

QUADERNS
DE LA SOCIETAT DE LA INFORMACIÓ

Planificant

LA SOCIETAT DE LA INFORMACIÓ

Generalitat de Catalunya
Departament d'Universitats,
Recerca
i Societat de la Informació
**Secretaria de
Telecomunicacions**
i Societat de la Informació

PLANIFICANT LA SOCIETAT DE LA INFORMACIÓ

Una anàlisi de les iniciatives impulsades per les administracions públiques a Espanya

Jacint Jordana, David Sancho, Xavier Fernández, Yanina Welp i Imma Puig

Equip d'Investigació sobre Polítiques de Telecomunicacions i Societat de la Informació

Departament de Ciències Polítiques i Socials

Universitat Pompeu Fabra

Taula de continguts

I. Presentació	9
II. El rol de l'acció pública en el desenvolupament de la Societat de la Informació	11
Les polítiques de promoció	11
Nivells de govern i diversitat de l'acció pública	12
Les polítiques per a la Societat de la Informació	13
III. Metodologia i criteris d'investigació	17
L'elaboració d'una base de dades sobre iniciatives d'impuls a la Societat de la Informació a Espanya	17
Variables per a l'anàlisi de les iniciatives d'impuls i promoció	19
1. Tipus d'iniciativa	19
2. Nivell administratiu impulsor	20
3. Àrees temàtiques de la intervenció pública	22
4. Usuaris	22
5. Tecnologies i infraestructures usades	23
6. Altres variables	23
IV. Les iniciatives del govern de l'Estat	25
Desenvolupament institucional i àmbits de planificació	25
El Pla InfoXXI	26
Iniciatives de l'Administració central. Exemples destacats	30
Iniciatives impulsades prèviament al pla Info XXI	31
Anàlisi dels projectes del Govern Central	32
Organismes desenvolupats per l'Administració central	37
Consideracions de conjunt	37
V. Les iniciatives de les comunitats autònomes	39
Una visió de conjunt	39
Nombre d'actors involucrats	39
Presència de relacions intergovernamentals	40
Tipus d'usuaris	41
Tipus d'iniciatives	42
Àrees temàtiques	45
Tecnologies utilitzades	45

VI. Comunitats Autònomes. Situació detallada _____ **49**

Un marc d'anàlisi _____	49
La situació en les comunitats autònomes _____	52
Comunitat Autònoma d'Andalusia _____	52
Comunitat Autònoma d'Aragó _____	55
Comunitat Autònoma d'Astúries _____	56
Comunitat Autònoma de Balears _____	58
Comunitat Autònoma de Canàries _____	59
Comunitat Autònoma de Cantàbria _____	62
Comunitat Autònoma de Castella-La Manxa _____	66
Comunitat Autònoma de Castella-Lleó _____	67
Comunitat Autònoma de Catalunya _____	68
Comunitat Autònoma d'Extremadura _____	71
Comunitat Autònoma de Galícia _____	74
Comunitat Autònoma de La Rioja _____	75
Comunitat Autònoma de Madrid _____	79
Comunitat Autònoma de Múrcia _____	81
Comunitat Foral de Navarra _____	84
Comunitat Autònoma del País Basc _____	87
Comunitat Autònoma de València _____	89
Impuls i gestió de les iniciatives _____	91

VII. Les iniciatives dels governs locals: el cas de Catalunya _____ **95**

Introducció i aspectes metodològics _____	95
Anàlisi de les iniciatives integrades al nostre estudi _____	97
Una especial referència al cas català. L'Administració Oberta de Catalunya (AOC) _____	101
La importància de l'acció concertada al cas català _____	102

VIII. El desenvolupament dels telecentres a Espanya _____ **105**

La singularitat de les iniciatives de telecentres _____	105
Anàlisi de les iniciatives de telecentres _____	108
País Basc: el telecentre de Gordexola _____	108
Madrid: Telecentre Rivas-Vaciamadrid _____	108
Astúries: Xarxa de Telecentres _____	109
Balears: Xarxa Balears _____	109
Catalunya: "Xarxa de telecentres" _____	110
Navarra: Telecentre de Biaizpe _____	111
L'establiment de telecentres a Espanya _____	111

IX. Una visió de conjunt sobre la Societat de la Informació i

l'acció pública _____ **115**

Aprenentatge i innovació en les polítiques de promoció	116
Experiència en planificació	116
Les estratègies d'intervenció	117
Les institucions de promoció	118
La influència de l'acció pública en el desenvolupament de la Societat de la Informació	119
Què explica una major o menor taxa de penetració d'Internet?	120
Nous interrogants oberts	121
X. Bibliografia	125
Recursos Web	125
Plans per a la Societat de la Informació	125
Fundacions i instituts de promoció de la Societat de la Informació	126
Telecentres	127
Altres recursos web	128
Recursos bibliogràfics	128

Índex de taules

Taula III.1: Tipus d'iniciativa	19
Taula III.2: Distribució d'iniciatives per nivells i relacions intergovernamentals	21
Taula III.3: Àrees temàtiques de la intervenció pública	22
Taula III.4: Usuaris	23
Taula III.5: Tecnologies i infraestructures	23
Taula III.6: Actors promotors de cada iniciativa	24
Taula IV.1: Projectes de 'InfoXXI' per Ministeris	28
Taula IV.2: Els 22 projectes emblemàtics de 'InfoXXI'	29
Taula IV.3: Accions de promoció de la SI al Ministeri de Foment, maig de 2001	31
Taula IV.4: Tipus d'iniciativa. Nivell estatal i nivell autonòmic	34
Taula IV.5: Àrea d'intervenció. Nivell estatal i tots els nivells. Proporció de casos amb Relacions Intergovernamentals (RIG)	35
Taula V.1: Nombre d'actors implicats a les iniciatives. Nivell autonòmic	40
Taula V.2: Relacions Intergovernamentals per comunitats autònomes. Nivell autonòmic	41
Taula V.3: Tipus d'usuaris objectiu de les iniciatives per comunitats autònomes. Distribució percentual en relació amb les comunitats autònomes. Nivell autonòmic	42
Taula V.4: Principals iniciatives per comunitats autònomes. Distribució percentual. Nivell autonòmic	44
Taula V.5: Principals àrees d'intervenció per comunitat autònoma. Distribució percentual de les iniciatives. Nivell autonòmic	45
Taula V.6: Tecnologies més utilitzades. Nivell autonòmic	46
Taula VI.1: Plans de promoció de la Societat de la Informació per comunitat autònoma	51
Taula VI.2: Exemples d'iniciatives per a la Societat de la Informació a Andalusia	55
Taula VI.3: Exemples d'iniciatives per a la Societat de la Informació a Aragó	56

Taula VI.4: Exemples d'iniciatives per a la Societat de la Informació a Astúries.....	58
Taula VI.5: Exemples d'iniciatives per a la Societat de la Informació a Balears	59
Taula VI.6: Exemples d'iniciatives per a la Societat de la Informació a Canàries	62
Taula VI.7: Exemples d'iniciatives per a la Societat de la Informació a Cantàbria.....	66
Taula VI.8: Exemples d'iniciatives per a la Societat de la Informació a Castella-Lleó	68
Taula VI.9: Exemples d'iniciatives per a la Societat de la Informació a Catalunya	71
Taula VI.10: Exemples d'iniciatives per a la Societat de la Informació a Extremadura.....	74
Taula VI.11: Exemples d'iniciatives per a la Societat de la Informació a Galícia	75
Taula VI.12: Exemples d'iniciatives per a la Societat de la Informació a La Rioja	79
Taula VI.13: Exemples d'iniciatives per a la Societat de la Informació a la Comunitat de Madrid.....	81
Taula VI.14: Exemples d'iniciatives per a la Societat de la Informació a Múrcia.....	84
Taula VI.15: Exemples d'iniciatives per a la Societat de la Informació a Navarra.....	86
Taula VI.16: Exemples d'iniciatives per a la Societat de la Informació al País Basc	89
Taula VI.17: Exemples d'iniciatives per a la Societat de la Informació a la Comunitat Valenciana.....	91
Taula VII.1: Plans estratègics de municipis catalans	97
Taula VII.2: Relacions intergovernamentals per Administració.....	99
Taula VIII.1: Exemples d'iniciatives de punts d'accés públic a Internet a Espanya.....	107
Taula IX.1: Any del primer pla específic de promoció de la Societat de la Informació per comunitat autònoma.....	116
Taula IX.2: Fundacions encarregades de la promoció de la SI.....	118
Taula IX.3: Diferència entre les taxes de penetració a Internet relatives a l'existència d'un pla específic	120

Índex de gràfics

Gràfic IV-1: Tipus d'iniciativa. Nivell estatal.....	33
Gràfic V-1: Naturalesa de les iniciatives. Nivell autonòmic.....	43
Gràfic V-2: Distribució de les tecnologies seleccionades. Només comunitats autònomes amb més iniciatives. Nivell autonòmic.....	47
Gràfic VII-1: Tipus d'iniciativa. Nivell local.....	98
Gràfic VII-2: Àrees temàtiques. Nivell local.....	100
Gràfic IX-1: Evolució de la taxa de penetració d'Internet (1999-2002) en relació amb el PIB per càpita.....	120
Gràfic IX-2: Relació entre la taxa de penetració d'Internet i el PIB per càpita (1999).....	121

I. Presentació

L'estudi que es presenta en aquestes pàgines constitueix una primera presentació dels resultats d'un projecte d'investigació iniciat l'any 2001 per un equip de treball del Departament de Ciències Polítiques i Socials de la Universitat Pompeu Fabra, orientat a investigar l'emergència i desenvolupament de les noves polítiques de promoció de la Societat de la Informació (SI) a Espanya. La investigació ha estat finançada pel Ministeri de Ciència i Tecnologia dins el Programa Nacional de Socioeconomia del Pla Nacional d'Investigació Científica, Desenvolupament i Innovació Tecnològica 2000-2003 (Projecte SEC 2000-1037).

Sens dubte, les polítiques emergents en aquesta nova àrea d'intervenció pública tenen una significació especial, en tant que per la seva pròpia naturalesa pressuposen uns objectius delimitats en el temps, bàsicament centrats en "donar l'impuls" perquè la nostra societat assoleixi uns nivells tecnològics més avançats a partir de l'ús de les noves tecnologies de la informació i la comunicació. No està clar, per tant, que aquestes noves polítiques que estem analitzant tinguin una pretensió d'estabilitat i permanència. Potser es reconfiguraran en un altre tipus de propòsits i fórmules d'intervenció. De moment no ho sabem. Això no obstant, analitzar l'èmfasi posat per les administracions públiques i els seus responsables polítics per no perdre el tren de la societat digital ja mereix l'esforç; esforç que ens ha permès també investigar a fons les característiques i peculiaritats de l'acció pública a Espanya, i la seva capacitat i efectivitat, també com un coneixement extensible més enllà de l'àmbit específic de la SI.

La nostra perspectiva per analitzar la realitat espanyola dels últims anys en l'impuls i la promoció de la SI es basa en els plans d'acció dissenyats per les administracions públiques. En aquest sentit, queden moltes coses al marge, començant, per exemple, per la influència que poden haver tingut les noves polítiques reguladores i de mercat sobre l'augment en l'ús de les noves tecnologies de la informació. No es tracta, per tant, d'un estudi de caràcter global que faci un diagnòstic de la situació de la SI a Espanya en l'actualitat, ni d'un estudi històric que analitzi l'evolució d'aquestes polítiques des dels seus orígens. Existeixen ja alguns treballs sobre aquests temes, i diverses fundacions lligades a algunes operadores de telecomunicacions realitzen detallats informes anuals sobre com avança la SI en el país (les fundacions Telefónica i Auna, per exemple).

L'estudi que el lector té a les seves mans contempla un propòsit més concret, que creiem serà d'utilitat per a nombrosos analistes, professionals i responsables polítics. És també un aportació pels qui, en algun sentit, estan implicats en dissenyar i gestionar dia a dia aquestes polítiques, i que mostren interès a conèixer amb major detall alguns dels seus problemes més significatius. La nostra investigació recull, sistematitza i analitza la informació disponible en la xarxa sobre plans, programes i projectes sobre la SI impulsats des del sector públic a Espanya,

qualsevol que sigui el nivell polític o administratiu que ho gestioni. Amb aquest objectiu s'ha construït una detallada base de dades, en la qual s'han sistematitzat nombroses variables sobre les iniciatives de promoció i impuls que van començar entre els anys 1999 i 2002 (la base de dades es troba disponible per a la seva consulta a Internet a l'adreça <http://www.upf.es/dcpis/gipt/>).

La informació recollida ens mostra un ric panorama de múltiples iniciatives locals, regionals i estatals, on hem descobert aspectes de gran interès, que mostren com es concreten els grans objectius públics. Entre altres aspectes, observem com es configuren i articulen tècnicament els plans i programes, sobre quins àmbits i sectors hi ha major intensitat d'actuació pública, quines són les relacions existents entre els diferents nivells de govern en relació amb la planificació i programació, o quins tipus concrets de tecnologies de la informació són els més intensament utilitzats en les intervencions públiques. També s'analitzen els instruments d'intervenció proposats i les fórmules de participació existents, així com fórmules de col·laboració i treball conjunt que s'estableixen amb altres actors. Al contrari, no ens ocupem de realitzar una avaluació de resultats, ni dels programes, ni de bon tros de les polítiques. La visió de conjunt, i la novetat de les iniciatives ens ho impedeix. No obstant això, malgrat les limitacions que puguin trobar-se en l'aproximació efectuada, és possible identificar amb claredat molts elements significatius de l'elaboració de polítiques públiques a Espanya. Així, qüestions de caràcter més general, com la relació entre allò privat i allò públic dins el sector, els processos de difusió de noves iniciatives o el grau de variació existent en els estils de polítiques també són abordats a partir dels resultats obtinguts de les diferents anàlisis realitzades, cosa que ens permet arribar finalment a conclusions prou significatives.

Al llarg de les pàgines següents es planteja el disseny de la investigació, es presenten els resultats i es desenvolupa la seva anàlisi. Un primer capítol estableix el marc de la investigació. El següent presenta la metodologia utilitzada, explica com es va construir la base de dades i exposa els criteris emprats per recollir la informació i per al seu tractament posterior. A continuació es dediquen successius capítols a analitzar separatament les accions endegades a cadascun dels grans nivells de govern a Espanya: Estat, comunitats autònomes i governs locals. En relació a aquest darrer nivell, cal esmentar que únicament hem treballat el cas català. Seguidament, es dedica un capítol a examinar aspectes concrets de les polítiques de promoció que tenen algunes característiques especials, per la seva centralitat dins aquest tipus d'iniciatives, com és el cas dels "telecentres". Les conclusions finals ens permeten de realitzar una interpretació global del conjunt analitzat, assenyalant alhora les particularitats i els elements més destacats que es perceben en l'emergència d'aquesta nova àrea de polítiques públiques a Espanya. En aquest context, també proposem una primera aproximació de conjunt sobre la relació entre les activitats de planificació i promoció, i l'evolució de la difusió d'Internet a les diferents comunitats autònomes, on s'evidencien alguns resultats força sorprenents.

Finalment, volem agrair el suport rebut dels responsables de les iniciatives analitzades en aquest estudi, que en alguns dels casos ens varen facilitar informacions complementàries sobre les seves activitats. Als nostres companys del departament de Ciències Polítiques i Socials de la Universitat Pompeu Fabra, especialment a en Miquel Salvador, els agraïm el seu estímul i ajuda durant el desenvolupament de la recerca. Així mateix també agraïm el suport rebut per a la publicació d'aquest treball de part de la Secretaria de Telecomunicacions i Societat de la Informació de la Generalitat de Catalunya.

Els autors

Barcelona, febrer de 2003

II. **El rol de l'acció pública en el desenvolupament de la Societat de la Informació**

Les polítiques de promoció

En els últims anys ha estat impressionant el desplegament d'iniciatives entorn de la Societat de la Informació (SI) impulsades per les administracions públiques en una gran varietat de països i en tots els nivells de govern. Al mateix temps, com una convenció, el terme Societat de la Informació –a vegades també Societat del Coneixement- s'ha imposat de forma molt generalitzada per caracteritzar un conjunt de referències i visions sobre el futur desenvolupament de les nostres societats i les seves economies, on el pes del coneixement i el tractament digital de la informació està implicant l'aparició de profunds canvis en les formes de treball i de vida.

Espanya no ha quedat fora d'aquest procés. Al contrari, les dinàmiques d'acció pública relacionades amb l'impuls a la SI han estat molt freqüents. Ja en la primera meitat dels noranta, FUNDESCO, una fundació finançada per Telefónica quan encara era una empresa pública, va començar a llançar diversos programes de promoció, de vegades en coordinació amb les administracions públiques. Durant la segona meitat de la dècada, paral·lelament a les grans transformacions del sector de les telecomunicacions, algunes comunitats autònomes, començant per València i Catalunya, però també Múrcia i Extremadura (excepte Catalunya, totes recolzades pels programes RISI/IRISI de la Comissió Europea) varen començar a elaborar ambiciosos plans orientats a la promoció de la SI.

A inicis de la dècada del 2000, les iniciatives s'han multiplicat. En tots els nivells de govern s'han produït un gran nombre de plans, des de l'administració local fins a la central, passant per nombroses comunitats autònomes. Molts d'ells parteixen d'una visió global, promovent simultàniament projectes i actuacions en molts àmbits de la intervenció pública. Sintetitzant, podem assenyalar que les actuacions públiques s'han donat de diverses maneres, que podem agrupar en tres modalitats generals:

- Iniciatives incloses en el marc d'un pla global, definit de forma articulada com un conjunt d'objectius i mesures orientades a l'impuls de la SI.
- Posada en marxa de diversos programes o línies d'actuació, segmentades en diferents departaments, cadascuna amb la seva lògica particular, o incloses en altres plans d'acció, com per exemple plans d'impuls a la investigació aplicada, el desenvolupament tecnològic o la promoció econòmica.
- Finalment, en alguns casos s'ha actuat sense plans de conjunt ni programes sectorials, tan sols s'han portat a terme algunes iniciatives puntuals, responnent a lògiques disperses presents a l'administració pública (a partir d'estímuls externs, de l'impuls d'altres nivells de govern,...).

Entre aquestes tres modalitats no podem establir fàcilment jerarquies de qualitat i efectivitat. La seva valoració i comparació és un tema que discutirem més endavant. Tanmateix, cal destacar que, a vegades, alguns plans varen ésser el factor clau d'impuls per estimular l'acció pública en un determinat territori, mentre que en altres casos, constituïren simplement fórmules per reajustar i integrar diferents iniciatives relatives a la difusió de la societat digital. Fins i tot, en altres casos, l'existència de plans globals ha estat només una referència llunyana a la pràctica de l'acció governamental, limitada a un exercici de retòrica política en la mesura que generaven una visió comuna sobre algunes línies de futur per a determinat territori. També quan sols s'observen iniciatives puntuals, aquestes poden aconseguir bons resultats en determinats casos, malgrat la seva desconexió. Com pot observar-se, tot tipus de fórmules d'actuació són possibles en la rica realitat de les polítiques d'impuls per avançar cap a la SI.

Nivells de govern i diversitat de l'acció pública

Les actuacions públiques per impulsar la SI constitueixen un conjunt molt divers d'iniciatives que s'estenen per la majoria de les àrees d'intervenció tradicionals de les administracions públiques. És ineludible aquesta diversificació, perquè digitalitzar la societat implica actuar directament sobre totes les seves àrees, des dels serveis socials fins a les finances públiques o l'associacionisme popular, per esmentar-ne només algunes a l'atzar. Així, si els àmbits de la intervenció prèvia de l'Estat són majors, probablement també ho seran les accions públiques orientades a la promoció de la SI.

En les societats on hi ha tradicionalment un pes important de l'Estat, no és suficient realitzar algunes actuacions molt especialitzades, orientades a construir nuclis dinàmics, ja sigui en l'àmbit empresarial o en el tecnològic. Amb això probablement només s'aconsegueix connectar aquest nucli amb altres de similars al voltant del món, mentre els seus efectes poden ser molt limitats, amb dificultats per a difondre's al conjunt del territori i als seus diversos àmbits. Per tant, sovint es considera necessari desplegar una combinació més extensa de fórmules d'intervenció, la qual constitueix un repte important per a molts governs. Com es pot aconseguir una transformació ràpida i global o com es pot impulsar el desenvolupament econòmic per no quedar enrere en un món que avança ràpidament cap a noves formes de producció i de creació de riquesa? Aquest és un dels grans dilemes als quals s'enfronten els poders públics. Però per resoldre'l no hi ha unes receptes ben establertes i codificades. El que cal fer és prendre opcions estratègiques i innovar en l'acció pública.

En el context esbossat, podem considerar que cada administració pública fa la seva pròpia aposta sobre com dur a terme la tasca d'impulsar el desenvolupament digital —de la seva societat i la seva economia—. Segons les capacitats, competències i possibilitats de què disposen, els polítics defineixen polítiques i intervencions dirigides a fer avançar la SI en els territoris que governen. D'una banda, disposar de poders regulatius permet desenvolupar polítiques orientades a configurar uns mercats de comunicacions electròniques i d'intercanvi d'informació que poden afavorir —encara que sigui indirectament— la difusió i extensió de les activitats associades a l'ús de les xarxes digitals (tarifes de

connexió a Internet, clarificació dels drets de propietat als entorns digitals, disponibilitat d'infraestructures avançades de transmissions de dades).

Tanmateix, aquests poders sovint es troben concentrats en els nivells de decisió nacionals o transnacionals, com la Unió Europea, pel la qual cosa la resta de nivells de govern —locals i regionals, bàsicament— no disposen d'una capacitat directa per a intervenir sobre aspectes de la política regulativa, o en cas que en disposin, probablement sigui una capacitat compartida, relativa a alguns aspectes específics. Per tant, deixant a part la possibilitat que aquests nivells de govern exerceixin la seva capacitat de pressió sobre els nivells de govern amb responsabilitats sobre la política reguladora, els governs més propers al ciutadà sovint enfoquen l'impuls a la SI mitjançant la utilització d'un altre tipus de polítiques.

Les polítiques per a la Societat de la Informació

En els últims temps l'acció pública basada en la planificació i la intervenció directa està prenent un fort i inesperat dinamisme en els sectors més actius i innovadors. Aquestes accions reflecteixen la intensa preocupació de molts dels responsables polítics, sigui quin sigui el seu àmbit d'actuació, per dinamitzar en la mesura que sigui possible els recursos socials i econòmics dels seus territoris, a fi de no perdre el tren de la revolució tecnològica que actualment estem vivint, i llançar les seves societats cap a la senda digital.

Les polítiques de difusió i de promoció de la SI —a diferència de les regulatives— són de caràcter distributiu i són el tipus de polítiques que es troben a mà de tots els nivells de govern, des del local a l'internacional, incloent-hi tots els intermedis. En quina mesura els governs, en la seva tenacitat per impulsar la SI als seus territoris, són proclius a desenvolupar i emprar aquestes polítiques, amb quina intensitat i amb que tipus d'instruments i línies d'acció, és quelcom que ha d'ésser analitzat empíricament. Tanmateix, és bastant notori que en els últims anys s'ha produït un important desplegament d'iniciatives en aquest àmbit de forma molt generalitzada, gairebé podríem dir que s'ha produït en tot el món.¹

Decidir quin tipus d'accions i programes públics són els més adequats de posar en pràctica per impulsar la Societat de la Informació en un àmbit territorial donat, no és gens senzill. Nombrosos factors influeixen en les eleccions necessàries per a formular la política. Els riscos associats a cada instrument i cada programa solen ser elevats, atès que es tracta d'innovacions, i no hi ha una experiència consolidada sobre els resultats de moltes de les intervencions que es porten a terme. Sens dubte, la pròpia participació, el debat i la reflexió poden ser de gran ajut per orientar la presa final de decisions concretes i operatives, però no sempre són suficients.

Fa poc menys de deu anys que alguns països pioners, com Finlàndia, varen començar a desenvolupar polítiques d'impuls a la SI —sense utilitzar aquest rètol— amb la visió d'apostar pel ràpid desenvolupament d'una societat i una economia digital. En els anys següents, especialment a finals de la dècada dels noranta, va tenir lloc un ràpid i intens procés de difusió, d'abast mundial, d'aquestes polítiques, amb el suport de diversos organismes internacionals, que en varen fer força ressò. També van influir en aquesta difusió altres mecanismes d'imitació i aprenentatge horitzontals, de país a país, d'administració pública a administració pública. Existeix doncs, com és comprensible, una escassa experiència en la seva posada en pràctica, donat el reduït nombre d'anys, i també perquè la rapidesa en la difusió de les innovacions no sempre va acompanyada de la mateixa rapidesa en la difusió dels seus resultats.

¹ Una bona font d'informació és l'observatori de la Societat de la Informació de la UNESCO (<http://www.unesco.org/webworld/observatory/index.shtml>), que dóna compte de forma succinta de la multiplicitat d'iniciatives existents al món, en forma de plans d'acció i polítiques, tot i no ser completament exhaustiu.

Un factor de risc addicional que pateixen les iniciatives per a promoure la SI correspon a l'accelerat procés de canvi tecnològic en què es troben inserides les polítiques de promoció i difusió. A vegades, accions i programes atractius deixen de ser-ho ràpidament, com a producte de l'aparició de canvis inesperats en algunes derives tecnològiques que fan envellir de sobte experiències innovadores. Així ho mostra, per exemple, que la valoració de les vies d'accés a Internet depengui en bona part de com estigui evolucionant l'entorn tecnològic en cada moment.

Cal afegir que, deixant a part els riscos existents, les opcions a mà per part de les administracions públiques tampoc no són simples. D'una part, les possibilitats de fer noves actuacions són molt nombroses. Les administracions afronten des de baix nombroses demandes i propostes, tant per part d'actors públics com privats. Sovint, des de molts àmbits, interns i externs a l'esfera pública, existeixen suggeriments per desenvolupar iniciatives de digitalització, per realitzar transformacions en les formes de gestió, per oferir més còmodament alguns serveis públics, per millorar els mecanismes d'informació i comunicació, per donar suport a propostes de formació i difusió, etc. Per altra part, la capacitat dels governs —del nivell que sigui— per donar suport a noves iniciatives d'impuls és limitada. És necessari escollir i assignar prioritats entre les alternatives existents, trobar totes la sinèrgies possibles entre elles, descobrir possibilitats de recursos complementaris, forçar fins i tot molts departaments i unitats a emprar part dels seus recursos disponibles per donar suport a noves iniciatives. Totes aquestes tasques són complexes de realitzar. Es requereix una certa direcció política, amb tots els suports necessaris; es requereix també capacitat tècnica per avaluar riscos i oportunitats de forma actualitzada i fiable i, a més, es requereix capacitat de negociació i concertació, per acordar prioritats i definir iniciatives coherents per a tota l'estructura administrativa.

També és necessari assenyalar que no existeix una fórmula màgica, de caràcter únic, per realitzar polítiques d'impuls a la SI. Diferents opcions poden conduir a bons resultats, segons la seva adequació a l'entorn i la seva oportunitat temporal. Per això, resulta convenient que els governs desenvolupin de forma conscient les seves pròpies línies estratègiques o, en altres paraules, que estableixin les seves pròpies apostes sobre com han d'orientar i impulsar els seus països i territoris per facilitar la seva ràpida transició cap la Societat de la Informació, amb el ple ús i aprofitament de les potencialitats que ofereixen les tecnologies digitals en tots els àmbits de la vida social i econòmica.

De forma substantiva, i sense ànim d'exclusivitat, podem assenyalar algunes de les grans opcions que s'obren als governs en el moment de dissenyar la seva estratègia d'impuls a la SI. En primer lloc, encara que no necessàriament primer, s'ha de valorar el nivell de recursos a assignar a les noves polítiques. Si es tracta només de reconvertir vells programes —més o menys tecnològics— amb nous títols més d'acord amb el moment actual, les conseqüències per a la política pressupostària seran ínfimes. El procés polític serà segurament més complicat si s'assignen més recursos per a noves activitats i programes, o per a inversions especials en infraestructures, ja que hi haurà altres prioritats que poden quedar en certa manera desplaçades. Aquest tipus de decisions constitueixen opcions estratègiques, que condicionen en gran manera el tipus de polítiques que poden dur-se a terme, i els incentius que poden introduir-se. Però no únicament s'ha de decidir sobre recursos.

Altres opcions són igualment rellevants. Per exemple, decidir si s'ha de donar suport al desenvolupament de noves infraestructures als territoris poc coberts pel mercat, o bé evitar qualsevol inversió pública en aquest terreny, donat l'elevat risc tecnològic existent. També és important pensar i valorar quins són els sectors més prioritaris i on concentrar els esforços d'innovació, tant referent als diferents sectors de l'administració pública com a la resta dels sectors productius i socials. Un altre dilema important es refereix a si s'ha d'actuar insistentment sobre la demanda —bàsicament fomentant l'accés a Internet— o bé al contrari, s'ha d'afavorir més l'oferta, pensant que l'existència de serveis i productes a través de la xarxa ja serà en si mateix el millor estimul possible a la demanda. Calibrar les energies a desplegar a un costat i altre tampoc no és una tasca senzilla.

No es queden aquí les grans opcions polítiques per a impulsar la SI. Hi ha altres qüestions una mica més tècniques, però que són igualment importants. Per exemple, sobre el tipus d'instruments a utilitzar per a desenvolupar els diferents

programes: han de ser instruments "suaus", basats fonamentalment en la difusió d'informació i la realització d'exemples, o bé han de ser instruments més "forts", amb estímuls com els incentius econòmics i les subvencions directes? També la coordinació i la planificació són molt rellevants. A vegades, es realitzen moltes accions per impulsar la SI amb molt poca coordinació, i sense necessitat de planificació. Hi ha alguns exemples d'això. Tant la planificació com la coordinació són en elles mateixes propostes d'actuació i, com a tals, el seu ús depèn de determinades opcions sobre com exercir les tasques de govern. Però mentre la coordinació és més un repte genèric per a la gestió de les unitats administratives –aconseguir generar el màxim nombre de sinèrgies possibles al complex món públic–, la planificació implica altres finalitats –a més de la coordinació–, com per exemple la definició explícita de les grans estratègies, les prioritats d'acció i fins i tot les accions concretes necessàries per a assolir els objectius desitjats.

Hi ha moltes fórmules i procediments per a desenvolupar un procés de planificació en l'àmbit del públic; més participatives o més directives, més indicatives o més rotundes, més transversals o més específiques per a cada sector, etc. No ens entretindrem aquí a revisar de forma detallada les diferents fórmules de la planificació. Només volem dir que existeix una relació òbvia entre el tipus de política que es pretén impulsar, els recursos disponibles (econòmics, humans, etc.) i el tipus de planificació que millor resultat pot donar. No és una cosa purament automàtica, però és bastant clar que algunes tècniques funcionen millor que altres per a assolir determinats objectius.

Al llarg de les pàgines que segueixen intentem analitzar totes aquestes qüestions que hem plantejat –bàsicament en forma de dilemes per als responsables públics– mitjançant l'anàlisi empírica de la realitat espanyola dels darrers anys. Recuperant de forma detallada la informació sobre les activitats i iniciatives dutes a terme, podem valorar les opcions adoptades pels responsables de les diferents administracions enfront de la necessitat de donar una resposta, en forma d'acció pública, als nous reptes que planteja l'emergència de la SI.

III. **Metodologia i criteris d'investigació**

L'elaboració d'una base de dades sobre iniciatives d'impuls a la Societat de la Informació a Espanya

Un dels punts de partida d'aquesta investigació ha estat el disseny d'una base de dades sobre iniciatives públiques per a impulsar la SI a Espanya. L'objectiu de construir aquesta base de dades era conèixer amb més detall com s'han dut a terme les polítiques d'impuls, difusió i promoció a Espanya en els últims anys. Tenint en compte que es tracta d'unes polítiques públiques incipients, l'evolució de les quals és incerta, i els resultats difícils de valorar, vàrem considerar que una bona estratègia metodològica per aproximar-nos al seu coneixement consistiria a analitzar detalladament la seva estructura i continguts. En aquest sentit, tenint present que existia un ric conjunt de plans i programes públics per donar empena a la SI, vàrem optar per recollir de la forma més extensa possible la informació existent al respecte.

Vàrem considerar que l'anàlisi de les iniciatives ens permetria de respondre a diverses preguntes sobre l'orientació de la política i sobre el grau de variació existent entre administracions i territoris, a més d'aportar un major coneixement sobre aspectes com l'entorn institucional d'aquestes polítiques o el nucli d'intervencions que les caracteritzen. Per tant, per realitzar l'anàlisi proposada, vàrem sistematitzar totes les informacions disponibles sobre plans, programes i projectes relacionats amb l'impuls a la SI a Espanya, construint una base de dades on poguéssim identificar-los, partint d'una sèrie de variables. Després, amb aquestes dades, que en tot allò possible vàrem intentar també quantificar, es van buscar pautes, tendències i relacions entre elles.

Com a primer criteri, vam optar per anomenar "iniciativa" qualsevol dels casos seleccionats, com a unitat bàsica de disseny dels elements de la política de promoció de la SI. En aquest sentit vam identificar els diferents tipus d'iniciatives, des dels grans plans estratègics fins a accions específiques ben delimitades, o els programes concrets de caràcter sectorial, entre altres. Pot deduir-se fàcilment que, donat aquest criteri tan general, ens vam trobar amb iniciatives de caràcter global que al seu interior incloïen altres iniciatives més específiques, com és el cas dels plans estratègics i els programes. Evidentment, en el moment de la seva anàlisi aquestes diferències van ser tingudes en compte, però vam considerar oportú incloure en la base de dades qualsevol iniciativa que impliqués un esforç de

disseny i de definició d'objectius, per part d'actors públics, independentment del seu nivell d'agregació i del volum de recursos emprat. Tanmateix, per a mantenir manejables les dimensions de la base de dades, vam haver d'introduir alguns criteris de selecció, per anar delimitant determinats casos.

Seguint les consideracions efectuades, cal indicar en primer lloc que la selecció dels casos que configuren la mostra per a l'estudi s'ha realitzat sota un criteri d'inclusió, és a dir, que s'han inclòs totes aquelles iniciatives detectades que acomplien determinades condicions. En aquest sentit, no ens hem proposat seguir un criteri estadístic formal, seleccionant una mostra a partir d'una població. El desconeixement de la població, així com la gran varietat interna d'iniciatives existents, aconsellaven de seguir un procediment de recompte, per tal d'incloure tots els casos detectats que complissin quatre condicions prèviament definides:

1. **Temporalitat.** L'espai temporal definit per seleccionar els casos incorporats a la base de dades ha estat el període 1999-2002. En aquest sentit, hem inclòs aquells casos iniciats a partir de l'1 de gener de 1999, o bé aquells projectes iniciats abans i la data de previsió i pressupost dels quals anés més enllà del 31 de desembre de 2001. Amb aquest doble criteri temporal ens asseguràvem integrar totes aquelles iniciatives que estiguessin actives durant el període assenyalat, el que ens permetia disposar d'un panorama bastant complet del conjunt d'activitat pública en aquest període. D'altra banda, cal destacar que la dinàmica de les accions públiques de promoció ha estat molt intensa en els darrers anys, i per això per fer l'anàlisi vam haver de posar una data de tancament que va deixar fora les iniciatives elaborades després de juliol de 2002².
2. **Rellevància.** Vàrem identificar i incloure a la base de dades tots els casos considerats rellevants en termes del seu impacte potencial sobre la dinàmica política, social o econòmica, per contribuir a l'avenç la societat de la informació. La incorporació del criteri de rellevància tenia com a objectiu discriminar aquells casos que, encara que fos intencionalment, no presentessin la potencialitat de contribuir al desenvolupament de la SI, i fossin sols actuacions convencionals o rutinàries (des de la manca de definició d'algunes iniciatives, fins a la presentació d'accions sense cap component innovador, calia depurar moltes de les propostes existents). Es trobaran també alguns casos que potser siguin de poc volum en ells mateixos, però que són rellevants segons el criteri adoptat. Com que no hem seguit un patró de representació estadística per a la selecció dels casos, hem aplicat un criteri ampli d'inclusió, que ens ha conduït a integrar sovint un elevat volum de casos.
3. **Presència en la xarxa.** Com a criteri general, es va optar per prendre com a base la informació present a Internet. Es va fer un seguiment de tota la informació que apareix en les pàgines web de les administracions públiques, en pàgines web pròpies de determinats projectes i, fins i tot, en informacions aparegudes a la premsa. També, en bastants casos, es va sol·licitar informació detallada a determinades administracions públiques, per evitar possibles errors en la recollida d'informació. Donades les característiques de l'objecte de l'estudi, les iniciatives per al desenvolupament de la SI, sembla lògic basar-se en la informació present a la pròpia xarxa. Qualsevol projecte d'aquest camp que no estigui present a Internet o que no es promoció mitjançant la xarxa, podria significar *per se* una feble mostra d'interès per la promoció de la SI i, en conseqüència, de poca utilitat per a aquesta investigació.
4. **Caràcter públic de la iniciativa.** Poc s'ha d'afegir sobre la darrera condició seguida. El caràcter públic de la iniciativa era una condició *sine qua non* per a la seva inclusió en la base de dades. En aquest sentit, l'aplicació del criteri va ser bastant estricta. Així, iniciatives privades que comptessin amb subvencions públiques no eren incloses en cap cas, o tampoc no van ser incloses iniciatives d'ONG o fundacions privades

² En aquest sentit, cal ressaltar especialment que han aparegut en la segona meitat de l'any 2002 dos nous plans per a la promoció de la SI: "Región de Murcia SI. Plan para el desarrollo de la Sociedad de la Información en la Región de Murcia" y "E-Extremadura", que no han estat inclosos en l'informe. Així mateix, la Junta de Andalucía ha elaborat aquest mateix 2002 el Pla Info@andalus.

(sense capital públic), encara que comptessin amb un caràcter d'interès públic. El motiu era clar: l'objecte de l'estudi consisteix a tractar d'identificar l'activitat i capacitat d'iniciativa de les administracions públiques espanyoles per a impulsar la SI.

En el seu conjunt, amb l'aplicació dels esmentats criteris, la base de dades, una vegada completada, va assolir finalment un total de 394 iniciatives, totes elles perfectament identificades i documentades, i cadascuna caracteritzada per una sèrie de variables, que passem a comentar a continuació.

Variables per a l'anàlisi de les iniciatives d'impuls i promoció

1. Tipus d'iniciativa

La primera variable identificada va ser, òbviament, el tipus d'iniciativa. Es va fer una classificació de les iniciatives segons l'abast, la visibilitat, i la seva condició estratègica, en cada cas dins una administració determinada. Aquesta va ser la identificació més conflictiva de la investigació ja que no totes les categories eren totalment excloents entre elles, sinó que, com ja hem assenyalat, algunes podien solapar-se. En aquest sentit, va ser necessari refinar força els criteris de classificació, per tal de mantenir-ne la coherència. Finalment, els nou tipus d'iniciatives considerades varen ser els següents:

Taula III.1: Tipus d'iniciativa

Tipus d'iniciativa	Nombre d'iniciatives	Percentatge respecte al total
Planificació estratègica	20	5,1%
Pla d'actuació / Pla director	24	6,1%
Programa sectorial	67	17,0%
Programa intersectorial	23	5,8%
Actuació singular	189	48,0%
Coordinació	5	1,3%
Projecte pilot	23	5,8%
Suport a iniciativa externa	12	3,0%
Canvi organitzatiu	31	7,9%
TOTAL	394	100,0%

Les dues primeres categories, la planificació estratègica i el pla d'actuació o pla director mantenen entre elles una estreta relació. Com a criteri principal de distinció s'ha considerat que una planificació estratègica seria la categoria per a aquells projectes en els quals hi ha hagut una participació ciutadana rellevant; un pla d'actuació o pla director seria la categoria per a aquells projectes en els quals la participació ciutadana ha estat poca o inexistent.

En ambdues ocasions, tant en el cas d'una planificació estratègica o d'un pla d'actuació / pla director, s'han considerat com una única iniciativa. Després, es van incloure, com ja s'ha assenyalat, totes aquelles iniciatives incloses en el pla que responguessin als criteris establerts —identificant la seva relació amb el projecte marc—. Perquè un projecte fos considerat de rellevància va ser necessari valorar com era la seva relació amb el projecte mare, i la seva aportació al desenvolupament de la SI. Donada la diferent consideració de cadascuna de les iniciatives en els diferents plans, es va optar per adaptar els criteris de selecció al grau de desenvolupament de cada cas, però sempre tenint en compte la participació de la iniciativa concreta en l'impuls a la SI. Per exemple, un projecte que pretén crear una base de dades amb tots els alumnes d'una comunitat autònoma no es considera un projecte que pretengui donar un valor afegit substantiu al funcionament de l'administració; és una simple informatització. Al contrari, si al costat d'aquest se'n

desenvolupa en paral·lel un altre que pretén agilitar el procés de matrícula als centres docents via Internet, servint-se de la base de dades creada abans, en aquest cas almenys un dels dos projectes hauria d'incloure's en la base de dades ja que es tractaria d'un projecte de rellevància per a la promoció de la SI, per part de la corresponent administració educativa autonòmica.

És necessari insistir que la incorporació a la base de dades de les iniciatives incloses en plans marc ha estat subjecta a criteris adaptats a cada cas en particular. Així, ha de tenir-se en compte que, en els casos dels grans plans estratègics (com **Info XXI**, **Modernitza.com**, o **Catalunya en Xarxa**, entre altres), aplicant els criteris abans esmentats, no s'han seleccionat per a l'anàlisi totes i cadascuna de les accions o projectes que s'inclouien en el seu si. S'han incorporat només els casos que s'han considerat adequats perquè mostraven una rellevància suficient, sigui per la seva capacitat innovadora, l'ús de la xarxa, o l'impacte en la promoció i estímul de les TIC. Per exemple, en el cas d'**InfoXXI**, de les més de 300 accions només se n'han seleccionat 57. En el cas de **Modernitza.com**, que consta de 90 actuacions se'n van seleccionar només 20. Respecte del cas de **Catalunya en xarxa**, es van seleccionar 33 projectes, dins els 55 que estaven en marxa un any després del llançament del pla, com constava específicament en un document de seguiment del pla estratègic (*Un any de Comissionat* (1998-1999), seguint el mateix criteri que en els altres casos de plans de comunitats autònomes.

Per a la identificació de les iniciatives considerades com un *programa sectorial* o un *programa intersectorial* no van existir majors dificultats, en ésser identificats ambdós en el seu disseny com una unitat d'actuació amb cert grau de complexitat, a diferència dels plans, que integren múltiples actuacions, o fins i tot múltiples programes. El caràcter de programa intersectorial venia donat per les seves implicacions sobre dos o més sectors de polítiques públiques, o que sovint implicava la participació de diferents actors. En el cas de les *actuacions singulars* es tractava d'identificar iniciatives de difusió o promoció relativament simples i ben delimitades, sense que pressuposessin un desenvolupament continuat en el temps, com en el cas dels programes. La iniciativa de *coordinació* constitueix un altre cas diferent, on s'identifica un acte específic de col·laboració entre diferents unitats administratives. Una altra modalitat d'iniciativa és la *prova pilot* que, com el seu nom indica, es refereix a la posada en pràctica d'experiències inicials, sovint prèvies al desenvolupament de programes sectorials o intersectorials.

