, anar al gra, ajudar qui realment té un projecte i no perdre el temps amb qui només vol comprar ordinadors més barats. L'etapa de l'evangelització de les TIC ja hauria de ser història.

10 Desenvolupar l'economia del coneixement, impulsar el canvi de model de desenvolupament econòmic i, conseqüentment, establir polítiques encaminades a evitar que el fet de preservar allò obsolet no condicioni el sorgiment d'allò nou. Caldria establir polítiques per possibilitar aquesta dualitat evitant l'accent en el dia a dia.

Fins ara, hem tingut la impressió que una agenda com aquesta no estava, almenys a la pràctica, entre les prioritats del Govern. Sovint ens trobem que en els programes de govern s'hi posa algun detall de TIC i així la correcció política està coberta, i no és això el que cal: es tracta d'estratègia i

de no conduir el país només per inèrcia i mirant massa pel retrovisor.

És l'hora de l'acció, perquè el món no s'entretindrà a esperar-nos en les nostres disquisicions eternes. Preguem als nous responsables del govern que no encarreguin més plans que afegeixin un matís a l'enèsim diagnòstic, anem tard, cal decisió. I ni que sigui en un marc de mirades efímeres, ens cal lideratge. No vivim en un món només local.

Caminant es fa camí...

Aquest és un pas més: un llibre editat amb molta il·lusió; un intent de deixar per escrit pensaments, intencions i realitats que han aflat entre amics amb vocació de país al llarg de tots els breakfasts. Ara seguirem caminant, sempre amb actitud constructiva, deixant petjada i aportant el nostre coneixement en les decisions importants preses per al país.

Gràcies a tots els associats, perquè heu donat contingut a aquest llibre acabat d'imprimir el 15 de juliol de 2007.