Les dues últimes categories tenen unes particularitats especials. La primera d'elles, el *suport a iniciativa externa* es va definir per identificar qualsevol programa d'una institució pública orientat bàsicament a gestionar suports a iniciatives d'organitzacions privades. La segona, *canvi organitzatiu*, comprèn, bàsicament, dos tipus d'actuacions de caràcter organitzatiu o institucional: d'una banda, la creació de fundacions, patronats o instituts i, per l'altra, la modernització administrativa. En el primer tipus d'actuacions, el nom de les iniciatives correspon al nom de la institució creada, i pot ocórrer —i de fet ocorre— que aquestes institucions impulsin o gestionin altres iniciatives. En el segon tipus d'actuacions considerades no es tracta ja de crear una nova institució sinó d'adoptar noves pràctiques, invertir en nous recursos o modificar o crear procediments administratius nous. Aquí per tant, no es tracta d'iniciatives que aspirin a oferir un producte tecnològic, sinó que es volen introduir uns altres tipus de canvis que es troben associats al bon aprofitament de noves iniciatives.

2. Nivell administratiu impulsor

Els nivells administratius considerats per a elaborar la base de dades han estat quatre: el govern central de l'Estat, els governs autonòmics, l'administració local a Catalunya i administracions institucionals vinculades a qualsevol dels altres tres nivells previs. En aquelles iniciatives en les quals el nivell administratiu és estatal no s'ha considerat la seva implantació territorial, mentre que en la resta de nivells —autonòmic, local i institucional— se n'ha identificat també la pertinença o vinculació a una determinada comunitat autònoma.

Les iniciatives s'han distingit segons el seu nivell administratiu impulsor, ja que es tracta d'una categoria de fàcil identificació. Només va existir alguna dificultat amb aquells casos que eren gestionats per comunitats autònomes però que tenien la seva procedència al marc institucional europeu —casos que, a més, solen finançar-se a percentatge—. Normalment es tracta d'iniciatives que, amb els mateixos noms, es donen també en altres parts de la Unió Europea. En aquests casos es va optar per considerar que es tractava de programes a nivell europeu gestionats per un òrgan espanyol determinat. En aquest sentit, ha de tenir-se en compte que no tots aquells casos situats al nivell administratiu europeu tenen un abast europeu, ni tots els casos vinculats amb una comunitat autònoma tenen com a òrgan impulsor un govern autonòmic, una diputació provincial, un ajuntament o una administració institucional.

Els casos vinculats al nivell local català responen a projectes d'ajuntaments, diputacions provincials o de consells comarcals. L'existència d'un ens específic per al nivell local català que s'ocupa de la SI ha sistematitzat la tasca de recerca de projectes en aquest nivell administratiu.

El nivell identificat com a “administració institucional” engloba instituts i fundacions dependents dels governs. L'autonomia dels esmentats centres és molt dispar en relació amb l'òrgan governamental del qual depenen. De fet, hi ha projectes en els quals aquests actors es confonen. Les iniciatives impulsades per les universitats públiques no han estat incloses en la base de dades.

També s'han tingut en compte els òrgans o institucions que porten la direcció dels projectes, a fi de poder recollir la màxima informació quant a departament administratiu, conselleria, ministeri, etc. En aquest sentit, cal assenyalar que a vegades ha resultat força complicat conèixer on està el límit entre un òrgan promotor i un òrgan que té una vinculació especial amb un projecte, però sense ésser-ne el seu promotor. Per identificar aquests casos es va obrir en la base de dades un apartat destinat a actors implicats. En aquesta mateixa línia, també es va identificar, si s'esqueia, l'existència de relacions interadministratives entre diferents nivells de govern, observant-se quina era la naturalesa de les esmentades relacions i la seva proporció respecte al conjunt d'iniciatives existent.

Taula III.2: Distribució d'iniciatives per nivells i relacions intergovernamentals

Nivells administratius	Nombre d'Iniciatives	Distribució respecte al total de la mostra	Percentatge amb relacions intergovernamentals
Estat	61	15,48%	31,1%
Autonòmic	263	66,75%	17,1%
Local (Catalunya)	45	11,42%	31,1%
Administració Institucional	25	6,35%	36,0%
TOTAL	394	100,00%	22,1%

La distribució de les iniciatives seleccionades per diferents nivells administratius pot observar-se en la taula III.2. En la nostra classificació hem identificat els tres nivells territorials clàssics (agrupant local i provincial), als quals vam afegir l'administració institucional. Pels motius assenyalats abans, la distribució resultant no té per què ésser completament representativa dels projectes existents en cadascun d'ells. La resta d'iniciatives identificades durant el procés d'elaboració de la base de dades van ser filtrades, en el cas que no acomplissin els criteris especificats o no disposéssim de la informació suficient. Tanmateix, és normal que en el cas del nivell autonòmic, hi hagi una major abundància d'iniciatives que al nivell estatal, en tant que comptem amb 17 institucions promotores d'iniciatives. També s'ha de reconèixer que l'administració local tendeix a ser més una administració que implementa projectes impulsats per altres nivells, que no pas una administració generadora d'iniciatives pròpies. En aquest sentit cal assenyalar que els projectes europeus que els ens locals simplement gestionen no han estat objecte d'aquest informe. Tanmateix, també existeixen excel·lents exemples d'iniciatives pròpies, les quals hem intentat identificar en la mesura del que ha estat possible.

3. Àrees temàtiques de la intervenció pública

Les àrees temàtiques en les quals es divideix l'anàlisi han estat quinze, que corresponen a grans àrees d'intervenció pública, potser amb un cert biaix en el detall a favor de la dimensió de serveis públics. En un altre ordre de coses, però, cal clarificar que la categoria "territori i serveis bàsics" inclou aquells projectes relacionats amb les infraestructures. Tanmateix, en el seu conjunt es tracta de categories prou definides, que permeten realitzar una bona comparació entre els diferents sectors on més intensament se situa l'impuls a la SI:

Taula III.3: Àrees temàtiques de la intervenció pública

Àrees temàtiques	Nombre d'iniciatives	Percentatge respecte al total
Treball i relacions laborals	7	1,78%
Territori i serveis bàsics	34	8,63%
Administració pública	43	10,91%
Educació universitària	6	1,52%
Educació no universitària	46	11,68%
Sanitat i salut pública	25	6,35%
Serveis socials	7	1,78%
Foment empresarial	34	8,63%
Promoció econòmica	19	4,82%
Medi ambient	2	0,51%
Cultura i lleure	25	6,35%
Drets bàsics, institucions, participació	22	5,58%
Societat de la Informació	79	20,05%
Relacions internacionals	1	0,25%
Recerca i desenvolupament (R+D)	20	5,08%
Punt d'accés públic a Internet	17	4,31%
Sense dades	7	1,78%
TOTAL	394	100%

La categoria "Societat de la Informació" ha estat necessària per a caracteritzar iniciatives que per les seves particularitats només poden associar-se a aquesta nova àrea de polítiques. L'hem emprada especialment en els plans estratègics de promoció de la SI, i en aquells casos en què la diversitat d'àrees a les quals apuntava una acció (per exemple, a educació, treball, salut, etc. a partir de la utilització de les TIC) feia necessària la inclusió de la iniciativa en una categoria més àmplia. També hi incloem les xarxes ciutadanes i la creació de fundacions el principal objectiu de les quals fos el de la promoció de la SI. És a dir, conviuen diversos projectes que s'associen a un nucli específic, de caràcter emergent, vinculat a aquest tipus de polítiques.

4. Usuaris

Una altra variable sobre la naturalesa de cada iniciativa està orientada, precisament, a identificar els destinataris a qui es dirigeixen les diferents actuacions. En aquest sentit, s'han identificat quatre grans tipus possibles d'usuaris: ciutadans, empreses, professionals, i la pròpia administració pública. Després, donen lloc a set categories diferents, tenint en compte que en cada cas podem discriminar si els destinataris constitueixen un col·lectiu definit (caracteritzat per algun element comú: una professió, una activitat, un element d'identitat per als ciutadans), o bé no existeix cap element d'identificació, pel que els destinataris en cadascun dels grans tipus possibles tenen una orientació genèrica.

Taula III.4: Usuaris

Tipus d'usuari	Nombre d'iniciatives	Percentatge respecte al total
Ciutadania en general	182	46,19%
Empreses en general	18	4,57%
Professionals en general	4	1,02%
Col·lectiu específic de ciutadans	66	16,75%
Col·lectiu específic d'empreses	49	12,44%
Col·lectiu específic professional	22	5,58%
Administració pública	47	11,93%
Sense dades	6	1,52%
TOTAL	394	100,00%

5. Tecnologies i infraestructures usades

Finalment, com a cinquena variable identificada, per a cada iniciativa s'ha intentat obtenir informació sobre les tecnologies i les infraestructures que es projecten emprar i aplicar en el desenvolupament de la iniciativa, usant una tipologia que distingeix entre diferents formes de comunicació dins d'Internet, i també diferents infraestructures per a xarxes de telecomunicacions. Els resultats ens mostren clarament que les iniciatives seleccionades en la bases de dades i les tecnologies basades en Internet en constitueixen una gran majoria. També cal dir, no obstant això, que és possible que existeixi un cert biaix, derivat del principal procediment seguit per recopilar la informació (que aquesta estigués disponible a la xarxa).

Taula III.5: Tecnologies i infraestructures

Tecnologies	Infraestructures
Portal	Cable
Website	Microones
Bases de dades	Telefonia mòbil
Correu electrònic	Telefonia fixa
Llistes de distribució	Telefonia local sense fils
Transmissió de fitxers (FTP)	Televisió digital
Xats / Debats / Fòrums	Televisió local
Videoconferència	Televisió interactiva
	Altres

Respecte de les tecnologies relacionades amb Internet, la diferenciació entre una pàgina web i un portal no sempre és evident. En el nostre cas, es va optar per qualificar com a portal aquella pàgina web que sobrepasés el nivell merament informatiu; això és, la que permet de fer tràmits o realitzar recerques relativament complexes, amb un cert grau d'interactivitat i amb la possibilitat d'identificar els usuaris. Com a website s'han qualificat les pàgines web informatives. Encara dins aquesta categoria, és necessari comentar que es podria entendre el concepte de website de dues maneres diferents: de forma àmplia, entendre que es refereix al fet de disposar d'una pàgina web on el projecte estigui anunciat, o en manera restrictiva, entendre només aquells projectes que usen una website com *eina pròpia* del projecte. El criteri usat ha estat el més ampli.

6. Altres variables

Una variable addicional analitzada ha estat el nombre d'actors implicats en cada iniciativa. En aquest cas, hem construït aquesta variable identificant els actors implicats en una iniciativa com responsables o promotors conjunts. Només que un dels actors implicats fos de caràcter públic, ja era suficient per incorporar la iniciativa a la base de dades. D'altra banda, no hem considerat els actors que mantenien alguna relació amb la iniciativa exclusivament com a receptors de recursos, o d'informació, i on quedava clar el seu caràcter secundari en relació amb la formulació i

desenvolupament de la iniciativa. Amb l'anàlisi dels actors implicats en cada iniciativa —el nucli promotor—, podem valorar i discutir la capacitat dels actors —tant públics com privats— per treballar en xarxa en el desenvolupament de la societat de la informació, considerant la variació existent segons els nivells de govern, els sectors o altres variables rellevants.

Taula III.6: Actors promotors de cada iniciativa

Nombre d'actors	1	2	3	4-7	Més	Total
Nombre d'iniciatives	195	106	43	33	17	394
Percentatge respecte el total	49,49%	26,90%	10,91%	8,38%	4,31%	100,00%

Malgrat que també s'ha obtingut tota la informació disponible sobre la situació financera de cadascuna de les iniciatives, aquestes dades no s'han incorporat a una variable addicional en l'anàlisi; el motiu és que el grau d'informació disponible sobre el finançament resulta ser molt diferent d'una administració a una altra, essent difícil la seva comparació efectiva. A més, s'ha de tenir en compte que la informació sobre el finançament ha de relativitzar-se força: tota informació és producte del que cada institució ha donat a conèixer, essent per tant molt diferents els nivells de qualitat informativa.

IV. Les iniciatives del govern de l'Estat

Desenvolupament institucional i àmbits de planificació

La Secretaria d'Estat de Telecomunicacions i per a la Societat de la Informació, dependent del Ministeri de Ciència i Tecnologia, és l'organisme de l'Administració central de l'Estat encarregat de potenciar el desenvolupament de la SI. Dins la Secretaria d'Estat, una direcció general s'ocupa específicament del desenvolupament de la SI. Aquest disseny organitzatiu, establert durant l'estiu de l'any 2000, va implicar el reconeixement formal d'una unitat estable encarregada d'impulsar i coordinar les polítiques de promoció de la SI (les seves quatre sotsdireccions generals identifiquen ja les seves prioritats: accés, serveis, empreses, continguts). Fins aquell moment, la Direcció General de Telecomunicacions havia anat assumint algunes de d'aquelles funcions, encara que no s'havia especificat clarament el seu àmbit d'actuació. S'ha de destacar que, a part de les activitats d'aquesta Direcció General, nombrosos departaments i unitats de l'administració han desenvolupat iniciatives per al desenvolupament de la SI en les seves àrees específiques.

Així, doncs, en els últims anys, el conjunt de l'Administració central de l'Estat ha introduït entre les seves actuacions un nombrós conjunt d'iniciatives de promoció de les tecnologies de la informació i la comunicació, orientant-les a dos vessants: per una part, cap a l'interior de la mateixa organització administrativa i, per una altra, cap a l'exterior, amb programes enfocats cap a les necessitats dels ciutadans i empreses. En la primera línia d'acció hi ha, per exemple, nombroses accions destinades a millorar l'equipament i la formació dels empleats públics, mentre que en la segona línia destaca l'objectiu d'implementar noves formes de relació amb la ciutadania. La relació directa amb els diferents òrgans de la Unió Europea que manté el govern central ha produït que diversos departaments ministerials, i el govern en el seu conjunt, es veiessin particularment estimulats –especialment a partir de l'any 2000– per a realitzar accions d'impuls i promoció al desenvolupament de la SI.

Aquesta influència va ser producte de la nova estratègia per al desenvolupament de la SI impulsada per la Comissió Europea a partir d'inicis de l'any 2000, seguint l'estil definit pel "mètode obert de coordinació", en funcionament en altres sectors d'activitat de la Comissió. L'orientació d'aquesta estratègia es va basar en elaborar un pla a llarg termini (**e-Europe**), que identificava objectius concrets a assolir, que poguessin ser comparables entre els diferents països

membres de l'UE (com el nombre d'ordinadors a les aules, el grau d'utilització d'Internet, la seguretat en les transaccions digitals, etc.) Aquests objectius s'han anat actualitzant, i la mateixa Comissió Europea s'ha encarregat de realitzar-ne el seguiment comparatiu mitjançant indicadors elaborats per a tal finalitat. Amb aquesta tècnica, la Comissió deixava completament a les mans dels Estats nacionals les tasques de definició dels plans concrets d'acció, sense discutir els seus objectius. Ara bé, l'estímul que representava la comparació directa de la situació de cada país, en termes del desenvolupament de la seva SI, constituïa sens dubte un esferenç ben intens per a impulsar els governs a realitzar actuacions per a millorar la seva situació³.

En aquest context, el govern espanyol va reaccionar ràpidament a l'estratègia de la Comissió Europea, i gairebé simultàniament amb el llançament del **Pla e-Europe**, a finals de 1999, va elaborar de forma molt ràpida un pla d'ampli abast anomenat Pla **Info XXI**, amb l'objectiu de dinamitzar tots els sectors de l'Administració pública, i avançar ràpidament en el desenvolupament de la SI. El pla va ser llançat amb un gran desplegament de publicitat, destacant la combinació d'una sèrie d'intervencions "estrella", junt amb la recopilació de la major part d'iniciatives relacionades amb les tecnologies de la informació i la comunicació que ja s'estaven formulant o implementant en aquells moments en els diferents departaments i unitats governamentals.

Pel motiu assenyalat, dividim en dos les iniciatives identificades a la nostra base de dades, per analitzar el conjunt de les iniciatives impulsades pel govern central en el desenvolupament de la SI. D'una banda, les que estan formalment inserides dins **Info XXI** i, d'altra banda, tota una sèrie d'iniciatives que, sense el paraigua d'aquest pla, l'Administració central està duent a terme i que també s'identifiquen plenament amb el desenvolupament de la Societat de la Informació.

El Pla InfoXXI

La iniciativa que més destaca pels seus objectius i intencions és **Info XXI**, amb el subtítol "la sociedad de la inform@ción para todos". El Pla d'Acció per cobrir el període 2001-2003, una versió revisada del qual fou presentada pel President del govern el 24 de gener del 2001, està format per un conjunt d'iniciatives —més de tres-centes accions i projectes— i una sèrie d'accions emblemàtiques. Tanmateix, com ja hem assenyalat, molts projectes ja es trobaven preparant-se en el seu corresponent ministeri, i fins i tot els projectes més destacats que existien anteriorment a l'**Info XXI** van ser incorporats al pla, com la iniciativa **PISTA**. Com hem assenyalat, la filosofia general de l'**Info XXI** s'inscriu en el marc dels objectius establerts en la iniciativa **e-Europe**, aprovada al Consell Extraordinari de Lisboa, el març de 2000, i amb el seu corresponent Pla d'Acció aprovat a Feira, el juny d'aquest mateix any. En aquest sentit, cal ressenyar que una primera versió d'**Info XXI** es va avançar fins i tot uns mesos a la presentació pública de **e-Europe**; tanmateix, la seva metodologia concreta difereix en gran manera de com s'articula el pla europeu, ja que es va recolzar fortament en les activitats d'innovació que du a terme cada ministeri, i per tant, les divisions sectorials definides per àmbits d'actuació sectorials són predominants. Formalment, el Pla s'articula en tres grans línies de caràcter estratègic, algunes de les quals recorden les línies estratègiques d'**e-Europe**:

- l'impuls al sector de les telecomunicacions i a les Tecnologies de la Informació, completant la liberalització i afavorint la competència
- La potenciació de l'Administració electrònica
- L'accés de tothom a la Societat de la Informació

³ Vegeu la pàgina web de la Comissió sobre la iniciativa **e-Europe**, amb el detall dels indicadors comparatius i els objectius: http://europa.eu.int/information_society/eeurope/index_en.htm

Sintetitzant, els objectius de la iniciativa que desenvolupen les grans línies estratègiques són els següents:

1. Posar les noves tecnologies de la informació i la comunicació (TIC) a l'abast de tots els ciutadans.
2. Utilitzar de manera intensiva les TIC en l'educació i en la formació per evitar la info-marginalitat o exclusió de la SI.
3. Aconseguir majors nivells de qualificació que permetin l'accés a les noves ocupacions generades per les TIC i atendre les demandes de la formació contínua.
4. Desenvolupar infraestructures i xarxes de telecomunicació en un marc legal propici.
5. Projectar cap a l'exterior la llengua, el patrimoni i la cultura hispanes.
6. Promoure la innovació i el desenvolupament tecnològic en les indústries de la SI.
7. Desenvolupar el comerç electrònic i la promoció exterior de les empreses espanyoles.
8. Altres objectius destacats apunten a desenvolupar una administració pública transparent i centrada en el ciutadà, promoure l'ús i l'aprofitament de les TIC per a les empreses i millorar la qualitat de vida ciutadana.

Com hem assenyalat, aquest conjunt d'objectius es materialitza en programes concrets assignats als ministeris pertinents. Tampoc les "accions emblemàtiques" no tenen un caràcter molt diferent de la seva implementació, encara que és més freqüent que hi hagi un finançament compartit entre el ministeri responsable i el Ministeri de Ciència i Tecnologia. En tot cas, pot assenyalar-se que les accions emblemàtiques es distingeixen bàsicament per la seva visibilitat i identificació amb els grans temes de la SI.

Analitzant la distribució dels projectes per ministeris (incloses les accions emblemàtiques), i en contra del que seria d'esperar, el Ministeri de Ciència i Tecnologia, que a través de la seva Secretaria d'Estat de Telecomunicacions i Societat de la Informació és l'organisme que va dissenyar el programa i coordina la seva implantació, no és el que aporta una major quantitat de projectes a **Info XXI**. La major quantitat es troba en la cartera de Treball i Assumptes Socials, amb 75 projectes, i només en segon lloc trobem el Ministeri de Ciència i Tecnologia, amb 66. D'altra banda, resulta sorprenent que el Ministeri d'Administracions Públiques tingui només sis iniciatives, almenys dins del pla, malgrat el fet que la modernització de les administracions sembla ser clau en el marc de les possibilitats i objectius promoguts en l'ús de les TIC, com la mateixa Comissió Europea estableix clarament en el seu pla **e-Europe**. En la taula IV.1 pot observar-se la distribució dels programes per ministeris.

Taula IV.1: Projectes de 'InfoXXI' per Ministeris

MINISTERIS	Nombre de projectes
Ministeri de Treball i Afers Socials	75
Ministeri de Ciència i Tecnologia	66
Ministeri d'Educació, Cultura i Esport	24
Ministeri de la Presidència	26
Ministeri d'Economia	23
Ministeri de l'Interior	17
Ministeri d'Hisenda	17
Ministeri de Foment	14
Ministeri de Medi Ambient	11
Ministeri d'Agricultura, Pesca i Alimentació	8
Ministeri d'Afers Estrangers	7
Ministeri de Sanitat i Consum	7
Ministeri d'Administracions Públiques	6
Ministeri de Defensa	6
Ministeri del Portaveu	6
Ministeri de Justícia	4

Font: Elaboració pròpia basada en la informació d'INFO XXI (setembre 2002).

Nota: Entre el moment del seu llançament i juny de 2002, el nombre de projectes va augmentar lleument, se'n van incorporar 12 al mateix temps que alguns programes van canviar de nom.

De tota manera, és convenient dedicar una certa atenció al tipus de projectes que conformen el gruix d'iniciatives en els ministeris que numèricament més aporten. Així, per exemple, en el cas dels projectes sota la tutela del Ministeri de Treball i Assumptes Socials, la quantitat s'explica per dues raons: dels 72 casos, 23 fan referència a la creació d'una pàgina web o un portal a Internet d'alguna unitat o organisme concret dependent del Ministeri. Aquest tipus d'actuacions representen un terç d'allò planejat per a aquest ministeri. Existeixen també unes altres 12 iniciatives que tenen a veure amb la possibilitat d'accés en línia a bases de dades del ministeri, i dos projectes l'objectiu dels quals és l'elaboració de documents. En fi, que es tracta d'activitats o iniciatives puntuals, d'escassa complexitat i de poca innovació efectiva. En altres contextos, es tractaria d'activitats d'actualització i modernització administrativa que probablement no arribarien a la dimensió d'un projecte de promoció. Per això hem realitzat una selecció de les accions a analitzar, incorporant només aquelles que mostraven clarament un component de promoció o innovació.

En el cas del Ministeri de Ciència i Tecnologia hi figuren 66 projectes, però molts no els hem inclòs per tractar-se d'accions orientades a la regulació i no a la promoció. Un total de 12 iniciatives tenen a veure amb l'elaboració de propostes legislatives (com la llei de firma electrònica, o la llei de serveis de la SI i de comerç electrònic), la realització de modificacions legislatives (per donar cabuda als operadors virtuals o a proveïdors de serveis independents) o l'elaboració de reglaments (radioelèctric i límits de les emissions radioelèctric, regulador de l'ús compartit d'infraestructures de telecomunicacions), aspectes relacionats amb les llicències de telefonia mòbil (convocatòria de noves llicències, seguiment de les llicències de telecomunicacions), etc. En aquest cas es tracta, per tant, d'iniciatives de política regulativa –que deixem al marge en el marc d'aquest estudi-. Uns altres 8 projectes van en la línia de campanyes concretes (antivirus informàtics, per promoure la navegació segura dels nens per Internet), elaboració de documents (estudis i estadístiques), o fer accessibles per Internet algunes bases de dades del ministeri. Una altra vegada, ens trobem amb activitats puntuals, a les quals difícilment els pot ser reconeguda la dimensió d'un projecte d'actuació.

Tanmateix, potser el cas més dubtós sigui el del Ministeri d'Afers Estrangers. El seu projecte emblemàtic és **El Español en la red**, gestionat per l'Institut Cervantes, però hi ha sis projectes més vinculats a aquest: "Reelaboració de la pàgina web del Ministeri", "Intensificar el desenvolupament de les noves tecnologies en el Ministeri d'Afers Estrangers", "Recollida, a través d'Internet, de dades de les Administracions Públiques per a l'elaboració del Pla Director i Pla Anual de Cooperació Internacional", "Pla de modernització informàtica de les Ambaixades", "Sistema d'expedició de visats de

turisme al Consolat general d'Espanya a Moscou" i "Sistema d'expedició de visats al Consolat general d'Espanya a Kíev". Aquestes iniciatives augmenten els dubtes sobre la consistència de l'Info XXI al mateix temps que ens indiquen la variabilitat existent entre els projectes integrats al pla. Com assenyalàvem, en aquest treball hem considerat una noció més restringida de SI, que no inclou per exemple les iniciatives que es limiten a la compra d'ordinadors o a la informatització de fitxers (vegeu detalls en el capítol segon, sobre els criteris metodològics), per la qual cosa hem exclòs del nostre camp d'anàlisi aquest tipus d'acció, que vam considerar de caràcter rutinari, o d'actualització, amb una escassa capacitat per a tenir un impacte sobre el desenvolupament de la SI en país. Això explica que de les més de tres-centes accions del pla, impulsat pel govern central, només hàgim incorporat finalment a la nostra base de dades poc més de 50 iniciatives; aquelles que consideràvem que incorporaven un potencial de desenvolupament de la SI.

Una bona part de les iniciatives seleccionades corresponen a les que els responsables del Pla presenten com a projectes "model" o més representatius, que són els 21 "projectes emblemàtics", en la terminologia del mateix pla. Aquestes iniciatives estan agrupades en tres àrees diferents: Els ciutadans i les empreses a la SI; l'administració electrònica; i Espanya a la xarxa, continguts digitals. Tanmateix, la nostra anàlisi se centrarà sobre el conjunt d'iniciatives seleccionades, ja que a la selecció efectuada també s'incorporen diversos programes no inclosos dins els projectes emblemàtics.

Taula IV.2: Els 22 projectes emblemàtics de 'InfoXXI'

Línies d'acció	Accions	Ministeri responsable
I. ELS CIUTADANS I LES EMPRESES EN LA SI	1- Internet en la escuela	Educació, Cultura i Esport
	2- Red Iris 2: la nueva Internet para la investigación	Ciència i Tecnologia
	3- Puntos de acceso público a Internet	Foment
	4- Accesibilidad y alfabetización digital	Treball i Assumptes Socials
	5- Formación de profesionales TIC	Treball i Assumptes Socials
	6- CIRCE (Centro de Información y Red de Creación de Empresas)	Economia
II. L'ADMINISTRACIÓ ELECTRÒNICA	7- Portal del Ciudadano	Administracions Públiques
	8- DNI electrónico: la identidad digital	Interior
	9- Seguridad electrónica: Proyecto CERES	Economia
	10- Declaraciones y pago de impuestos por Internet	Hisenda
	11- La Seguridad Social a la Red	Treball i Assumptes Socials
	12- Registro Civil electrónico	Justícia
	13- Derecho de petición por Internet	Presidència
	14- Plan Director de Sistemas de Información de Defensa	Defensa
III. ESPANYA A LA XARXA: CONTINGUTS DIGITALS	15- Portal Salud - Salud en la red	Sanitat i Consum
	16- Identificación y control del ganado	Agricultura, Pesca i Alimentació
	17- El Español en la red	Assumptes Exteriors
	18- Patrimonio Histórico en la red	Educació, Cultura i Esport
	19- El Medio Ambiente en la Red	Medi Ambient
	20- Portal de Turismo español	Economia
	21- Creatividad española en red	Ciència i Tecnologia

Font: Elaboració pròpia partint d'Info XXI (setembre 2002).

El sistema de gestió del pla Info XXI és bastant simple. Existeix una unitat, la Secretaria d'Estat de Telecomunicacions i Societat de la Informació, que centralitza la informació sobre els programes i la seva evolució, i recull possibles incidències. Tanmateix, la gestió de cada programa és responsabilitat d'una unitat concreta d'algun dels ministeris, i el seu finançament prové bàsicament dels fons del mateix ministeri. En algunes ocasions s'utilitzen fons provinents dels programes europeus, que són manejats directament pels ministeris. També hi ha alguns programes en els quals el Ministeri de Ciència i Tecnologia aporta finançament addicional que compromet el ministeri responsable, com per exemple **Internet en la escuela** o **Red Iris2**, encara que no és una situació generalitzada. Les necessitats de coordinació són escasses, ja que no existeixen projectes transversals, encara que en alguns casos, com la iniciativa **El Español en la red**, hi ha projectes elaborats en col·laboració. En aquest exemple, curiosament, el projecte, impulsat per l'Institut Cervantes amb participació del Ministeri de Ciència i Tecnologia, és computat a **InfoXXI** per partida doble.

A part de la Secretaria d'Estat de Telecomunicacions i Societat de la Informació no existeix una instància formal de coordinació del pla, encara que sí trobem la Comissió Interministerial per a la Societat de la Informació i de les noves tecnologies, que va ser creada l'abril de 1999, amb representants dels Ministeris de Foment, Presidència, Administracions Públiques, Economia i Hisenda, Educació i Cultura, Justícia, Treball i Assumptes Socials, Assumptes Exteriors, Defensa, Agricultura, Pesca i Alimentació i Medi Ambient. Precisament aquesta comissió va rebre l'encàrrec d'elaborar una iniciativa estratègica, presidida pel ministre d'Indústria i Energia (que després seria el ministre de Ciència i Tecnologia). Aquesta comissió interministerial és la que formalment va dissenyar el pla **Info XXI**, encara que per la informació disponible, no sembla que hagi estat molt activa posteriorment. Tampoc no es van incorporar al pla mecanismes formals de seguiment, o de participació de la societat civil i els sectors productius.

Iniciatives de l'Administració central. Exemples destacats

En l'àrea de Foment Empresarial trobem el programa **ARTE/PYME II**, que concedeix ajuts als projectes basats en comerç electrònic de serveis avançats de telecomunicacions. S'orienta a projectes que facilitin el desenvolupament de xarxes per a l'intercanvi de coneixements i una major capacitat per posar al mercat els seus productes a través de mitjans informàtics i telemàtics. **Ventanilla Única Empresarial** i **Pymes y Comercio electrónico** són les altres dues iniciatives que busquen utilitzar les TIC per donar major eficiència als tràmits empresarials i fomentar l'ús de comerç electrònic respectivament.

En l'àrea d'Investigació i desenvolupament n'esmentarem dos com a exemple (totes s'orienten a la promoció de la investigació aplicada). D'una banda, el **PN-TIC, Plan Nacional para las Tecnologías de la Información y la Comunicación**, l'objectiu de la qual és augmentar la competitivitat del sector industrial espanyol a través de la millora a les capacitats tecnològiques; d'altra banda, el **PETRI (Programme for Research Result's Transfer Promotion)**, que busca promoure i ajudar que les pimes es beneficiïn de la seva participació en l'inici del procés de R+D.

En l'àrea d'Ensenyament no universitari podem destacar quatre iniciatives: **Mentor**, que ofereix serveis d'educació a distància a regions sense massa oferta acadèmica; el Programa de Noves Tecnologies de la Informació i la Comunicació, que és un servei dedicat a generalitzar l'ús de les eines d'accés a la informació i a la comunicació interpersonal que ofereix Internet mitjançant la connexió dels centres educatius a la xarxa; Formació de professionals TIC, que té per objectiu la formació de 14.000 professionals TIC; i Internet a l'ensenyament, que busca estendre l'accés a Internet als centres educatius.

En Drets bàsics, Institucions i Participació trobem les iniciatives **Derecho de petición por Internet** i el **DNI electrónico**. El primer és un exemple de les noves modalitats de participació democràtica que es poden implementar a partir de les TIC. El segon s'inscriu en l'àmbit institucional i genera eficiència en la gestió.

En l'àrea de Serveis Socials comptem amb un únic projecte, **Accesibilidad y alfabetización digital**, que té per objectiu facilitar l'accés a la SI i l'ús intensiu de les noves tecnologies als discapacitats amb la finalitat d'aconseguir la igualtat d'oportunitats.

La iniciativa **PRINCE XXI** s'inscriu en l'àrea de Promoció Econòmica. És un programa del Ministeri de Ciència i Tecnologia i les Cambres de Comerç, per a la introducció de les pimes industrials espanyoles a la SI i el Comerç Electrònic. Amb aquest objectiu es recolzarà en empreses consultores locals, que seran les que facin efectives les accions de consultoria a les empreses.

Sota el criteri Cultura i lleure hem agrupat iniciatives orientades tant a difondre espais per al turisme com a divulgar aspectes del patrimoni històric o de la llengua. Destaquen programes com **El Español en la red** o el **Portal del Turismo español**.

En l'àrea de Medi Ambient hem identificat **El medio ambiente en la red**, que permet l'accés a informació general, tècnica, legal i geogràfica de la Xarxa Nacional de Parcs Nacionals i viatges virtuals per ells.

Finalment, en l'àrea de Sanitat i salut pública destaquem dues iniciatives: **Portal salud**, que té per objectiu facilitar informació sanitària, tant a ciutadans com a professionals, mitjançant serveis interactius multicanal (Internet, centres d'atenció telefònica, missatges curts...); i **Identificación y control del ganado**, que busca implantar un sistema d'identificació que permeti controlar desplaçaments entre comunitats autònomes i establir una xarxa de vigilància d'epidèmies.

Iniciatives impulsades prèviament al pla Info XXI

Abans de la presentació de l'**Info XXI** el govern espanyol ja havia llançat durant els anys noranta projectes per a promoure el desenvolupament de la SI. Es tracta de diverses iniciatives vinculades fonamentalment als ministeris d'Administracions Públiques, Ciència i Tecnologia, al ja desaparegut Ministeri d'Indústria i especialment al Ministeri de Foment. Un exemple van ser els plans nacionals per a millorar la competitivitat del sector industrial espanyol, basant-se respectivament en un millor ús de les tecnologies de la Informació i la Comunicació, de les aplicacions telemàtiques i de les bases tecnològiques (**PN-TIC**, **PN-TEP**, etc.). Aquests programes van estar actius en el període 1996-1999, i en algunes casos s'havien iniciat abans.

D'altra banda, el març de 2001, a la pàgina web d'aquest ministeri encara es podia trobar un llistat amb les accions del govern en matèria de SI dividides segons si l'administració impulsora era l'estatal o l'europea.

Taula IV.3: Accions de promoció de la SI al Ministeri de Foment, maig de 2001

Acció	Nivell impulsor
PISTA	Estatat
Programa ARTE	Estatat
PROFIT 2001	Estatat
Correo electrónico	Estatat
V Programa Marco	Europeu
Programa de Aplicaciones Telemáticas	Europeu
Programa ACTS	Europeu
Ten-Telecom	Europeu
Internet Action Plan	Europeu

Font: pàgina web del Ministeri de Foment, maig de 2001

La major part d'aquests projectes van ser absorbits per **Info XXI**, redefinint-se en alguns casos mentre que en a altres, una minoria, van finalitzar o bé van seguir sense el paraigua del pla estratègic. Per exemple, **Profit 2001** era un pla per a impulsar la investigació tècnica; **Correo Electrónico** pretenia fer un estudi sobre l'esmentada qüestió, en el marc de la Secretària d'Estat de Comunicacions, al Ministeri de Foment. Es tractava d'iniciatives molt diverses, algunes difícilment identificables com a promoció de la SI. Per altra part, els programes **PISTA** i **ARTE**, que se situen clarament en el tipus d'actuacions que estem analitzant, van passar a estar sota el paraigua del Pla, reforçant-se en alguns casos, reformulant-se en altres; no és estrany, ja que ambdós constituïen línies d'actuació prou consolidades, presents en el ministeri des de feia alguns anys (gestionades des de la Direcció General de Telecomunicacions). Per exemple, la iniciativa **PISTA** va néixer l'any 1996 amb l'objectiu de crear serveis concrets, o desenvolupaments pilot, recolzant

empreses i institucions perquè incorporessin aplicacions avançades de les TIC en els seus processos habituals. En aquest sentit, la seva integració a l'**Info XXI** va representar una forma de fer més visibles tals iniciatives, de les quals algunes mostraven un grau d'elaboració i disseny major que les iniciades l'any 2000. D'altra banda, també és important destacar que el programa PISTA, que s'havia diversificat molt ja a finals dels noranta, va ser dividit en diverses iniciatives, encara que es va orientar a partir de llavors de forma exclusiva a impulsar aplicacions de serveis públics per al conjunt de les administracions públiques. També trobem altres programes nous desenvolupats a partir de 2001 que no semblen trobar-se sota el paraigua d'**Info XXI**, com les iniciatives **CERES**, o un programa específic destinat a implantar un sistema de tractament de missatges en les organitzacions. En ambdós casos es tracta de projectes la finalitat dels quals és estandarditzar sistemes de telecomunicacions. Tampoc el programa **MENTOR**, dependent del ministeri d'Educació, Cultura i Esport -que és un sistema d'educació a distància- no es troba sota el pla **Info XXI**. Vam trobar també referències a la iniciativa **ImNoTep**, de promoció de les noves tecnologies en ciutats i municipis, esmentada el 2001 per la llavors ministra Anna Birulés, però que no apareix en les pàgines del Pla ni en les del Ministeri de Ciència i Tecnologia.

Anàlisi dels projectes del Govern Central

En els apartats següents farem una breu descripció d'alguns dels projectes impulsats des del govern central prenent com a eix explicatiu les àrees temàtiques que hem definit per a la recopilació de casos.

Si els analitzem respecte al tipus d'iniciativa que representen, veiem que d'aquests 61, la majoria (37) són actuacions singulars (61%). A més, la major part d'aquestes actuacions singulars es troben dirigides cap la ciutadania en general (21), el que ens mostra el fort èmfasi de l'Administració central de l'Estat a realitzar programes puntuals, però d'impacte molt generalitzat entre la població. Un altre 16% es concentra en els programes sectorials (10), mentre que un 16% s'ho reparteixen les iniciatives de plans d'actuació (3), els programes intersectorials (4) i les iniciatives de canvi organitzatiu (3). La resta d'actuacions només estan presents una o dues vegades, excepte els plans estratègics que inclouen algun tipus de participació externa, que són inexistents.

Gràfic IV-1: Tipus d'iniciativa. Nivell estatal

Destaca especialment en aquest nivell de govern que el tipus d'iniciatives amb el percentatge més elevat el representin les actuacions singulars. Per al conjunt dels casos identificats en qualsevol nivell de govern, les actuacions singulars representen un 45,60% dels casos, menys de la meitat, mentre que per al govern central són un 60%. És especialment significativa la comparació de la distribució d'aquests percentatges respecte a les administracions autonòmiques. La Taula IV.4 mostra com la diferència entre la proporció d'actuacions singulars entre un nivell i altre és tan gran que en cap dels altres tipus d'actuacions l'administració central té un percentatge més elevat que les administracions autonòmiques.

La rellevància de l'Administració pública com a subjecte preferit per a centrar les actuacions del govern central ens pot fer pensar que d'alguna manera la SI és concebuda per l'esmentada administració com una palanca de modernització administrativa. Però en realitat, si creuem les dades amb les relatives al tipus d'actuació definit com a "canvi organitzatiu", veiem que l'Estat està sensiblement per sota dels nivells de les altres administracions. L'explicació pot raure en el fet que les actuacions de l'Estat han estat concebudes més com a experiències individuals —per això el predomini d'actuacions singulars— que no pas com a punts de suport per canviar aspectes essencials del funcionament administratiu. No hi ha un pla de modernització administrativa, amb una orientació compartida, sinó que es tracta bàsicament d'una sèrie d'actuacions singulars de cada ministeri (per exemple, declaracions i impostos per Internet al Ministeri d'Hisenda, Seguretat Social al Ministeri de Treball i Afers Socials, etc.), els objectius, els efectes desitjats i els impactes interns de les quals són diferents.

Destaquen també per la poca rellevància que els atorga el govern de l'Estat els projectes pilot o el suport a iniciatives externes. En realitat, podem afirmar que es tracta d'una administració que pren pocs riscos davant els reptes que planteja la SI, ja que aquests dos tipus de projectes representen, precisament, la voluntat d'explorar i trobar solucions innovadores en aquest camp.

Pel que es refereix al tipus d'usuaris als quals s'orienten les iniciatives impulsades, és significatiu el pes de les iniciatives dirigides a la ciutadania en general (42%), amb un percentatge lleugerament inferior al del conjunt de les iniciatives identificades per a tots els nivells (46,2%). Aquelles iniciatives relacionades específicament amb les

empreses representen un 18% (la suma dels projectes dirigits a les empreses en general i al col·lectiu específic d'empreses), xifra equivalent a la resta de nivells administratius (17%). En canvi, les iniciatives destinades a col·lectius professionals amb prou feines estan representats (3,3%), mentre que les altres administracions hi dediquen un 5,6% de les iniciatives. Per a compensar la diferència respecte als projectes dirigits a la ciutadania en general, l'administració central dedica un percentatge més elevat de projectes (16%) a la pròpia administració que no pas els altres nivells (11,9%).

Taula IV.4: Tipus d'iniciativa. Nivell estatal i nivell autonòmic

Tipus Iniciativa	Administració central		Administracions autonòmiques	
	Nombre de casos	Percentatge	Nombre de casos	Percentatge
Planificació estratègica	1	1,64%	5	1,90%
Pla director	2	3,28%	18	6,84%
Programa sectorial	10	16,39%	49	18,63%
Programa intersectorial	4	6,56%	18	6,84%
Actuació singular	37	60,66%	123	46,77%
Canvi organitzatiu	3	4,92%	21	7,98%
Suport a iniciativa externa	1	1,64%	8	3,04%
Projecte pilot	2	3,28%	17	6,46%
Coordinació	1	1,64%	4	1,52%
TOTAL	61	100%	263	100%

Si analitzem la distribució temàtica de les iniciatives impulsades per l'Administració central, observant la Taula IV.5 ens trobem amb una important concentració de projectes en les àrees de treball, Administració pública, R+D, foment empresarial i educació no universitària. No hi ha dubte que la forta descentralització de nombroses polítiques públiques existent en l'actualitat a Espanya incideix sens dubte en tal distribució. Tanmateix, donat el tipus d'iniciatives que analitzem en aquest estudi, totes elles de caràcter innovador i orientades a impulsar canvis importants dins de cada sector de polítiques públiques, l'existència d'una forta descentralització tampoc no hauria de ser un obstacle perquè el govern central es plantegés impulsar iniciatives de caràcter estratègic, per donar suport fins i tot a comunitats autònomes i governs locals en àmbits on les competències es trobessin ja descentralitzades. A la pràctica, això és així en alguns casos —com l'educació no universitària o l'administració pública— però aquest patró no es reproduïx en altres àrees, que mostren una reduïda presència d'iniciatives. A més, algunes iniciatives de caràcter transversal, com a promoció de la SI o punts d'accés a Internet, on l'administració de l'Estat podria desenvolupar les seves iniciatives més estratègiques —ja que no estan assignades a priori a cap nivell de govern— també es troben clarament poc desenvolupades.

Taula IV.5: Àrea d'intervenció. Nivell estatal i tots els nivells. Proporció de casos amb Relacions Intergovernamentals (RIG)

Àrea d'intervenció	Administració central		Resta de nivells administratius	
	Casos per àrea d'intervenció	Percentatge de casos amb RIG per àrea d'intervenció	Casos per àrea d'intervenció	Percentatge de casos amb RIG per àrea d'intervenció
Treball	2	50%	5	40%
Territori /Serveis bàsics	4	50%	30	20%
Administració pública	10	30%	33	33,3%
Educació universitària	0	-	6	0%
Educació no universitària	8	62,5%	38	7,9%
Sanitat i salut pública	4	0%	21	19%
Serveis socials	2	50%	5	20%
Foment empresarial	6	33,3%	28	17,9%
Promoció econòmica	0	-	19	10,5%
Medi ambient	1	0%	1	0%
Cultura i lleure	4	0%	21	4,8%
Drets bàsics, inst.	2	0%	20	25%
Societat de la Informació	6	33,3%	73	24,7%
Relacions Internacionals	1	100%	0	-
Recerca i desenvolupament	4	50%	16	18,8%
Punts d'accés públic a Internet	1	0%	16	43,8%
Sense dades	6	0%	1	0%
Total	61	31,1%	333	20,4%

La utilització de diverses tecnologies en les iniciatives de l'Administració central presenta algunes particularitats respecte de les altres administracions. Així, per exemple, pel que respecta a l'ús de xats, debats o fòrums en projectes sota l'Administració estatal, el nombre és significativament menor que en el cas de les altres administracions. Tot i que es tracti d'una administració allunyada del ciutadà, no és motiu suficient per explicar per què només l'1,6% dels projectes tenen en compte aquesta tecnologia, quan per als nivells autonòmic, local o l'Administració institucional els percentatges són, respectivament, 8%, 10,4% i fins i tot 24%. Pel que respecta a l'ús de bases de dades en els projectes l'Estat es presenta com una administració més implicada que l'autonòmica i la local. En aquest cas, el 37,7% dels projectes compten amb l'esmentada tecnologia, mentre que només un 25,6% dels projectes autonòmics i un 31,1% dels projectes locals.

Sens dubte, també trobem en aquest nivell de govern diverses iniciatives d'impuls de les TIC, que poden ser un factor de canvi per a l'organització i el funcionament de les administracions públiques, a causa de les possibilitats que incorporen per renovar la gestió, agilitant la comunicació i l'intercanvi de dades; desenvolupant estructures horitzontals; o permetent treballar a distància i crear espais virtuals de generació d'idees, debat i coneixement. Diversos projectes de l'administració de l'Estat s'orienten en aquesta direcció. El projecte **Ventanilla Única** probablement sigui un dels destacats. Els seu objectiu és apropar l'Administració pública al ciutadà utilitzant les TIC per generar eficiència. Per a això resulta necessari promoure les relacions entre les diferents administracions públiques i la seva connexió en un sistema registral intercomunicat, que eviti als ciutadans desplaçaments i altres inconvenients en la seva relació amb les grans administracions territorials —Estat i comunitats autònomes—. Això implica establir una intensa cooperació i coordinació entre les diferents administracions. Per tant, el projecte plantejava l'establiment d'acords de col·laboració entre les diferents unitats territorials per al seu desenvolupament i implementació, amb la finalitat que s'establís una forta xarxa de relacions intergovernamentals⁴.

Altres iniciatives, com les **Declaraciones y pago de impuestos** (impulsada pel Ministeri d'Hisenda) i **SILICE** (ús de mitjans electrònics, informàtics i telemàtics en els procediments de contractació de les administracions) apunten a

⁴ Les comunitats autònomes que han firmat convenis bilaterals amb l'Estat central són: Castella-Lleó, Madrid, Catalunya, Castella la Manxa, Balears, València, Extremadura, Múrcia i Canàries.

explotar la utilització de les TIC per millorar la gestió i la transparència a l'administració pública. El Projecte **Seguridad Electrónica** en les interaccions dels ciutadans amb les administracions públiques té l'objectiu de resoldre problemes i generar confiança en l'ús de les noves tecnologies per part dels ciutadans. Finalment, cal destacar el projecte **Registro Civil Electrónico** que busca la informatització i posada en xarxa dels Registres Civils, amb l'objectiu d'admetre certificats d'altres registres i la tramitació centralitzada d'expedients per Internet. Això no obstant, és remarcable el fet de la poca importància relativa que rep la introducció de punts d'accés públic a Internet entre tots els projectes, en relació amb els altres nivells administratius.

En l'àrea temàtica que hem anomenat *Societat de la Informació* hem localitzat sis projectes dins dels quals destaquen les iniciatives **PISTA**. L'originalitat del programa rau en el fet que la definició de les necessitats i aplicacions de serveis recauen en grups d'usuaris que es comprometen a utilitzar els que siguin desenvolupats, a costos de tràfic i manteniment estipulats prèviament.

Un element que ens permet d'aprofundir en l'anàlisi de les iniciatives de promoció és la constatació de la presència de relacions intergovernamentals dins de cadascuna d'elles. En la mesura que una iniciativa contempli la coordinació o col·laboració amb instàncies pertanyents a altres nivells de govern, considerem que es troben presents relacions intergovernamentals en tal cas. En la Taula IV.5 pot observar-se el percentatge d'iniciatives que contemplen relacions amb altres nivells de govern en cada àrea d'intervenció.

La presència de relacions intergovernamentals en el context de les iniciatives de l'Administració central pot ser un senyal clar que les iniciatives impulsades persegueixen buscar unitats de govern amb responsabilitats directes d'implementació de polítiques. Hem de tenir en compte que ens trobem davant un nivell de govern que té escassa responsabilitat en la implementació de nombroses polítiques públiques. Un exemple clar d'aquest tipus d'estratègies el trobaríem en les iniciatives relacionades amb l'educació no universitària, de les quals el 62,5% compta amb relacions intergovernamentals. És probable que en alguns sectors de polítiques el grau de descentralització sigui menor (com per exemple, l'administració tributària); tanmateix, aquesta lògica no sempre encaixa si repassem àrea per àrea (com podem veure en la Taula IV.5). Així per exemple, en àrees com sanitat o cultura, les iniciatives presents no mostren gaires relacions intergovernamentals, malgrat que el seu grau de descentralització és molt elevat. Sens dubte, això pot ser una prova de la presència de diferents estils de gestió de polítiques públiques en el context espanyol.

El nombre d'iniciatives de l'administració central que incorporen relacions intergovernamentals (31,1%) és deu punts major que la mitjana del conjunt dels casos considerats (un 20,4%). Es tracta d'una diferència relativament acceptable, si tenim en compte els motius assenyalats anteriorment —un tipus d'administració que hauria d'estar més orientada a impulsar iniciatives i estratègies que no pas a implementar-les. Tanmateix, ja que amb prou feines un terç de les iniciatives contemplen aquest tipus de relacions (19 de 61 iniciatives), també pot considerar-se que a l'Administració central de l'Estat, per la seva mateixa naturalesa, se li hauria de demanar molta més capacitat de cooperació amb les altres administracions espanyoles, l'autònoma i la local, que no pas a l'inrevés.

D'altra banda, si analitzem quins tipus d'iniciatives incorporen relacions intergovernamentals, trobem que la meitat dels projectes amb aquestes relacions corresponen a algunes de les iniciatives rellevants del pla **Info XXI: Arte/Pyme, Ventanilla única empresarial, Ventanilla única, Portal único de las administraciones i Red Iris 2**. L'altra meitat es reparteix entre el desenvolupament d'instruments que permetin l'intercanvi de dades entre l'administració i altres organismes (**CERES** i el sistema per al tractament de missatges) o projectes educatius gestionats per les comunitats autònomes i els municipis (**MENTOR**). Un altre tret a destacar és que d'aquests projectes que hem esmentat, tres d'ells —**Ventanilla única empresarial, Ventanilla única i Portal único de las administraciones**— entenen la cooperació com la interconnexió de bases de dades per facilitar la resolució de tràmits als ciutadans i a les empreses, i dos més estan destinats a crear instruments per a aquesta finalitat. Per tant, l'administració central de l'Estat sembla que es decanta per considerar que la cooperació amb altres administracions es basa en la capacitat d'intercanviar-se dades

per simplificar processos administratius. Com veiem, molts dels projectes conceben la cooperació entre administracions públiques com una forma de coordinació per facilitar la gestió, més que fórmules orientades a posar en pràctica iniciatives dirigides directament a àrees substantives de polítiques públiques, on, a part del cas de l'educació no universitària, no hi ha massa iniciatives amb aquestes característiques de cooperació entre nivells de govern.

Organismes desenvolupats per l'Administració central

En el marc dels canvis organitzatius impulsats pel govern central, deixant a part els canvis ministerials i la creació de la Secretaria d'Estat ja esmentats a l'inici d'aquest capítol, cal destacar la creació de l'entitat pública empresarial **Red.es**, constituïda l'any 2000 i adscrita al Ministeri de Ciència i Tecnologia a través de la Secretaria d'Estat de Telecomunicacions i per a la Societat de la Informació. El seu objectiu és contribuir al desenvolupament de les telecomunicacions i la SI a Espanya. Se li ha assignat gestionar el registre de noms de domini d'Internet ".es" així com també l'assessorament a l'Administració central de l'Estat en l'àmbit de les telecomunicacions i la SI.

Es tracta de l'únic organisme creat pel Ministeri de Ciència i Tecnologia per a qüestions relacionades amb la promoció de la SI. A part de l'assignació de noms de domini a Espanya, potser a causa de la seva recent creació, els seus objectius no semblen haver estat del tot clars. El juliol de 2002 la principal novetat informativa que apareixia a la portada de la seva pàgina tenia a veure amb un concurs obert per dotar-se d'un logotip. Serà interessant veure com es va desenvolupant la seva funció i en què es concreten els objectius assignats. En aquest sentit, una iniciativa recent impulsada per **Red.es** ha estat la creació del **Centro de alerta temprana sobre virus y seguridad electrónica**, per tal de proporcionar informació ràpida i fiable sobre aquests problemes associats a l'ús de les tecnologies de la informació

També s'ha previst la creació de l'Observatori de les Telecomunicacions i de la Societat de la Informació, com a òrgan col·legiat de caràcter consultiu adscrit a **Red.es**, encara que no ha estat formalitzat públicament.

Consideracions de conjunt

Així, doncs, tal i com s'ha vist al llarg del capítol, es fa evident que l'Administració estatal espanyola no ha volgut romandre enrere en la promoció de la SI. El Pla **Info XXI**, compost tant per noves iniciatives com per iniciatives ja formulades amb anterioritat, es va enfocar tant en el vessant intern de la mateixa Administració com en l'extern, intentant satisfer la societat i el món empresarial.

Segons el recull d'iniciatives que s'ha dut a terme, el Ministeri més actiu en projectes de promoció i impuls de la SI no fou el Ministeri de Ciència i Tecnologia, com era probable esperar, sinó el Ministeri d'Afers Socials. També val a dir que l'Administració central es mostra interessada per les accions de caire singular i orientades, sobretot, a la ciutadania en general (projectes molt concrets amb fort impacte directe sobre la societat). Alhora, cal destacar la inexistència de projectes de tipus transversal, a excepció d'aquells casos enfocats a la modernització administrativa on es promoció la cooperació, però entesa com a intercanvi de dades per tal de simplificar els processos administratius. Tampoc no es manifesta massa interès per a la promoció de projectes pilot o per al seguiment d'iniciatives externes; aquest fet palesa que l'Administració central no sembla gaire avesada al risc a l'hora de fer front als reptes que imposa el nou context de la SI.

Cal dir també que s'ha observat que, possiblement en relació a la descentralització existent en determinades matèries, els projectes es distribueixen principalment en les àrees de Treball, Administració Pública, R+D, Foment Empresarial i Educació no universitària. Alhora, sembla manifestar-se la creença que les TIC poden contribuir a la millora

organitzativa de l'Administració, creença que es trasllada i es manifesta en el nombre d'accions que es duen a terme en aquest sentit. Per últim, val a dir que caldrà veure l'evolució de l'estratègia de planificació de la SI del govern central, donada la revisió del **Pla InfoXXI** que s'està duent a terme per part del Ministeri de Ciència i Tecnologia.

v. **Les iniciatives de les comunitats autònomes**

Una visió de conjunt

Per comparar les polítiques de promoció entre comunitats autònomes, ens interessa especialment analitzar la distribució interna de les diferents variables que utilitzem per caracteritzar les iniciatives existents (actors, tecnologia, àrea, iniciativa, etc.), observant les diferències existents per a cada territori, o per a grans agrupacions d'aquests. Tanmateix, abans de procedir a aquest tipus d'anàlisi, volem revisar quines són les característiques generals de les iniciatives de les comunitats autònomes amb relació a la resta dels nivells.

Nombre d'actors involucrats

El nombre d'actors involucrats en cada iniciativa constitueix sens dubte un bon indicador de la capacitat per treballar en xarxa per part de les administracions públiques, integrant altres actors públics (d'un altre nivell o del mateix), així com també actors privats. Existeixen nombroses raons per pensar que l'existència de responsabilitats compartides en el desenvolupament d'iniciatives per impulsar la SI pot constituir en molts casos un element de reforç en l'èxit de la iniciativa, ja que pot ajudar a reduir el nivell de risc existent, i afrontar la complexitat de moltes de les iniciatives que es proposen. Observant les dades del nombre d'actors involucrats en cada iniciativa, amb responsabilitats compartides en la seva formulació, vam trobar que hi ha una pauta bastant clara, en el sentit que les iniciatives desenvolupades per les comunitats autònomes tendeixen a integrar un menor nombre d'actors, en relació amb la resta de les iniciatives impulsades per altres nivells de govern. La majoria de les iniciatives té associat un únic actor (51% de la iniciatives de les comunitats autònomes). La resta de les iniciatives, tanmateix, estan impulsades per dos o més actors, encara que el nombre d'iniciatives amb més de set actors és molt reduït en tots els casos.

Taula V.1: Nombre d'actors implicats a les iniciatives. Nivell autonòmic

Nombre d'actors	1	2	3	4-7	Més	Total
Nivell autonòmic	133 50,6%	79 30,0%	24 9,1%	18 6,8%	9 3,4%	263 100%
Altres nivells	62 47,33%	27 20,61%	19 14,50%	15 11,45%	8 6,11%	131 100%

Així, en la Taula V.1 podem veure que mentre al nivell regional només un 19% de les iniciatives són protagonitzades per tres o més actors, per a la resta dels nivells, el percentatge augmenta fins al 30%. Per tant, podem afirmar que en relació a altres nivells administratius els governs de les comunitats autònomes prenen iniciatives en les quals intervenen menys actors. Sembla, per tant, que la preocupació per integrar esforços i generar sinèrgies no és tan evident en el nivell autonòmic com en els altres nivells.

Presència de relacions intergovernamentals

A nivell de les comunitats autònomes només un 17,1% de les iniciatives analitzades inclouen relacions intergovernamentals, essent el nivell que presenta una menor intensitat d'aquest tipus de relacions, just la meitat que la resta de nivells administratius (32,1%). A més, les iniciatives de les comunitats autònomes que incorporen relacions intergovernamentals tenen una mitjana d'actors implicats bastant inferior al de les iniciatives de la resta dels nivells que també contempnen relacions intergovernamentals. El tipus d'iniciatives i la mida de les unitats de govern faciliten sens dubte que tant la formulació com la implementació es desenvolupin en un únic nivell de govern, encara que no deixa de ser preocupant, especialment pel que es refereix les relacions amb l'àmbit local. Les diferències del grau de relacions intergovernamentals entre diferents comunitats autònomes són importants, com pot observar-se en la Taula V.2. Així, trobem un grup de comunitats amb percentatge d'iniciatives amb relacions bastant elevat, on destaquen Múrcia (27,3%) o Catalunya (22,4%); al contrari, es pot identificar un altre grup que tot just mostra una mínima existència d'aquest tipus de relacions. Per exemple, en aquest grup tenim casos com La Rioja (3,8%) o la Comunitat Valenciana (5,3%).

Taula V.2: Relacions Intergovernamentals per comunitats autònomes. Nivell autonòmic

	Iniciatives amb presència de relacions intergovernamentals	Total de casos
Aragó	66,7%	3
Madrid	66,7%	3
Balears	42,9%	7
Andalusia	33,3%	9
Galícia	33,3%	6
Múrcia	27,3%	22
Catalunya	22,4%	49
Cantàbria	16,7%	12
País Basc	16%	25
Canàries	12,5%	8
Astúries	12,5%	8
Navarra	10,5%	19
Castella-Lleó	8,3%	12
Extremadura	7,7%	13
València	5,3%	38
La Rioja	3,8%	26
Castella-la Manxa	-	1
Sense dades	50%	2
TOTAL	17,01%	263

Tipus d'usuaris

Pel que fa als usuaris, per al conjunt de les comunitats autònomes trobem una distribució bastant similar a la mitjana del conjunt de nivells. A grans trets, la categoria de "ciutadania en general" és la que concentra la meitat dels projectes de cada comunitat autònoma, en general a força distància de cadascuna de les altres categories. Alguns casos, en canvi, es troben bastant per sota de la mitjana, com la Comunitat Valenciana, amb menys del 40% dels casos dirigits a la ciutadania en general, o Astúries, amb sols un 12%. A la Comunitat Valenciana tenen també molta importància els projectes dirigits a un col·lectiu específic de ciutadans (21%) i a la mateixa administració (24%). Aquesta última dada no ha d'estranyar-nos, si tenim en compte que un dels projectes més rellevants per a la Generalitat Valenciana és **modernitza.com**, de modernització administrativa.

Tanmateix, en les comunitats autònomes destaca una certa concentració dels projectes dirigits a col·lectius específics de ciutadans, i una menor presència de projectes orientat cap a col·lectius d'empreses, especialment si ho comparem amb les iniciatives impulsades pel govern central. Observant la Taula V.3 podem veure com es distribueixen les iniciatives dins de cada comunitat autònoma. En aquest sentit és fàcil comprovar que la variació interna és bastant elevada, ja que algunes comunitats orienten gairebé tots els seus projectes cap a la ciutadania en general (Canàries, Extremadura, Castella-Lleó...), mentre que d'altres distribueixen de forma més equilibrada les seves iniciatives entre diferents tipus d'usuaris. Balears, Andalusia i Astúries mostren una forta proporció de les seves iniciatives orientada cap al món empresarial, mentre que altres comunitats, com Canàries, amb prou feines disposen d'iniciatives orientades específicament cap a aquests col·lectius. Un altre tipus d'usuari que algunes comunitats autònomes han prioritzat és la mateixa Administració pública. Aquest és el cas del País Valencià o Andalusia, on pot apreciar-se una forta concentració d'iniciatives en aquest àmbit.

Taula V.3: Tipus d'usuaris objectiu de les iniciatives per comunitats autònomes. Distribució percentual en relació amb les comunitats autònomes. Nivell autonòmic

	Ciutadania general	Empreses general	Col·lectiu ciutadà	Col·lectiu empreses	Col·lectiu professional	Administració pública	Total iniciatives
Catalunya	51,0%	2,0%	18,4%	8,2%	8,2%	10,2%	49
València	36,8%	2,6%	21,9%	7,9%	5,3%	23,7%	38
Aragó	33,3%	-	33,3%	33,3%	-	-	3
Múrcia	45,5%	-	22,7%	18,2%	9,1%	4,5%	22
Balears	57,1%	-	-	42,9%	-	-	7
Andalusia	-	33,3%	11,1%	11,1%	11,1%	33,3%	9
Canàries	87,5%	-	-	-	-	12,5%	8
Extremadura	61,5%	7,7%	15,4%	7,7%	-	7,7%	13
Castella-la Manxa	-	-	100%	-	-	-	1
Madrid	-	-	33,3%	-	-	66,7%	3
Castella-Lleó	58,3%	8,3%	8,3%	-	-	16,7%	12
La Rioja	50,0%	-	26,9%	8,3%	7,7%	7,7%	26
Navarra	52,6%	5,3%	15,8%	7,7%	-	15,8%	19
País Basc	52,0%	4,0%	12,0%	10,5%	4,0%	4,0%	25
Cantàbria	66,7%	8,3%	8,3%	20,0%	-	-	12
Astúries	12,5%	25,0%	37,5%	16,7%	12,5%	-	8
Galícia	50,0%	16,7%	16,7%	12,5%	-	16,7%	6
(sense dades)	-	-	50,0%	-	-	50%	2
TOTAL	47,1%	4,9%	18,3%	11,4%	4,9%	12,2%	263

Els projectes dirigits a professionals reben més atenció a Múrcia, Astúries o Andalusia mentre que iniciatives amb aquesta orientació no es troben en casos com Extremadura, Navarra o Cantàbria. El vessant empresarial de la SI està principalment dirigit a col·lectius específics d'empreses; gairebé no existeixen projectes que tinguin com a usuaris les empreses en general, al contrari del que ocorre amb els ciutadans. Això demostra que les iniciatives empresarials estan realitzades més "a mida" de les empreses, mentre que els ciutadans, com a usuaris, reben menys atenció personalitzada i els programes dirigits a aquest col·lectiu són més generalistes.

Tipus d'iniciatives

En relació amb els tipus d'iniciativa, començant per les activitats de planificació, trobem, que una part ? aproximadament la meitat? dels plans directores o estratègics impulsats per les comunitats autònomes que disposen d'ells, no presenten un caràcter massa participatiu, malgrat haver estat generalment elaborats i definits exclusivament pel seu òrgan impulsor. Així, podem deduir que els estils per a conduir el procés de planificació mostren una gran diversitat, sense que s'hagi produït una difusió d'un model homogeni de gestió en aquest àmbit. D'altra banda, podem destacar que els programes sectorials i inter-sectorials són les iniciatives que presenten major sobrerrepresentació en relació amb el conjunt dels casos identificats (per a tots els nivells). Especialment els programes inter-sectorials de les comunitats autònomes, representen el 78% de totes les iniciatives identificades d'aquest tipus. Aquest tipus de programes vinculats a l'acció dels departaments autonòmics probablement s'adapten amb major facilitat a les dimensions d'una administració autonòmica que a altres nivells d'administració. Tanmateix, en termes absoluts les actuacions singulars constitueixen el tipus d'iniciatives que es troben presents en un major nombre al nivell de les comunitats autònomes. Aquesta xifra no ens ha de fer pensar que es tracta de polítiques sense cap tipus de relació entre elles o que no tenen planificació. Molts d'aquests projectes tipificats com a "actuacions singulars", s'insereixen en el marc d'una planificació estratègica o d'un pla director, especialment a Catalunya i València –**Catalunya en xarxa i moderniza.com**–.

Gràfic V-1: Naturalesa de les iniciatives. Nivell autonòmic

Si ens concentrem a analitzar les diferències internes entre comunitats autònomes, observant la Taula V.4, podem veure que en algunes comunitats hi ha una forta concentració d'iniciatives entorn de la modalitat de programa sectorial. Per exemple, a Astúries un 75% de les seves iniciatives consisteixen en programes sectorials, i altres comunitats mostren proporcions bastant elevades de programes sectorials (com La Rioja o Extremadura). Al contrari, trobem el cas de Canàries, que desenvolupa les seves iniciatives a partir de programes intersectorials, on és d'esperar que hi hagi un esforç de coordinació entre organitzacions implementadores de diferents àmbits de polítiques públiques.

Les actuacions singulars representen una proporció important de totes les iniciatives, encara que també trobem una distribució molt desigual entre diferents comunitats autònomes. Fa la impressió que algunes comunitats han fet de les actuacions singulars el tipus d'iniciativa fonamental per impulsar la SI al seu territori, probablement per la seva facilitat d'implementació i execució, ja que no requereixen massa coordinació, ni representen una fórmula massa complexa (encara que com a problemes, podem assenyalar que la seva capacitat de produir continuïtat en les intervencions és sens dubte més limitada). Malgrat tot, també cal tenir en compte que en molts casos el que es produeix és una combinació entre aquest tipus d'iniciatives i iniciatives més complexes, com els plans estratègics, dels quals es deriven després les iniciatives singulars, sense que elaborin iniciatives de rang mitjà, com els programes sectorials. Entre les comunitats amb un percentatge més destacat d'iniciatives que consisteixen en actuacions singulars, trobem especialment destacades Aragó, País Basc i Navarra. Deixant de banda les actuacions singulars, cal destacar que les administracions donen relativa importància als programes sectorials i molt poca al suport a iniciatives externes.

Taula V.4: Principals iniciatives per comunitats autònomes. Distribució percentual. Nivell autonòmic

	Pla director	Programa sectorial	Programa intersectorial	Actuació singular	Canvi organitzatiu	Altres Iniciatives*	Total iniciatives
Catalunya	4,1%	16,3%	4,1%	57,1%	6,1%	12,2%	49
València	8,1%	5,4%	2,7%	67,6%	8,1%	8,1%	38
Aragó	-	66,7%	-	-	-	33,3%	3
Múrcia	-	-	-	45,5%	4,5%	50%	22
Balears	-	28,6%	14,3%	57,1%	-	0%	7
Andalusia	11,1%	22,2%	-	-	-	66,6%	9
Canàries	12,5%	12,5%	75,0%	-	-	0%	8
Extremadura	32,1%	38,5%	-	23,1%	7,7%	7,7%	13
Castella-la Manxa	-	-	-	100%	-	-	1
Madrid	33,3%	33,3%	-	-	-	33,3%	3
Castella-Lleó	16,7%	25,0%	8,3%	33,3%	16,7%	0%	12
Rioja	3,8%	38,5%	15,4%	23,1%	15,4%	3,8%	26
Navarra	5,3%	10,5%	-	68,4%	15,8%	0%	19
País Basc	8,0%	8,0%	-	68,0%	12,0%	4%	25
Cantàbria	11,1%	2,0%	8,3%	58,3%	8,3%	60,0%	12
Astúries	-	75,0%	25,0%	-	-	0%	8
Galícia	-	16,7%	-	66,7%	-	16,7%	6
Sense dades	-	-	-	-	-	-	2
TOTAL	6,8%	18,6%	6,8%	46,8%	8,0%	18,3%	263

* Inclou les categories "Planificació estratègica", "Suport a iniciativa externa", "Projecte pilot" i "Coordinació".

També és interessant observar la distribució de les iniciatives de canvi organitzatiu associades a l'impuls de la SI en les diferents comunitats autònomes. En nombroses comunitats observem iniciatives d'aquest tipus, però en algunes d'ells la seva presència és molt superior a la mitjana (destacant La Rioja i Navarra). Aquestes iniciatives contempnen freqüentment els canvis organitzatius per ajustar la capacitat de l'administració autonòmica a aquest tipus de polítiques. Finalment, resta esmentar, en relació amb els tipus d'iniciatives, que dues comunitats autònomes van optar per impulsar de forma intensiva altres tipus d'iniciatives bastant específiques. Així, la comunitat de Múrcia va impulsar nombrosos projectes pilot –una modalitat amb prou feines utilitzada per altres comunitats autònomes-, mentre que Canàries va desenvolupar diverses iniciatives sota la modalitat de suport a iniciatives externes. Destaca l'excepcionalitat de Canàries, tot i que com a fórmula pot ser bastant adequada per a afavorir un major dinamisme del conjunt d'actors públics i privats situats al territori de cada comunitat autònoma, més enllà de les capacitats d'implementació de la mateixa administració autonòmica. Tornarem a analitzar aquest tema quan discutim la qüestió dels actors i la formació de xarxes per impulsar les iniciatives de promoció.

Un altre apunt és necessari. Les nostres categories eren nou en realitat i no vuit com apareixen en el gràfic. La categoria de "coordinació" no es troba representada entre els projectes de les comunitats autònomes amb plans específics per a la SI excepte en un cas: hi ha un acord entre la Generalitat de Catalunya i la Generalitat Valenciana en matèria de SI. L'esmentat acord apareix reflectit al document **Catalunya en xarxa** encara que no figura en cap document de la Generalitat Valenciana. Coneixent només aquest cas, no podem dir que la coordinació formi part de les intencions de les administracions autonòmiques estudiades. Val la pena fer menció, però, d'alguns projectes de coordinació entre la comunitat autònoma i l'Administració central de l'Estat en matèria de SI. Per exemple, Andalusia s'ha dotat d'un instrument per coordinar-se amb l'Administració estatal i amb Europa. En canvi, gairebé cap de les altres comunitats amb plans específics esmenta la coordinació amb l'Administració central de l'Estat com un projecte concret en els seus plans.

Àrees temàtiques

En quines àrees temàtiques se situen tots aquests plans? Quins aspectes de la societat importen més a les administracions autonòmiques? Hi ha focalització en un tipus o en un altre d'àrees temàtiques? Si observem les àrees temàtiques d'actuació on més activitat es concentra en l'àmbit autonòmic, no trobem grans especificitats en relació amb els resultats agregats, encara que en valors absoluts les iniciatives vinculades directament a la SI, junt amb les dedicades a l'educació no universitària, territori i administració pública són les que presenten un major volum de casos.

Taula V.5: Principals àrees d'intervenció per comunitat autònoma. Distribució percentual de les iniciatives.

Nivell autonòmic

	Territori / serveis bàsics	Admin. pública	Educació no universitària	Sanitat	SI	Altres àrees*	Total iniciatives
Catalunya	18,4%	8,2%	10,2%	6,1%	14,3%	42,8%	49
València	10,5%	10,5%	7,9%	13,2%	21,1%	36,8%	38
Aragó	33,3%	-	33,3%	-	33,3%	-	3
Múrcia	4,5%	13,6%	18,2%	18,2%	13,6%	31,9%	22
Balears	-	14,3%	-	-	14,3%	71,4%	7
Andalusia	-	-	11,1%	11,1%	22,2%	55,6%	9
Canàries	25,0%	12,5%	12,5%	-	37,5%	12,5%	8
Extremadura	7,7%	7,7%	15,4%	7,7%	23,1%	38,4%	13
Castella-la Manxa	-	-	100%	-	-	-	1
Madrid	-	66,7%	38,3%	-	-	-	3
Castella-Lleó	8,3%	16,7%	-	-	50,0%	25%	12
La Rioja	3,8%	11,5%	15,4%	7,7%	19,2%	42,4%	26
Navarra	15,8%	10,5%	21,1%	10,5%	5,3%	36,8%	19
País Basc	12,0%	16,0%	8,0%	-	20,0%	44%	25
Cantàbria	8,3%	8,3%	8,3%	8,3%	25%	41,8%	12
Astúries	-	-	50,0%	-	-	50%	8
Galícia	16,7%	16,7%	16,7%	-	33,3%	16,6%	6
(sense dades)	-	-	-	-	-	-	2
TOTAL	10,6%	11,4%	13,3%	7,2%	19%	38,5%	263

* Inclou les categories "Treball i relacions laborals", "Educació universitària", "Serveis socials", "Foment empresarial", "Promoció econòmica", "Medi ambient", "Cultura i lleure", "Drets bàsics, institucions, participació", "Relacions internacionals", "Investigació i desenvolupament" "Punts d'accés públic a Internet" i "sense dades".

Com podem observar amb més detall en la Taula V.5, el grau de variació és bastant gran, i és difícil trobar una explicació simple, ja sigui basada en l'existència de plans de caràcter general ? al nivell de desenvolupament de cada comunitat autònoma? o en el seu grau de descentralització.

Aquesta distribució dels casos per àrea temàtica no es dona homogeniament en totes les comunitats. La distribució de projectes per àrees és bastant diferent segons cada comunitat. Si tenim en compte quina és la distribució mitjana del conjunt de comunitats autònomes, trobem algunes variacions bastant significatives. Així, per exemple, a Catalunya destaquen les iniciatives vinculades a territori i serveis bàsics, o llengua, mentre que al País Valencià apareixen amb fort pes iniciatives sobre sanitat i sobre drets bàsics. A Múrcia tenen més pes les iniciatives relacionades amb l'educació no universitària, així com també a Astúries, i a Balears són les iniciatives de foment empresarial les que més destaquen. El País Basc concentra les seves iniciatives en l'àmbit de la pròpia administració pública, i en els temes de drets bàsics i participació. D'altra banda, Castella-Lleó mostra una forta concentració de les seves iniciatives en l'àrea de SI.

Tecnologies utilitzades

Finalment, si ens fixem sobre quines són les tecnologies utilitzades en les iniciatives impulsades per les comunitats autònomes, veiem com l'ús de pàgines web i el correu electrònic és bastant més reduït que en relació amb el conjunt

dels casos. Els resultats per comunitats autònomes ens revelen que també hi ha significatives diferències entre comunitats pel que fa a les tecnologies. Fins i tot pot assenyalar-se que apareix major diversitat en el tipus de tecnologies emprades, encara que sigui a través d'unes poques iniciatives en la major part dels casos. Per a l'anàlisi s'han considerat 17 tecnologies diferents.

Taula V.6: Tecnologies més utilitzades. Nivell autonòmic

Tecnologia	Freqüència	Percentatge
Website	71	27,0%
Bases de dades	67	25,9%
Correu electrònic	55	20,9%
Portal	45	17,1%
Cable	26	9,9%
Xats / Debats / Fòrum	21	8,0%
Transmissió de fitxers (FTP)	17	6,5%
Llistes de distribució	13	4,9%
Videoconferència	9	3,4%
Telefonia mòbil	9	3,4%
Telefonia fixa	8	3,0%
Televisió digital	4	1,5%
Televisió interactiva	2	0,8%
Televisió local	1	0,4%
Telefonia local sense fils	1	0,4%
Microones	1	0,4%
Altres tecnologies	62	23,7%

A la Taula V.6 hem ordenat les tecnologies segons la freqüència amb què són utilitzades i les hem dividit en tres grups. Les menys utilitzades (que seran les que no utilitzarem per comparar entre comunitats autònomes) tenen a veure, principalment, amb la televisió i la telefonia, en qualsevol de les seves modalitats. La videoconferència és una tecnologia que tampoc no desperta moltes expectatives entre els projectes de promoció de la SI dels governs autonòmics.

En un segon grup hi ha les tecnologies utilitzades en un rang d'entre el 6% i el 10% dels projectes. En aquest grup hi ha tres tecnologies de programari relacionades amb serveis d'Internet (xats, debats i fòrums, transmissió de fitxers a través del protocol FTP i l'ús de llistes de distribució) i una tecnologia relacionada amb el maquinari, que és el cable. En el grup de tecnologies més utilitzades es troben les més populars d'Internet –la navegació per pàgines web i el correu electrònic– i les bases de dades, tecnologia transversal en totes les altres. Si tenim en compte que només que el projecte tingués pàgina web ja consideràvem que la casella “website” era afirmativa hem d'assenyalar que les bases de dades constitueixen una preocupació forta en els projectes de les administracions autonòmiques.

Gràfic V-2: Distribució de les tecnologies seleccionades. Només comunitats autònomes amb més iniciatives.
Nivell autonòmic

Hi ha comunitats que opten per potenciar tecnologies relativament consolidades, i n'hi ha d'altres que opten per donar més pes a la innovació. De les que aposten per tecnologies consolidades potser el cas més clar sigui el de Múrcia. En aquesta Comunitat Autònoma els portals i les website arriben a sobrepassar el 50% dels projectes. L'altra meitat se la reparteixen els xats, debats i fòrums, les bases de dades i el correu electrònic. A l'altre extrem hi tenim la Comunitat Valenciana, que aposta per la promoció de noves tecnologies diferents i amb uns percentatges per a cadascuna molt més repartits. Cal destacar també el cas del País Basc, on les tecnologies no tipificades representen un 30% de totes les utilitzades i que opta també per una estratègia innovadora i diversificada.

Finalment, si fem una anàlisi comparant l'ús de diferents tecnologies respecte del nivell impulsor, hem de destacar l'administració autonòmica en tres casos. El primer té a veure amb el correu electrònic. Efectivament, en aquesta tecnologia l'administració autonòmica se situa com la menys interessada. Només apareix en un 20,9% dels projectes, mentre que per a les altres administracions —estatal, local i administració institucional— els percentatges són, respectivament, 29,5%, 44,4% i 36%. Potser el més destacat sigui que fins i tot una administració relativament més allunyada del ciutadà com és l'administració central de l'Estat, dedica més atenció a l'ús d'una eina de comunicació amb els ciutadans com és el correu electrònic.

Igualment per sota estan les administracions autonòmiques en l'ús de bases de dades. Només un 25,9% dels projectes de les comunitats autònomes empen aquesta tecnologia, contra una mitjana d'un 38,2%. En aquest cas, el dèficit és més inquietant. Les bases de dades són essencials per a administracions relativament noves, que haurien de ser

capaces d'interactuar tant amb l'administració estatal com amb les administracions locals. Si el suport és encara menor, el dèficit de connectivitat dels governs autònoms podria arribar a resultar un problema per a l'administració i una incomoditat per al ciutadà. Un dels reptes més esperançadors que ofereix la SI és la possibilitat que els ciutadans no hagin de comparèixer en totes i cadascuna de les administracions per realitzar els seus tràmits. Si l'administració que hauria d'actuar com a frontissa no està a l'alçada pel que fa a comunicació i intercanvi de dades amb les altres, pot derivar-se un subdesenvolupament de les potencialitats de l'ús de les TIC.

La darrera tecnologia destacada en la qual les administracions autonòmiques són, una vegada més, a la cua, és el cable. Encara que en aquest cas la distància que les separa de les altres administracions no és gaire gran, és més important en tant que es tracta d'una competència en la qual les comunitats autònomes han tingut una certa capacitat d'incidència sobre els aspectes regulatius i, per aquest motiu, sí que val la pena destacar-la. Així, davant una mitjana del 11,5% dels projectes amb participació del cable, les administracions autonòmiques presenten una mitjana del 9,9%, per sota del nivell estatal (11,5%) i local (15,6%) i superant només l'administració institucional (4%).

VI. Comunitats Autònomes. Situació detallada

Un marc d'anàlisi

Una vegada examinades les característiques bàsiques de les iniciatives de les comunitats autònomes, observant les variacions existents entre elles, així com respecte a tot el conjunt de casos examinats, passem ara a realitzar un estudi detallat sobre l'activitat de cada comunitat autònoma. Així, a les següents pàgines es presenta una anàlisi, cas per cas, de com cada comunitat autònoma ha formulat la seva política d'impuls a la SI, tenint en compte els criteris adoptats, el seu desenvolupament institucional i altres elements rellevants.

Una primera gran divisió, fàcil d'observar, relativa a les diferents comunitats autònomes, la vam trobar entre aquelles que disposen de plans específics de promoció de la SI, i aquelles que no han elaborat aquest tipus de plans. En el primer cas trobem estratègies globals, mentre que en el segon, en general, les actuacions d'impuls es troben subordinades a altres àrees d'interès.

- **Comunitats amb plans específics de promoció de la SI:** l'existència de plans l'objectiu central dels quals és la promoció de la SI és un primer indicador de la importància donada al tema per les administracions autonòmiques. En aquests casos destaca l'existència d'un impuls polític centralitzat. És a dir, en aquests casos predomina una visió global de les aplicacions de les TIC, ja que la majoria inclouen actuacions en diferents àrees temàtiques dins les quals predomina la promoció d'Internet, la creació de portals educatius, l'estímul del comerç electrònic i la posada en marxa de l'administració electrònica, entre altres temes. A partir d'aquestes constants hem trobat una gran varietat en el grau d'abstracció de les actuacions. Així, mentre que algunes estratègies es despleguen després de desenvolupar diagnòstics exhaustius de l'estat del desenvolupament i implementació de les TIC, altres són precedides per consideracions lligades als grans discursos de transformació i revolució social mitjançant les noves tecnologies.
- **Comunitats sense plans específics de promoció de la SI:** les polítiques d'impuls a la SI es confonen amb diferents esferes de l'acció pública, que van des de la promoció econòmica fins a la innovació tecnològica, passant pel desplegament d'infraestructures o el foment de la investigació aplicada. D'acord amb l'èmfasi i

les expectatives posades en les noves tecnologies hem trobat apartats específics per a l'impuls de les TIC en els plans d'innovació tecnològica, els plans d'educació o els de desenvolupament. O bé, al contrari, l'impuls a la SI apareix diluït en altres objectius. En aquests casos l'impuls a les TIC respon a les fites principals del pla de què es tracti, amb la qual cosa, la visió de la SI és més restringida en comparació amb la que s'expressa en els plans específics.

Per al nostre estudi vam considerar que l'existència d'un pla de promoció de la SI representa generalment una dinàmica d'acció pública –almenys en la seva dimensió retòrica– substancialment diferent de la persistència d'actuacions o plans de caràcter sectorial; encara que si no hi era present, això no volia dir que necessàriament no s'estigués impulsant la SI. En tot cas, donada aquesta diferenciació, a través de l'anàlisi de cada cas, volem investigar si l'existència d'aquest tipus de plans de promoció –observant amb detall l'estructura i les característiques de cadascun d'ells– condiciona el tipus d'iniciatives que es duen a terme en cada comunitat autònoma o hi influeix d'alguna manera.

Les anàlisis que es presenten a continuació segueixen una lògica similar. Identifiquen en primer lloc l'existència o no de plans directors en cada comunitat, i estableixen el mapa institucional sobre el qual es troben establertes les iniciatives existents. En segon lloc, si existeix un pla, s'observa la metodologia i el disseny del pla, especialment pel que fa als seus aspectes d'elaboració i seguiment. A continuació s'identifiquen les iniciatives incloses en els plans, la seva orientació i prioritització, sistematitzant-ne la informació i recollint de forma sintètica la informació sobre la seva evolució. Si no existeix un pla cohesionat, s'han identificat quines són les iniciatives que encaixen amb les accions de promoció, ja siguin pertanyents a altres plans o de forma aïllada. També hem inclòs altres informacions rellevants, en cas de disposar de les dades corresponents.

Taula VI.1: Plans de promoció de la Societat de la Informació per comunitat autònoma

Comunitat autònoma	Pla de promoció de la SI	Òrgan impulsor	Altres plans de Promoció	Òrgan impulsor
Andalusia	Plan de iniciativas estratégicas para el desarrollo de la SI (pendent de publicació)	Junta d'Andalusia	Plan Director de Innovación y Desarrollo Tecnológico (PLADIT 2001-2003)	Junta d'Andalusia - Conselleria de Ocupació i Desenvolupament Tecnològic Centro Andaluz de Servicios Tecnológicos Aplicados (CASTA) RAITEC
Aragó	La Sociedad de la Información en Aragón (només diagnòstic, sense iniciatives)	Consell Econòmic i Social d'Aragó	Estrategia Regional de Innovación / RIS 2000-2006	Govern d'Aragó - Direcció General d'Economia d'Aragó i Instituto Tecnológico de Aragón (ITA)
Astúries			Plan de Investigación, Desarrollo Tecnológico e Innovación (2001-2004)	Govern del Principat d'Astúries-Comissió delegada del Consell de Govern per a la Ciència i la Tecnologia. Fundación para el Fomento en Asturias de la Investigación Científica Aplicada y la Tecnología (FICYT)
Balears			Pla Bit de Modernització Telemàtica 1999-2001	Govern de les Illes Balears Fundació de les Illes Balears per a la Innovació Tecnològica (IBIT)
Canàries	Plan para el Desarrollo de la Sociedad de la Información en Canarias (PDSIC) 2000-2006	Govern de Canàries, Conselleria de Presidència-Direcció General de Tecnologies de la Informació		
Cantàbria	Plan Estratégico para la Sociedad de la Información en Cantabria 2002-2006	Govern de Cantàbria SODERCAN		
Castella-La Manxa			Plan Regional de Investigación Científica y Desarrollo Tecnológico. PRICYT 2000-2003	Junta de Comunitats de Castella-la Manxa Conselleria d'Educació, Direcció General d'Ensenyament Universitari i Investigació Científica
Castella-Lleó			Plan Director de Infraestructuras y Servicios de Telecomunicaciones. PDIS II 1999-2002	Junta de Castella-Lleó CEDETEL
Catalunya	Catalunya en Xarxa (1998-1999) Catalunya en Xarxa (1999-2003)	Generalitat de Catalunya, Departament d'Universitats, Recerca i Societat de la Informació		
Extremadura	Estrategia Regional de la SI (1997) Extremadura en la SI: Hechos Iniciativas y Políticas (2000)	Junta d'Extremadura, Conselleria d'Educació, Ciència i Tecnologia. Direcció General de la SI. FUNDECYT		
Galícia	Libro Branco da Sociedade da Información en Galicia (només diagnòstic, sense iniciatives)	Conselleria de Cultura, Comunicació Social i Turisme	Plan Gallego de Investigación, Desarrollo e Innovación (2002-2005)	Xunta de Galícia, Comissió interdepartamental de Ciència i Tecnologia, Secretaria General d'Investigació i Desenvolupament

Comunitat autònoma	Pla de promoció de la SI	Òrgan impulsor	Altres plans de Promoció	Òrgan impulsor
La Rioja	Plan Estratégico para la Sociedad del Conocimiento (2000)	Govern de La Rioja, Conselleria de Desenvolupament Autonòmic i administracions públiques. Fundarco (Fundación de la Rioja para la Sociedad del Conocimiento)		
Madrid			III Plan Regional de Investigación Científica e Innovación Tecnológica (2000-2003) Madri+d	Comunitat de Madrid,
Múrcia	ESSIMUR (1996-1998) ESSIMUR- Estrategia y Plan de Acción relativo a la Sociedad de la Información (2000-2006)	Govern de Múrcia, Conselleria de Tecnologies, Indústria i Comerç. Instituto de Fomento de la Región de Múrcia. Fundación Integra.		
Navarra	Navarra-SI – Plan de actuación para la promoción de la Sociedad de la Información y de les Telecomunicaciones (2001-2003)	Govern de la Comunitat Foral de Navarra, Departament d'Obres Públiques, Transports i Comunicacions.		
País Basc	Euskadi en la Sociedad de la Información (2000-2003)	Govern del País Basc, Conselleria d'Indústria, Comerç i Turisme	Plan de Ciencia, Tecnología e Innovación 2001-2004	Govern del País Basc
València	Modernitza.com (2000-2003)	Generalitat Valenciana. Fundació OVSI (Oficina Valenciana per a la Societat de la Informació)		

La situació en les comunitats autònomes

Comunitat Autònoma d'Andalusia

La Comunitat Autònoma d'Andalusia va elaborar el **Plan Director de Innovación y Desarrollo Tecnológico para Andalucía, PLADIT 2001-2003**, que no és una estratègia orientada específicament al camp de la SI, però que recull les iniciatives i actuacions més rellevants implementades en aquest sentit. Els principals objectius del **PLADIT** són el desenvolupament tecnològic i la innovació de la gestió, ambdues estretament relacionades amb la creació d'ocupació, que es manifesta com una de les necessitats més urgents de la Comunitat.

La Conselleria d'Ocupació i Desenvolupament Tecnològic és l'encarregada del Pla fins a la creació dels organismes destinats a complir aquesta funció. El Pla Director s'articula amb la creació del **Centro Andaluz de Servicios Tecnológicos Aplicados (CASTA)**, com a unitat de coordinació de l'oferta d'innovació i tecnologia, i amb la posada en marxa de la **Red Andaluza de Innovación y Tecnología (RAITEC)**, que agrupa tots els organismes del subsistema d'innovació, desenvolupament tecnològic i transferència per oferir un conjunt ordenat de serveis. La Conselleria va

quedar encarregada del Pla, fins que van entrar en funcionament el **CASTA**, creat mitjançant Llei del Parlament d'Andalusia, i la **RAITEC**, creada mitjançant Decret del Consell de Govern, pel qual es preveu que aquestes organitzacions romanguin més enllà de l'àmbit temporal del Pla Director. El rol de la Conselleria en la promoció de la innovació tecnològica és clar, mentre la seva relació amb l'impuls a la SI és menys directe, ja que ni tan sols s'esmenta en el marc de les seves funcions.

El **CASTA** té les següents funcions:

- Promoure l'ús i aplicació de tècniques i eines de gestió de la innovació i gestió de projectes.
- Promoure el disseny, desenvolupament, implantació i certificació de sistemes integrats de gestió (qualitat, medi ambient i prevenció de riscos laborals).
- Impulsar els processos de difusió i transferència de tecnologia, així com tots els organismes d'interfase tecnològica de la **RAITEC**
- Promoure la formació i capacitat dels recursos humans andalusos a través de l'organització de cursos, jornades, trobades, fòrums i seminaris, en matèria d'innovació i desenvolupament tecnològic, així com promoure l'adequació de la Formació Professional Empresarial.
- Qualsevol altre servei de promoció, coordinació i gestió de la innovació i tecnologia que sigui necessari per a l'aplicació i el desenvolupament del Pla Director d'Innovació i Desenvolupament Tecnològic.

Metodologia i disseny del Pla

En la línia de les conclusions del Consell d'Europa del 2000, el **PLADIT** té per objectius obtenir el màxim benefici social i empresarial de la investigació –és a dir, eliminar la paradoxa segons la qual el 95% del que s'investiga mai no arriba a tenir un ús empresarial- i establir un entorn favorable per a la creació i el desenvolupament d'empreses innovadores. La innovació es concep com un fenomen social relacionat amb les condicions en les quals es produeix, i per tant una esfera vàlida per aplicar el principi de subsidiarietat a les seves polítiques de promoció. Es destaca també que el Pla Director està obert a la participació del conjunt dels agents socials, entre els quals les organitzacions sindicals i empresarials tenen una gran rellevància.

El **PLADIT** està dividit en set estratègies: infraestructura tecnològica de suport a la innovació, coordinació, finançament de la innovació, cooperació empresarial, incorporació i ús de les TIC, Foment de la Innovació i de la capacitat tecnològica, i capacitat de recursos humans i foment de l'ocupació. Moltes de les iniciatives esmentades en cada àrea no han estat incorporades a la nostra base de dades, per no respondre a la nostra definició de promoció de la SI, fet que concorda amb les característiques del Pla, que està explícitament orientat a la innovació tecnològica i que es reafirma en l'anunciada voluntat del govern andalús de posar en marxa un pla específic per a la SI durant el 2002. Aquest compromís ha estat complert i el fruit ha estat el **Pla info@landalus** de mitjans de 2002.

El punt de partida

El diagnòstic realitzat per a l'elaboració del **PLADIT** indicava que en la comunitat autònoma hi havia obstacles i rigideses relacionats, entre d'altres, amb:

- Escassa cultura innovadora i de cooperació entre empreses i escassa capacitat de les Pimes per llançar nous productes i serveis tecnològics al mercat.

- Balanç tecnològic desfavorable.
- Insuficients titulats, tècnics i operaris provinents de formació professional.
- Baixa presència de capacitat innovadora a la indústria tradicional i de capital-risc per donar suport a noves inversions en innovació.

Les iniciatives per a la Societat de la Informació

El govern andalús va anunciar que per al 2002 es presentaria un pla específic de promoció de la SI però, ja que no estava publicat en el moment de tancar la nostra base de dades, no vam incorporar aquestes iniciatives a l'anàlisi. Segons informació extreta de la premsa, en l'esborrany del Pla s'inclouïen com objectius els següents:

- L'accessibilitat universal del ciutadà a Internet.
- La facilitació de la constitució de xarxes d'informació i accés a coneixements específics d'Andalusia entre grups humans i col·lectius.
- La dotació d'infraestructures, material, eines i recursos per a la capacitat dels andalusos, creació de noves infraestructures i renovació de les infraestructures territorials existents de telecomunicacions, així com el desenvolupament d'un nou concepte d'infraestructures per a la prestació de serveis per Internet.

Per a la consecució d'aquestes finalitats, la proposta plantejava posar en marxa vuit iniciatives, que inclouïen 166 projectes referits a les infraestructures de suport per a la SI, continguts digitals andalusos i presència andalusa a Internet, el projecte **Guadalinfo** (centres d'accés públic a Internet en municipis de menys de vint mil habitants), serveis públics electrònics, aprenentatge a distància, noves tecnologies en la gestió administrativa, i actuacions de cofinançament i capacitat.

Taula VI.2: Exemples d'iniciatives per a la Societat de la Informació a Andalusia

Projecte	Descripció	Àrea de la intervenció	Usuari
Promoció del comerç electrònic	Estimular l'ús de sistemes de comerç electrònic entre empreses orientades al consumidor final mitjançant l'atorgament de subvencions i crèdits	Promoció econòmica	Empreses en general
Prorec	Projecte pilot per implementar una xarxa a nivell europeu que permeti d'intercanviar historials mèdics de manera electrònica	Sanitat i salut pública	Col·lectiu específic de professionals
Red Averroes	Posa a disposició de la comunitat educativa andalusa un nou recurs d'aprenentatge des de l'àmbit de les TIC	Educació no universitària	Ciutadania en general
Coordinació amb l'Administració de l'Estat	Programa específic per coordinar els esforços de l'Administració central espanyola i l'administració autonòmica andalusa per al que fa referència a SI	Societat de la Informació	Administració pública
Coordinació amb l'Administració Europea	Programa específic per coordinar els esforços de l'Administració europea amb els de l'administració autonòmica andalusa per a aquells temes que facin referència a SI	Societat de la Informació	Administració pública

Comunitat Autònoma d'Aragó

El Govern d'Aragó promou el desenvolupament de la SI en el marc de la **Estrategia Regional de Innovación, Programa RIS⁵**, cofinançat per la Unió Europea i l'Administració autonòmica. Aragó va ser seleccionat per la UE per al desenvolupament del **RIS** en funció de dos objectius estratègics: promoure una economia regional basada en el coneixement i la innovació tecnològica i promoure el desenvolupament de la SI al servei de les regions. En el marc del **RIS**, i amb recursos **FEDER 2000-2006**, s'està desenvolupant el programa **Acciones innovadoras de Aragón**. La responsabilitat en la gestió d'aquesta iniciativa correspon a la Direcció General d'Economia i al Instituto Tecnológico de Aragón (ITA).

L'ITA va ser creat el 1984 i es va integrar com un dels agents del Sistema de Ciència, Tecnologia i Indústria, en la categoria de Centre Tecnològic. Està establert que ha d'actuar adaptant i aportant valor afegit a la tecnologia. El seu objectiu final és la transferència a les Pimes de la tecnologia adquirida i generada.

Acciones Innovadoras de Aragón gira a l'entorn de l'articulació de mecanismes que enforteixin la cooperació entre la totalitat dels agents del Sistema de Ciència-Tecnologia-Innovació-Empresa, per millorar la competitivitat de les Pimes. Els seus objectius són els següents:

- Potenciar el canvi cultural en el sector empresarial, amb un pilar en la innovació, per a l'èxit i sosteniment de la competitivitat.
- Articular les necessitats i demandes regionals en matèria de capital humà.
- Apropar les infraestructures de l'oferta de la innovació i tecnologia a la demanda, fonamentalment en les empreses.
- Promoure l'aparició de noves activitats econòmiques en sectors emergents.
- Promoure la incorporació de l'Administració regional al procés d'innovació.

⁵ Dels quatre programes clau del RIS (Regional Innovation Strategy) dos estan orientats a la innovació tecnològica, PLASEC i COOPERA i un altre a connectar les tecnologies amb les empreses i la societat en general, LABORA. El restant, XARXES, inclou Aragó en les xarxes Prowomen, Bigear i Ibèrica i en diverses xarxes Fedit, per a la identificació i intercanvi de pràctiques innovadores.

- Contribuir al desenvolupament d'Aragó, i especialment al desenvolupament del medi rural aprofitant les oportunitats que ofereix la innovació.

El punt de partida

Per definir línies d'acció, en el marc de l'esmentat programa, s'ha realitzat un diagnòstic de les debilitats i potencialitats de la comunitat. Aragó està formada per les províncies d'Oscsa, Saragossa i Terol i queda inserida a la 'diagonal continental', àrea transnacional caracteritzada per tenir la densitat demogràfica més baixa dels espais europeus (45 hab/km²), una forta concentració econòmica i un marcat caràcter rural. Dels tres subespais esmentats, el 95% del territori aragonès correspon a zones rurals fràgils i poc estructurades i el 5% restant, constituït per Saragossa i la seva àrea metropolitana, s'integra a la xarxa de ciutats mitjanes. A la indústria i, més encara en els serveis, és on es concentra la capacitat de generació de valor afegit i ocupació de la Comunitat Autònoma. Per això, la millora econòmica –amb especial èmfasi en el desenvolupament de les Pimes– i la innovació tecnològica són els dos pilars en els quals s'estableix l'estratègia del Govern aragonès.

Taula VI.3: Exemples d'iniciatives per a la Societat de la Informació a Aragó

Projecte	Descripció	Àrea de la intervenció	Usuari
Labora	Aprofitar les TIC per al desenvolupament regional, mitjançant la immersió en la cultura digital, foment de l'accés a Internet, implantació del comerç electrònic, dotació de serveis de motivació i assistència a totes les capes socials, per als joves en la seva incorporació al món laboral, per a les persones majors, en zones rurals, etc.	Territori i serveis bàsics	Ciutadania en general
Eatur	Treballa en quatre àrees en què compta amb el suport de la UE: Serveis i productes per a Institucions Públiques i Clients Corporatius; Projectes d'introducció de la SI; Serveis i Productes per a pimes; i Ajut al desenvolupament	Societat de la Informació	Col·lectiu específic d'empreses
Red educativa aragonesa Ramón y Cajal	Integrar l'ús de les TIC en les tasques que es realitzen als centres d'ensenyament, de manera que professors i alumnes les utilitzin com una eina més i serveixin com a vehicle de comunicació i accés a informació de tots els ciutadans en igualtat de condicions	Educació no universitària	Col·lectiu específic de ciutadans

Comunitat Autònoma d'Astúries

Les accions del Principat destinades a impulsar la SI es troben incloses en el **Plan de Investigación, Desarrollo Tecnológico y Innovación** (I+DT+I 2001-2004). La gestió del Pla queda a càrrec d'una Comissió Delegada del Consell de Govern per a la Ciència i la Tecnologia, òrgan màxim de decisió estratègica interdepartamental. La Comissió delegada està presidida pel President del Consell de Govern i està integrada pels titulars de les Conselleries d'Administracions Públiques i Assumptes Europeus; Hisenda; Educació i Cultura; Indústria, Comerç i Turisme; Infraestructura i Política Territorial; Medi Ambient i Medi Rural i Pesca.

Institucions innovadores: FICYT

En el marc descrit, una de les promotores de les iniciatives és la Fundación para el Fomento de la Investigación Científica Aplicada y la Tecnología (FICYT), una fundació cultural privada sense finalitat de lucre constituïda en 1984. En els seus òrgans de govern la representació es distribueix de la següent manera: un terç correspon al Govern del Principat d'Astúries, un altre terç a la Universitat d'Oviedo i el terç restant a les empreses protectores (37 en total: bancs, caixes, metal·lúrgiques, energètiques o alimentàries.)

L'objecte fundacional de la FICYT és promoure, incentivar i promocionar les activitats dirigides a la investigació científica aplicada, en tots els aspectes de la vida econòmica i social que puguin contribuir al desenvolupament i millora de les condicions de vida de la comunitat asturiana. Les iniciatives promouen aspectes restringits de la SI, especialment lligats a la investigació aplicada i no tant a la difusió social de coneixements i serveis de valor afegit. Veiem que hi ha certa superposició entre el camp de la promoció de les tecnologies en el seu sentit industrial i el de la promoció de la SI en un sentit més ampli. La FICYT presta serveis d'informació sobre programes de I+D+I regionals, nacionals i europeus; assistència a la preparació de propostes; ajuda a la recerca de socis per posar en marxa les propostes; difusió d'oportunitats tecnològiques; promoció de la transferència de resultats d'investigació a les empreses; i promoció de la creació d'empreses innovadores.

El seu rol en relació amb l'estratègia de planificació s'estableix amb claredat: donat el caràcter pluridepartamental i integrador del Pla, es fa convenient disposar d'una sola entitat que economitzi el conjunt de costos i operacions per a la seva gestió i que actuï com a col·laboradora en el guix de les seves actuacions, principalment les d'Educació i Cultura i la d'Indústria, Comerç i Turisme. A més, tal com diagnostica i recomana el Projecte **RITTS** Astúries, es fa necessari potenciar el paper d'un organisme intermediari en el SRI amb provada experiència i capacitat tècnica.

El paper de la FICYT pel que fa a la posada en marxa del pla i a l'estratègia de difusió de la SI és el de funcionar com un organisme de coordinació entre els diferents departaments amb competències sobre la implementació de les accions. En el pla estratègic es fa especial èmfasi en la conveniència de disposar d'una única entitat que abarateixi el conjunt de costos i operacions per a la gestió i que actuï com a col·laboradora en el guix de les seves actuacions, principalment les d'Educació i Cultura i la d'Indústria, Comerç i Turisme. A més, tal com diagnostica i recomana el projecte **RITTS Asturias**, es fa necessari potenciar el paper d'un organisme intermediari en el Sistema Regional d'Innovació amb provada experiència i capacitat tècnica.

Metodologia i disseny del Pla

El **Plan de Investigación, Desarrollo Tecnológico e Innovación** és una planificació estratègica, ja que en la seva elaboració va integrar suggeriments de diferents sectors, centres d'investigació, empreses i opinió pública. Després, en l'elaboració de les Accions Prioritàries i dels Programes Específics, s'ha comptat amb grups d'experts. En la fase final de la redacció i prèvia a l'aprovació pel Consell de Govern, hi van participar la Universitat d'Oviedo i la Comissió de Seguiment del Pacte Institucional per a l'Ocupació.

El diagnòstic assenyalava que una de les principals causes del feble creixement econòmic regional és el baix volum d'activitat en el terreny de la ciència, la tecnologia i la innovació, cosa que serveix com a justificació perquè el govern es decideixi a impulsar un conjunt d'accions destinades a donar resposta a aquests problemes. S'afirma també que una major dotació de capital científicotecnològic i una millora de l'accés a les noves tecnologies per part de les empreses, especialment les Pimes, són variables crucials per a l'increment de la competitivitat i de la creació d'ocupació.

Els programes es divideixen en horitzontals i verticals. Els primers inclouen la formació de recursos humans en R+D, programes d'investigació bàsica, d'infraestructures i, entre altres, de transferència i difusió. Els verticals inclouen programes de noves tecnologies de la informació i d'economia digital; programes de gestió de la innovació i de disseny i producció industrial i, entre altres, de qualitat dels serveis educatius, de salut pública, de benestar i integració social i de recursos naturals. Aquestes accions s'inscriuen en quatre àrees que són: desenvolupament i accés equitatiu a la SI, competitivitat industrial sostenible, serveis públics i qualitat de vida, i recursos vius.

Taula VI.4: Exemples d'iniciatives per a la Societat de la Informació a Astúries

Projecte	Descripció	Àrea de la intervenció	Usuari
Economia Digital	Potenciar l'ús de les TIC perquè les empreses asturianes millorin la seva competitivitat	Promoció econòmica	Empreses en general
Ocio y Turismo	Potenciar els sistemes d'informació bàsica i indicadors sobre turisme i impulsar el desenvolupament de les TIC al sector	Promoció econòmica	Col·lectiu específic d'empreses
Qualitat dels Serveis Educatius	Configurar sistemes educatius integrats, optimitzar els recursos existents en el sector, fomentar el desenvolupament i aplicació de coneixements per a l'avaluació i planificació i facilitar l'aparició de comunitats virtuals	Educació no universitària	Col·lectiu específic de ciutadans
Educastur	Oferir serveis i continguts per a l'Educació	Educació no universitària	Col·lectiu específic de ciutadans
Aldea Digital	Suplir les manques de l'escola rural i dotar-la dels recursos, formació i suports tècnics necessaris que permetin que les noves tecnologies s'incorporin a l'ensenyament	Educació no universitària	Col·lectiu específic de ciutadans

Comunitat Autònoma de Balears

A les Illes Balears, el govern autonòmic va desenvolupar ben aviat una estratègia tendint a convertir a l'arxipèlag en un gran parc temàtic capaç d'allotjar els centres de decisió de les empreses i centres d'investigació de les economies desenvolupades, així com de convertir-se en un lloc de residència dels tele-treballadors, que es podrien sentir atrets per la qualitat de vida que ofereix la Comunitat Balear. Dos factors van impulsar la promoció d'aquestes polítiques: la compatibilitat del sector de les telecomunicacions amb el sector del turisme, i que la inversió en telecomunicacions permetia anticipar els canvis que s'apuntaven en la forma d'operar de molts mercats de serveis. Entre les actuacions desenvolupades en aquesta fase destaca el '**Pla BIT de Modernització Telemàtica**' (1999-2001), desenvolupat en el marc de les convocatòries europees RITTS, i que tenia per objectiu millorar la competitivitat de l'economia balear a través del coneixement i comprensió de la realitat regional en l'àmbit de la innovació.

En l'actualitat, les diferents iniciatives per a la promoció de la SI estan a càrrec de la Direcció General d'Investigació, Desenvolupament Tecnològic i Innovació, dependent de la Conselleria de Renovació i Energia. Una de les iniciatives destacades ha estat la creació de la Fundació de les Illes Balears per a la Innovació Tecnològica (IBIT), institució sense finalitat de lucre que és la responsable d'implementar les directives de la Conselleria d'Innovació.

La Fundació IBIT

La Fundació IBIT va ser creada en 1998. El seu antecedent és l'Institut BIT, creat en 1994 com a organisme dependent de la Conselleria de la Presidència del Govern Balear. Està regida per una Junta de Patrons formada per la Conselleria d'Innovació i Energia, Sa Nostra -Caixa de Balears- i Telefónica. Els seus objectius són els següents:

- Fomentar i enfortir la innovació tecnològica.
- Divulgar el potencial de les infraestructures telemàtiques existents.
- Treballar en benefici de les Pimes.
- Estimular la diversificació de l'economia Balear.
- Promoure programes d'anàlisi i estudis de la SI.

- Elaborar i fomentar la formació aplicada a les Pimes de Balears.
- Potenciar fòrums de debat i informació, transmetent el *know-how* adquirit.

Les línies d'actuació a mitjà i llarg termini apunten a desenvolupar projectes d'R+D, Transferència de Tecnologia, Formació, Serveis a empreses i entitats. En R+D, per exemple, la feina s'orienta als següents aspectes:

- Comerç electrònic
- Tecnologia WAP
- Teleradiologia
- Sistemes d'informació turística
- Solucions d'integració i interoperabilitat de dades
- Cooperació a la creació d'estàndards turístics
- Xarxes de federacions de serveis de valor afegit
- Estudis de mercats electrònics i plataformes B2B
- Serveis digitals al ciutadà i empreses

Taula VI.5: Exemples d'iniciatives per a la Societat de la Informació a Balears

Projecte	Descripció	Àrea de la intervenció	Usuari
SOL	Facilitar al ciutadà i a l'empresa l'accés a la informació de l'administració, disposar d'informació fiable del territori i ampliar el sistema de telecomunicacions	Administració pública	Ciutadania en general
Presència WAP del Govern	Proporcionar una nova forma d'accedir a la informació del Govern amb la finalitat d'apropar l'administració al ciutadà	Administració pública	Ciutadania en general
Electra	Donar resposta a les demandes de les dones empresàries. Destaca la formació de dones per ocupar llocs de responsabilitat en l'emergent SI	Treball i relacions laborals	Col·lectiu específic de ciutadans
ENCATA	Consorci d'agències de desenvolupament regional PA-Europa que pretén promocionar l'ús de la telemàtica en les seves pimes regionals coordinant les seves activitats de manera coherent i efectiva	Foment empresarial	Col·lectiu específic d'empreses

Comunitat Autònoma de Canàries

El **Plan para el Desarrollo de la Sociedad de la Información en Canarias (PDSIC 2000-2006)**, va ser concebut dins les directives i marcs comunitaris, i es va plantejar com una planificació multisectorial, enquadrada en el **Plan de Desarrollo de Canarias (PDCAN)** i el **Plan Director de Infraestructuras (PDIC)**. El **PDSIC** rep fons estructurals de la UE. La integració de les iniciatives per a la SI en el marc del Pla de desenvolupament i el d'infraestructures, i el fet de rebre recursos per ser una regió *menys desenvolupada*, són indicadors de l'expectativa posada en aquesta àrea i també de l'èmfasi posat per l'Administració autonòmica a portar endavant un programa coherent i coordinat.

L'encarregada d'elaborar el **PDSIC** va ser la Direcció General de Tecnologies de la Informació, que exerceix les funcions en matèria de telecomunicacions, mitjans de comunicació social i tecnologies de la informació i la comunicació.

Metodologia i disseny del Pla

El **PDSIC** és producte tant de la integració i actualització dels documents més rellevants elaborats sobre la matèria com de les aportacions de representants i experts dels sectors clau de la Comunitat⁶. Es tracta d'una planificació estratègica sorgida de les discussions que van reunir més de cent participants en àmbits assenyalats com a prioritaris i organitzats en set taules sectorials i tres d'horizontals: administració pública, sanitat i acció social, educació, turisme, transport, sector productiu TIC, sector pimes, i mitjans de comunicació social i continguts, per al primer grup, i infraestructures, medi ambient i societat, i ús de les TIC (divulgació) en el segon. Les conclusions dels debats van ser recollides per una Secretaria Tècnica, que va integrar-les en els treballs continguts en el document base del Pla, realitzat per la Direcció General de Comunicacions i Informàtica, dependent de la Conselleria de la Presidència.

Finalment, es varen desenvolupar nous debats i es van confrontar les iniciatives amb els plans aprovats per les comunitats autònomes, l'Estat i la UE, perquè el **PDSIC** estigués en sintonia amb els plantejaments que afecten Canàries en l'àmbit de les TIC.

L'objectiu plantejat era, al seu propi territori, fer de Canàries una regió plenament integrada a la SI, sense fronteres tant en l'àmbit productiu com en el social. L'estratègia es va dividir en nou programes que després van incloure una varietat d'iniciatives específiques: administracions públiques, informació, formació, incentiu, cooperació, infraestructures i serveis, integració, i gestió i seguiment.

Els principis generals assenyalats en el pla per al moment d'implementar les iniciatives per al desenvolupament de la SI mostren la visió d'aquesta Comunitat Autònoma:

1. Es proposa que el projecte es desenvolupi en dues etapes diferenciades: la primera, les TIC com a projectes dinamitzadors; i la segona, les TIC com a eines dels planificadors al territori i els agents socials i econòmics de Canàries.
2. L'estratègia perquè es generalitzin els usos de les TIC ha de sustentar-se en els següents eixos: l'administració com a proveïdora de serveis; l'educació, la sanitat i els serveis socials; els sectors productius tradicionals de Canàries, en particular turisme i agricultura; diversificació industrial basada en les TIC.
3. Implicació de l'administració en general i del Govern Autonòmic en particular mitjançant la creació d'un organisme específic per al desenvolupament de la SI.
4. Que el projecte compti amb el major suport parlamentari possible. Participació i implicació efectiva de totes les conselleries, definint i liderant els seus respectius projectes junt amb els agents socials i econòmics.
5. El Pla d'Actuació haurà d'incidir sobre les dues forces principals del mercat: oferta d'infraestructures i serveis i demanda de serveis i aplicacions.

⁶ El document previ més destacat va ser l'informe realitzat per l'Oficina d'Anàlisi i Estudis de Gabinet del President **Notes per a la dinamització de la Societat de la Informació a Canàries** (1997).

El punt de partida

A Canàries, l'estudi de situació assenyala els següents punts febles: els problemes generats pel caràcter insular de l'autonomia, la desigualtat entre municipis (marginals i centrals, urbans i rurals), l'existència de mercats petits i fragmentats, l'absència d'una cultura TIC en la societat, els sectors econòmics i l'administració, o l'escassa diversificació de l'estructura econòmica. Partint d'això es proposa que l'estratègia per al desenvolupament de la SI se centri en la innovació tecnològica. Després, per tal d'assolir l'escenari desitjat, es recomana una política més activa, que combini una política del coneixement amb una d'organització territorial. S'espera que la combinació d'ambdues eviti que s'accentuin els desequilibris regionals, es limiti la competència o que l'impacte territorial i urbanístic sigui desmesurat (per la multiplicació d'infraestructures). La política del coneixement comprèn el foment i la potenciació de les noves tecnologies, la seva incorporació a la planificació territorial i l'elaboració de polítiques industrials al sector. La política d'organització territorial comprèn la planificació urbanística i territorial, polítiques per a l'extensió de serveis essencials, planificació tècnica regional, reciclatge de béns, equips i infraestructures i polítiques socials i territorials.

Cap a l'Administració: modernitzar

En relació amb l'Administració Pública, el **PDSIC** assenyala que la SI li ofereix l'oportunitat de ser viable. En altres paraules, de millorar la seva productivitat i eficiència alhora que permet oferir noves formes de servir els ciutadans. Les mesures específiques proposades són les següents:

- Cooperació i coordinació amb les administracions insulars i municipals per al desenvolupament de la SI.
- Gestió de la informació i implantació de sistemes de teleinformació al sector públic, tant orientats al mateix sector com als administrats.
- Estandardització i implantació o adequació de les TIC a tots els àmbits de l'administració per homogeneïtzar la qualitat i les fórmules d'interrelació amb els ciutadans així com per viabilitzar la cooperació entre administracions.
- Modernització de la gestió i la tramitació administrativa adaptant els procediments a la nova SI.
- Programa sectorial de formació permanent en TIC per als recursos humans del sector públic.

Es defineix també la forma d'intervenció de l'administració: el sector públic actuaria de catalitzador dels diferents agents, participant inicialment en molts dels projectes empresos donada la seva capacitat de ser exemple i arrossegar altres agents, i també com a complement necessari per a la creació de massa crítica, però amb clara vocació de promoure que l'activitat privada prengui finalment la iniciativa. En aquest sentit es destaca que el rol de l'administració canària serà el de lideratge, ja que el mercat no té, de partida, dinamisme suficient per a ser motor de la SI, d'acord amb les directrius de la Comissió Europea per al desenvolupament de la SI a les regions menys afavorides.

Cap a la societat: competitivitat i qualitat de vida

Dels deu programes identificats a Canàries, nou són gestionats des del nivell autonòmic, mentre el restant és gestionat per una administració institucional. Amb l'excepció del programa destinat a les administracions públiques, els altres són intersectorials. Això, sumat a la seva connexió explícita amb programes ja existents, permet veure que es tracta d'un pla amb forta voluntat d'interacció entre sectors i entitats de l'administració. Aquesta idea és avalada, a més, per les iniciatives destinades a la coordinació i cooperació.

El **PDSIC** no sembla encarar-se amb la intenció de resoldre problemes específics o conjunturals sinó que té com a objectiu la implantació de les TIC, i aprofitar els avantatges que d'aquesta implantació es puguin derivar. Els avantatges de la implantació de la SI que es destaquen en el pla es refereixen a la millora de la competitivitat de les empreses, al desenvolupament de nous mercats (televenta, teletreball, teleinformació, etc.), a l'èxit d'una administració més eficaç i a l'intercanvi d'informació, coneixements i formació amb qualsevol part del món.

Al pla es parteix d'objectius que es tradueixen en programes marc, més generals. Després, en les mesures singulars no es defineixen accions concretes, sinó que les mesures romanen en un grau de generalitat: "programa sectorial de cooperació territorial i institucional"; "cooperació amb centres i serveis d'interès general o sectorial, públics i privats, per al desenvolupament de la SI"; "promoció del coneixement i la cultura en la SI". Un altre aspecte que destaca en la caracterització del pla és que les dotacions econòmiques estan especificades en cada programa, i es distingeixen les sumes que aportarà la inversió pública de les que aportarà la inversió privada.

Taula VI.6: Exemples d'iniciatives per a la Societat de la Informació a Canàries

Projecte	Descripció	Àrea de la intervenció	Usuaris
Administracions públiques	Millorar els serveis públics i incrementar la qualitat de vida dels ciutadans a través de la coordinació entre administracions. Tramitació administrativa a través de les TIC, formació de recursos humans en l'ús de les TIC, etc.	Administració pública	Administració pública
Informació	Implantació de sistemes d'informació als Centres de serveis socials orientats al ciutadà, associacions empresarials, professionals, sindicals i pimes	Societat de la Informació	Ciutadania en general
Formació	Formació per a estudiants i docents, empresaris i treballadors de pimes, professionals, emprenedors i ciutadans usuaris. Desenvolupament de sistemes i continguts orientats a la SI	Educació no universitària	Ciutadania en general
Incentivament	Mesures de foment i motivació (capital-risc, subvencions, etc.). Projectes pilot i qualsevol altra fórmula d'incentiu de la integració a la SI de tots els col·lectius socioeconòmics de Canàries. Foment del comerç electrònic, etc.	Promoció econòmica	Ciutadania en general
Cooperació	Mesures que permetran la cooperació i coordinació entre els agents interessats en el desenvolupament de la SI, organització d'iniciatives, programes, convenis de cooperació i gestió	Societat de la Informació	Ciutadania en general
Infraestructures i serveis	Desenvolupament de les infraestructures de forma generalitzada. Banda ampla, nous sistemes de telecomunicacions i extensió dels serveis de radiodifusió, televisió i Internet	Territori i serveis bàsics	Ciutadania en general
Integració	Programes orientats a fomentar la integració social dels estats i de les regions europees	Territori i serveis bàsics	Ciutadania en general

Comunitat Autònoma de Cantàbria

El **Plan Estratégico para la Sociedad de la Información en Cantabria (2002-2006)** va ser posat en marxa pel Govern autonòmic com un instrument per a modernitzar la regió introduint les TIC. El Govern de Cantàbria no n'era l'únic impulsor, ja que la fundació **Sociedad para el Desarrollo Regional de Cantabria (SODERCAN)**, en va jugar un important paper en la implementació de les iniciatives, actuant com a mitjancera entre la gestió pública i els diferents actors socials presents a la comunitat.

Institucions innovadores: SODERCAN

SODERCAN va ser constituïda en 1985, amb l'objectiu d'impulsar el desenvolupament econòmic i social de la regió. Els seus accionistes són el Govern de Cantàbria (51%), la Caja de Ahorros de Santander y Cantabria (48,49%), i la Cambra de Comerç, Indústria i Navegació de Cantàbria (0,51%). Funciona fent compatibles els seus objectius de rendibilitat i interès públic regional amb la promoció d'empreses i el foment de les inversions. La tasca de la fundació s'organitza en sis àrees: investigació i projectes, innovació i tecnologia, internacional, economia financera, Centre de Tecnologies de la Informació i les Comunicacions, i comunicació i programes. Entre els objectius d'aquestes àrees destaquen els de proporcionar assessorament legal, tècnic i financer a aquelles empreses de la regió que han de fer processos de reestructuració; gestionar programes de formació i ocupació regionals, nacionals i europeus, auditories tecnològiques, cursos i noves eines de formació; desenvolupar plans estratègics per a àrees deprimides; promoure iniciatives emprenedores i l'esperit empresarial; i captar projectes d'inversió per a la Comunitat Autònoma, brindar tutelatge a aquests projectes i buscar ajuts per al seu llançament. També s'esmenta la promoció de les noves tecnologies a les Pimes; la cooperació, promoció exterior i promoció de les exportacions; el suport financer a les empreses a través de préstecs tous i l'impuls a la creació d'ocupació.

Abans del disseny del Pla Estratègic, la promoció de la SI estava estretament lligada a la iniciativa europea. **SODERCAN** ha participat en la gestió i difusió de projectes promoguts per la UE; en aquest segon cas, com a mitjançera entre la convocatòria per desenvolupar programes en el marc de la UE i la localització i assessorament de potencials gestors d'aquestes iniciatives.

Poc abans de la presentació d'aquest pla va ser presentat també el **Plan Estratégico de Desarrollo Tecnológico (2002-2006)**, que apunta a la innovació a les empreses i pretén fixar les directrius de creixement del potencial tecnològic de la regió amb un calendari d'actuacions fins a 2006. El Pla per a la SI va ser pensat de manera articulada amb aquest, per arribar amb les TIC no solament al món econòmic i acadèmic, sinó també al conjunt de la població regional.

Metodologia i disseny del Pla

L'estratègia càntabra d'impuls a la SI s'estructura en sis àmbits específics a l'entorn dels quals es van formar els grups de treball: administració i serveis al ciutadà, comerç i indústria, educació i formació, sanitat i qualitat de vida, societat i canvi cultural, i infraestructures i serveis bàsics. Després, es va preveure també una acció horitzontal –Estratègia de Comunicació i Pla de Formació- l'objectiu de la qual era facilitar la formació de consensos i garantir l'accés de tots a les noves formes d'interacció. El resultat de la discussió i la feina de cadascun dels grups va ser la proposta de 62 accions concretes per a l'impuls a la SI. Una de les bases per a les propostes, tal com ha ocorregut en la majoria de les comunitats autònomes, va ser la revisió d'altres planificacions reeixides (*benchmarking*), política promoguda des de la UE per fomentar l'intercanvi d'experiències com a estratègia dinamitzadora. El pas següent va consistir a definir aspiracions i valorar les prioritats en cadascun dels projectes partint de dos criteris: impacte en els ciutadans, empreses i la mateixa administració, i facilitat d'implantació.

L'impacte va ser mesurat de la següent manera:

- Rellevància per al grup de treball: interès manifestat pel grup entrevistat en el projecte en qüestió.
- Millora de la gestió interna: impacte del projecte en els procediments interns de l'Administració.
- Impacte en l'Administració: impacte del projecte en la relació ciutadans i empreses amb l'administració.

La facilitat d'implantació s'avalua en funció dels següents criteris:

- Estat d'avenç actual: un projecte en marxa és qualificat com a 'molt alt', un pressupostat, 'alt', un avantprojecte, 'mitjà' i el que no té cap grau de desenvolupament rep una qualificació de 'baix'.
- Inversió requerida: a menor inversió major facilitat d'implantació i, per tant, puntuació més elevada.
- Complexitat de la solució: mesura la dificultat de desenvolupar el projecte tant a nivell tecnològic com de coordinació de diferents unitats administratives.
- Disponibilitat de fons públics: la seva qualificació incrementa la possibilitat d'obtenir finançament de fons europeus.
- Si és a la llista de 20 serveis bàsics de la UE i al Pla **Info XXI**, es valora com a 'molt alt'.

Dins els objectius del pla destaquen els següents: facilitar als ciutadans i empreses les tramitacions administratives a través d'un únic punt de contacte; agilitar els processos de l'administració; impulsar la innovació i creació de noves empreses en el sector de les TIC; crear una comunitat educativa virtual que afavoreixi l'acostament i la relació entre els diferents integrants de la comunitat; facilitar l'accés dels ciutadans a l'atenció sanitària pública com a mitjà per a millorar la qualitat de vida; fomentar l'activitat cultural; i garantir que els ciutadans i empreses tinguin accés als avantatges de les xarxes de telecomunicacions d'alta velocitat.

El punt de partida

El diagnòstic, expressat en un document base per a la formulació de les iniciatives, inclou dades demogràfiques que es consideren un bon punt de partida per a promoure la modernització de la regió. En infraestructures es destaca que Cantàbria compta amb una cobertura apropiada de serveis per a l'accés a la SI. Altres dades assenyalen que en el percentatge d'empreses que tenen PC a la Comunitat Autònoma està per sota de la mitjana nacional. Tanmateix, la proporció d'empreses que tenen presència en la xarxa i utilitzen el comerç electrònic és similar a la d'Espanya, cosa que significa que les que estan apostant per la SI, ho fan amb força.

En el Pla Estratègic es considera que el lideratge de l'administració és fonamental per a la implantació de la SI. Això es reflecteix en indicadors com el nivell de despesa pública en R+D. En percentatge sobre el total del PIB i despesa mitjana per habitant, Cantàbria es troba propera a les comunitats líders en aquest aspecte. Finalment, una despesa informàtica elevada i un nombre d'ordinadors per a cada cent funcionaris superior a la mitjana espanyola ratifiquen el compromís tecnològic de l'Administració.

Des de l'Administració: modernitzar

Les accions orientades a modernitzar l'Administració pública, previstes per la planificació estratègica, són cinc i estan a càrrec de la Conselleria de Presidència. Es tracta de **Portal Únic Institucional**, **Atención Multicanal**: portal únic i 'call center' en fase de transaccions en xarxa; **Identificación Administrativa Personalizada**; **Intranet Corporativa**; i **Rediseño de procesos administrativos**.

Presentat com a projecte emblemàtic, **Portal Únic Institucional** busca desenvolupar un punt únic de contacte de l'administració amb els ciutadans i empreses. La informació a proporcionar orientarà l'usuari en els passos a seguir per a qualsevol tramitació i permetrà la descàrrega de formularis per a l'inici de tràmits. En una primera fase es preveu desenvolupar i implantar el Portal Informatiu. En la següent analitzar possibles tramitacions administratives a oferir des

del portal i l'anàlisi de l'aplicació per a atenció telefònica. L'impacte esperat per a l'Administració és projectar una imatge d'Administració Pública moderna i reduir la càrrega de treball relativa a proveir informació a ciutadans i empreses, permetent-li d'enfocar-se en tasques d'alt valor afegit. La implantació s'inicia amb un projecte pilot de nou mesos de durada sobre el qual es desenvoluparà el projecte final en un termini d'un a quatre anys. Incorporarà transaccions administratives en xarxa, implantació del canal telefònic (*call center*) i de punts d'accés en llocs d'alt tràfic de ciutadans i empreses.

A més de l'administració regional, es preveu que el projecte compti amb el finançament del Programa d'Ajuts **PISTA**, inclòs en el Pla **Info XXI**, orientat a impulsar actuacions relacionades amb les administracions públiques i els serveis públics, per al desenvolupament de l'Administració electrònica; amb l'aportació de la UE, ja que s'emmarca dins els objectius d'**e-Europe**, i amb la possible aportació de fonts alternatives com fundacions privades (Retevisión, Telefónica, Fundació Ramón Areces), fundacions públiques i caixes d'estalvi i bancs.

Cap a la societat: creixement i benestar social

En aquest pla específic hem localitzat una dotzena d'accions que apunten cap al desenvolupament de la SI en diferents àrees i amb objectius variats, com són la promoció econòmica, la modernització administrativa, la qualitat educativa, la promoció del turisme, etc. La iniciativa sembla tenir fortes arrels tant en el diagnòstic del desenvolupament, potencialitats i debilitats de la Comunitat Autònoma com en el fet d'assenyalar la importància de les TIC en el mapa d'Espanya i d'Europa. En el mateix sentit cal destacar que el pla estratègic té un caràcter ampli, cobreix diverses àrees en què les TIC poden contribuir a donar major eficiència, competitivitat i innovació, i també integra els diversos sectors de l'Administració pública i de la societat civil.

En la gestió dels projectes descrits en la Taula VI.7 s'evidencia el compromís de l'administració en tant que són moltes les àrees que hi intervindran; només per esmentar alguns exemples, la gestió del **Portal Únic Institucional** estarà a càrrec de la Direcció General d'Ordenació Administrativa i Informàtica, la del **Portal Pyme** de la Conselleria d'Indústria, Treball i Desenvolupament Tecnològic i de **SODERCAN**, i la dels projectes de **Telediagnòstic** i **Cita previa** de la Conselleria de Sanitat, Consum, i Serveis Socials de la Direcció General d'Ordenació i Atenció Sanitària. També hi ha interacció entre nivells i sectors socials; per exemple **Eumedis** sorgeix d'una convocatòria de propostes publicada per la Comissió de les Comunitats Europees per a projectes finançats per la comunitat autònoma. **Interaulas** és realitzat des de l'Associació de la Premsa en col·laboració amb la Conselleria d'Educació i Joventut del Govern de Cantàbria que ja porta la seva cinquena edició, i **Emple@Cantabria** és una xarxa promoguda mitjançant un conveni de col·laboració entre l'Ajuntament de El Astillero, aprofitant la Iniciativa Comunitària **ADAPT**, el programa del qual desenvolupa la seva Agència de Desenvolupament Local, i la Conselleria d'Indústria, Treball i Desenvolupament Tecnològic del Govern de Cantàbria, a través de la Unitat de Promoció i Desenvolupament regional (UPD), adscrita a la Direcció General de Treball.

Taula VI.7: Exemples d'iniciatives per a la Societat de la Informació a Cantàbria

Projecte	Descripció	Àrea de la intervenció	Usuari
Portal único Institucional	Punt únic d'accés per a ciutadans i empreses a tota l'oferta d'informació i serveis de l'Administració	Administració pública	Ciutadania en general
Portal Pyme	Posada en marxa d'un centre avançat d'alt valor afegit per a Pimes càntabres	Foment empresarial	Col·lectiu específic d'empreses
Portal temático educativo y juvenil	Punt d'accés a Internet obert a la comunitat educativa i als joves per accedir a tota la informació sobre recursos educatius i sortides professionals	Educació no universitària	Col·lectiu específic de ciutadans
Telediagnóstico	Sistema de seguiment en xarxa de la salut del pacient que permeti la realització de diagnòstics a distància	Sanitat i salut pública	Ciutadania en general
Visitas virtuales	Accés en xarxa multimedia a tot el patrimoni artístic i cultural de la Comunitat	Cultura i lleure	Ciutadania en general
e-Cantabria de acceso público a la SI	Garantir que tots els càntabres independentment de la seva situació geogràfica, social o econòmica, tinguin un accés adequat a la SI	Societat de la Informació	Ciutadania en general
EUMEDIS Sociedad de la Información Euromediterranea-	Inclou cinc sectors: aplicacions en xarxes d'atenció sanitària; comerç electrònic; investigació aplicada a la indústria; els negocis i la innovació; accés multimedia al turisme i al patrimoni cultural; i, finalment, educació	Societat de la Informació	Ciutadania en general
Interaulas	Integrar les TIC al currículum escolar	Educació no universitària	Col. específic de ciutadans

Comunitat Autònoma de Castella-La Manxa

El **Plan Regional de Investigación Científica y Desarrollo Tecnológico (PRICYT 2000-2003)** és promogut per la Conselleria d'Educació, Direcció General d'Ensenyament Universitari i Investigació Científica. Els objectius del **PRICYT** són: potenciar la investigació definint les línies estratègiques adequades per al desenvolupament de la regió; establir els mecanismes de coordinació en matèria d'investigació científica; fomentar i crear la transferència de resultats als sectors productius; i definir els recursos econòmics i humans necessaris per a l'establiment d'un sistema científic i tècnic adequat per a la Comunitat Autònoma.

Com es pot anticipar en llegir els objectius del **PRICYT**, en aquest cas hem trobat molt pocs elements que responguin als nostres criteris de "foment de la SI". De fet el concepte mateix amb prou feines és esmentat al llarg del document. El Pla posa èmfasi en la coordinació amb el **V Programa Marc de Recerca de la Unió Europea** i amb el **Plan Nacional de Investigación Científica, Desarrollo e Innovación Tecnológica (2000-2005)** del govern espanyol. La universitat és considerada un actor fonamental en el desenvolupament del pla.

El punt de partida

Un diagnòstic exhaustiu conclou que els fons europeus han de destinar-se a:

- Efectuar actuacions més selectives en matèria d'inversions productives i projectes d'infraestructura amb especial atenció en la ocupació creada i els seus efectes sobre els nivells de competitivitat de les regions.
- Dedicar un major esforç a les inversions qualitatives: suport als projectes d'R+D, transferències de tecnologia, xarxes de cooperació interempresarial i interterritorial, per a la regulació de fluxos de serveis a les empreses. En coordinació amb aquestes actuacions es farà imprescindible el desenvolupament

d'infraestructures en matèria de desenvolupament tecnològic per reforçar les capacitats pròpies i la incorporació adaptada i, al costat d'això, el desenvolupament de la SI.

- Reorientació a les assignacions per a la formació i la qualificació del capital humà. També prevaldrà l'objectiu d'inserció igualitària a l'accés.
- L'èmfasi en el desenvolupament local i rural, continuant amb la visió del desenvolupament endogen, en paral·lel als jaciments d'ocupació que estan sorgint en la nova societat europea: serveis socials a domicili, revalorització dels espais públics locals, noves tecnologies de la informació i la comunicació, els comerços de proximitat, el desenvolupament cultural local, la gestió de residus, etc.

Les iniciatives

Només una acció ha estat incorporada a la nostra base de dades, ja que és l'única que s'identifica clarament amb la promoció de la SI. Es tracta del **Proyecto Hermes**, que es crea a fi i efecte d'adaptar la totalitat dels centres educatius a les TIC, així com facilitar-los les eines necessàries per a la gestió diària del centre i la comunicació entre els esmentats centres i la Conselleria.

Comunitat Autònoma de Castella-Lleó

El **Plan Director de Infraestructuras y Servicios de Telecomunicación (PDIS II 1999-2002)**, promogut per la Junta de Castella-Lleó va ser elaborat sobre la base de la feina iniciada amb el **PDIS I 1995-1998**. El primer pla va permetre l'estímul al desenvolupament del sector de telecomunicacions en paral·lel amb la promoció de la liberalització del sector impulsat per l'Estat central. El Centro para el Desarrollo de las Telecomunicaciones de Castilla y León (CEDETEL) és el promotor de la majoria dels projectes localitzats en aquesta comunitat i també de "Castella-Lleó a la SI", un Conveni de Col·laboració entre CEDETEL i la Conselleria de Foment de la Junta pel que ambdues entitats combinen els seus recursos per a la promoció de la SI.

Institucions innovadores: CEDETEL

La creació de CEDETEL va suposar el punt de suport necessari per a generalitzar la incorporació d'aquestes noves tecnologies per part de les empreses. El Centre busca ser un lloc de trobada d'empresaris, investigadors, professionals de les telecomunicacions i agents econòmics i socials de la regió, per unir esforços i col·laborar en la posada en marxa de projectes de desenvolupament tecnològic que tinguin com a resultat actuacions i aplicacions avançades, però alhora realistes i pràctiques. Els socis del Centre són nombrosos i s'hi inclouen tant entitats públiques com privades.

Els objectius destacats de CEDETEL són promocionar la SI i les telecomunicacions, potenciar el teixit empresarial de la regió a través de la col·laboració empresarial i col·laborar amb empreses i organismes públics i privats en el desenvolupament de projectes d'innovació que requereixin la intervenció d'alguna tecnologia o servei de telecomunicació.

El disseny del PDIS II

El **PDIS II** destaca que davant de les accions passades, orientades a possibilitar l'accés, el rol actual de les administracions ha d'apuntar a la reconfiguració del sector a nivell empresarial i industrial. En conjunt, aquests eixos inclouen programes que s'orienten tant a la generació d'infraestructures de telecomunicacions i a l'atracció d'empreses i

inversors com a la millora de l'Administració pública a través de noves eines telemàtiques, a la creació de serveis i a l'elaboració de nous marcs jurídics que facin viables les transaccions telemàtiques. Hi ha accions focalitzades a la modernització de l'administració pública, a l'extensió de la cobertura regional de canals públics i privats, a la disponibilitat de serveis d'accés a la informació de qualitat, i preus no discriminatoris. Hi ha també iniciatives encaminades a desenvolupar l'estímul empresarial, així com plans orientats a la implantació d'aplicacions telemàtiques a la sanitat i el benestar social, al sector educatiu i a la promoció cultural.

Taula VI.8: Exemples d'iniciatives per a la Societat de la Informació a Castella-Lleó

Projecte	Descripció	Àrea de la intervenció	Usuari
Telemàtica aplicada als serveis d'interès públic	Programa que busca contribuir a l'eficàcia, extensió i optimització de la qualitat dels serveis d'interès públic (sanitat, educació, cultura, etc.)	Societat de la Informació	Ciutadania en general
Telemàtica per a la modernització de l'administració regional	Les seves línies d'acció inclouen el desenvolupament sostingut de la Xarxa Corporativa de la Junta de Castella-Lleó; el desenvolupament d'aplicacions i serveis telemàtics corporatius; l'acostament de l'administració a ciutadans i empreses i la implantació de serveis telemàtics per a Medi Ambient	Administració pública	Administració pública
Telemàtica per al ciutadà i la competitivitat empresarial	Promoure l'existència i disponibilitat d'un conjunt d'eines telemàtiques orientades a la millora de la competitivitat del teixit empresarial i industrial de la Comunitat	Recerca i Desenvolupament (R+D)	Col·lectiu específic de ciutadans

Comunitat Autònoma de Catalunya

A Catalunya han estat diferents organismes els encarregats de gestionar el desenvolupament de la SI. En primer lloc, en 1998 es va crear el Comissionat per a la Societat de la Informació, com una forta aposta d'intervenció sobre el procés de regulació, ja que el mateix any se sanciona la Llei general de telecomunicacions. El Comissionat va començar actuant en dos nivells: per una banda, va promoure el primer **Pla estratègic Catalunya en Xarxa** (1999) i, per una altra, va desenvolupar i va coordinar altres projectes específics per facilitar als ciutadans, les empreses i altres institucions la incorporació i ús de les TIC. La tasca del Comissionat era especialment de coordinació, ja que bona part dels canvis i innovacions es produïen dins els diferents departaments del govern de la Generalitat.

En el context descrit van ser dissenyades les accions de **Catalunya en Xarxa**, pensades sota el lideratge del Comissionat per a la Societat de la Informació (CSI) i Localret, consorci local que agrupa la majoria dels municipis de la Comunitat Autònoma a fi de promoure el desenvolupament i la utilització de les noves xarxes. Per tal de generar compromisos i consens, el projecte va ser presentat al Parlament de Catalunya el 18 de novembre de 1998. El document final es va presentar l'abril de l'any següent.

L'any 2000 es va reestructurar l'organització institucional i es va crear la Secretaria General per a la Societat de la Informació, que reemplaça el Comissionat i queda sota la dependència del també nou Departament d'Universitats, Recerca i Societat de la Informació (DURSI). D'altra banda, en un primer moment les competències en telecomunicacions es van mantenir en el Departament de Presidència. També es va crear el Consell de la Societat de la Informació que, amb caràcter interdepartamental, substitueix a l'anterior Consell per a l'adaptació de la Generalitat a la SI. Està integrat pel Conseller del DURSI, el Secretari de Telecomunicacions i Societat de la Informació, i els secretaris generals dels departaments de la Generalitat.

La nova entitat responsable es va configurar com una Secretaria sectorial amb rang de Secretaria General i amb competències semblants a les del Comissionat:

- Representar el Departament en el seu àmbit competencial.
- Promoure la incorporació al sistema educatiu dels instruments informàtics i de telecomunicacions.
- Promoure l'ús de la llengua catalana en els sistemes operatius.
- Sensibilitzar la població sobre la importància de l'ús de les TIC.
- Elaborar un programa d'actuació per incorporar la informàtica i les telecomunicacions a tots els nivells de la societat catalana.
- Elaborar programes per a la millora del servei i exercir aquelles facultats que li atribueix la legislació.

El 2001 un decret va canviar el nom de la Secretaria, que va passar a anomenar-se Secretaria de Telecomunicacions i Societat de la Informació, amb la qual cosa es van agregar les competències de planificar, supervisar, dirigir, coordinar i assessorar respecte de les necessitats de telecomunicacions i informàtica de la Generalitat.

Metodologia i disseny del Pla

Prèviament al disseny de **Catalunya en Xarxa** es van analitzar planificacions d'altres països i regions del món, tenint en compte especialment aquells que eren semblants a Catalunya per proximitat geogràfica, cultural o econòmica. A partir d'allà es van definir sis àmbits específics: infraestructures i serveis bàsics; indústria, comerç i continguts; educació i formació; administració i serveis al ciutadà; sanitat i qualitat de vida; societat i canvi cultural. Al voltant de cadascun dels àmbits específics es van constituir grups de treball de 35-40 persones amb perfils adequats a l'àmbit corresponent. Els documents es van elaborar a partir del resum de la informació recopilada en les discussions, organitzades en tres sessions de treball. Els objectius plantejats van ser: promoure l'accés a Internet per a tota la societat i fer tot el possible per pal·liar les diferències entre tots els grups socials a l'accés i ús de les TIC.

A **Catalunya en Xarxa** es destaca que el més important per a aconseguir els objectius no són les accions materials sinó la generació d'un consens en la societat catalana al voltant de dues idees: que Catalunya pugui comptar-se entre les regions més avançades d'Europa en la propera dècada ? perquè la situació de partida és molt favorable? i que és important aconseguir-ho perquè la SI genera llocs de treball, la tecnologia permet l'automatització de les tasques més rutinàries i l'accés a la instrucció i la cultura per part de persones que viuen en llocs remots o que per qualsevol motiu es troben incapacitats per a desplaçar-se.

Les polítiques d'acció de **Catalunya en Xarxa** amb impacte en tots els àmbits es van definir al voltant de tres línies estratègiques:

- La política de recerca i desenvolupament al voltant de la SI. Es tracta d'integrar en l'R+D els sectors públic i privat. El Comissionat planteja la investigació en dues direccions: investigació en TIC aplicada als diferents sectors, fonamentalment medicina, telecomunicacions, ensenyament i desenvolupament de continguts multimèdia; i investigació sobre l'impacte socioeconòmic de la implantació de les TIC.
- La presència de Catalunya a la xarxa. Destaca l'articulació en dos objectius: la presència de la llengua catalana a la xarxa i la presència de continguts digitals catalans sobre negocis, serveis al ciutadà, cultura, expressió ciutadana, etc.

- El marc regulador. L'objectiu aquí és superar les barreres legals, jurídiques, administratives i no administratives existents per impulsar la implantació d'una Catalunya moderna a l'era digital.

Per a l'avaluació de les iniciatives es va proposar la creació d'un Comitè de seguiment i actualització al qual corresponien les següents activitats:

- Impulsar les iniciatives o programes d'actuació que requereixen específicament la participació dels diferents agents presents en el pla.
- Confeccionar una taula d'indicadors amb mètriques i objectius que permetin un seguiment precís del grau d'avenç de la incorporació a la SI.
- Elaboració i presentació d'una memòria anual de seguiment.
- Actualització de les mesures i dels objectius del pla per adaptar-los a les noves possibilitats i realitats de Catalunya.

El punt de partida

Com a annex al pla estratègic es va publicar l'informe 'Mapa de la situació actual de la Societat de la Informació a Catalunya'. Les dades van ser recollides pel Comissionat i per l'Institut d'Estadística de Catalunya, entre finals de 1998 i principis de 1999. L'informe recorre les diferents àrees pertinents per a la implantació de la SI, com són els continguts, les infraestructures, la presència de les TIC en educació i sanitat, comerç electrònic, i e-government, només per esmentar els més rellevants.

Des de l'Administració: Serveis al ciutadà

A l'àmbit de l'administració les iniciatives comprenen la inclusió de serveis telemàtics d'organismes públics i privats que siguin rellevants per a la societat i també per a l'intercanvi de dades entre les administracions. Disposar d'informació rellevant és vist en el Pla com un requisit indispensable tant per a l'exercici dels drets ciutadans, com per a la competitivitat de la indústria catalana. Per això l'administració ha de ser el motor del canvi cap la consolidació d'una SI equilibrada, en la qual la informació i els serveis del sector públic siguin un factor fonamental per al bon funcionament del mercat interior i per a la lliure circulació de mercaderies, serveis i persones.

Les iniciatives presentades al Pla per promoure la modernització administrativa són:

- Informació pública en xarxa: accés a la informació pública europea, estatal, autonòmica, local i d'interès social.
- Intranets administratives: intercanvi de dades entre les administracions i implantació progressiva d'estàndards d'intercanvi interadministratiu.
- Accés del ciutadà a la tramitació electrònica.
- Incorporació del procediment judicial als serveis electrònics de l'Administració pública.
- Mobilitat i gestió temàtica del territori i d'emergències.
- Formació per als agents de l'administració i suport humà als ciutadans.

Una de les iniciatives més interessants en aquesta àrea és el projecte **Administració Oberta de Catalunya (AOC)**, presentat l'abril del 2002. L'**AOC** persegueix els objectius d'adaptar els serveis a les necessitats dels ciutadans; oferir serveis integrats, superant la departamentalització; simplificar els tràmits en la prestació de serveis; introduir la transacció als serveis electrònics i oferir serveis 24 hores set dies la setmana a través d'un sistema multicanal de distribució.

Taula VI.9: Exemples d'iniciatives per a la Societat de la Informació a Catalunya

Projecte	Descripció	Àrea de la intervenció	Usuari
Administració oberta	Incorporar en la gestió de les administracions públiques els nous instruments telemàtics per incrementar la seva eficiència, i millorar la interacció amb el ciutadà i les empreses	Administració pública	Ciutadania en general
Xarxa Omnia	Combat l'exclusió social impulsant l'accés a les noves tecnologies de tota la població dels barris de Catalunya i, en especial, dels joves amb risc de sofrir processos de desigualtat social i dels aturats de llarga durada	Serveis socials	Col·lectiu específic de ciutadans
Argo	Integrar les TIC als centres d'ensenyament primari i secundari de Catalunya	Educació no universitària	Col·lectiu específic de ciutadans
La Biblioteca Digital de Catalunya	Posar a disposició dels usuaris documents electrònics en qualsevol suport produïts per l'àmbit cultural català o relacionats amb ell.	Cultura i lleure	Ciutadania en general
Catalunya en línia	Conveni per difondre a Internet continguts en català i sobre Catalunya	Cultura i lleure	Ciutadania en general
Educàlia	Inscrita dins del programa ARGO, Educ@alia és una comunitat educativa virtual formada per alumnes, pares i professors per comunicar-se i relacionar-se a través d'Internet	Educació no universitària	Col·lectiu específic de ciutadans
Foment de la presència del català en la SI	L'objectiu de la iniciativa és garantir que la presència i l'ús de la llengua catalana a Internet es trobi en igualtat de condicions que altres llengües del món	Cultura i lleure	Ciutadania en general

Comunitat Autònoma d'Extremadura

Extremadura en la SDI (2000) se situa en un marc estratègic, **INFODEX (Estrategia Regional de Sociedad de la Información en Extremadura)**, cofinançat entre la Unió Europea i la Junta d'Extremadura a través de la Fundació per al desenvolupament de la Ciència i la Tecnologia (Fundecyt); i en un marc tecnològic, **Intranet Extremeña**, una xarxa corporativa d'abast regional.

INFODEX és un projecte de cooperació interregional que neix en 1997 i es desenvolupa en el marc del **Regional Information Society Initiative (RISI)**. El Programa pretén integrar el concepte de SI en les polítiques regionals de desenvolupament mitjançant accions en política regional i de cohesió; treball, relacions industrials i assumptes socials, i telecomunicacions. Hi participen 28 regions europees dins les quals s'inclouen Múrcia i València. **Intranet Extremeña** és un conjunt de xarxes virtuals que busca connectar més de 2.000 punts de la geografia extremeña fent servir centres administratius, educatius, sanitaris, biblioteques, etc. per arribar a tota la ciutadania.

L'**INFODEX** és el marc i l'antecedent a la promoció de la SI de la comunitat extremeña; va ser aprovat en 1997 i va tenir una primera fase de desenvolupament el 1998. En el procés de disseny de l'**INFODEX** es va resoldre la creació de Fundecyt que, com hem assenyalat en altres comunitats autònomes, evidencia una tendència a encarar el desenvolupament de la SI i concentrar i coordinar iniciatives a partir d'institucions innovadores que posen en contacte l'Administració pública amb representants de diferents sectors socials.

La Conselleria d'Educació, Ciència i Tecnologia és l'encarregada de dirigir, coordinar i avaluar les actuacions relacionades amb la SI a la Comunitat a través de les seves direccions, en especial la de SI i la de Telecomunicacions i Xarxes. Tot i això, també hi intervenen els altres sis òrgans directius de la Conselleria: la Secretaria General Tècnica, la Secretaria General d'Educació, la Direcció General d'Ensenyaments Universitaris i Investigació, la Direcció general d'Ordenació, Renovació i Centres, la Direcció General de Personal Docent i la Direcció General de Formació Professional i Promoció Educativa.

Les competències de la Direcció General de la Societat de la Informació són les següents:

- Coordinar i avaluar les actuacions de la SI.
- Establir el marc tecnològic adequat i realitzar les actuacions tècniques que condueixen al desenvolupament de les noves tecnologies.
- Determinar les línies generals d'actuació en matèria de tecnologia de la informació, tendents a aconseguir un entorn tecnològic homogeni, permanentment actualitzat, racionalment dotat i distribuït i convenientment utilitzat.
- Elaborar una normativa d'aplicació per al desenvolupament dels programes relacionats amb els nous mitjans i tecnologies de la informació.
- Realitzar estudis i anàlisis i elaborar les directrius necessàries com a conseqüència de la implantació dels nous sistemes i tecnologies de la informació.
- Impulsar i coordinar la consecució de la millora dels serveis dirigits al ciutadà a través de la promoció de l'accés d'aquest a les noves tecnologies.

Metodologia i disseny del Pla

En 1998 un grup de professionals de diferents sectors de la comunitat extremeña va començar a reunir-se amb l'objectiu de promoure i impulsar projectes relacionats amb les TIC i col·laborar en la construcció de la SI. D'aquesta iniciativa sorgeix el 'Grupo Conquistadores siglo XXI', que va elaborar una sèrie de projectes guia que van ser la base de diferents taules de treball, de les quals van sorgir propostes concretes per implantar les TIC a la vida de la Comunitat. La nova edició de l'**INFODEX** 2001 va incloure les propostes dels diferents grups socials i es va orientar a continuar les activitats plantejades en anys anteriors en matèria de SI. Aquestes activitats eren les següents:

- Desenvolupar el Pla d'Alfabetització Tecnològica en diferents sectors.
- Generar continguts per a la xarxa.
- Contribuir al desplegament de l'Administració electrònica.
- Fomentar la cooperació entre el sector públic i el privat.
- Gestionar projectes europeus.
- Promocionar i difondre la SI.
- Estudiar i analitzar la documentació sobre SI que es genera tant en l'àmbit nacional com internacional.

Extremadura en la SDI busca aprofitar les aplicacions de les TIC per modernitzar les activitats productives, millorar els serveis d'atenció al ciutadà, reduir les diferències entre les zones rurals i les urbanes, i actuar com a regió integradora

d'Espanya i Portugal. Cal esmentar que **Extremadura en la SDI** és un marc estratègic ben definit. A diferència d'altres comunitats autònomes, a Extremadura l'opció sembla ser la de centrar-se en un conjunt d'accions que permetin impulsar el desenvolupament de la comunitat. La modernització de l'administració també resulta molt rellevant, en aquest cas una de les preocupacions centrals és millorar els serveis al ciutadà.

El punt de partida

En la presentació del pla es fa un breu recorregut per l'evolució de la Comunitat, en el qual, des de l'aprovació de la constitució (1978) i en particular de l'estatut d'autonomia (1983), s'ha intentat "homologar Extremadura amb la resta de les regions espanyoles i intentar un desenvolupament agrícola i industrial". L'avaluació és positiva, ja que Extremadura creix per sobre de la mitjana espanyola. Malgrat això, se sosté, la gran distància que separa l'autonomia de les regions espanyoles i europees més desenvolupades fa pràcticament impossible equiparar-les en un període inferior a vint o vint-i-cinc anys.

Des de l'Administració: eficiència

El sistema d'informació administrativa vigent al moment de l'elaboració del Pla estava basat en tres pilars: l'existència de 38 centres d'Atenció Administrativa ubicats en diferents localitats, en els quals es rep informació sobre els ajuts i serveis prestats per l'Administració pública; l'oficina d'informació, iniciatives i reclamacions, ubicada a Mérida, que vigila i dirigeix els centres d'atenció; i el telèfon d'informació gratuït. El nou sistema es basa en mantenir l'anterior, però oferint al ciutadà i a l'empresa informació des de qualsevol oficina d'inscripcions, amb independència de la seva ubicació geogràfica, i interconnectant les oficines d'inscripcions a l'Administració regional posant a disposició de cadascuna d'elles una base de dades fàcilment accessible i manejable. Aquesta acció duta a terme per la Junta d'Extremadura a través de la Conselleria de la Presidència es desenvoluparà a través de l'execució de cinc projectes:

- Sistema Intercomunicat de Registre, que permet la integració en la mateixa estructura de tots els punts de registre de la Comunitat Autònoma.
- Hipercentre d'Informació Administrativa, que permet l'accés a diverses bases de dades (ajuts, servei d'ocupació, Diari Oficial d'Extremadura, etc.) a les quals es podrà accedir des de casa o des dels diversos punts d'informació posats a disposició dels ciutadans (Punts de Resposta Immediata al Ciutadà, Centres d'Atenció Administrativa, Equips de Promoció d'Ocupació, Ajuntaments, etc).
- *Call center*, que permet atendre qualsevol petició d'informació del ciutadà via telefònica tenint com a suport a les bases de dades d'informació ubicades a l'Hipercentre.
- Certificació Electrònica de Documents, que permetrà d'introduir a l'administració la firma electrònica i la comunicació telemàtica per a les relacions administratives entre el ciutadà i l'administració pública.
- Punts de resposta immediata al ciutadà, que faran possible a través dels Centres d'Atenció Administrativa, informar, registrar i compulsar, per ajudar a emplenar instàncies, informatitzar la seva gestió i tramitar l'expedient administratiu.

L'altre projecte inclòs en l'àrea de modernització administrativa es desenvolupa dins el Pla permanent d'innovació i millora dels serveis administratius orientat a la millora qualitativa de l'administració pública regional, l'ajut a la presa de decisions i la possibilitat d'interacció remota entre ciutadà i expedient.

Taula VI.10: Exemples d'iniciatives per a la Societat de la Informació a Extremadura

Projecte	Descripció	Àrea de la intervenció	Usuari
Intranet extremeña	Xarxa corporativa de proveïment regional configurada com un conjunt de xarxes virtuals que connecten els centres de salut administratius, educatius, consultoris, etc.	Territori i serveis bàsics	Ciutadania en general
Grupo Conquistadores Siglo XXI	El programa cerca promoure i impulsar projectes relacionats amb les TIC i col·laborar en la construcció de la SI a Extremadura	Societat de la Informació	Ciutadania en general
Red Tecnológica educativa – RTE	Acció estratègica per desenvolupar la SI a través de l'àmbit educatiu	Educació no universitària	Administració Pública
Red Telemática sanitaria de Extremadura	Acció estratègica per dissenyar una xarxa telemàtica de dades en el sector de la Sanitat	Sanitat i salut pública	Ciutadania en general
Nuevos Centros del Conocimiento (NCC):	Facilitar l'accés a Internet i contribuir a l'alfabetització digital de la zona	Educació no universitària	Administració pública
Ciudad joven de Extremadura: "Un nuevo milenio"	Exposar l'oferta global de les polítiques de joventut a Extremadura i oferir als joves un espai combinant creativitat amb noves tecnologies	Cultura i lleure	Col·lectiu específic de ciutadans
VIVERNET	Espai físic i virtual destinat a la gestió i desenvolupament de nous negocis i activitats en l'àmbit de les noves tecnologies	Foment empresarial	Col·lectiu específic d'empreses
Red Joven	Facilitar l'accés a les TIC en l'àmbit rural. Apropar l'administració instal·lant terminals en els punts d'informació juvenil	Punts d'accés públic a Internet	Col·lectiu específic de ciutadans
FEVAL.COM	Dotar les associacions, pimes i micro-empreses d'un servidor de comunicacions per impulsar una comunicació més fluida	Promoció econòmica	Col·lectiu específic de ciutadans

Comunitat Autònoma de Galícia

Les iniciatives concretes per a la promoció de la SI a la Comunitat Autònoma de Galícia fins al moment es troben contemplades en el **Plan Gallego de Investigación, Desarrollo e Innovación** (2002-2005). En aquesta eina de planificació, la SI no és l'objectiu central, sinó que aquest se subordina a la recerca de la millora econòmica i social de Galícia mitjançant l'increment de la capacitat científicotecnològica, la participació de les empreses en el procés d'innovació i l'extensió de la investigació al conjunt de la societat gallega.

D'altra banda, la Xunta de Galícia ha promogut una investigació coordinada per la Conselleria de Cultura, Comunicació Social i Turisme que es va aplegar en el **Libro Branco da Sociedade da Información**, realitzat en col·laboració amb Telefónica. El Llibre Blanc és un diagnòstic sobre el desenvolupament de la SI en diferents àrees d'interès: societat, territori i medi ambient, sanitat, administració pública, educació i cultura, SI, tecnologies i economia. L'informe descriu l'evolució d'usuaris d'Internet a Espanya, la inserció de les noves tecnologies a l'administració i les empreses i les principals àrees de futur desenvolupament, com ara el comerç electrònic, la creació de continguts, la certificació electrònica, etc. L'anàlisi pretén descobrir i assenyalar les línies bàsiques de futures actuacions però no conté iniciatives.

Metodologia i disseny del Pla

El **Plan de I+D+I** s'estructura en programes sectorials: recursos naturals, tecnologies per a la innovació i els que són específicament del nostre interès, que són els serveis al ciutadà, dividits en ciències socials i SI pròpiament dita. Els programes horitzontals es destinen a recursos humans, suport a la innovació a les empreses, cooperació internacional i sensibilització social. La divisió feta en el pla contempla l'aplicació de les TIC a educació; salut pública; turisme, lleure i

esport; i dret, economia i empresa. A SI s'hi inclouen relacions amb l'administració, qualitat de vida i aplicacions a sectors econòmics.

El punt de partida

En l'apartat dedicat a la SI en el Llibre Blanc ? titulat 'Eines de la Societat de la Informació?' s'explica l'aparició del concepte, els canvis en els modes de producció, etc. Després s'analitzen les diferències en la penetració d'Internet entre les diferents comunitats autònomes i les diferències entre els grups que més accedeixen i usen les noves tecnologies (homes, joves, amb alta capacitat) i les tendències al canvi en aquests patrons. S'analitza la penetració en les empreses i els continguts. En general és un text amb un alt grau d'abstracció, ja que no es plantegen iniciatives concretes per a Galícia, i tampoc no es descriuen les seves potencialitats i limitacions en el desenvolupament de la SI.

Els programes destinats a serveis al ciutadà són descrits en poques paraules i més aviat semblen un esbós o línies molt generals d'un possible pla d'acció. Per exemple, en relació amb l'administració, es diu que es promouran "projectes de I+D+I destinats a la creació de continguts digitals o audiovisuals i aplicacions informàtiques relacionades amb l'administració pública, en particular, per a les relacions dels ciutadans i l'administració".

Taula VI.11: Exemples d'iniciatives per a la Societat de la Informació a Galícia

Projecte	Descripció	Àrea de la intervenció	Usuari
A PONTE	Introduir l'ús d'Internet i facilitar l'accés a serveis avançats d'Internet a les escoles de secundària i centres de Formació Professional a les àrees rurals de Galícia i Portugal	Educació no universitària	Col·lectiu específic de ciutadans
INFOCANNED	Disseny i posada en marxa d'un sistema d'informació per al sector de conserves de peix a Galícia, dirigida a fomentar la plena incorporació de les tecnologies de la informació a les seves empreses	Foment empresarial	Col·lectiu específic d'empreses
Exportació Gallega - Productes i Empreses	Es tracta d'un Centre Servidor d'Informació de caràcter públic i sense restriccions, a través d'Internet, creat per mantenir i desenvolupar un servei de consulta sobre l'Oferta Exportadora Gallega	Foment empresarial	Empreses en general
Observatorio Urbano do Eixo Atlántico	Projecte orientat a la identificació, organització i distribució d'informació estructurada sobre l'Euro-Región Galícia - el Nord de Portugal, perquè mitjançant l'accés dels seus ciutadans a un major coneixement sobre la seva àrea i a l'ús de les TIC, es generi una major cohesió social, es produeixin noves ocupacions i es propiciï l'adveniment de la SI	Territori i serveis bàsics	Ciutadania en general

Comunitat Autònoma de La Rioja

El **Plan Estratégico para la Sociedad del Conocimiento** va ser elaborat per la Conselleria de Desenvolupament Autònom i Administracions Públiques, a la qual corresponen les competències en radiodifusió, televisió, mitjans de comunicació i serveis de telecomunicacions en tota la seva extensió i la planificació i gestió de serveis de veu i dades. L'objectiu marc és arribar a una Societat del Coneixement a través d'un procés integrador, del qual el govern de La Rioja sigui l'agent impulsor, per crear una nova dinàmica empresarial i social que permeti i faciliti l'accés als ciutadans i afavoreixi la competitivitat, la promoció i l'equilibri territorial. Els eixos bàsics del pla són els continguts, les infraestructures, els actors socials, i l'accés a les TIC. El Pla es vincula al **Plan Director 2001-2003**, que haurà d'actualitzar accions i iniciatives i materialitzar la planificació estratègica en accions concretes. En aquest marc es va

decidir crear una Fundació sense finalitat de lucre: la Fundació de La Rioja para la Sociedad del Conocimiento (FUNDARCO).

Institucions innovadores: FUNDARCO

En el text del Pla estratègic s'expliciten les raons per les quals es va decidir crear una fundació. Aquesta forma institucional va ser considerada la més apropiada per fer ressaltar el fet que el món empresarial, les institucions públiques i privades, els centres educatius, etc. participin en la promoció de la SI i integrin les tasques específiques a aquest efecte. Es destaca que aquest organisme havia de ser àgil tant en la seva constitució com en el seu funcionament i que l'entitat que assumís la coordinació de la posada en marxa de les iniciatives en cap cas no podria tenir finalitat de lucre atesos els seus objectius en interès de tota la societat. Finalment, el rol de les administracions públiques ha d'apuntar a evitar l'exclusió social i promoure un procés integrador i harmònic.

FUNDARCO especifica que encara que el seu marc sigui un espai de trobada de diferents entitats, l'eficiència de la gestió requereix d'uns esquemes organitzatius específics que es realitzin sota principis unitaris d'actuació. La presidència honorífica de la Fundació l'ostenta el President del Govern de La Rioja i la presidència el Conseller de Desenvolupament Autòmic i Administracions Públiques. FUNDARCO és l'entitat responsable del desenvolupament, avaluació i anàlisi de la implementació de les TIC en l'autonomia. Els seus objectius són: l'impuls, desenvolupament i consolidació de la SI al territori regional i en tots els ordres (institucional, territorial, econòmic, tecnològic o social); i la innovació tecnològica. Les funcions de la Fundació són les següents:

- Coordinació de totes les iniciatives que es proposin, els projectes que s'emprenguin i els recursos que s'assignin.
- Constitució en un organisme d'anticipació i de comunicació.
- Seguiment de l'evolució del pla, per la qual cosa funcionarà com un observatori de la SI i haurà d'establir indicadors, supervisar el desenvolupament de les fases en el procés d'implantació, avaluar l'impacte de les polítiques, etc.

Metodologia i disseny del Pla

Per a l'elaboració del Pla, davant altres comunitats que han optat per convocar els representants dels diferents grups socials, a La Rioja s'ha considerat que el primer nivell de responsabilitat correspon sobretot als directius i als càrrecs de l'administració, mentre que la responsabilitat de la definició al segon nivell es desplaça cap als professionals que estan a càrrec de les respectives unitats funcionals. Després, una vegada elaborat el Pla, es crea la Fundació i a partir de la incorporació d'altres entitats, es construeixen els consensos mateixos.

Cadascuna de les accions definides en el **Plan Estratégico** de La Rioja està inclosa en una o més àrees d'actuació del **Plan Director** i, alhora, cada àrea d'actuació abasta una o diverses iniciatives. Es defineixen cinc polítiques horitzontals: aspectes de caràcter polític administratiu, culturals, tecnològics, socials i econòmics. Després s'exposen els programes i iniciatives de les polítiques verticals, mostrant els sectors prioritaris considerats clau en la Societat del Coneixement ? educació, turisme, sanitat i seguretat social, medi ambient i transport? i un d'específic ? agricultura? que s'ha incorporat donada la seva importància a La Rioja. Finalment es realitza una reflexió sobre el model jurídic i de gestió i es defineix un pla d'acció per a la consecució dels objectius fixats. Els eixos bàsics en el desenvolupament de la societat del coneixement són els següents:

- Els continguts: els avenços de les tecnologies digitals obren noves possibilitats i fan necessària l'evolució de les empreses tradicionals. Sorgeixen temes que estan pendents de resoldre, com la protecció de continguts,

la propietat intel·lectual, el desenvolupament de nous productes i serveis multimèdia interactius, el control de la propietat dels mitjans de comunicació per evitar abusos dels monopolis de la informació, i el negoci de l'emissió de continguts i la seva regulació.

- Les infraestructures: l'existència d'unes xarxes i infraestructures de telecomunicacions amb una capacitat i qualitat adequades és un dels requisits bàsics per a la implantació de la Societat del Coneixement. La xarxa d'accés sofrirà transformacions radicals a causa de l'evolució cap a majors amplades de banda, la competència –que augmentarà la diversitat de solucions tecnològiques? i la demanda de mobilitat per a l'usuari.
- Els actors socials: es destaca que la societat en el seu conjunt i els diferents grups en particular es veuen implicats en la SI com a actors passius i actius, en el seu rol de consumidors i productors de les tecnologies de la informació i continguts.
- L'accés a les TIC: aquest eix mostra quan i on els actors socials accedeixen a les noves tecnologies.

Per al seu seguiment, se suggereix l'establiment de normes i indicadors, la supervisió del desenvolupament de les diferents fases del procés, l'avaluació de l'impacte que produeixen sobre les polítiques regionals, mesurar la qualitat dels proveïdors d'accés, controlar la igualtat a l'accés, etc. Veiem que són propostes abstractes, subjectes a una concreció posterior. Finalment, aquestes activitats estaran coordinades pel Patronat que estigui a càrrec de FUNDARCO, que compta amb la presència d'actors destacats, com la Cambra de Comerç, entitats financeres, empreses operadores, la universitat i agents socials i empresarials.

El punt de partida

Des de 1995 el Govern de La Rioja realitza una sèrie d'accions que poden englobar tots aquells aspectes que influeixen en la potenciació de les TIC en els seus àmbits d'actuació. En aquesta línia s'han desenvolupat el **Plan de Modernización del Gobierno autonómico** i el **Plan estratégico para la Calidad del Gobierno de La Rioja**, que de forma successiva aprofundeixen en la direcció que ha d'evolucionar l'administració. El Pla per a la Societat del Coneixement és el complement d'aquestes actuacions. El **Plan de Modernización** (1995) va ser una experiència precursora, que va realitzar una transformació radical de la infraestructura de les comunicacions. D'entre les seves accions destaquen: la **Red institucional de Comunicaciones** (RIC), un projecte per a donar millor servei al personal de la comunitat, a altres administracions i al ciutadà; el **Servidor de Internet y correo electrónico interno**; el **Sistema de Atención al Ciudadano** (SAC); el **Sistema de Gestión Integrada de Procedimientos** (SGIP); **Sistema Integrado de gestión de Personal y Nóminas** (SIGPYN); i el **Sistema Integrado de Contabilidad Pública** (SICAP), entre altres.

També ha d'esmentar-se el **Libro Blanco**, realitzat per personal del Govern i que recull tots els projectes i el Pla d'R+D (1999) en el qual col·laboren l'Administració, organismes investigadors i el sector privat, i on està previst que la Comunitat Autònoma inverteixi 30.000 milions en el període 2000-2003. Un altre organisme és l'Agència de Desenvolupament Econòmic de La Rioja (ADER), que busca afavorir el creixement econòmic de la regió, l'increment i consolidació de l'ocupació i corregir els desequilibris econòmics intraterritorials. També s'ha desenvolupat **FER-COM**, que és un servei telemàtic integral de comunicacions empresarials i permet informació a l'instant, xarxa corporativa Intranet, comunicacions entre empreses, assessorament personalitzat, posar l'empresa a Internet i simplificar tràmits burocràtics. Finalment, cal destacar les accions dutes a terme per la Universitat de La Rioja en l'impuls de l'ús de les noves tecnologies.

Des de l'Administració: modernitzar

Una vegada més veiem que els governs han decidit tenir una política activa en l'àmbit de la implantació de les TIC. En el Pla s'explicita que el paper de les autoritats públiques és fonamental per dirigir la societat com un tot, evitant el fenomen de l'exclusió social en fomentar un procés integrat i cohesionat, potenciant l'educació, assumint nous aspectes culturals; eliminant els aspectes dogmàtics i rígids per al desenvolupament de nous mercats, dotant la seva respectiva comunitat d'una reglamentació adequada, i promovent la cooperació entre el sector públic i sector privat.

Es considera que una Administració pública pot incrementar els beneficis de les accions que estimulen el desenvolupament de la SI dutes a terme pel sector privat, si bé en el cas de La Rioja s'assenyala que, per les seves peculiars característiques i indicadors, el Govern ha decidit liderar aquest pla de desenvolupament i convertir-se en iniciador del procés transformador en la societat de la regió. Alhora, les institucions públiques han de contribuir que les esmentades iniciatives no aprofundeixin més en les desigualtats que existeixen actualment.

El paper definit en el pla per a l'Administració pública és el següent:

- Facilitar el marc adequat mitjançant la sensibilització de la societat: es destaca que el sector privat és la força motriu de la SI, però que l'administració té un paper essencial creant un marc on sigui possible el seu desenvolupament, promovent la participació de tots els segments de la població i el manteniment de l'equilibri territorial.
- Regulador: garantint un marc jurídic estable, la seguretat de la informació i la privacitat de les dades; protegint la propietat intel·lectual; assegurant que els recursos estiguin disponibles per a tots a costos raonables; i defensant el consumidor de la SI.
- Agent actiu: quan ha d'adequar el seu funcionament i les relacions entre els serveis públics i els usuaris a través d'actuacions com ara la creació i el foment de noves aplicacions i serveis; ser un catalitzador promovent la innovació tecnològica; col·laborar amb les altres administracions públiques en l'intercanvi d'informació; promoure la inversió del sector privat a través de polítiques adequades de tipus fiscal i normatiu; adequar les infraestructures; i cooperar amb la iniciativa privada.

Taula VI.12: Exemples d'iniciatives per a la Societat de la Informació a La Rioja

Projecte	Descripció	Àrea de la intervenció	Usuari
Consecució d'un procés integrador i harmònic	Projectes específics de promoció de la SI per a minusvàlids, tercera edat, joves, minories, etc.	Drets bàsics, institucions, participació	Ciutadania en general
Extensió del "servei universal"	Projecte pilot de la "comunitat digital". Accés gratuït a Internet i difusió de correu electrònic	Punts d'accés públic a Internet	Ciutadania en general
Extensió de l'administració digital	Administració pública directa (on-line); Democràcia Electrònica (consulta, vot...). Iniciativa per a la formació de recursos humans. Teletreball a l'Administració	Administració pública	Ciutadania en general
Creació de continguts propis	Estimular la creació de continguts propis de la Comunitat Autònoma	Societat de la Informació	Ciutadania en general
Connexió amb les xarxes de R+D+I	Enllaç de les xarxes transnacionals i centres de I+D+I amb l'AP	Recerca i desenvolupament	Administració pública
Adaptació de l'entorn laboral a la Societat del Coneixement	Teletreball i formació contínua, reciclatge professional i inserció laboral	Treball i relacions laborals	Col·lectiu específic de ciutadans
Competitivitat mitjançant les TIC	Introduir les TIC a l'àmbit empresarial.	Foment empresarial	Col·lectiu específic d'empreses
Foment del comerç electrònic	Sensibilitzar entorn del comerç electrònic i creació d'una plataforma	Promoció econòmica	Col·lectiu específic de ciutadans
Millores en la gestió sanitària	Introducció de les TIC a la gestió sanitària (administració i ajuda a la presa de decisions)	Sanitat i salut pública	Col·lectiu específic de professionals
Foment del desenvolupament empresarial agrari	Introducció i adaptació de les noves tecnologies a les empreses agrícoles per facilitar les millores en el sector	Promoció econòmica	Col·lectiu específic d'empreses
Millores per a la qualitat de vida dels ciutadans	Iniciatives per a la xarxa sanitària i per al desenvolupament de la salut en línia (tele-assistència). Ús dels ciutadans dels serveis a través de les TIC	Sanitat i salut pública	Ciutadania en general

Comunitat Autònoma de Madrid

La Comunitat de Madrid no ha desenvolupat un pla específic de promoció de la SI, cosa que sí ha fet en altres camps com el de la innovació tecnològica, on s'inscriuen programes com el **Proyecto Madrid Innova** o el **RITTS/RIS**, o el de la investigació científica, on està en ple desenvolupament el **III Plan Regional de Investigación Científica e Innovación Tecnológica** (2000-2003). Tanmateix, en aquestes iniciatives no hem pogut localitzar projectes que responguin als paràmetres definits en el nostre estudi.

Encara que un pla específic de promoció de la SI no existís per a la Comunitat de Madrid a mitjans de 2002, el govern autònom va realitzar recentment una reordenació administrativa i la conselleria d'Economia va passar a anomenar-se "Economia i innovació tecnològica" per posar més èmfasi en aspectes específics de la SI –encara que sense fer referència a tal nom. L'esmentada conselleria ha de dur a terme l'elaboració d'un pla per a la SI a la Comunitat Autònoma.

En l'àmbit de l'Administració Pública està vigent el **Plan Estratégico de Simplificación de la Gestión Administrativa: para una Administración electrónica** (2001-2003), posat en marxa per la Direcció General de Qualitat dels Serveis, Conselleria de Justícia, Funció Pública i Administració Local. Aquest Pla s'emmarca dins la iniciativa europea **e-Europe**, i del Pla **Info XXI**, i continua la filosofia del **Plan de Calidad de los Servicios Públicos de la Comunidad de Madrid**. En aquest context destaquen iniciatives com **PISTA**, incorporada a l'**INFO XXI** el projecte **CERES** d'administració digital i altres accions promogudes des de l'Estat, orientades a automatitzar l'administració i impulsar l'accés i l'ús d'Internet.

Per a la posada en marxa d'aquest pla es considera que es disposa de la base tecnològica necessària per a implementar totes les iniciatives previstes. S'estableix també que la Direcció General de Qualitat dels Serveis i l'organisme autònom d'informàtica i comunicacions seran les unitats que portaran el lideratge i n'impulsaran el Pla.

Modernització Administrativa

Una de les iniciatives més rellevants al camp de l'e-administració, inclosa en l'esmentat Pla Estratègic, és el **Sistema de Informació al Ciudadano**, que ha de contenir informació de diversos tipus:

- Informació general sobre la Comunitat de Madrid (administrativa, estructura, serveis, estadístiques d'interès, etc.)
- Informació específica per als diferents tipus d'usuaris del Sistema (individus, empreses, ajuntaments, associacions, etc.)
- Informació general sobre els procediments administratius de la Comunitat (organisme responsable, temps mitjà de tramitació, normativa reguladora, etc.)

Una altra iniciativa descrita, en estreta relació amb l'anterior i, en definitiva, promoguda des de l'Estat central, és **Administración electrónica**, els objectius de la qual són crear una finestra única de tramitació administrativa que permeti: l'inici d'expedients per Internet, inclòs el pagament de taxes per a aquells procediments en els quals sigui necessari; i l'obtenció d'informació individualitzada, sota identificació, sobre l'estat de tramitació dels expedients. Finalment, la iniciativa **Simplificación y Racionalización de los Procedimientos Administrativos** és una base per implementar les anteriors, en tant que busca simplificar i estandarditzar processos interns de treball, oferir una visió integrada als procediments administratius i identificar i posteriorment eliminar els tràmits innecessaris, duplicats o obsolets, així com els temps morts entre tràmits, per agilitar les resolucions.

Taula VI.13: Exemples d'iniciatives per a la Societat de la Informació a la Comunitat de Madrid

Projecte	Descripció	Àrea de la intervenció	Usuari
Madri+D	Xarxa de centres públics d'investigació i entitats privades sense finalitat de lucre vinculades a la innovació tecnològica promoguda dins el Programa Marc de la UE. Té com objectiu el coneixement i la difusió de l'oferta científicotecnològica de la Comunitat; creació i coordinació de capacitats en el sistema regional d'innovació	Recerca i desenvolupament (R+D)	Col·lectiu específic de professionals
Proyecto Gemma	Suport a la mecanització dels municipis de Madrid. Des d'un punt de vista tècnic, el projecte persegueix la modernització de la gestió administrativa dels municipis, prioritàriament aquells amb menys de 10.000 habitants i, per tant, incrementar l'eficàcia en la prestació dels serveis percebuts pels ciutadans. S'han adherit al Proyecto GEMMA 178 municipis	Administració pública	Administració pública
Educamadrid	És una xarxa telemàtica d'informació i gestió de serveis dels centres docents de la Comunitat amb la finalitat de: a) Informatitzar una varietat de processos que fins ara només podien realitzar-se presencialment (tràmits, sol·licituds, etc.) b) Possibilitar la gestió telemàtica de tasques relacionades amb l'organització i gestió econòmicoadministrativa dels centres, c) Configurar un espai compartit d'informació entre els centres, un entorn de continguts d'interès comú per a l'anàlisi, la reflexió i les bones pràctiques organitzatives i professionals de l'activitat docent	Educació no universitària	Col·lectiu específic de ciutadans

Comunitat Autònoma de Múrcia

La Regió de Múrcia va ser part de les 21 regions RISI seleccionades per la Comissió Europea per emprendre accions pilots encaminades a integrar el concepte de SI a les polítiques de desenvolupament regional en les regions desfavorides d'Europa. L'Institut de Foment de la Regió de Múrcia (INFO) va presentar el projecte **Essimur** en 1996, com a resposta a la convocatòria de la Unió Europea per emprendre accions orientades a la introducció de les TIC per millorar la qualitat de vida, el creixement econòmic regional i la competitivitat de les empreses. El Pla va finalitzar en 1998 i sobre els seus resultats es va elaborar una segona fase, **ESSIMUR 2000-2006**.

Els objectius bàsics del projecte **Essimur** són els següents:

- Millorar l'accés a la informació.
- Fer progressar la democràcia i la justícia social.
- Fomentar la capacitat de trobar feina i l'aprenentatge permanent.
- Augmentar la capacitat de l'economia de la UE per aconseguir nivells alts i sostenibles de creixement i ocupació.
- Aconseguir i augmentar la igualtat d'oportunitats entre homes i dones.
- Fomentar la inclusió de les persones que tenen necessitats especials i ajudar les que no tenen oportunitats per millorar la seva posició.
- Millorar la qualitat i eficàcia de l'Administració pública.

Institucions innovadores

Les institucions implicades en la promoció de la SI són l'Institut de Foment de la Regió de Múrcia i la Conselleria de Tecnologies, Indústria i Comerç, orientades també a la innovació tecnològica i una específicament orientada a promoure la SI, la Fundació Integra. Integra és una fundació pública promoguda per la Comunitat Autònoma la missió fonamental de la qual és accelerar el procés d'implantació de la SI a la regió mitjançant la creació d'infraestructures, la implantació de serveis avançats de telecomunicacions i la realització d'experiències pilot. El patronat de la Fundació està format pel govern de la Regió de Múrcia; l'Institut de Foment de la Regió de Múrcia; l'Associació d'Empreses de la Tecnologia de Múrcia; la Cambra Oficial de Comerç, Indústria i Navegació de Múrcia, la Universitat de Cartagena; Caixa Múrcia i Telefónica.

L'INFO és l'agència de desenvolupament regional i el seu objectiu és servir d'impulsor per al desenvolupament de les Pimes afavorint la promoció econòmica, la captació d'inversions i l'eliminació de les seves limitacions, i desenvolupant accions orientades a la creació d'un clima favorable per a la millora de la seva competitivitat. Està configurat com una entitat pública i empresarial, orgànicament adscrita a la Conselleria de Tecnologies, Indústria i Comerç.

Metodologia i disseny del Pla

El Pla per a Múrcia es va elaborar establint contactes amb els agents socioeconòmics regionals. El Comitè directiu va ser presidit pel Conseller d'Indústria, Treball i Turisme i va comptar amb l'assistència d'un representant de la DECAGRAM V de la Comunitat Europea. Sobre el primer Pla de treball Detallat es va preparar el plec de condicions tècniques perquè un expert extern realitzés un Estudi de Situació de la Regió. FUNDESCO (Fundación para el Desarrollo de la Función Social de las Comunicaciones) que comptava amb gran experiència en estudis sobre SI va ser la institució responsable i la que va organitzar el conjunt de propostes, reunides a partir dels debats de vuit grups de treball que van comptar amb la presència de més de 80 representants dels diferents sectors socials. Els grups de treball van ser: administració pública, sanitat, educació, pimes, mercat laboral i formació, col·lectius desfavorits davant el mercat laboral i la formació, infraestructures, i difusió i conscienciació. En aquestes reunions van seguir una metodologia de *bottom-up*, que consisteix a identificar i analitzar tant els punts forts i febles com les possibles solucions de baix cap amunt, partint de les experiències i coneixements dels esmentats agents.

Després d'elaborar el diagnòstic, quatre àrees considerades clau en el marc de les noves tecnologies van ser analitzades d'acord amb les oportunitats i amenaces a l'entorn de la SI:

- Creixement econòmic i productivitat: entre les oportunitats es destaquen les inversions en construcció d'autopistes de la informació i el creixement del sector TIC i de la productivitat i competitivitat en la resta de les activitats. Com a amenaça hi ha la incapacitat de l'oferta per a desenvolupar solucions atractives, la feble resposta del mercat i el risc financer per sobre capacitat d'oferta.
- Generació d'ocupació: possible en el sector TIC, en altres sectors en creixement competitiu i en les noves àrees d'externalització. Les amenaces són les importants bosses de desocupació per increments de la productivitat o per desaparició d'activitats tradicionals, desequilibris entre oferta i demanda i inadaptació del sistema formatiu.
- Ampliació de mercats: les oportunitats estan en la creació de xarxes de distribució alternatives i la pèrdua de poder dels grans mitjancers internacionals. Les debilitats són en la pèrdua de mercats locals.

- Millora de la qualitat de vida: accés a més i millors serveis des de les zones aïllades o més mal dotades, accés a una varietat d'oferta formativa, millora del sistema sanitari, àmplia oferta de lleure i entreteniment i llibertat d'horari i localització del treballador. Les amenaces provenen de la dificultat de les institucions públiques per a desenvolupar solucions suportades per les TIC, de l'escassetat de continguts adaptats als requeriments de mercat, l'escassa disponibilitat d'infraestructures i equipaments d'accés a les àrees i segments més mal dotats i de les fortes barreres culturals.

Alguns dels criteris de prioritització van ser l'efecte multiplicador de les accions, implicant el màxim nombre de persones, organismes i empreses; l'augment del desenvolupament econòmic regional; l'optimització de recursos, afavorint aquelles accions menys costoses; la igualtat social i la millora de la qualitat de vida; l'existència d'experiència prèvia en aquesta àrea; l'increment de la transparència i la democràcia a la societat murciana.

El pla incloïa quatre tipus d'accions per impulsar l'oferta de serveis i aplicacions basats en les TIC i proporcionar continguts, informació i coneixements útils que facin créixer l'interès dels ciutadans, empreses i organismes per la SI. Després, apunta a fomentar la demanda de serveis i aplicacions que aprofitin els beneficis de les TIC per atreure la massa crítica que atregui, al seu torn, la iniciativa privada a realitzar projectes que impulsin la construcció de la SI. Hi ha, a més, projectes destinats a establir l'entorn adequat que afavoreixi el desenvolupament de la SI organitzant els seus beneficis i accelerant la seva introducció a la regió. Finalment, es desenvolupen iniciatives de difusió del concepte de SI per accelerar el canvi cultural.

El punt de partida

En el Pla destaca que en el procés de transició cap a la SI es poden definir dues forces que interactuen i defineixen l'equilibri entre les tecnologies disponibles i el seu ús. Aquestes dues forces són l'oferta –entesa com l'existència i accessibilitat del ciutadà a aplicacions i serveis– i la demanda –entesa com el grau d'ús d'aquestes aplicacions i serveis–. Per això, l'entorn d'actuació en el qual s'emmarquen les administracions quedarà determinat d'una banda per les infraestructures existents i la capacitat i potencialitat de la regió per a procurar el desenvolupament homogeni dins el seu territori, suportant i ajudant a promoure l'aparició de nous serveis i aplicacions. I, per altra banda, per una estructura coherent i coordinada d'organismes competents que, juntament amb una adequada legislació i normativa, establirà un marc favorable per a la ràpida integració en la SI.

Des de l'Administració

A Múrcia la modernització administrativa s'encara en el marc dels diversos projectes que atorguen un rol impulsor a l'administració. Destaca la interacció entre els diferents nivells de govern i que la informació pública ha d'estar a disposició dels ciutadans, com a factor d'eficiència i també d'estímul a la transparència i la democràcia. Per a l'administració regional es preveu que, interactuant amb altres sectors, elabori plans d'actuacions que facilitin la informació i l'accés als ciutadans, accessos que poden anar des de la simple connexió des del domicili fins al muntatge de punts d'accés especialitzats en locals públics. L'administració local, a través de la Federació de Municipis, podrà desenvolupar projectes que després seran implementats pels municipis, coordinats per la Federació, i que serviran de punt de trobada per confrontar diverses experiències.

Taula VI.14: Exemples d'iniciatives per a la Societat de la Informació a Múrcia

Projecte	Descripció	Àrea de la intervenció	Usuari
Portalagua.com	Donar a conèixer com es gestiona i utilitza l'aigua. Conté un directori d'empreses relacionades amb el servei i una base de dades amb informació sobre el Pla Hidrològic Nacional	Territori i serveis bàsics	Ciutadania en general
Proyecto Plumier	El projecte connectarà més de 500 col·legis i instituts de la regió de Múrcia	Educació no universitària	Col. esp. de ciutadans
Ciez@net	Experiència pilot de ciutat digital, que concentra diverses actuacions d'una població de mida mitjana per a la implementació efectiva de la SI	Societat de la informació	Ciutadania en general
Xarxa d'atenció primària de salut	Facilitar l'accessibilitat dels usuaris a zones rurals i contribuir a garantir la continuïtat de l'assistència a pacients d'atenció primària	Sanitat i salut pública	Col·lectius específics de ciutadans
Centre d'informació i serveis de l'AP	Introduir les TIC a l'Administració Pública com a servei al ciutadà i crear continguts basats en TIC	Drets bàsics, institucions, participació	Ciutadania en general
Model sectorial d'orientació laboral	Sistema d'informació orientat a connectar les dades d'oferta i demanda i a treballadors de determinats sectors. S'orientarà sobre les necessitats de reciclatge per ajustar les seves destreses	Treball i relacions laborals	Col·lectius específics de ciutadans
Firma electrònica	Desenvolupament tecnològic i marc legal del xifrat i de la firma digital per agilitar els procediments de gestió en les administracions públiques	Promoció econòmica	Col·lectius específics d'empreses
Directorio electrònic	Servei electrònic de resposta a tràmits en els organismes públics i major proximitat a través d'e-mail	Administració pública	Ciutadania en general
Pymenet: una intranet de Pymes	Se seleccionarà un nombre de Pimes que s'interrelacionin entre elles (clients i proveïdors) al voltant d'empreses tractores, i es posarà en marxa un sistema que permeti l'e-Commerce	Promoció econòmica	Col. específics d'empreses
Sales TIC d'accés lliure	Facilitar l'accés a les xarxes de comunicació i accelerar la introducció i el desenvolupament de la SI	Punts d'accés públic a Internet	Ciutadania en general

Comunitat Foral de Navarra

El Pla d'actuació **NavarraSI** va ser publicat l'octubre de 2001. Dos anys abans s'havia creat la Comissió Interdepartamental de la SI que, formada per representants dels diferents departaments i de l'Agència Navarra d'Innovació, tenia per objectiu assegurar el caràcter harmònic i integrador de totes les iniciatives que es plantegessin en aquesta matèria, facilitant les actuacions conjuntes de totes les unitats afectades. El Govern de Navarra, conscient de la importància estratègica que les telecomunicacions, va establir que corresponen al sector públic les accions de planificació, ordenació, difusió, promoció i lideratge en relació amb el paper de les regions en els escenaris globals de la SI. La Comissió Interdepartamental té les següents funcions:

- Coordinar les accions i projectes dels diferents departaments en política de SI.
- Proposar al Govern les línies generals de la posició de la comunitat foral als fòrums supraregionals relacionats amb la matèria.
- Promoure la difusió a la societat de les iniciatives adoptades per al desenvolupament de la SI.

- Elaborar un catàleg de les diferents actuacions que els diversos departaments del Govern regional i altres organismes públics dependents d'ell mateix desenvolupin en relació amb la SI.
- Elaborar i proposar al Govern l'aprovació d'iniciatives estratègiques per al desenvolupament de la SI. Els departaments adoptaran, en l'àmbit de les seves respectives competències, les mesures necessàries per al seu compliment i desenvolupament.

Metodologia i disseny del Pla

El primer pas en l'elaboració del **NavarraSI** va ser conèixer les necessitats de la regió, per la qual cosa es van realitzar informes sobre l'estat de desenvolupament de les TIC, les potencialitats de la seva implementació i l'anàlisi d'altres projectes desenvolupats en tres àmbits: europeu, estatal i regional. Els estudis previs, reunits en el **Plan de Promoción de la Sociedad de la Información en la Comunidad Foral de Navarra**, inclouen també un informe sobre els pressupostos disponibles, intentat identificar les línies de finançament existents en cadascun dels programes i tractant de determinar els graus d'aplicabilitat de les iniciatives.

Des de l'Administració

En el diagnòstic sobre la presència de les TIC en les administracions locals de la comunitat foral, les conclusions assenyalaven que l'ús de les noves tecnologies per part del personal administratiu és cada vegada major, encara que la seva penetració continua essent inferior a la del sector privat i que l'avenç de la tele-administració a Espanya, i concretament a Navarra, continua estant per sota d'altres països europeus. Per exemple, la presència a Internet del govern i els municipis navarresos és merament informativa, sense que existeixi la possibilitat de realitzar cap tràmit. Tanmateix, destaca també la potencial demanda de serveis de tele-administració, motivada pel creixent ús de serveis telemàtics pel ciutadà, i per l'èxit d'experiències d'aquest tipus duta a terme per l'Administració central de l'Estat.

La principal iniciativa modernitzadora és **Millora de la gestió interna de l'Administració**, que engloba diferents accions encaminades a donar major eficiència a la prestació dels serveis de l'Administració mitjançant la introducció de sistemes informàtics de gestió als ajuntaments, i la millora en l'intercanvi d'informació entre els diferents departaments de l'administració foral.

Taula VI.15: Exemples d'iniciatives per a la Societat de la Informació a Navarra

Projecte	Descripció	Àrea de la intervenció	Usuari
Millora de la gestió interna de l'Administració	Millorar la prestació de serveis i l'intercanvi d'informació amb la introducció de sistemes informàtics als ajuntaments i departaments administratius	Administració pública	Administració pública
Relació telemàtica amb l'Administració	Millorar l'atenció a la realització de tràmits per mitjans telemàtics	Administració pública	Ciutadania en general
Desplegament de la xarxa de Telecomunicacions d'àmbit dispers	Disposar d'una infraestructura de xarxa de telecomunicacions dins l'Administració Pública -centres de salut, consultoris, escoles i ajuntaments-, i millorar l'intercanvi d'informació	Territori i serveis bàsics	Administració pública
Difusió d'informació juvenil i d'ocupació	Facilitar l'accés dels joves a informació laboral i del seu interès. Subministrament d'informació i formació	Serveis públics	Col·lectiu específic de ciutadans
Millora dels serveis assistencials mitjançant NTICS	Millorar els serveis assistencials mitjançant l'ús de sistema d'informació que permetin la gestió immediata i estandaritzada de la informació clínica bàsica dels usuaris	Sanitat i salut pública	Administració Pública
Biblioteques: punts d'accés públic a Internet	Afavorir l'existència de punts públics d'accés a Internet constituïts al voltant de les biblioteques	Punts d'accés públic a Internet	Ciutadania en general
Formació en NTICS i teleformació	Pla de Formació en TIC per a col·lectius la capacitat professional dels quals és susceptible de millora	Educació no universitària	Ciutadania en general
Modernització de la gestió turística	Modernitzar la gestió de les empreses turístiques mitjançant la incorporació de NTICS i fer de la Comunitat Foral un objectiu turístic atractiu	Cultura i lleure	Ciutadania en general
Millora de la competitivitat de les empreses amb l'ús de les NTICS	Fomentar la competitivitat de les empreses navarreses per mitjà de la incorporació de NTICS i intangibles, com ara el disseny, la gestió de la qualitat, la gestió de la tecnologia, etc.	Foment empresarial	Empreses en general
Navactiva: Red telemàtica virtual de empresa	Aprofitar les TIC i serveis telemàtics com a instrument de modernització de les Pimes navarreses i de desenvolupament de teixit empresarial	Foment empresarial	Col·lectiu específic d'empreses

NavarraSI inclou 63 iniciatives i 146 accions organitzades en 16 línies mestre. Respecte de l'administració, les dues línies mestre són una millora de l'administració, i la transformació de la relació Administració pública-ciudadà. Una diferència substancial entre ambdues és el pressupost: 1.415 milions de pessetes. per al primer objectiu i 252 milions de pessetes. per al segon. Els diferents departaments del Govern van elaborar el document, i es distribueixen les accions de la seva competència i n'assumeixen la responsabilitat. El Programa de **Difusió d'informació juvenil i d'ocupació** queda a càrrec de fins a quatre departaments: Benestar Social, Esport i Joventut; Presidència, Justícia i Interior; Indústria i Tecnologia i Comerç, Turisme i Treball. Per la seva banda, el programa de **Promoció de l'accés a Internet per a les famílies navarreses** correspon a Obres Públiques, Transports i Comunicacions; i la creació del **Portal d'Educació** a Educació i Cultura.

Un altre dels aspectes fonamentals del Pla és la difusió d'informació sobre noves tecnologies, que inclou diferents accions orientades tant a l'interior de l'administració com a la societat en general. Destaquen les accions dirigides a l'aplicació de noves tecnologies a les empreses i en els àmbits competencials del Govern Foral, com és l'educació, la sanitat o els serveis. A més de les iniciatives del **NavarraSI** (vegeu Taula VI.15), en aquesta comunitat autònoma s'estan duent a terme alguns altres programes.

Comunitat Autònoma del País Basc

En el País Basc tres són els plans que han donat impuls a les polítiques per al desenvolupament de la SI: **Euskadi 2000 Tres** pensat per promoure plans interinstitucionals de govern i que compta amb una àrea de modernització administrativa, de la qual després se'n derivaria l'elaboració del pla específic **Euskadi en la Sociedad de la Información**. Finalment, existeix una tercera línia de planificació, localitzada en una de les àrees d'interès del **Plan de Ciencia y Tecnología (PCTI) 2001-2004**, elaborat sota la influència de la iniciativa **RIS** i amb l'objectiu central d'enfortir la competitivitat del conjunt de la Comunitat Autònoma. Un dels seus eixos es dedica al desenvolupament de la SI. Part de les recerques del PCTI apunten a aconseguir una millor coordinació institucional, apostar per la *glocalització* del sistema, generar recursos humans d'excel·lència, estendre a tota la societat la cultura de la innovació i potenciar el paper de les dones en l'àmbit de la ciència i la tecnologia. Una de les àrees específiques del **PCTI** és SI, els programes de la qual són gestió empresarial avançada, empresa digital, TIC, administració digital i indústries de la llengua.

Les accions del **Plan Euskadi 2000 TRES** estan dividides en diverses àrees, i només una té a veure específicament amb el desenvolupament de la SI: l'àrea de modernització, que preveu el finançament de projectes i d'infraestructures (amb un finançament de 70.000 milions de pessetes). Les prioritats d'actualització de la política econòmica i social en el marc d'aquesta iniciativa són les de revitalització de les àrees desfavorides i el desenvolupament de la SI, que de constituir camps emergents, han passat en poc temps a consolidar-se i ocupar un lloc destacat en l'assignació de recursos públics. Dels 18 projectes anunciats a l'**Euskadi 2000 Tres** en derivaria després el **Plan Euskadi en la Sociedad de la Información**, que compta amb un finançament aproximat de 23.753 milions de pessetes (142 milions d'euros) i que preveu que es centri en dues àrees: l'extensió de les tecnologies de la informació a tota la població, i la seva utilització intensa en la gestió i prestació de serveis públics.

Ens ocuparem especialment del Pla **Euskadi en la Sociedad de la Información**, donada la seva centralitat per a aquesta investigació. La gestió de les diferents iniciatives correspon amb la seva vinculació temàtica als departaments de govern. Així, l'acció 'targeta ciutadana i sanitària' serà desenvolupada conjuntament per la Vicepresidència del Govern i el Departament de Sanitat. Hi ha altres iniciatives de les quals no s'esmenta en el Pla quina serà l'entitat que les gestionarà, com per exemple la implantació d'un sistema de vot electrònic. Després, altres programes, com el d'un servei de finestreta única del mercat de treball, queden a càrrec d'una Societat Pública (Egalain).

Metodologia i disseny del Pla

Per coordinar les actuacions dirigides a la preparació del Pla es va crear un Comitè Director, òrgan col·legiat de caràcter interdepartamental adscrit a la Vicepresidència del Govern, amb competències per a l'elaboració, impuls i desenvolupament del Pla en l'àmbit de l'Administració de la Comunitat Autònoma. Tanmateix, no es va integrar ni a les diputacions ni a l'àmbit municipal en el procés de disseny i planificació inicial, excepte per a acords puntuals.

Euskadi en la Sociedad de la Información es va organitzar incloent iniciatives en quatre àrees: Formació i canvi cultural; Administració on line; eBusiness, i Infraestructures de xarxa. Aquests programes i accions són interinstitucionals i alguns d'ells s'enquadren en plans més amplis. Per exemple, el d'extensió de les tecnologies de la informació en l'educació està en el marc del Pla de Telecomunicacions del Departament d'Educació. En cadascuna de les iniciatives s'inclou un breu informe de seguiment. Per exemple, a la implantació d'un **sistema de voto electrònic**, inclòs en l'àrea d'administració *on line* s'esmenta que per a l'any 2000 les activitats realitzades havien inclòs la investigació i desenvolupament d'un sistema denominat Demotek, la difusió d'aquest sistema per mitjà de presentacions i demostracions públiques i l'Estudi de Reforma de la Llei Electoral, que va obtenir un dictamen favorable de la Comissió Jurídico Assessora del Govern Basc.

Cap a l'Administració

Les línies d'actuació del pla **Euskadi en la Sociedad de la Información**, en l'àrea d'administració pública 'on line' són les següents:

- Incorporar l'Administració a la SI, en compliment de les seves funcions, començant per les que té major visibilitat per als ciutadans i empreses.
- Facilitar i agilitar les relacions entre l'Administració pública i els ciutadans i empreses, mitjançant la millora de l'accés i la interconnexió.
- Dinamitzar la informació de continguts públics d'interès per als habitants de l'autonomia, així com la utilització del suport de les TIC per a la millora en la provisió de serveis públics.

El Pla inclou diversos projectes que incorporen iniciatives com la targeta ciutadana i sanitària; el Pla d'informàtica i telecomunicacions judicials 2000-2003; la implantació d'un sistema de vot electrònic i altres accions per a les xarxes de carretera i ferrocarril, difondre la cultura i l'euskera i fomentar l'ocupació i els serveis socials. Una altra de les iniciatives busca connectar l'administració a través de la creació d'una Intranet. El finançament també és un nou ítem en tant que l'Estat no n'és l'únic responsable. En aquest cas, Retevisión té l'obligació d'invertir 331 milions de pessetes en quatre anys. Euskaltel per la seva part ha invertit 57 milions de pessetes en la fase de creació de la **Intranet educativa** i en l'elaboració del **Pla de Telecomunicacions**.

Taula VI.16: Exemples d'iniciatives per a la Societat de la Informació al País Basc

Projecte	Descripció	Àrea de la intervenció	Usuari
PREMIA	Accés a Internet per a les escoles i capacitació i formació digital per a professors i l'alumnat	Educació no universitària	Col·lectiu específic de ciutadans
Konekta Zaitex	Adquisició i connexió a Internet de 2000 ordinadors per a les famílies basques	Territori i serveis bàsics	Ciutadania en general
Formació - Portal de l'ocupació	El programa s'articula com a complement de la formació ocupacional i contínua existents	Treball i rels. laborals	Ciutadania en general
Targeta ciutadana i sanitària	Desenvolupar i implantar un sistema comú de certificació i aplicar-lo als serveis sanitaris transformant la targeta sanitària en electrònica	Administració Pública	Ciutadania en general
Sistema de vot electrònic	Introduir les noves tendències tecnològiques en els processos electorals d'Euskadi en les pròximes eleccions al Parlament Basc (2002)	Drets bàsics, institucions, participació	Ciutadania en general
Aplicació de síntesi de veu a Euskera	Potenciar la indústria de l'enginyeria de l'euskera: eines d'autor i edició, traducció, etc.	Cultura i lleure	Ciutadania en general
Guia Interactiva de l'ocupació	Creació d'un referent informatiu, en forma de finestra única del mercat de treball	Treball i relacions laborals	Col·lectiu específic de ciutadans
Xarxa interinstitucional de Serveis Socials	Es tracta de connectar mitjançant enllaços telemàtics els ens del sistema públic de serveis socials	Administració pública	Administració pública
Comerç electrònic segur	Establir una "Xarxa interempresarial per al negoci electrònic segur"	Promoció econòmica	Col·lectiu específic d'empreses
Centre d'Informació i Portal del sector agrari pesquer	Centre Tècnic d'Informació. Portal NekAnet. e-Comerç de productes agroalimentaris, de serveis d'agroturisme, etc.	Promoció econòmica	Col·lectiu específic d'empreses
Habenet	Intranet que donarà cobertura a les aplicacions de comunicació interna i externa de HABE: euskaltegis, alumnes i professors; gestió de continguts i publicacions; administració, etc.	Educació no universitària	Col·lectiu específic de ciutadans

Comunitat Autònoma de València

Modernitza.com és el segon pla de modernització administrativa desenvolupat per la Comunitat Autònoma de València l'any 2000, que segueix les línies traçades anteriorment pel **Pla Estratègic de Modernització de la Generalitat Valenciana (PEMAV)**. Els principis en els quals se sustenta són aconseguir confiança i transparència per a l'administració pública, excel·lència al servei, participació i cooperació, i qualificació tecnològica.

Institucions innovadores: OVSI

A València es va constituir l'OVSI (Oficina Valenciana per a la Societat de la Informació), el març de 1996⁷. La iniciativa va partir de la Comissió Europea i del Govern Valencià, que conjuntament varen posar en marxa en 1995 un projecte pilot per a la creació d'una Xarxa Europea d'Oficines, amb la finalitat d'aconseguir avantatges i beneficis procedents de la SI. La Fundació OVSI, forma part integrant del **Pla Director de Telecomunicacions (PLANTER)** de la Generalitat Valenciana. Aquest programa, integrat al seu torn dins el **PEMAV**, defineix les funcions que aquesta institució ha de dur a terme en la seva condició de promotora dels projectes del Govern Valencià per incorporar la Comunitat Valenciana a la SI.

⁷ L'OVSI està constituïda per les següents entitats: Generalitat Valenciana, Institut per a la Petita i Mitjana Indústria Valenciana, Diputació Provincial d'Alacant, Cambra de Comerç Indústria i Navegació d'Alacant, Caixa d'Estalvis de la Mediterrània, Telefónica S.A., Iberdrola S.A., CCOO-PV, COEPA – CEOE, Club d'Inversors d'Alacant, Bancaja, Equip Drac, Fujitsu, SUN Microsystems, BULL i Protin.

La gestió dels projectes estarà a càrrec, en alguns casos, de la Direcció General de Telecomunicacions i Modernització; en altres, d'alguns dels centres directius o unitats orgàniques de la Generalitat Valenciana, i, com a tercera possibilitat, hi ha projectes de gestió mixta entre diferents tipus d'unitats. Com a òrgans rectors, es preveu l'existència de la Comissió Interdepartamental per a la Racionalització del Sector Públic, de la Comissió Interdepartamental per al Foment de la Societat de la Informació i de la Vicepresidència Segona i l'Oficina de Ciència i Tecnologia del Govern.

Metodologia i disseny del Pla

Els objectius estratègics de **Modernitza.com** són: innovar, per aconseguir nous processos, productes i serveis; racionalitzar, amb la incorporació de tecnologia, el replantejament de les tasques realitzades i la millora de l'eficàcia de l'administració; i transferir tecnologies i coneixements, especialment important per a generalitzar els usos de les TIC.

Els àmbits de projecció indicats són els següents:

- L'administració de la Generalitat Valenciana: el Pla preveu l'ocupació dels instruments més moderns per aconseguir que els serveis es prestin en les millors condicions.
- El sector públic instrumental: s'aconsella la revisió dels esquemes de funcionament per racionalitzar i millorar l'eficàcia de l'administració.
- L'administració local: l'administració local és la que es troba més propera al ciutadà i per això el govern valencià establirà mitjans necessaris per propiciar la col·laboració entre aquestes administracions.
- La societat: gran part de les actuacions repercutiran directament sobre la societat; per això és necessari aconseguir la participació dels diferents agents socials.

El punt de partida

Una de les principals comeses de la fundació OVSI és promoure i divulgar programes per a la SI a la Comunitat valenciana, per la qual cosa s'ha posat en marxa el Centre Valencià per a la Societat de la Informació (CEVALSI), inclòs en el II Pla de Modernització. El CEVALSI és un observatori que aportarà una visió de la situació en relació amb les tecnologies d'informació i les comunicacions.

Des de l'Administració: modernitzar

El paper de l'Administració pública es defineix a la Comunitat Valenciana mitjançant tres eixos: com a client, com a usuari avançat i com a prescriptor de les TIC. L'estímul a la demanda, facilitar la creació d'empreses i intervenir en fòrums de decisió són les fórmules escollides per impulsar la SI, i també es preveu garantir la implantació equilibrada, amb cohesió social i territorial. S'esmenta que els principis que han d'inspirar l'administració són confiança i transparència, excel·lència al servei, participació i cooperació i qualificació tecnològica.

El pla de la Generalitat Valenciana, com el seu nom indica, expressa la principal preocupació del govern autonòmic: modernitzar. Es tracta, específicament, de modernitzar l'Administració pública incloent-hi elements de la innovació tecnològica. En aquest sentit, la SI es troba subordinada a un procés en el qual allò central és generar major eficiència administrativa amb el recurs a les TIC.

Cap a la societat

Les iniciatives són més de vuitanta i es caracteritzen per la seva heterogeneïtat. Hi ha molts projectes que es proposen, per exemple, millorar el programari utilitzat per l'administració. Aquests, com hem esmentat anteriorment, no els hem inclòs en la base de dades ja que hem definit de manera més restringida les iniciatives que apunten al desenvolupament de la SI.

També hem localitzat altres projectes, que abarquen una gran diversitat d'àrees temàtiques. Una de les iniciatives més destacades en el marc de la Fundació OVSI, és el projecte **Infoville**, on participen també altres regions europees. Desenvolupat en el marc de la Unió Europea, té com a principal objectiu involucrar els ciutadans a la SI, establint una massa crítica d'usuaris que comparteixin la mateixa plataforma integrada. Es pretén aconseguir un estàndard de "municipi digital" amb la combinació de mesures orientades a dotar-los d'infraestructures, serveis i formació.

La diversitat de programes que es desenvolupen en el marc de la Fundació OVSI deixen a la llum la multiplicitat d'àrees en què les TIC poden modificar diferents processos. Una de les iniciatives emblemàtiques és CEVALSI, el Centre Valencià per a la Societat de la Informació, que es constitueix com un observatori que aportarà una àmplia visió de la situació de la comunitat en relació amb les TIC.

Taula VI.17: Exemples d'iniciatives per a la Societat de la Informació a la Comunitat Valenciana

Projecte	Descripció	Àrea de la intervenció	Usuari
PARTICIPA	Realització de consultes als ciutadans sobre temes d'interès general a través de les TIC	Drets bàsics, institucions, participació	Ciutadania en general
SIGNATURA ELECTRONICA	Acreditació del ciutadà per a totes les gestions a realitzar davant de l'Administració pública	Societat de la informació	Ciutadania en general
CEVALSI	Centre de gestió del coneixement i experiències relacionades amb la SI	Societat de la informació	Ciutadania en general
Infocole	Desenvolupar la SI en l'entorn educatiu (infraestructures, formació i continguts)	Educació no universitària	Col·lectiu específic de ciutadans
Infovot	Implantar un sistema de votació i escrutini basat en les TIC	Drets bàsics, institucions, participació	Ciutadania en general
ACCÉS CAPAÇ	Incorporar a la SI els discapacitats amb barreres tecnològiques d'accés	Drets bàsics, institucions, participació	Col·lectiu específic de ciutadans
SATURN	Desenvolupar un sistema de comunicació extranet entre la Conselleria d'Indústria i els organismes més representatius dels sectors econòmics	Foment empresarial	Empreses en general
EUROINFOMARKET	Fomentar el comerç electrònic business-to-business entre les pimes	Foment empresarial	Col·lectiu específic d'empreses
Jovenet	Crear un portal integral orientat al jove	Cultura i lleure	Col·lectiu específic de ciutadans
GAIA	Creació d'un sistema central d'informació de la prestació farmacèutica, connectat als centres de salut i a les oficines de farmàcia	Sanitat i salut pública	Ciutadania en general
ABUCASIS-II	Sistema d'informació multicentre d'atenció primària que pugui estar emprat per tots els centres de la Comunitat Valenciana per a les seves activitats administratives i assistencials	Sanitat i salut pública	Administració pública

Impuls i gestió de les iniciatives

El punt de partida per a analitzar el disseny de polítiques per a la promoció de la SI al nivell autonòmic fou, òbviament, la recerca de plans i projectes orientats a aquesta finalitat. Aquest primer pas ens permeté observar d'una banda la

importància donada a l'impuls de les noves tecnologies i, de l'altra, la velocitat i actualitat del fenomen de difusió, ja que des de la data en què iniciarem la recerca fins al tancament de la base de dades foren moltes les comunitats autònomes que publicaren plans estratègics orientats exclusivament a impulsar la SI. Això ens permet suposar també que les que encara no ho han fet es probable que ho facin en un termini relativament breu.

En les conclusions desenvoluparem la diversitat d'esquemes institucionals creats, reciclats o ampliat per a gestionar i avaluar les iniciatives, però podem anticipar que en aquells casos en què existeixen fundacions específiques per a promocionar la SI, aquestes afavoreixen l'absorció de demandes dels diferents grups socials ? en els seus patronats i consells assessors hi participen les institucions més representatives de cada autonomia? . D'altra banda, com indica la mateixa definició de SI, les accions endegades s'orienten a diferents tipus d'usuaris i necessitats (promoció econòmica, e-learning, sanitat, democràcia electrònica, etc.). És a dir: aquestes fórmules institucionals mostren aparentment bons resultats tant pel que fa als acords que generen com a l'amplitud de les accions realitzades.

Així mateix, volem assenyalar que en els casos en què s'han dissenyat polítiques específiques de promoció ha destacat la participació de diversos actors en el disseny de les prioritats en la implementació de les TIC. Per altra banda, els diagnòstics realitzats en les diverses autonomies assenyalen alguns punts comuns, com per exemple la insistència en la necessitat d'esquemes dinàmics d'actuació, la importància de fomentar la innovació tecnològica o la potencialitat de les TIC per a promoure el desenvolupament econòmic.

En algunes de les comunitats autònomes amb plans específics es pot observar una visió integradora d'aquestes polítiques i destaca el rol de l'Estat com a agent actiu de difusió de les TIC i les seves potencialitats per a millorar la qualitat de vida. És aquest el cas de Canàries, on el **PDSIC** s'estructura conjuntament amb un pla de desenvolupament (**PDCA**) i un pla d'infraestructures (**PDIC**). Això demostra, per una part, la recerca per a millorar l'accés al territori i, per altra part, la combinació de la promoció econòmica amb la inserció de la SI. Al seu torn, també s'espera que les noves tecnologies contribueixin a la superació d'alguns problemes generats pel caràcter insular de l'autonomia.

Aquesta visió integradora també posa de manifest la necessitat d'algun grau de centralització que doni coherència a les accions. A Navarra, per exemple, el Comitè interdepartamental encarregat de la gestió del Pla té entre les seves funcions la relativa a la coordinació de projectes de les diferents unitats administratives. En aquest cas també s'expressa l'interès per promoure l'intercanvi d'informació i d'experiències per a desenvolupar i reimplementar les 'bones pràctiques' en l'impuls a la SI, que és una de les línies de treball promogudes des de la Comissió Europea (*benchmarking*).

Una altra de les àrees d'interès àmpliament desenvolupades per les comunitats amb plans específics per a la SI és la modernització administrativa. En aquest sentit és paradigmàtic el cas de l'**Administració Oberta de Catalunya** que, com veurem més endavant, intenta, a més, reunir en la mateixa plataforma dues administracions diferents. A La Rioja el **Plan Estratégico para la Sociedad del Conocimiento** va ser elaborat per la Conselleria de Desenvolupament Autòmic i de les Administracions Públiques, l'objectiu de la qual era crear un marc d'actuacions que estimulés la creació d'una nova dinàmica social a partir de la posada en marxa de polítiques orientades als diferents sectors de la Comunitat. També a Extremadura i a Madrid existeix un interès en aquest sentit. La introducció de les TIC en aquests casos és important a causa de l'eficiència generada en la relació administració-ciutadà: possibilitat d'obtenir informació *on-line*, baixar formularis i, en algunes administracions, fer tràmits via Internet. Un altre punt a destacar és que, a través de l'impuls dels programes europeus, no únicament les comunitats autònomes amb major desenvolupament econòmic han posat en marxa plans específics de promoció, sinó que també comunitats com Múrcia i Extremadura han estat pioneres a Espanya en aquest àmbit d'actuació.

En el marc dels plans de desenvolupament tecnològic, les expectatives que cada administració es crea solen ser-hi ben paleses. D'aquesta manera, per exemple, a Andalusia destaca la creació d'ocupació com un dels objectius fonamentals

del pla de desenvolupament tecnològic. A Aragó, en canvi, la finalitat és traslladar el resultat final a les Pimes. L'administració autonòmica asturiana espera que amb el pla augmenti la difusió socioeconòmica de l'oferta científicotecnològica i, així, augmentar la competitivitat de l'economia i alhora crear ocupació.

En altres comunitats autònomes és poc clara la relació dels plans d'investigació amb la SI. El **PRICYT** de Castella-La Manxa ni tan sols fa referència al concepte de "Societat de la Informació". Un altre exemple semblant és el del **PDIS** de Castella-Lleó, on s'emfasitza el desenvolupament d'infraestructures de telecomunicacions. En aquest cas és una institució, CEDETEL, qui centralitza les accions orientades al desenvolupament de la SI.

Per últim, experiències com la del País Basc conjuguen ambdues modalitats d'actuació, ja que d'una banda existeix un pla de ciència i tecnologia, i de l'altra un pla específic per a la SI derivat d'una de les àrees del pla de modernització administrativa.

Quant al disseny de les iniciatives, en els diferents plans trobem diversitat en el grau d'abstracció de les polítiques, ja que en alguns casos es plantegen accions molt concretes, amb terminis i recursos pautats, mentre que hi ha altres actuacions que requereixen d'una concretització posterior, potser en actuacions segregades, per a poder ser efectivament posades en marxa.

VII. Les iniciatives dels governs locals: el cas de Catalunya

Introducció i aspectes metodològics

La SI és un paradigma complex, ja que sorgeix a partir de la interacció d'una multiplicitat de factors tecnològics, econòmics i socials. Com hem vist fins ara, això requereix noves formes d'actuació pública a l'hora d'intentar formular, implementar i avaluar iniciatives d'actuació en aquest sector. En els temes relatius a la SI cap administració pública no pot operar amb garanties d'èxit sense comptar amb la col·laboració dels agents socials i dels altres nivells governamentals que operin al seu entorn. És per això que, després d'abordar en aquest estudi les iniciatives nacionals i autonòmiques, no podem oblidar el paper dels governs locals com a institucions promotores de la SI.

En la darrera dècada hem presenciat una forta acceleració del nombre i la varietat d'iniciatives que des del món local s'han llançat com estratègia de promoció i difusió de la SI. En alguns casos, s'han definit plans globals d'actuació amb visió transversal, amb la pretensió de coordinar les diferents intervencions a la promoció de la SI. En altres casos, la perspectiva d'actuació s'aparta del que seria una planificació estratègica, mostrant-se més com una suma d'actuacions singulars l'objectiu de les quals és aconseguir visibilitat social dels temes detallats en la introducció de l'ús intensiu de les noves tecnologies.

El món local, per la seva proximitat al ciutadà és un entorn apropiat per a generar accions 'micro' relatives a la promoció i la difusió de les noves tecnologies de la comunicació i de la informació. A més, les institucions locals es caracteritzen per ser prestadores directes de serveis al ciutadà, per la qual cosa, l'ús que fan de les noves tecnologies és un mecanisme o sistema de millora dels processos de prestació dels serveis públics. En aquest sentit, l'àmbit de les relacions directes entre Administració i ciutadà és especialment considerat des de la perspectiva local com a element de canvi, a través de la introducció de sistemes de comunicació avançats que possibilitin que els serveis locals siguin accessibles les vint-i-quatre hores del dia per part dels ciutadans.

El nivell administratiu local, com palesa el cas català, és extremadament divers: engloba les Diputacions provincials, els municipis, les entitats metropolitanes, les mancomunitats de municipis, les entitats locals menors i les comarques. Però a part de la diversitat en la configuració institucional, trobem una gran varietat dins de cadascuna de les anteriors

tipologies d'ens. Així, a part de Barcelona i de municipis de més de 100.000 habitants, amb una forta capacitat d'acció en el camp de la promoció de la SI, Catalunya es caracteritza per la presència d'una gran proporció d'institucions municipals de mida petita, els recursos de les quals, llevat d'excepcions, dificulten en gran manera el desenvolupament d'una estratègia consolidada de polítiques de promoció i difusió de la SI. Encara així, és interessant observar com municipis petits han utilitzat les noves tecnologies com a retòrica per impulsar processos de dinamització a escala territorial local. Es tracta, generalment, de municipis en els quals algun alcalde o regidor de l'ajuntament especialment sensible cap als reptes que planteja la SI intenta aprofitar la popularitat de termes com "Internet" o "Societat de la Informació" per donar una empenta –ànima i real– a la seva realitat municipal. Així, per exemple, podem esmentar l'experiència de Callús. El municipi del Bages compta amb uns mil tres-cents habitants i des de l'alcaldia es promou el desenvolupament d'un **municipi digital**. En aquest mateix sentit, a la resta de l'Estat trobem altres casos paradigmàtics, com pot ser el cas de Jun. Jun és un poble de dos mil habitants proper a Granada que va promoure ja en 1999 el **dret del ciutadà a l'accés gratuït a la SI**, facilitant la compra d'ordinadors, donant **cursos gratuïts d'alfabetització informàtica** al 80% dels veïns del poble o elaborant un **sistema d'alerta a mòbils** per als veïns.

Donat aquest panorama, és lògic que les iniciatives de les administracions locals catalanes referides a la SI siguin moltes, variades i amb molt diferent nivell de desenvolupament, tant en la definició dels seus objectius, com en les seves estratègies d'implementació. Això ens ha fet optar, donades les dificultats per localitzar tot l'entramat d'iniciatives, per centrar la nostra anàlisi en un primer repàs al conjunt d'iniciatives sobre la SI d'institucions locals de mida mitjana i gran per a posteriorment centrar-nos en els projectes comptabilitzats per Localret. Cal remarcar, altre cop, que les iniciatives que l'Administració local tan sols gestiona (generalment es tracta d'iniciatives promogudes per institucions europees) no han estat recollides en aquest informe. Les fonts, per tant, que hem utilitzat per recollir informació sobre projectes relacionats amb la SI a escala local són:

- Capitals de província
- Municipis de més de 100.000 habitants
- Diputacions de Barcelona, Tarragona, Lleida i Girona
- Localret

La part referida a l'anàlisi dels webs de les capitals de província i de municipis catalans de més de 100.000 habitants no ens ha mostrat una excessiva diferència a l'hora de plantejar projectes en relació a la SI. En canvi, en l'àmbit de les diputacions provincials destaca la Diputació de Barcelona, que compta amb una estratègia consolidada de desenvolupament d'iniciatives coordinades de promoció i difusió de la SI, així com d'un sistema d'incentius per als municipis barcelonins, de cara a la seva incorporació a l'ús de les noves tecnologies. Les altres diputacions provincials catalanes no compten amb unes eines tan estructurades per promoure el desenvolupament d'iniciatives relatives a la SI. Hem de tenir en compte que en el cas català els municipis disposen de la presència de Localret, que d'alguna forma substitueix i configura l'acció de suport supramunicipal a les iniciatives locals que es desenvolupen en aquest camp.

Localret és un consorci local nascut en 1997 per incentivar l'esfera local a la promoció de l'ús de les TIC i treballar per a un desplegament equilibrat de les xarxes de telecomunicacions en el territori català. Està format per 782 municipis catalans – que engloben el 99% de la població– les dues entitats municipalistes catalanes ("Associació Catalana de Municipis i Comarques" y "Federació de Municipis de Catalunya") i les quatre diputacions provincials. En aquest sentit, és la institució que porta el liderat i que recolza en els als municipis de Catalunya els programes d'actuació relatius a la SI. D'altra banda, representa els municipis catalans davant la Generalitat de Catalunya, el govern central i les instàncies europees, i s'encarrega de defensar els interessos dels municipis catalans davant els proveïdors de serveis de telecomunicacions. Una línia important del treball de Localret és la seva tasca d'assessoria i complement tècnic a les propostes d'acció municipal en aquest camp. Així, ha desenvolupat una intensa tasca per a incentivar el desenvolupament de **Plans Directors per a la SI als municipis**. Per a això, estableix diagnòstics locals, identifica

estratègies d'acció, i coordina la negociació amb altres entitats i amb els operadors de telecomunicacions per aconseguir millors serveis per als ajuntaments. L'assessoria prestada pel consorci Localret abasta tot el que es relaciona amb la implantació de la SI a escala local. En bona part fruit de tot aquesta feina, hi ha els plans estratègics realitzats en diferents municipis catalans, que hem inclòs en la nostra anàlisi i que es mostren en la següent taula:

Taula VII.1: Plans estratègics de municipis catalans

Municipi (Comarca)	Fase	Suport de Localret
Mataró	Realitzat (1998)	No
Terrassa	Realitzat (04/1999)	No
Sabadell	Realitzat	No
Figueres	Realitzat (07/2000)	Sí
Comarca del Pla de l'Estany	Realitzat (02/2001)	Sí
Vic	Realitzat (04/2001)	Sí
Olot	Realitzat (06/2001)	Sí
Manresa	Realitzat (07/2001)	Sí
Sant Cugat del Vallès	Realitzat (2001)	Sí
La Seu d'Urgell	Realitzat	Sí
Rubí	Realitzat (07/2002)	Sí
Granollers - Canovelles – Les Franqueses - La Roca del Vallès	En elaboració	Sí
Tortosa	En elaboració	Sí
Lloret de Mar	En elaboració	Sí
Maresme	En elaboració	Sí

El fet que el món local català, en aquest tema estigui vinculat en un organisme comú que es constitueixi com a interlocutor directe, ha facilitat l'impuls dels acords sobre Administració electrònica a Catalunya, que s'estructura a través de la col·laboració de les administracions locals i l'autònoma. La creació de Localret ha promogut l'intercanvi d'iniciatives entre el món local i la Generalitat de Catalunya. Els acords firmats entre ambdues institucions són una clara mostra del dinamisme de relació interadministrativa que hi ha a Catalunya.

Un exemple d'aquesta línia d'acció coordinada entre les administracions local i autonòmica és la firma, el 2001, d'un Pacte Institucional entre la Generalitat i Localret que, entre altres punts, acorda finançar, per part de la comunitat autònoma amb 6 milions d'euros, l'adjudicació a les Administracions locals d'iniciatives de re-enginyeria de processos per assegurar la seva participació en un portal compartit de les administracions catalanes. El pacte implica que l'esforç finançador sigui compartit, ja que les entitats municipals hauran d'aportar una quantitat igual amb el mateix objectiu. Aquesta aposta positiva d'acció coordinada entre la Generalitat i el món local és una de les característiques de l'entorn català de desenvolupament de polítiques de promoció de la SI, en el qual s'intenta crear un marc institucional per a la generació d'accions conjuntes. Al final d'aquest capítol tornarem a l'anàlisi d'aquest projecte d'acció interadministrativa, estudiant el projecte d'Administració Oberta de Catalunya. Es tracta d'una iniciativa d'importància vital per als ajuntaments, ja que permet compartir la mateixa plataforma tecnològica i evita així que cadascun hagi d'invertir per desenvolupar la seva pròpia.

Anàlisi de les iniciatives integrades al nostre estudi

En aquest apartat es presenta una explotació dels resultats obtinguts a partir de l'estudi de cas del món local a Catalunya. En total s'han identificat 45 iniciatives, dividides segons el tipus de projecte de la següent manera:

Gràfic VII-1: Tipus d'iniciativa. Nivell local

Com veiem en el Gràfic VII-1, en el cas de l'àmbit local és significativa la baixa proporció d'actuacions singulars (31,1%) respecte dels casos de les administracions autonòmiques (47%) i de l'Estat (60%). Aquesta dada es contraposa al major nombre –proporcionalment– de plans d'actuació i els plans estratègics. Aquestes dues categories suposen gairebé un 38% del total de projectes que s'estan duent a terme en els governs locals analitzats, i contrasten fortament amb els percentatges de les administracions autonòmiques i estatals, del 8,7% i el 4,9% respectivament.

Hem de tornar a esmentar aquí l'acció de Localret en el cas català, que ha incentivat el desenvolupament de processos de planificació estratègica sobre la SI a escala local. Un segon factor que explicaria aquesta major utilització dels útils de la planificació adaptats al camp de les polítiques de promoció de la SI, és el fet de la major tradició a escala local de la utilització de la planificació estratègica com a eix vertebrador dels programes d'acció pública. Així, els plans estratègics de ciutats tenen un considerable desenvolupament en el nostre país, cosa que facilita l'adaptació de la metodologia a nous camps d'acció pública local, com és el terreny de la promoció i difusió de la SI. Els plans estratègics de ciutats suposen un intent de planificació global de l'àrea territorial, a partir d'unàlisi dels punts forts i febles de la realitat local envers l'evolució de l'entorn i configurant un conjunt de propostes d'actuació que, liderades per part del poder públic, intenten implicar, responsabilitzar i a la vegada coordinar la participació dels actors socials, amb l'objectiu de facilitar el desenvolupament econòmic i social. En tot cas, el que apareix com a element clar és la major sensibilitat del nivell local a l'acció pública, estructurada a través de plans coordinats d'actuació que possibilitin complementaritats d'actuació conjunta entre organitzacions públiques, agents socials i actors privats. La imatge del govern local en xarxa se'ns presenta com a element caracteritzador d'aquest tipus d'actuacions en la promoció de l'ús de les noves tecnologies a nivell local.

Com a contrapartida d'aquesta visió integradora de l'enfocament d'actuació pública que esdevé del procés de planificació estratègic, en l'esfera local apareixen menors percentatges de programes sectorials específics. Així, les iniciatives analitzades d'administracions locals es distingeixen per tenir una menor proporció d'accions vinculades a programes sectorials i intersectorials. Ambdós tipus d'iniciatives sumen 8,9% per al nivell local, mentre que representen un 23% dels projectes portats a terme pel govern central i un 25,4% per al nivell autonòmic. Una possible raó d'aquesta situació està relacionada amb el diferent àmbit competencial en les responsabilitats de govern dels diferents nivells. Les esferes estatal i autonòmica, incorporen àmbits competencials d'una gran diversitat i amplitud, cosa que d'alguna

manera segmenta o propicia una major divisió del treball. Dit d'una altra manera, des de la perspectiva local és més fàcil aproximar-se d'una forma global als problemes del municipi, afrontar-los de forma integrada i planificar els processos d'actuació considerant els diferents àmbits d'actuació local d'una forma conjunta. Des de les òrbites autonòmica i estatal es requereix una major reflexió sectorial, on s'aprofundeixi de forma específica en els elements que els diferents sectors d'acció pública requereixen per a la seva adaptació als processos de promoció i difusió de la SI.

Encara així, hem de destacar que bona part de les iniciatives identificades com a planificació estratègica al nivell local corresponen als plans estratègics que un bon nombre de municipis catalans ha dut a terme amb el suport de Localret. L'esmentat biaix podria representar una distorsió: hi ha una única administració estatal i és lògic que hi hagi, d'aquesta manera, un únic projecte de planificació estratègica a aquest nivell. Per a les comunitats autònomes podrien arribar a definir-se disset plans estratègics. En canvi, per al nivell local podem pensar en una proporció numèrica molt major d'iniciatives estratègiques, vinculades cadascuna a un diferent ens local. Encara acceptant aquest biaix, el que sí que sembla apuntar l'anàlisi és la consideració que les administracions locals catalanes estan demostrant posseir una visió global de la implantació de la SI als seus municipis davant la perspectiva que hi ha, en termes generals, als governs autonòmics o estatal.

En aquesta mateixa línia, és important posar èmfasi també en l'element participatiu que inclouen les experiències locals. Així, davant els programes sectorials més abundants en els altres nivells administratius, l'administració local està optant per buscar la incorporació de més actors als projectes d'acció pública relatius a la promoció de la SI, fent de la participació en l'elaboració dels plans una característica bàsica de l'acció local en aquest camp. Una nova raó per a aquesta situació és que la falta de capacitat financera de molts ens locals pot incentivar-los a explorar fórmules de col·laboració i partenariat amb agents socials i empreses privades com a mecanismes per tal d'assegurar els recursos suficients per poder dur a terme la implementació de les seves iniciatives d'actuació. Aquesta idea es reforça quan analitzem els indicadors relatius a la rellevància del suport que els governs locals presten a les iniciatives externes a l'administració, que persegueixen com a objectiu la promoció i difusió de la SI al seu territori. Així, les iniciatives externes que els ajuntaments catalans patrocinen representen un 4,4% dels projectes a escala local, quan a les administracions autonòmiques signifiquen un 3% i en l'estatal un 1,6%. Això significa que existeix una major percepció a escala local de la necessitat que sigui la mateixa societat civil la que estructurari els seus propis mecanismes de desenvolupament i promoció de la SI. Des de l'àmbit local no hi ha recursos suficients per a establir una estratègia dirigista en aquest sector, per la qual cosa és raonable la seva major sensibilitat al suport d'iniciatives externes.

Un altre indicador d'aquesta estratègia del que podríem anomenar govern en xarxa és el que mesura la importància que cada nivell administratiu dóna a la col·laboració amb altres nivells de l'Administració pública. Es tracta de l'indicador que mostra l'existència de relacions intergovernamentals en els processos d'acció pública d'aquest sector. En aquest cas, també l'administració local sembla sensiblement predisposada a col·laborar amb les altres administracions o institucions. En gairebé un terç dels projectes duts a terme per l'Administració local hi ha relacions intergovernamentals. Aquest percentatge és menor en el nivell autonòmic i similar en l'estatal.

Taula VII.2: Relacions intergovernamentals per Administració

Administració	Existència de relacions intergovernamentals
Estatal	31,1%
Autonòmica	17,1%
Local	31,3%
Institucional	36%

Des de la perspectiva estatal, la col·laboració intergovernamental pot entendre's com a element necessari per possibilitar l'acció pública promoguda per l'Estat; perspectiva diferent de l'òptica local, en la qual es percep la necessitat

de la col·laboració interadministrativa com a fonament de suports polítics, però també, i en especial, com a font de recursos per dur a terme iniciatives de gestió en aquest sector de la promoció i la difusió de la SI. Tots aquests indicadors mostren una visió menys dirigista de les iniciatives d'acció pública en l'àmbit local, amb una major voluntat d'unir esforços i complementaritats que les que es mostren en els altres nivells administratius.

Pel que respecta a les àrees temàtiques d'actuació pública local destaca, en comparació als altres nivells administratius, la categoria de "Societat de la Informació".

Gràfic VII-2: Àrees temàtiques. Nivell local

El percentatge de projectes promoguts des de l'escala local l'àrea temàtica dels quals és "Societat de la Informació" és quatre vegades major que el que pertany al nivell estatal (9,8%) i sensiblement major que al nivell autonòmic (19%). Es tracta d'un reflex lògic del biaix que hem identificat en el punt anterior: la gran rellevància de projectes de planificació estratègica i plans directors, la principal àrea temàtica dels quals és, evidentment, la Societat de la Informació des d'una perspectiva global, i que integren majoritàriament aquesta categoria.

Cal destacar, també, el major percentatge d'actuacions destinades a crear punts d'accés públic a Internet, que signifiquen un 13,3% de les iniciatives, percentatge sensiblement major que als altres dos nivells administratius (1,6% per al nivell estatal i 3,8% per al nivell autonòmic). Això ens mostra l'especial vinculació del món local amb la realitat del territori, i de la ubicació física dels ciutadans. És l'administració més pròxima al ciutadà, i la que percep amb major força la necessitat de promoure punts d'accés que garanteixin en certa mesura la possibilitat de connexió del ciutadà amb la xarxa.

Aquesta mateixa percepció la podem obtenir quan avaluem la informació relativa als destinataris finals dels projectes. Cal destacar la major importància relativa, a l'entorn local, que té la categoria "ciutadania en general" (57,8%) davant el mateix indicador present a les iniciatives dels altres dos nivells administratius (42,6% per al nivell estatal i 47,1% per al

nivell autonòmic). En aquest sentit, més de la meitat dels projectes de l'administració local tenen com a usuari la ciutadania en general, mentre que el mateix indicador tant per a l'administració estatal com per a l'autonòmica no assolix percentualment la meitat de les seves iniciatives.

El següent indicador que utilitzem en el nostre estudi guarda relació amb la tipologia de tecnologia utilitzada en les iniciatives d'acció pública. Sobre les tecnologies més rellevants per a les iniciatives que procedeixen del nivell local, hem de fer una especial referència a les que inclouen l'ús del correu electrònic. Així, aquesta eina és present en un 44,4% de les iniciatives del nivell local, mentre que només representa un 29,5% i un 21% de les iniciatives dels nivells estatal i autonòmic, respectivament. De nou semblaria que, en aquesta administració, pel fet de ser més pròxima al ciutadà, aquest ha de ser tingut en compte d'una forma especial, a través de les característiques específiques de les seves necessitats i demandes particulars, i per a això, l'ús del correu electrònic, apareix com instrument oportú per facilitar aquesta interrelació administració local – ciutadà.

En aquesta mateixa línia d'obertura i interacció directa entre la institució local i la ciutadania, podem destacar la major proporció que a escala local presenten els projectes que tenen a veure amb elements de democràcia participativa, així com els mecanismes tecnològics que poden ser útils per a això, com són els xats, els debats i els fòrums de discussió. En relació amb aquesta tecnologia cal destacar que el nivell local supera de nou (13,3%) proporcionalment els nivells autonòmic (8%) i estatal (1,6%) en la consideració d'aquest tipus d'utilitats en les seves iniciatives d'actuació. Pel que fa a les tecnologies físiques, l'administració local mostra una gran preocupació per projectes en els quals es proposa la utilització de la telefonia fixa (6,7% dels projectes del nivell local davant una mitjana del 3,6% de tots els projectes estudiats). El mateix podem comentar en consideració a la utilització en les iniciatives d'actuació de la tecnologia del cable, present en el 15,6% de les iniciatives del nivell administratiu local, percentatge sensiblement superior als dels altres dos nivells administratius (un 11,5% per al nivell estatal i un 9,9% per al nivell autonòmic). D'aquestes dades podríem aventurar que, donada la vinculació amb el territori, tant la xarxa de telefonia terrestre bàsica com el cable són prioritats per al conjunt de les administracions locals analitzades.

Una especial referència al cas català. L'Administració Oberta de Catalunya (AOC)

En el nivell de l'administració local trobem a Catalunya un indicador que mostra l'especial sensibilitat que existeix respecte de les noves tecnologies; la despesa mitjana en TIC per treballador públic de les administracions locals és molt superior a la mitjana de l'Estat espanyol. Això mostra els esforços realitzats a escala local per incorporar noves tecnologies. Ara bé, la utilització intensiva de les TIC per part de les administracions públiques suposa un canvi tècnic, però sobretot un canvi organitzacional, que requereix una planificació coordinada que afecti a tots els nivells de l'organització, que vagi més enllà del simple procés d'informatització d'un expedient administratiu, i que afecti, a més, les relacions entre l'organització pública i la resta d'institucions públiques del seu entorn. En aquesta direcció, i fruit de l'acord entre la Generalitat i les institucions locals, s'ha plantejat per a Catalunya un conjunt d'àmbits comuns d'actuació: l'establiment d'un observatori que segueixi l'evolució de l'ús de les TIC; la creació de l'Agència Catalana de Certificació, encarregada de garantir la gestió de la firma electrònica; la creació d'un punt d'entrada comuna per a les administracions catalanes; el desenvolupament d'una xarxa pública de llocs d'accés a Internet o el desenvolupament de programes de formació en la utilització de noves tecnologies per als treballadors de les administracions catalanes.

El juliol de l'any 2001 es va firmar el Pacte per a la promoció i el desenvolupament de la SI en les administracions públiques catalanes, iniciativa que aglutina la Generalitat, els grups polítics del Parlament de Catalunya i Localret. Es va plantejar que a finals del 2002 es pogués garantir la tramitació d'un cert nombre d'expedients administratius via Internet. Amb aquest objectiu es va dissenyar un **consorci per a l'Administració Oberta de Catalunya (AOC)** com a

instrument de coordinació dels esforços de les diferents administracions cap a les iniciatives del govern electrònic. Aquest Consorci compta amb una participació del 60% de la Generalitat i amb el 40% restant a les mans de Localret. En segon lloc, el Pacte promovia l'Agència Catalana de Certificació com a ens regulador dels certificats de firmes digitals, i es va plantejar l'establiment d'una targeta unificada per als ciutadans de Catalunya, per facilitar l'accés als serveis de les administracions catalanes. S'està intentant desenvolupar una visió integrada dels tràmits administratius, plantejant també la necessitat de crear un portal català "únic" que permeti la interconnexió tant de les bases de dades com dels procediments administratius entre diferents administracions. La creació de l'empresa Serveis Públics Electrònics S.A. (PuntCat), respon a aquesta idea, constituint-se com a empresa distribuïdora de serveis públics. Tot aquest entramat institucional ha de quedar completat amb l'Agència Catalana de Protecció de Dades, que tindrà l'objectiu de garantir el bon ús de la informació per part de les administracions i les empreses.

A l'**Administració Oberta de Catalunya** es defineixen diversos àmbits d'actuació. El primer d'ells afecta les relacions entre administració autonòmica i local amb els ciutadans. Es pretén oferir els serveis de les institucions públiques a través d'un únic ens, el PuntCat, que funcionaria com a portal o "supermercat" de serveis. És a dir, PuntCat espera convertir-se en distribuïdor dels serveis electrònics de les administracions catalanes. Els canals de comunicació que es plantegen per a la distribució de serveis són molt oberts: Internet, telèfon mòbil o fix i fax, amb la previsió que es puguin incorporar nous mecanismes d'interacció, en funció del desenvolupament tecnològic. Això implica que són les administracions les que, prèviament, han de reestructurar els seus procediments d'actuació, adaptant-los a l'entorn de transacció virtual, i posteriorment utilitzar la plataforma PuntCat com a element de difusió i vinculació directa amb els ciutadans.

El segon àmbit d'impacte del projecte **AOC** es vincula a la millora de les relacions entre administracions i proveïdors. Es vol contribuir a disminuir les compres i contractacions no agregades i, aprofitant les economies d'escala que puguin suposar les licitacions conjuntes de la Generalitat i els governs locals, disminuir costos i aconseguir millors condicions dels proveïdors. Això suposa coordinar i homologar processos de concursos, contractes, requeriments d'ofertes, valoracions de productes, etc. El tercer camp d'acció del projecte **AOC** abasta la Intranet corporativa, centrada en els sistemes d'informació de la Generalitat, amb l'objectiu de sistematitzar i compatibilitzar els recursos informatius i de gestió de tots els seus departaments. Es pretén que els treballadors comparteixin recursos i accedeixin a aquells ítems informatius que necessitin a la seva feina. L'últim àmbit d'objectius d'**AOC** inclou la facilitació de les relacions electròniques entre la Generalitat i la resta d'administracions públiques catalanes, i més enllà, entre aquestes i les altres administracions de l'Estat o supraestats.

La importància de l'acció concertada al cas català

Per acabar aquest capítol, cal dir que la promoció de la SI a Catalunya posa en relleu la importància de l'acció concertada entre administracions locals i entre aquestes i la resta de nivells administratius. Com ja s'ha esmentat, dos dels actors més importants des d'una perspectiva institucional han estat Localret i la Secretaria per a la Societat de la Informació, la unitat del govern català responsable de la promoció d'aquesta política. Localret s'ha orientat a la promoció i la vigilància en el desenvolupament territorial de les xarxes de telecomunicacions i a la defensa dels interessos locals davant les operadores. La Secretaria per a la Societat de la Informació va néixer amb l'objectiu d'impulsar polítiques de SI a Catalunya, també com a òrgan coordinador d'elles.

En el cas de Catalunya els governs locals han estat especialment innovadors quant a la transformació i adaptació de la seva missió pública al nou escenari plantejat per la SI. En aquesta comunitat autònoma les actuacions públiques relacionades amb aquest àmbit d'acció s'han caracteritzat per una intensa estratègia de disseny i gestió pública a través de la lògica de govern multinivell, fet que ha promogut la col·laboració entre l'administració autonòmica i les

administracions locals. L'elevat consens polític en les polítiques de promoció de la SI és una de les característiques fonamentals que expliquen les relacions entre la xarxa d'actors públics catalans.

VIII. El desenvolupament dels telecentres a Espanya

La singularitat de les iniciatives de telecentres

Al nostre entendre, els telecentres, per la seva capacitat de portar l'ús de les tecnologies de la informació a grups poblacionals específics -població de baixos ingressos, joves, dones, sectors rurals-, s'han convertit en una de les eines més eficaces per a la difusió i generalització de la SI. També es tracta d'una de les actuacions més específiques de les polítiques de promoció de la SI, ja que no tenen vinculació directa amb cap àmbit prèviament existent d'intervenció pública. Per aquests motius, abans de passar a les conclusions de l'estudi, hem considerat convenient dedicar un apartat especial a revisar la situació de les iniciatives d'impuls i promoció de telecentres a Espanya, dutes a terme en els últims anys.

Els telecentres són espais físics equipats tecnològicament perquè els ciutadans i col·lectius d'un territori facin ús de les TIC. En la darrera dècada s'ha produït una explosió d'experiències d'aquest tipus en nombrosos països del món. Algunes han estat molt reeixides. D'altres, en canvi, després d'un període inicial de desenvolupament, han mostrat resultats més ambigus o fins i tot han desaparegut sense deixar majors rastres. Malgrat alguns fracassos i certa incertesa, les promeses sobre els telecentres es mantenen, ja que sovint són vistos com un instrument clau per evitar la bretxa digital i/o l'increment dels desequilibris territorials, i per tant, per democratitzar l'accés a la SI facilitant l'acostament de les TIC als ciutadans. En conseqüència, i encara que no en exclusiva, freqüentment es considera que els telecentres es troben orientats especialment als grups socials deprimits o als que no tenen ordinadors a casa.

Tanmateix, com veurem, les motivacions per implantar els telecentres són més diverses a la pràctica, de la mateixa manera que les actuacions per reduir la bretxa digital són més àmplies, ja que inclouen des de mesures de caràcter regulatiu, fins a l'impuls als punts d'accés públic a Internet, utilitzant escoles, biblioteques o oficines públiques. Així, entre els objectius més freqüents implícits a l'establiment de telecentres, mitjançant intervencions actives, destaquen els següents:

- Trencar la resistència produïda per les dificultats en l'ús bàsic de la tecnologia i introduir la població en el seu ús quotidià.

- Compensar les dificultats comunicatives dels sectors rurals en relació amb els centres urbans més actius.
- Reactivar el teixit econòmic local a les zones deprimides o amb problemes d'ocupació.
- Proporcionar formació i suport per a l'accés als serveis telemàtics (teleformació, administració on-line, banca electrònica) als ciutadans i empreses.
- Estimular la generació de noves formes de treball, comerç i aprenentatge.

De vegades, en tractar d'aquests temes, es realitza una diferenciació entre telecentres i cibercafès, contraposant la naturalesa pública dels primers davant el caràcter privat i amb finalitat de lucre dels segons. Tanmateix, és millor contemplar aquestes diferents fórmules com extrems d'un ventall de possibilitats molt ampli, tant pel que fa a serveis oferts com pel que fa a fórmules de finançament. La combinació de cadascun en cada cas pot dependre molts factors diferents (tant del context econòmic i social on s'ubiquen, com dels principis d'intervenció que guien l'acció pública). Així, un model de telecentre basat exclusivament en recursos públics, sense finalitats de lucre i gestionat per la mateixa administració, no deixa de ser un cas particular d'una àmplia varietat de fórmules on la intervenció pública és significativa. Per exemple, en molts països, sovint els telecentres són organitzats i gestionats per ONG, en algunes ocasions amb algun tipus de suport públic. En altres casos, l'administració pública pot propiciar-ne el llançament, amb l'objectiu que el telecentre sigui finalment sostenible com a activitat privada.

En suma, és millor definir un telecentre per les seves activitats que no pas per la seva naturalesa pública o privada: és un espai físic dotat de la infraestructura telemàtica suficient per a la realització d'activitats professionals –teletreball, serveis professionals a distància-, activitats de formació –en noves tecnologies i en diferents disciplines (a distància)-; teleadministració i difusió de les TIC, on també poden realitzar-se altres activitats complementàries i de suport. Els cibercafès, o punts d'accés públic a Internet, es distingeixen dels telecentres perquè no solen oferir tals activitats, encara que això no significa que ambdós no siguin desitjables per impulsar la cultura digital. En aquest sentit, a les pàgines següents ens interessa observar l'impuls públic a l'establiment de telecentres a Espanya, independentment de la seva gestió pública o privada.

En la Taula VIII.1 presentem una selecció d'iniciatives de telecentres existents en Espanya, amb els objectius de cada cas.

Taula VIII.1: Exemples d'iniciatives de punts d'accés públic a Internet a Espanya

Projecte	Descripció / Objectius	Territori
Teletrebages	Determinar les àrees d'aplicació del teletreball al Bages, localitzar persones i empreses per teletreballar, proporcionar formació i preparar una borsa de teletreball	Catalunya
Televall. Teletreball a la Vall de Ribes	Oferir serveis telemàtics als professionals i a la ciutadania; aportar formació en TIC i teletreball; facilitar l'accés a la xarxa internet; estimular el desenvolupament econòmic local; i proveir les empreses d'equipament tecnològic	Catalunya
Telecentre Gordexola	Difondre els beneficis de les tecnologies de la informació, donar formació a les pimes, professionals i particulars i promoure el teletreball	País Basc
Punts d'Accés Públic a la SI	Garantir que tots els càntabres, independentment de la seva situació geogràfica, social o econòmica, tinguin un accés adequat a la SI	Cantàbria
Programa d'extensió del servei universal	Es compon de diferents iniciatives que inclouen el projecte pilot de la "comunitat digital", i l'accés gratuït a Internet, per a la universalització de l'adreça electrònica i per a l'accés a llocs públics	La Rioja
Accés a Internet de les famílies	Proveir a les famílies, independentment del lloc de residència o de les possibilitats econòmiques, de l'accés als serveis de la SI.	Navarra
Infocentro Digital de Huesca	Projecte experimental de l'Ajuntament d'Osca per apropar les noves tecnologies a la ciutadania. Disposa de dues instal·lacions: el Centre de Recursos Multimèdia i la Biblioteca Digital	Aragó
Sales TIC d'accés lliure	Facilitar a tots els ciutadans l'accés a les xarxes de comunicació i accelerar la introducció i el desenvolupament de la SI a la regió de Múrcia	Múrcia
Xarxa de Telecentres d'Astúries	Democratitzar l'accés a la SI de tots ciutadans, posant especial èmfasi a la població de zones rurals. Els telecentres hauran de proporcionar accés a les TIC als grups socials més desfavorits del territori (demandants d'ocupació, discapacitats, mestresses de casa, persones de tercera edat, estudiants, etc.)	Astúries
Centre de recursos de teletreball-Formentera	Oferir tant a residents com a visitants una gran varietat de serveis que aporten solucions a la insularitat a través entre altres, d'eines telemàtiques i de teletreball	Illes Balears
Telecentre Rivas-Vaciamadrid	Crear ocupació a través de les noves tecnologies, afavorint la inserció laboral de col·lectius amb més dificultats per accedir al mercat laboral; situar el municipi com a punter en la creació i formació contínua de teletreballadors; promocionar i divulgar entre els ciutadans i les empreses les TIC i la SI; fer possible la innovació i l'adaptació d'empreses i treballadors al nou mercat laboral	Madrid
Valencia.ya Pla d'accessibilitat	Brindar accés gratuït a Internet d'alta velocitat a través de línia ADSL, mitjançant la instal·lació d'equips informàtics d'última generació en diferents centres municipals com biblioteques, centres de serveis socials, alcaldies de barri, etc.	València

Anàlisi de les iniciatives de telecentres

A continuació passem a analitzar amb cert detall una selecció d'iniciatives, generalment impulsades per les comunitats autònomes ? sovint com a experiències pilot? , que han sorgit en els últims anys al llarg de la geografia espanyola, i que ens mostren forta adaptabilitat d'aquest model de serveis "digitals" integrats a contextos molt diferents, com a proposta per afrontar problemes de diferent naturalesa econòmica o social.

País Basc: el telecentre de Gordexola

El cas de Gordexola és emblemàtic per tractar-se del primer telecentre creat a l'Estat espanyol (1997) centrat en l'objectiu del desenvolupament local. Gordexola és un poble d'aproximadament 1.600 habitants situat a uns 20 km de Bilbao. S'ubica a la comarca de Les Encartaciones, formada per 10 municipis i uns 30.000 habitants. La comarca ha sofert en els últims anys un declivi econòmic per la crisi de la indústria del moble, que històricament havia estat la seva principal activitat econòmica. La zona és molt rural i està allunyada dels eixos de creixement de Biscaia, fet pel qual l'índex d'atur estava augmentant i els seus habitants s'estaven desplaçant a altres zones econòmicament més desenvolupades.

La crisi econòmica va motivar l'Ajuntament de Gordexola (Biscaia, País Basc) a pensar en reactivar la seva economia a través de diversos projectes entre els quals figurava l'aposta per les noves tecnologies, a través del projecte **Antropia** i la creació del **Telecentre Gordexola**. La posada en marxa del telecentre es va fer amb el cofinançament de l'Ajuntament de Gordexola i de la UE, a través dels fons FEDER.

Els objectius del telecentre són donar suport al desenvolupament de noves formes de treball en TIC i oferir serveis multimèdia i de formació a les empreses, als ajuntaments i als habitants de la comarca. Entre els serveis i projectes duts a terme a la comunitat destaca la difusió i l'accés als beneficis de les Tecnologies de la Informació en l'àmbit rural; la formació dels veïns a través de cursos d'Internet, Ofimàtica i Aplicacions Multimedia entre altres, així com Cursos de Capacitació Professional per al Teletreball, amb el certificat del Northern College, de la Universitat d'Aberdeen; la promoció del teletreball, entès com a sistema d'ocupació que, d'una banda, afavoreix retenir la població autòctona i, per una altra, atreure treballadors amb un alt nivell de formació de les ciutats properes; i l'oferta de teleserveis als ajuntaments i empreses de l'entorn de diversos serveis multimèdia (disseny de pàgines web, maquetació i disseny de publicacions, desenvolupament de la imatge corporativa de l'empresa, central de trucades o *call center*, i videoconferència i sala de reunions).

D'aquesta experiència sorgeix Laboradomo, una empresa participada majoritàriament per capital privat, i constituïda com a societat de responsabilitat limitada, creada en 1999 amb l'objectiu de desenvolupar tota classe d'activitats relacionades amb la teleformació, la formació i el teletreball. Posteriorment a la seva creació i entrada en funcionament, a partir d'un conveni amb l'ajuntament, Laboradomo va passar a gestionar directament les activitats del telecentre Gordexola.

Madrid: Telecentre Rivas-Vaciamadrid

La Regidoria de Promoció Industrial i Ocupació de la Comunitat de Madrid ha creat l'Oficina de Noves Tecnologies i Ocupació com a instrument de promoció econòmica al municipi. Es tracta de promoure l'ús de les TIC ? especialment en les pimes? i l'ocupació, donant formació i difonent les seves potencialitats. El municipi de Rivas-Vaciamadrid ha

desenvolupat la seva estratègia en una sèrie d'àrees d'atenció preferent: la formació, les noves tecnologies, la dotació d'instal·lacions, l'assessoria i les comunicacions. En l'aspecte empresarial, el Centre d'Empreses ? situat al Polígon Industrial de Santa Ana? és un dels instruments destacats. Compta, entre altres coses, amb aules de formació; serveis especialitzats (autoedició, fax, fotocopiadora, etc.) i amb una oficina de noves tecnologies i ocupació.

L'altre eix és el teletreball. En el web de Rivas-Vaciamadrid es destaquen com a avantatges d'aquesta modalitat la reducció de costos empresarials, major flexibilitat en l'empresa, augment de possibilitats de feina, millora de la qualitat de vida i millora en el medi ambient. Els inconvenients esmentats són l'aïllament i deteriorament de les relacions socials i l'empobriment professional, debilitats que l'Oficina de Noves Tecnologies i Ocupació aspira a evitar.

Els objectius del telecentre són crear ocupació a través de les noves tecnologies, afavorint la inserció laboral de col·lectius amb més dificultats per accedir al mercat laboral com per exemple dones, persones amb càrregues familiars, persones joves a la recerca de la seva primera feina, discapacitats etc.; situar Rivas-Vaciamadrid com a municipi capdavanter en la creació i formació contínua de teletreballadors; promoure entre els ciutadans i les empreses del municipi les Noves Tecnologies i la SI; i fer possible el canvi i l'adaptació d'empreses i treballadors a aquest nou mercat laboral.

Astúries: Xarxa de Telecentres

Si a Gordexola la recerca es lliga estretament a la necessitat de donar respostes a una situació de crisi estructural i a Rivas-Vaciamadrid a promoure el desenvolupament del teixit empresarial, Astúries és el cas destacat de promoció de la SI. Aquesta xarxa sobresurt per ser la major d'Espanya, projectar-se en el marc de la UE i mantenir una xarxa d'interconnexió i intercanvi que no sol donar-se en la resta dels telecentres, que responen més aviat a desenvolupaments singulars i aïllats.

El projecte va ser creat dins el marc de la UE, amb aportacions dels Fons de Formació, i amb el suport del Govern del Principat d'Astúries. Després, la xarxa va quedar sota la dependència de la Direcció General de Transports i Telecomunicacions, i des de llavors compta amb la forta implicació dels ajuntaments. En la presentació de la xarxa, formada actualment per 26 telecentres, es defineixen els centres com a recursos públics d'accés a la SI per als ciutadans i col·lectius més desfavorits. S'estableix també que la intervenció de l'administració és fonamental per evitar la bretxa digital i els desequilibris territorials.

Els objectius de la xarxa són facilitar l'accés públic dels ciutadans a Internet; trencar les resistències a les presumptes dificultats en l'ús bàsic de la tecnologia; alfabetitzar digitalment els grups més desfavorits; i proporcionar accessos als nous serveis telemàtics (teleformació, administració on-line, banca electrònica, etc).

Balears: Xarxa Balears

Els telecentres de la xarxa es van crear per ser llocs de treball en els quals s'utilitzessin les noves Tecnologies de la Informació per desenvolupar activitats laborals a distància. La xarxa va néixer dins el marc del Programa Europeu **Tem&Ten**, a través del qual el Govern Balear va crear la Mediterranean Teleworking Club, una xarxa europea de telecentres la finalitat dels quals és apropar les possibilitats i avantatges d'aquest sistema de treball a les pimes de Balears. El projecte **Tem&Ten** (Towards a European Medical and Teleworking Network) es va desenvolupar en dos vessants: teletreball i telemedicina. Es va realitzar mitjançant la creació de telecentres, teletreball als hotels i equipament de lloguer; i amb la creació d'una xarxa regional de telemedicina entre els hospitals de Mur, Clínica

Juaneda i Clínica Rotger. Es va iniciar en 1997 i culminava el 2000. Aquesta xarxa compta amb tres centres a les illes: Eivissa, Menorca i Calvià.

Tant el programa **Tem&Ten** com la gestió dels telecentres van quedar a càrrec de la Fundació IBIT. El telecentre de Calvià continuà funcionant un cop acabat el programa europeu que el va iniciar (1997-2000), i ara és coordinat i finançat per l'ajuntament. A Eivissa la iniciativa va quedar a les mans de CAEB (Confederació d'Associacions Empresaris de Balears), que té per objectiu assessorar a les empreses de les illes en la millora de l'entorn fiscal, laboral, econòmic i administratiu; la formació d'empresaris i treballadors; la utilització adequada de les noves tecnologies; el respecte pel medi ambient, la consecució d'un règim econòmic i fiscal diferenciat que compensi a Balears els problemes d'insularitat o la reducció de l'estacionalitat turística.

Catalunya: “Xarxa de telecentres”

D'acord amb el Pla estratègic **Catalunya en Xarxa** la Secretaria per a la Societat de la Informació (SSI), dependent del Departament d'Universitats, Recerca i Societat de la Informació (DURSI) impulsa la creació de telecentres per donar suport als centres de teletreball que ajudin a equilibrar el territori, econòmic i socialment, facilitant als ciutadans l'ús de les TIC. Després d'una primera fase on es van establir tres telecentres pilot, l'any 2001 es va estendre la iniciativa, mitjançant un programa que establia 14 nous telecentres, a través de la cooperació amb els ajuntaments, que havien d'encarregar-se de la seva implementació.

Alguns dels destacats exemples de centres pilot són: la **Televall**, de Ribes de Freser; el **Telestany** a Banyoles; el **telecentre SBG**, a Sant Bartomeu del Grau; i el **Centre de desenvolupament econòmic de la Terra Alta**, a Gandesa. Els objectius de la creació d'aquests telecentres són els següents:

- Posar a disposició de les àrees rurals i de muntanya les TIC, amb la intenció de modernitzar i diversificar l'estructura productiva.
- Retenir la població al territori en els casos en els quals es produeix una fuga de capital humà cap les ciutats.
- Facilitar el retorn de les persones que es veuen obligades a emigrar per la falta d'oportunitats de treball.
- Estimular l'aparició d'oportunitats de negoci i difondre les tecnologies de la informació entre els ciutadans.

Per exemple, la **Televall de Ribes** sorgeix de la col·laboració entre la Generalitat de Catalunya, a través de la SSI, la Diputació de Girona, l'Ajuntament de Ribes de Freser i la UE, a través dels Fons FEDER, i compta també amb la participació de Telefónica en qualitat de soci tecnològic. El telecentre ha estat pensat com un instrument per promoure el desenvolupament econòmic i social d'aquesta zona pirinenca, busca estimular el desenvolupament empresarial i millorar l'equilibri territorial compensant algunes de les dificultats de la vida rural a través de l'ús de les TIC. Els serveis oferts són connexió ràpida a Internet, formació permanent, borsa de treball, servei tècnic, infraestructures i recursos compartits, i serveis professionals. També busca ser un espai d'interacció entre entitats públiques i privades per promoure l'element considerat clau per aconseguir el reequilibri territorial: el teletreball.

El **Telestany** es crea en el marc del Pla de l'Estanty i amb la col·laboració del Consell comarcal del Pla de l'Estanty i la Generalitat de Catalunya a través del DURSI. El centre és un espai d'accés públic a Internet a disposició de les persones que necessitin connectar-se a la xarxa o utilitzar ordinadors. Serveix com a lloc de formació i com a lloc destinat al teletreball. Aquí, els teletreballadors individuals i els de les empreses disposen d'espais i d'una sala de reunions per a realitzar la seva feina. Els punts d'accés públic a Internet són 20, creats en el marc del pla i orientats a estudiants, teletreballadors, alumnes dels cursos de formació i a emprenedors.

El **projecte Nodat**, iniciat el 2001, té per objectiu coordinar les diferents accions que s'estaven duent a terme. Així, aquesta iniciativa s'organitza en funció dels següents objectius: reequilibri territorial dels telecentres; creació de xarxes de suport i dinamització del teletreball; formació i creació de continguts; i sistemes d'informació. En la definició del punt d'accés públic es diferencia entre:

- els telecentres, utilitzats especialment a les zones amb major risc de fractura social per familiaritzar la població en l'ús de les TIC i promoure l'accés a la xarxa;
- l'aula digital ? centres dedicats exclusivament al desenvolupament d'activitats formatives per a col·lectius específics? ;
- els punts específics d'accés ? que no es destinen llevat d'ocasions puntuals a proveir formació i usualment estan destinats a un ús específic? .

El **projecte Nodat** busca crear una infraestructura tecnològica coordinada i equilibrada al territori català, i per a ells reuneix, entre altres, als programes Argo, Òmnia, Tasca i Ciberpunt.

Navarra: Telecentre de Biaizpe

El **telecentre de Biaizpe** compta amb el suport del Govern de Navarra, l'Ajuntament d'Irurtzun, Iberdrola i Caixa Navarra, i la seva gestió correspon a l'Associació Cederna Garalur Elkartea. L'Associació CEDERNA-GARALUR va presentar a l'última convocatòria de la Iniciativa Comunitària **LEADER II** el **Programa de Innovación Rural Montaña de Navarra** per al període 1995-1999. L'Associació va participar en la fase primera de **LEADER I**, amb el **Programa LEADER-NAVARRESA**. Això li va fer adquirir una important experiència de gestió.

L'objectiu d'aquest telecentre és crear ocupació i serveis impulsant la utilització de les noves tecnologies de la informació i les comunicacions per part de pimes, professionals i organitzacions locals de la Muntanya Navarra; creant noves oportunitats d'ocupació, activitat econòmica i negoci contribuint a superar les limitacions derivades de la llunyania i les dificultats de comunicació; facilitar l'accés a informació d'interès i serveis de qualitat i donar suport a l'aparició de teleserveis. Biaizpe té caràcter mixt, en tant que combina objectius de formació amb consultoria i teleserveis.

L'establiment de telecentres a Espanya

A Espanya les primeres experiències impulsades des de l'Administració pública tenen tot just cinc anys. Tanmateix, en poc temps s'han multiplicat en diversos llocs del país, cosa que converteix aquesta modalitat de difusió en un fenomen a estudiar. En aquest sentit, apareixen nombroses preguntes i interrogants sobre el seu desenvolupament com a fórmula de promoció de la SI: són viables i sostenibles les iniciatives dels telecentres? Es justifica orientar recursos públics a aquesta pràctica? Quin tipus de difusió es dona a través d'ells? Quins efectes tenen en les zones i sectors poblacionals als quals es dirigeixen?

Ens hem limitat a analitzar la iniciatives de telecentres que compten amb el suport o l'impuls de les administracions públiques, per tal de preguntar-nos sobre quina és la diversitat de fórmules de telecentres existent (excloent el que són purament punts d'accés a Internet). La resposta, a partir de la identificació de les iniciatives desenvolupades a Espanya i incorporades a la nostra base de dades, s'orienta clarament a mostrar-nos que existeix una gran diversitat de fórmules

sota el rètol de “telecentre”. En els seus desenvolupaments concrets, igual com en altres aspectes de la SI, presenten una realitat heterogènia, lligada a objectius diversos i a diferents realitzacions.

Podem trobar telecentres dedicats al lleure i a l'aplicació de les TIC a aspectes de la vida quotidiana, telecentres orientats a l'empresa, situats a prop de polígons industrials i amb la tasca fonamental de donar serveis a les empreses en formació, assessoria i prestació de serveis. També existeixen iniciatives orientades a complir diverses funcions simultàniament, tant cap a les empreses com cap als treballadors i a la ciutadania en general. Altres iniciatives es troben dedicades al teletreball, formació i creació d'ocupació, en estreta relació amb el sector empresarial per posar en conjunció les diferents necessitats ? qualificació i ocupació? . Finalment, també trobem casos de telecentres destinats al teletreball i al turisme, en aquest últim cas per disminuir la seva estacionalitat.

Una altra de les diferències existents entre les experiències espanyoles rau en el finançament. Encara que molts dels telecentres van néixer impulsats per programes comunitaris relacionats amb polítiques de desenvolupament europeu (**LEADER, NOW, HORIZON, ADAPT**) una vegada conclusos els programes, molts s'han vist obligats a tancar per falta de recursos. D'altres han oscil·lat entre passar a mans de les autoritats locals ? i quedar subjectes a les possibilitats de finançament, moltes vegades fluctuants, d'aquests governs? o passar a mans privades. La Xarxa Astúries és un exemple reeixit de continuïtat en tant que en vèncer el termini del programa finançat per la UE, l'experiència va continuar amb el suport del govern de la Comunitat autònoma i dels diferents ajuntaments. No va succeir el mateix amb altres iniciatives, com la xarxa de Balears, on dels tres telecentres amb els quals es va iniciar el projecte no semblen pas estar en funcionament i les seves activitats no reflecteixen els seus objectius inicials ni una efectiva inserció en les necessitats de la localitat.

Per assegurar la continuïtat d'aquestes iniciatives és molt important tenir en compte el model de gestió en el seu disseny inicial. Per exemple, per a Eatur, l'empresa que coordina el desenvolupament dels telecentres a Aragó (Sos del Rey Católico, a Saragossa, i Ayerbe, a Osca), existeixen diferents opcions de gestió: que el telecentre sigui 100% propietat de l'ajuntament; que es formalitzi una *joint-venture* (público-privada) entre l'ajuntament i l'organització; o es gestioni com a organisme autònom, però amb personalitat jurídica i patrimoni propis; i, finalment, que es constitueixi com a societat mercantil. En el marc de nostre estudi, ens interessen aquells casos en els quals la participació de l'Administració pública té un rol rellevant, encara que de tota manera hem de destacar que les experiències són diverses i no sempre han comptat amb l'administració com a actor fonamental sinó que també trobem molts casos on han pres la iniciativa les organitzacions sense finalitat de lucre i també el sector privat, amb modalitats que no s'ajusten estrictament a la nostra definició de telecentre.

Els telecentres de la xarxa asturiana són gestionats per l'empresa 'Fondo Formación' i finançats pel Principat d'Astúries. A Madrid, el **telecentre Cevinet** és finançat per la iniciativa comunitària **LEADER II**, igual que el **Telecentre Terra** (Múrcia) i el de **Biaizpe** (País Basc); a Balears els telecentres estan coordinats per la Fundació IBIT; a Catalunya hi ha un fort impuls de la Generalitat, a través del DURSI, que compta amb la participació activa dels ajuntaments i en alguns casos amb finançament europeu.

Malgrat el fet que existeixen una gran amplitud d'objectius, pel que es refereix a les activitats concretes que predominen en els telecentres, observem que aquests poden combinar bàsicament dues funcions diferents. Primer, una funció social de difusió de les TIC a la població, bàsicament per complir l'objectiu de l'alfabetització digital i apropar els avantatges de les noves tecnologies a la ciutadania (a l'administració on line, per exemple). Després, poden tenir una altra funció, economicoempresarial, quan prioritzen els serveis orientats a les empreses i/o als treballadors. En els casos descrits, veiem com sol predominar una d'aquestes dues funcions, ja sigui la promoció econòmica, com és el cas de **Rivas-Vaciamadrid**, o la funció social, en el cas de la **Red Asturiana**; o pot haver també una combinació d'ambdues, com en les experiències catalanes del **Telestany** o la **Televall de Ribes**.

Per últim, un dels problemes que semblen presentar els telecentres espanyols és la seva falta de coordinació, fet que deriva en una utilització ineficient dels recursos disponibles. La majoria de les iniciatives s'han donat com actuacions singulars, amb l'excepció de la **xarxa Astúries**, on justament un dels seus punts forts és la interacció entre centres, el que permet l'intercanvi de continguts, propostes pedagògiques, experiències, etc. Una altra línia d'acció que mostra una evolució des de les iniciatives aïllades sobre telecentres la constitueix el **Projecte Nodat**, que pretén coordinar sota un mateix disseny les activitats i serveis que duen a terme els telecentres amb la difusió de punts d'accés públic a Internet, a partir de la identificació de necessitats en els diferents punts de territori. Malgrat l'existència d'aquestes dues experiències ressenyades, però, no sembla pas que existeixi una àmplia voluntat de coordinar els esforços en la implantació d'experiències de punts d'accés públic a Internet ni entre els diferents nivells administratius ni en el si de les mateixes administracions.

ix. Una visió de conjunt sobre la Societat de la Informació i l'acció pública

Una vegada ja analitzades detalladament les iniciatives de promoció de la SI, ens resta realitzar una visió de conjunt final, que ens permeti discutir globalment dos problemes clau per al conjunt de nivells de l'Administració pública, així com plantejar alguns nous interrogants. El primer problema consisteix a examinar si ha existit realment aprenentatge en l'àmbit públic durant aquests anys d'intensa innovació i desenvolupament d'iniciatives de promoció. Així, hem revisat com s'ha desenvolupat la planificació de les administracions públiques en els últims anys, per tal de valorar l'experiència obtinguda. Un altre aspecte que tractarem consisteix a discutir el grau de diversitat existent en les estratègies de promoció desenvolupades per les diferents administracions públiques a Espanya. A continuació, ens detindrem també a discutir quin ha estat el grau d'innovació institucional existent en aquest àmbit de polítiques emergents.

Un segon problema que volem examinar és la qüestió de l'efectivitat de l'acció pública en la promoció de la SI. Encara que en aquest treball no ens hem plantejat realitzar una avaluació dels programes i iniciatives desenvolupats en els últims anys, sí ens interessa poder realitzar una primera aproximació, encara que sigui molt temptativa i per al conjunt de l'acció pública, entorn de si un major esforç en aquestes polítiques de promoció produeix algun tipus d'efecte agregat sobre determinades tendències socials i econòmiques. Amb aquest objectiu, analitzem la relació entre l'augment en l'ús d'Internet i les accions públiques de promoció, de forma comparativa per al conjunt de les comunitats autònomes.

Aprentatge i innovació en les polítiques de promoció

Experiència en planificació

En relació amb l'Administració central, cal assenyalar que la posada en marxa d'una planificació estratègica lligada al desenvolupament de la SI s'ha manifestat tardanament en relació amb la majoria dels països de la UE. Així, mentre els països pioners en aquest camp llançaven els seus primers plans l'any 1994, el govern espanyol no va presentar el pla **INFO XXI** fins a l'any 1999 (tot i que la versió més operativa va ser impulsada el 2001). Tanmateix, això no significa que l'Administració central hagi romàs indiferent davant d'aquest nou camp d'activitat pública, ja que, anteriorment, ja s'havien posat en marxa diversos programes de tipus sectorial, com el programa Pista, incorporat posteriorment al pla **INFO XXI**.

Respecte del nivell autonòmic, ha de dir-se que les primeres experiències de planificació estratègica, orientades exclusivament a la promoció de la SI en els seus diversos camps, es van donar en els anys 1996-97 a Múrcia i Extremadura però, això sí, sota l'impuls del programa **RISI** de la Unió Europea. També sota la influència d'aquest programa europeu, una mica abans, a la Comunitat Valenciana s'havia realitzat el primer pla de modernització administrativa, que havia incorporat nombroses iniciatives per a l'aplicació de les TIC a l'Administració pública, alhora que es plantejava ja diversificar els seus usos en diversos àmbits socials. Una altra comunitat autònoma en la qual es va donar un precoç desenvolupament va ser Balears ? amb el **Pla BIT?** encara que, donades les seves característiques, pot dir-se que estava més vinculat a la innovació tecnològica i la planificació territorial. A més, el seu procés posterior d'implementació va diferir en els següents anys. Una altra Comunitat Autònoma precursora en aquest camp va ser Catalunya, amb l'elaboració del pla **Catalunya en Xarxa** en 1998.

Com pot observar-se en la Taula IX.1, uns anys més tard, a finals de 2002, podem detectar que s'ha produït un cert procés de difusió, ja que ens trobem un context en el qual de les disset autonomies, nou d'elles posseeixen planificacions estratègiques específiques per a la promoció de la SI. D'aquestes, més de la meitat les van posar en marxa a partir de l'any 2000.

Taula IX.1: Any del primer pla específic de promoció de la Societat de la Informació per comunitat autònoma

comunitat autònoma	Any
Múrcia	1996
Extremadura	1997
València	1997
Catalunya	1998
Canàries	2000
La Rioja	2000
País Basc	2000
Navarra	2001
Cantàbria	2002
Andalusia	2002

Finalment, respecte de l'àmbit de l'Administració local en el cas català, cal assenyalar que s'ha detectat un gran desenvolupament d'accions 'micro' relacionades amb la promoció i la difusió de les TIC. La caracterització dels ens locals com a prestadors directes de serveis al ciutadà ha facilitat la introducció de sistemes de comunicació avançats a fi de possibilitar l'accessibilitat als serveis locals per part dels ciutadans les vint-i-quatre hores del dia. L'extrema diversitat del nivell local, tant en la seva configuració institucional com en la capacitat d'acció, també s'observa en el camp de la promoció de la SI. Tot i això, és interessant observar que alguns petits municipis han utilitzat les noves

tecnologies com a fórmula per injectar processos de dinamització a escala territorial local. Al costat d'aquests, són els grans municipis els que ostenten una major preparació per afrontar els reptes que la SI planteja a l'Administració local. En l'estudi concret del cas català, a més, ha de destacar-se la configuració d'un model institucional peculiar. Aquest model es caracteritza per la creació d'un nou ens, Localret —que aglutina a les entitats locals catalanes pel que fa a les polítiques sobre SI— i per l'establiment d'estratègies de col·laboració i consens entre l'Administració local i l'autònoma, mitjançant la creació d'un portal únic de prestació de serveis.

Les estratègies d'intervenció

En observar, en un primer moment, les característiques de les polítiques de promoció de la SI, es manifesten dues modalitats d'acció. La primera consisteix a establir la política mitjançant el desenvolupament de planificacions estratègiques en les quals s'expressa una visió global respecte de la difusió de les noves tecnologies; en la segona, al contrari, la política es va configurant mitjançant la incorporació a les dinàmiques de la SI a altres camps d'actuació, en els quals, generalment, queden relativament subordinades les intervencions específiques. De tota manera, cal assenyalar que en molts casos predomina una situació intermèdia, en tant que conviuen ambdues formes polítiques. Això es dona quan existien polítiques sectorials iniciades amb anterioritat a la publicació de l'estratègia específica per a la SI o bé quan, donada la transversalitat d'aquestes accions —en casos amb menor coordinació— algunes polítiques continuen en mans de diferents departaments.

S'han trobat certes pautes comunes al grup d'unitats territorials que han desenvolupat planificacions específiques. Un exemple d'elles és la forta participació a l'elaboració d'aquests plans. Per al seu disseny, en la majoria dels casos es van realitzar taules de treball que van reunir representants destacats dels sectors públic i privat, els quals van manifestar la seva opinió i van presentar les seves propostes. També existeix una certa coincidència, encara que amb matisos, respecte de les taules que es van formar. Així, les taules de treball podrien agrupar-se en els següents àmbits: Administració Pública i Serveis al Ciutadà, Sanitat, Educació i Infraestructures. Segons els casos, l'àmbit de l'economia es troba desagregat o unificat. Cada comunitat autònoma dona més importància a uns àmbits que a altres, generalment, en funció de les seves principals preocupacions i problemes específics.

La segona modalitat d'acció es troba representada pel grup de les comunitats autònomes que han desenvolupat les seves accions en el marc d'altres plans. Tenint en compte que el camp d'acció de la SI és transversal, sembla obvi que en aquests casos l'aplicació de les noves tecnologies es dona en el marc d'altres iniciatives, especialment al foment de la investigació aplicada o de la innovació tecnològica. El cas de Balears és emblemàtic en aquest sentit, ja que va tenir un primer desenvolupament amb la creació de la Fundació IBIT (1994). Entre els objectius d'aquesta fundació destacava la voluntat de promoure la innovació tecnològica i, a través d'aquesta, reactivar el teixit econòmic. En aquest context, es van incorporar les noves tecnologies a l'estratègia del govern balear tant per les empreses —per generar productes amb major valor afegit i allotjar centres decisionals— com pels treballadors —per fomentar el teletreball i així evitar el desequilibri territorial provocat per les migracions—.

L'existència prèvia de xarxes o actors en alguns sectors o àmbits temàtics, pot explicar per què el nombre d'actors en els programes sectorials —un 19% impulsats per quatre o més actors— és sensiblement més elevat que el dels altres tipus d'iniciatives —un 12%—. Això significa que l'experiència prèvia de treball en comú pot haver estat incorporada al desenvolupament de les iniciatives d'impuls a la SI.

Galícia és altre lloc on les accions d'estímul a la SI s'han donat tant com a iniciativa singular dels diferents departaments, com en el marc d'un pla sectorial (el **Plan Gallego de Investigación, Desarrollo e Innovación**). Dins aquest pla, les accions destinades a la promoció de la SI apunten, en general, cap a la difusió de les TIC en diferents àrees (com són sanitat, lleure i economia) i, en particular, cap al camp de la modernització administrativa.

Una constant a totes les comunitats autònomes és la posada en marxa de plans per promoure l'accés públic a Internet. Aquí trobem diferents modalitats no excloents: des del **Plan Konekta Zaitex** del País Basc, que promou la compra d'ordinadors a baix cost, fins a la **Red Asturiana de Telecentros**, que estimula la difusió de noves tecnologies mitjançant la creació de centres d'accés públic a Internet. Altres constants, amb molt poques excepcions, són la creació de xarxes que connectin centres educatius i la utilització d'eines telemàtiques per apropar el ciutadà a l'administració.

Les institucions de promoció

En referència a les institucions de promoció cal dir que existeix un elevat grau de diversitat i d'heterogeneïtat. Trobem diversitat dins els òrgans propis del govern, i també en l'establiment de fundacions o altres organismes relacionades amb l'Administració pública. Les esmentades diferències poden identificar-se a través de diversos eixos:

1. **Institucions innovadores:** moltes comunitats autònomes han optat per vincular l'activitat de promoció de la SI a institucions privades sense finalitat de lucre (FUNDARCO a La Rioja, OVSI a València o Integra a Múrcia) o creades prèviament i orientades al desenvolupament regional (SODERCAN a Cantàbria), la innovació tecnològica (Fundació IBIT a Balears), la promoció de les telecomunicacions (CEDETEL a Castella-Lleó) o la investigació científica aplicada (FICYT a Astúries). Alguns dels arguments assenyalats en favor d'aquesta modalitat són els següents:
 - Participació social: una fundació permet incloure amb més facilitat i constància representants del món empresarial, de les organitzacions públiques i privades i de diferents associacions existents en una comunitat.
 - Interès públic: una altra consideració va ser que l'entitat que posés en marxa les iniciatives, donades les seves finalitats d'interès per a tota la societat, en cap cas no podia tenir finalitat de lucre.
 - Coordinació: un últim punt tingut en compte en tots els casos és que, encara que la societat fos la protagonista indiscutible, la posada en marxa d'un pla —en ser un procés complex— requeria de l'establiment d'esquemes organitzatius específics que en facilitessin l'aplicació. En aquesta línia, la direcció de les fundacions queda a mans dels representants de les secretaries o direccions generals a les quals s'hagi assignat la competència en matèria de SI o l'àrea amb què aquesta es trobi relacionada en cada cas (innovació tecnològica, investigació aplicada, etc).

Taula IX.2: Fundacions encarregades de la promoció de la SI

Comunitat autònoma	Fundacions	Objectiu principal
Astúries	FICYT	Inv. científica aplicada i tecnologia
Cantàbria	SODERCAN	Desenvolupament regional
Castella-Lleó	CEDETEL	Telecomunicacions
Extremadura	FUNDECYT	Ciència i Tecnologia
Illes Balears	Fundació IBIT	Innovació Tecnològica
La Rioja	FUNDARCO	Societat del coneixement
Múrcia	Fundació Integra	Societat de la informació
València	Fundació OVSI	Societat de la informació

2. **Creació de nous organismes governamentals específics:** En alguns casos s'han creat unitats orgàniques noves per impulsar aquestes polítiques. La mateixa Administració central va establir la Direcció General per al desenvolupament de la Societat de la Informació. Un altre exemple d'això és el cas de Catalunya on, en un primer moment, es va crear el Comissionat per a la Societat de la Informació i més endavant, després d'una reforma institucional, les seves funcions van passar al Departament d'Universitats, Investigació i Societat de

la Informació (DURSI) i, dins d'aquest, a la Secretària General per a les Telecomunicacions i la Societat de la Informació, creada per a aquesta finalitat. També a Extremadura trobem la Direcció General de la Societat de la Informació. En alguns casos, com Navarra, s'ha creat una comissió interdepartamental per a la posada en marxa del Pla. Aquest és el cas d'Extremadura, on la Direcció General de la Societat de la Informació va ser creada dins la Conselleria d'Educació, Ciència i Tecnologia.

3. **Diversitat d'institucions governamentals.** Trobem una forta diversitat de criteris a l'assignació de responsabilitats per a la promoció de la SI dins les estructures governamentals:

- La SI a les comunitats autònomes amb plans específics de promoció: a Navarra, el pla d'actuació va ser elaborat pel departament d'Obres Públiques, Transports i Comunicacions; més tard, es va crear una Comissió Interdepartamental de la Societat de la Informació per a la seva gestió. A La Rioja la Conselleria de Desenvolupament Autonòmic i Administracions Públiques és l'encarregada del Pla mentre a Múrcia és la Conselleria d'Indústria i Comerç.
- La SI a les comunitats autònomes sense plans específics: la diversitat d'àrees a les quals es vincula l'impuls a la SI depèn en cada cas de les diferents expectatives generades al seu voltant. Així, mentre que a Andalusia les iniciatives en marxa en el marc del Plan de Innovación y Desarrollo Tecnológico tenen entre els seus principals objectius combatre l'atur, no és estrany que l'àrea de govern implicada sigui la Conselleria d'Ocupació i Desenvolupament Tecnològic. A Aragó, una altra comunitat autònoma que no ha posat en marxa planificacions específiques per a la SI, el pla de desenvolupament regional que inclou accions d'aquest tipus està coordinat per la Direcció General d'Economia. En ambdues comunitats hi ha altres organismes que intervenen en la gestió, com el Centro Andaluz de Servicios Tecnológicos Aplicados (CASTA) i el Instituto Tecnológico de Aragón (ITA).

La influència de l'acció pública en el desenvolupament de la Societat de la Informació

No és senzill calibrar el grau d'influència que estan tenint les diferents iniciatives adoptades per cadascuna de les administracions en el desenvolupament o impuls de la SI; primer perquè l'escassetat de perspectiva temporal no permet obtenir conclusions de les poques dades relatives a indicadors de la SI fins ara obtingudes. En segon lloc, perquè la diferència entre els tres tipus d'administració que hem contemplat i la variabilitat en les seves formes d'enfocar la promoció de la SI tampoc no faciliten el disseny fàcil d'una investigació amb aquest objectiu. Encara així, si ens fixem en les diferències entre les 17 administracions autonòmiques espanyoles, podem observar una sèrie de tendències, que seria bo desenvolupar en posteriors investigacions.

Una primera tendència que s'observa en els últims anys és la ralentització progressiva de les taxes de creixement en la penetració d'Internet en el conjunt de la població. A més, cal esmentar que per a aquelles comunitats autònomes amb unes taxes de penetració d'Internet més elevades, els nivells de creixement s'han anat reduint més ràpidament que en les comunitats que partien de nivells més baixos. En aquest sentit, en els últims anys observem una certa tendència a la convergència ? tot i que encara existeixen grans diferències? entre les diferents comunitats autònomes.

Què explica una major o menor taxa de penetració d'Internet?

Una primera constatació de la relació positiva entre l'existència de planificació i el nivell de penetració d'Internet la trobem en el fet que, si dividim les comunitats autònomes entre les que tenien un pla específic de promoció de la SI l'any 2002 i les que no disposaven de pla, s'observa com la diferència entre els nivells de penetració és de dos punts, a favor de la comunitats amb pla (Taula IX.3).

Taula IX.3: Diferència entre les taxes de penetració a Internet relatives a l'existència d'un pla específic

	Taxa de penetració d'Internet 2002		Creixement de la taxa de penetració 1997-2002	
	Mitjana	Desviació típica	Mitjana	Desviació típica
comunitats autònomes amb pla l'any 2002	22,155	4,58	9,55	4,43
comunitats autònomes sense pla l'any 2002	20,387	3,51	9,08	3,64

Aquestes dades també ens mostren que la mitjana és més elevada a les comunitats autònomes amb plans específics, a part que la diferència entre nivells de penetració en aquest grup és major que al grup de comunitats que no han elaborat plans. Aquesta dada reflecteix indirectament que hi ha comunitats amb una baixa penetració d'Internet – explicada pel seu baix nivell de renda- que també elaboren plans, precisament, per a millorar ràpidament aquests nivells.

Els dos gràfics que es presenten ens permeten identificar amb més detall el comportament de les quatre comunitats autònomes que van ser les pioneres a impulsar plans per al desenvolupament de la SI a Espanya: Múrcia, Extremadura, València i Catalunya.

Gràfic IX-1: Evolució de la taxa de penetració d'Internet (1999-2002) en relació amb el PIB per càpita

Font: Elaboració pròpia.

En el Gràfic IX-1 podem observar com el grup de les comunitats que comptaven amb plans específics per a la SI l'any 1999 –iniciats ja entre 1997 i 1998– són de les que menys han vist incrementar la taxa de penetració d'Internet entre 1999 i 2002, independentment del seu nivell de renda. També observem que la major part de les comunitats se situa al voltant de la mitjana, i que hi ha dos casos particulars, Astúries i País Basc, amb taxes de creixement molt elevades en aquest període. Tanmateix, aquesta situació una mica paradoxal pot explicar-se si analitzem els punts de partida d'aquestes quatre comunitats. Veiem (Gràfic IX-2) com es tracta d'unes comunitats autònomes que en 1999 tenien els nivells de penetració més elevats ? clarament per sobre de la recta de regressió ? , tenint en compte els seus nivells de renda. A l'esmentada gràfica, Extremadura, Múrcia, la Comunitat Valenciana i Catalunya, mostren taxes de penetració d'Internet a la seva població majors per a nivells de renda similars. Tot això ens condueix a suposar que les comunitats que van iniciar abans la seva dinàmica de planificació estratègica per la SI, independentment del seu nivell de renda inicial, mostraven també uns índexs de penetració inicials més elevats dels que hipotèticament els correspondria pel seu nivell de renda. No podem, per tant, menysprear la rellevància que té la planificació per a la promoció de la SI.

Gràfic IX-2: Relació entre la taxa de penetració d'Internet i el PIB per càpita (1999)

Font: Elaboració pròpia.

Nous interrogants oberts

En abordar l'anàlisi de les polítiques per a impulsar la SI, no deixa de sorprendre el gran nombre d'iniciatives de planificació que es troben presents en aquest àmbit. Podem assenyalar que els mecanismes de difusió horitzontals han estat molt actius en els últims anys en aquest àmbit, transferint-se els models d'actuació d'un país a un altre

ràpidament. La necessitat, apareguda a partir de mitjans dels anys noranta, sentida pels poders públics, de desenvolupar polítiques orientades a impulsar la SI, no va ser una cosa completament espontània. A partir de les primeres iniciatives d'impuls de la SI mitjançant Plans Estratègics sorgides a països com Finlàndia a començaments dels anys noranta, van anar succeint-se, de forma creixent, iniciatives de caràcter bastant similar en altres països. Les notícies sobre elaboració traslladades per la premsa, les agències internacionals i els experts van impulsar noves onades de països –i altres nivells de govern- a imitar els models originals, amb algunes adaptacions locals a les seves tradicions pròpies d'acció pública. Amb això es va anar generant una certa sensació d'urgència, en la mesura que uns governs estaven impulsat aquest tipus d'actuacions de planificació i altres quedaven endarrerits.

En aquest context de ràpida imitació, l'aprenentatge en la formulació i implementació d'aquestes polítiques era quelcom que restava en un segon pla, sense que existís un fort èmfasi per l'efectivitat de les iniciatives que es llançaven. Segurament és raonable suposar que alguns motius importants han d'existir que expliquin per què en aquest nou àmbit de polítiques públiques hi ha una activitat tan intensa de planificació i programació, que sens dubte està molt per sobre de la mitjana d'activitats similars que puguin realitzar-se en altres sectors d'intervenció pública. No hi ha dubte que un impuls inicial de planificació pot tenir la seva importància, com hem vist anteriorment. Aquesta és, precisament, la pregunta clau que ens vam formular en el nostre estudi: Fins a quin punt les esmentades iniciatives de planificació i programació "formal" constitueixen un component essencial per a aquest tipus de polítiques, i no solament imitacions? En altres paraules, ¿existeixen resultats, fruit d'un procés de difusió de l'aprenentatge implícit a l'adopció de tals iniciatives, o bé ens trobem fonamentalment davant un fenomen de mimetisme organitzatiu (una moda, en altres paraules), a causa de la novetat del tema i la rapidesa actual en la difusió de les polítiques?

Com una primera hipòtesi per respondre a la pregunta plantejada pot assenyalar-se que potser l'abundància de fórmules de planificació sigui una reacció a la gran incertesa existent en aquest nou àmbit d'actuació pública. Donat el desconeixement sobre les necessitats del territori, dels instruments més aptes per incidir sobre els objectius, fins i tot de l'abast dels possibles efectes de les decisions que es prenguin, podríem entendre que les activitats de planificació constitueixen una forma d'afrontar els primers passos de l'actuació pública –detectades unes necessitats- que permet als polítics organitzar les idees sobre com pot ser la intervenció pública, escollir línies d'acció, sensibilitzar actors públics i privats a l'entorn d'aquests nous temes, buscant també la legitimitat pública i, finalment, adaptar-se també als patrons d'acció propis de cada àmbit territorial. Es tractaria, per tant, d'explicar l'aparició de tals fórmules de planificació i programació bàsicament com a mecanisme per reduir riscos i facilitar l'aprenentatge per als responsables públics, exposant detalladament les seves intencions amb antelació, implicant el màxim nombre d'actors possible, experimentant amb les diferents formes d'intervenció evitant grans crítiques, etc.

Una segona hipòtesi per a "justificar" l'abundància de plans pot ubicar-se a les especials característiques que presenten actualment les polítiques d'impuls a la SI, com un àmbit emergent d'actuació pública. Donat que aquestes polítiques no constitueixen un nucli d'acció molt especialitzat, ja que la seva característica bàsica és la seva gran transversalitat sectorial, si es desitja impulsar la seva visibilitat i una certa coherència del conjunt, és de gran ajut disposar d'algun mecanisme formal de planificació, que serveixi de fórmula per integrar activitats de naturalesa molt diferent. Segurament, l'establiment d'una unitat especialitzada en aquest àmbit no sigui una actuació suficient per activar i mantenir iniciatives en àmbits molt diferents de l'actuació pública. En aquest sentit, és bastant freqüent que una de les primeres activitats que efectua una unitat –creada *ex novo* o que rep l'encàrrec d'ocupar-se d'aquests temes- sigui precisament impulsar un procés de planificació, el més ambiciós possible. Llavors, si acceptem aquesta hipòtesi, la forta presència de plans i programes formals en aquest àmbit no seria tant deguda a la recerca d'una reducció de riscos, per la novetat de les intervencions, sinó a causa del seu fort caràcter transversal, que amenaça fins i tot la mateixa identitat de la política en el moment de la seva emergència.

Finalment, una tercera hipòtesi sobre l'abundància de plans i programes podríem situar-la en la importància dels efectes retòrics que això provoca. Es pot considerar que el discurs sobre la SI, constituït per un conjunt de visions i

expectatives optimistes sobre el desenvolupament tecnològic i el futur pròxim, mostri una capacitat per a desvetllar entusiasme i il·lusió, fet que permet mobilitzar actors públics i privats per la introducció d'innovacions tècniques, canvis organitzatius, models d'interacció, etc. Així, si la retòrica sobre la SI permet una major facilitat en el desenvolupament de complexes transformacions polítiques, econòmiques i socials vinculades al canvi tecnològic, podem contemplar la hipòtesi que els governs han pres l'opció de generar aquest tipus d'intervencions de gran visibilitat, independentment dels seus efectes sobre la implementació de les polítiques, com a fórmula per a intensificar el discurs públic sobre la SI, per tal de facilitar els esmentats processos de canvi. Per això, si en les dues hipòtesis anteriors plantejàvem que els motius per a aquest tipus d'intervenció pública es trobaven vinculats a un propòsit de millorar la implementació de les polítiques de promoció de la SI, en aquest tercer cas, considerem que no existeix tal relació: el procés de formulació de la política ? elaboració del pla, presentació del programa? constitueix ja en ell mateix l'objectiu de la política. Els seus resultats, des de la seva repercussió mediàtica fins a la formació de xarxes d'actors o la identificació de problemes públics, constitueixen ja l'impacte desitjat per impulsar la SI.

Per exemple, la formalització de plans i programes facilita el conjunt d'iniciatives de col·laboració entre institucions públiques de diferent nivell, que ens presenta la idea de govern en xarxa. En aquest context, trobem diferents organitzacions públiques que intervenen des de diferents nivells i sectors amb un mateix objectiu: la promoció de la SI. Les relacions entre totes aquestes institucions no són jeràrquiques sinó que estan caracteritzades per la cooperació dins l'estructura administrativa. Així, trobem que en àmbits nous, no existeix una exclusivitat competencial d'una única administració pública encarregada de dur-les a terme. Tant els nivells supranacionals com els estatals, autonòmics i locals participen en els processos de formulació i gestió d'accions polítiques relatives a la SI. D'aquí la importància de la idea de cooperació, ja que la falta d'una acció coordinada entre les diferents estructures governamentals pot suposar una pèrdua d'esforços i de recursos públics que limitin les possibilitats d'èxit de les diferents iniciatives d'acció pública en aquest camp.

A tall de conclusió, és important assenyalar que, probablement, les tres hipòtesis hagin de combinar-se entre elles —en una proporció encara per desxifrar—per poder donar una explicació convincent de l'abundància i intensitat de les iniciatives de planificació i programació en relació amb l'impuls a la SI. El més probable, tanmateix, és que trobem casos on alguna de les hipòtesis esmentades pesi més que les altres. També és necessari assenyalar que moltes vegades, malgrat produir-se el resultat definit per la hipòtesi, és possible que la intencionalitat subjacent no sigui gens clara. No obstant això, el nostre objectiu ha estat tractar de reduir aquest problema, identificant, a partir de la pròpia informació de les iniciatives analitzades, quina és l'orientació bàsica existent en la seva formulació.

x. Bibliografia

Recursos Web

Plans per a la Societat de la Informació

- Govern espanyol. Plan InfoXXI
<http://www.infoXXI.es>
- Canàries. Plan para el desarrollo de la Sociedad de la Información en Canarias (PDSIC)
<http://www.gobiernodecanarias.org/dgcom/>
- Cantàbria. Plan Estratégico para la Sociedad de la Información en Cantabria
<http://www.sodercan.com>
- Catalunya. Pla Estratègic de la Societat de la Informació "Catalunya en Xarxa"
http://dursi.gencat.es/ca/de/pla_estrategic.htm
- Extremadura.
 - Extremadura en la Sociedad de la Información: Hechos, Iniciativas y Políticas
<http://www.extremadurasi.org/bbca.html>
 - E-Extremadura
<http://www.e-extremadura.org/>

- Galícia. Libro Branco da Sociedade da Información en Galicia
<http://www.xunta.es/conselle/cultura/libroblanco/>
- La Rioja. Plan Estratégico para la Sociedad del Conocimiento en La Rioja
<http://www.fundarco.org/>
- Múrcia
 - Programa Essimur (enllaç no disponible)
<http://www.ifrm-murcia.es/essimur/>
 - regióndemurciaSI. Plan para el desarrollo de la Sociedad de la Información en la Región de Murcia
<http://www.regiondemurciasi.org>
- Navarra. Plan de actuación para la promoción de la Sociedad de la Información y de las Telecomunicaciones en la Comunidad Foral de Navarra
<http://www.cfnavarra.es/NAVARRASI/index.htm>
- País Basc. Euskadi informazio gizartean – Euskadi en la Sociedad de la Información
<http://www.euskadi.net/eeuskadi/>
- València. Modernitza.com – 2n pla de modernització de la Comunitat Valenciana
<http://www.modernitza.com>

Fundacions i instituts de promoció de la Societat de la Informació

- Govern espanyol. Red.es, Entitat Pública Empresarial
<http://www.red.es>
- Aragó. Instituto Tecnológico de Aragón (ITA)
<http://www.ita.es>
- Astúries. Fundación para el Fomento en Asturias de la Investigación Científica Aplicada y la Tecnología (FICYT)
<http://www.ficyt.com>
- Balears. Fundació Illes Balears per a la Innovació Tecnològica (Fundació IBIT)
<http://www.ibit.org>

- Cantàbria. Sociedad para el Desarrollo Regional de Cantabria (SODERCAN)
<http://www.sodercan.com>
- Castilla-Lleó. Centro para el Desarrollo de las Telecomunicaciones de Castilla y León (CEDETEL)
<http://www.cedotel.es>
- La Rioja. Fundación de la Rioja para la Sociedad del Conocimiento (FUNDARCO)
<http://www.fundarco.com>
- Múrcia. Instituto de Fomento
<http://www.ifrm-murcia.com/info.htm>
- València. Oficina Valenciana per a la Societat de la Informació (OVSI)
<http://www.ovsi.com>

Telecentres

- Telecentre Gordexola, País Basc
<http://www.gordexola.net>
- Telecentre Rivas Vaciamadrid, Comunitat de Madrid
<http://www.centroempresasrivas.com/teletrabajo.htm>
- Xarxa de Telecentres d'Astúries
<http://www.asturiastelecentros.com>
- Telecentre d'Eivissa, Balears
<http://www.caeb.es>
- Televall de Ribes, Catalunya
<http://www.televall.com>
- Telestany, Catalunya
<http://www.telestany.com>
- Telecentre de Biaizpe, Navarra
<http://www.biaizpe.net>

- Xarxa ciutadana de Conca, Castella-La Manxa

<http://www.epitelio.org/cuenca/telecentro/>

Altres recursos web

- Associació Espanyola d'Usuaris d'Internet (AUI)

<http://www.aui.es>

- Institut Nacional d'Estadística (INE)

<http://www.ine.es>

Recursos bibliogràfics

- *Catalunya en xarxa: Annex al Pla Estratègic. Mapa de la situació actual de la Societat de la Informació a Catalunya.* Comissionat per a la Societat de la Informació. 1999
- *eEspanya 2001: Informe anual sobre el desarrollo de la Sociedad de la Información en España.* Fundación Retevisión. 2001. Madrid.
- *eEspanya 2002: Informe anual sobre el desarrollo de la Sociedad de la Información en España.* Fundación AUNA. 2002. Madrid.
- *Escenaris de futur per a la Societat de la Informació a Catalunya.* Periscopi de Prospectiva i Estratègia. Quaderns de la Societat de la Informació 03. Comissionat per a la Societat de la Informació. 1999
- *Estadístiques de la Societat de la Informació Catalunya 200.* Secretaria de Telecomunicacions i Societat de la Informació, 2000
- *Estadístiques de la Societat de la Informació Catalunya 2001.* Secretaria de Telecomunicacions i Societat de la Informació, 2001. Barcelona.
- *Estudi sobre el comerç electrònic a Catalunya.* Grup de Comerç Electrònic de Andersen Consulting. Quaderns de la Societat de la Informació 01. Comissionat per a la Societat de la Informació. 1999
- Guallart, V., Serra, A. i Solà, F.: *El teletreball i els telecentres com impulsors del reequilibri territorial: la televall de Ribes.* Quaderns de la Societat de la Informació 05. Comissionat per a la Societat de la Informació. 1999
- *Infobarómetro Social de la Comunidad Valenciana.* Fundació OVSI. 2001
- Jordana, Jacint i Sancho, David: *Estructura i gestió de l'àmbit de les polítiques de telecomunicacions i societat de la informació.* Fundació Pi Sunyer. 2002.
- *La Sociedad de la Información en España. Perspectiva 2001-2005.* Telefónica. 2001

- *La Sociedad de la Información en Europa. Presente y perspectivas.* Telefónica. 2002.
- *Les dades de la Societat de la Informació. Anàlisi comparativa i propostes bàsiques per a Catalunya.* DMR Consultoria Group. Quaderns de la Societat de la Informació 02. Comissionat per a la Societat de la Informació. 1999
- Lluís Olivella: *Tecnologies de la informació i modernització de la ciutat.* Aula Barcelona, Fundació Bosch i Gimpera / Universitat de Barcelona. 2000. Barcelona.
- *Panorama jurídic de la Societat de la Informació a Catalunya.* PricewaterhouseCoopers. Quaderns de la Societat de la Informació 04. Comissionat per a la Societat de la Informació. 1999
- Ramilo Araujo, Maria Carmen: *El desarrollo de la Sociedad de la Información en Euskadi: Una aproximación a las iniciativas para su promoción en el ámbito local.* 2001.
- Sánchez, María Paloma: *La Sociedad de la Información en España: e-España 2001.* 2001.