
L'Administració
pública com a
receptora de
projectes interns de
programari lliure

Francesc Rambla i Marigot

PID_00154664

GNUFDL • PID_00154664 L'Administració pública com a receptora de projectes interns de...

© 2009, FUOC. Es garanteix el permís per a copiar, distribuir i modificar aquest document segons els termes de la GNU Free
Documentation License, Version 1.2 o qualsevol altra de posterior publicada per la Free Software Foundation, sense seccions
invariants ni textos de la coberta anterior o posterior. Hi ha una còpia de la llicència en l'apartat "GNU Free Documentation
License" d'aquest document.

GNUFDL • PID_00154664 L'Administració pública com a receptora de projectes interns de...

Índex

Introducció.. 5

Objectius... 7

1. Principals arguments per a l'ús de programari lliure als

sistemes d'una administració pública.. 9

1.1. Fonamentar la reutilització de components 10

1.2. Garantir la independència tecnològica dels sistemes interns

d'informació .. 11

1.3. Seguretat dels sistemes d'informació .. 12

1.4. La interoperabilitat. Un objectiu estratègic, un deure ètic 13

2. Principals arguments per a alliberar el programari

produït per les administracions públiques................................. 15

2.1. El programari de l'Administració pública: un bé públic 15

2.2. La reutilització de components fora de la mateixa

administració ... 16

2.3. Interoperabilitat amb els administrats .. 17

3. Alliberament del programari... 19

3.1. Plecs i contractació de desenvolupaments de programari 19

3.2. Drets d'autoria i explotació del programari de l'administració ... 20

3.3. Llicències de programari lliure ... 22

3.4. Repositoris i forges de desenvolupament 23

Resum.. 25

Bibliografia... 27

GNUFDL • PID_00154664 5 L'Administració pública com a receptora de projectes interns de...

Introducció

Els beneficis que aporta el programari lliure a la societat de la informació des

del punt de vista d'una administració pública han fet que molts governs d'arreu

del món hagin emprès polítiques d'impuls i de promoció de l'ús del programari

lliure a les seves societats, però aquest programari no solament és una oportu-

nitat per a portar a terme polítiques que ajudin a encarar la divisió digital de la

població. Moltes organitzacions grans, ja siguin empreses, organitzacions no

governamentals o administracions públiques, han vist en el programari lliure

una aposta interessant de cara a emprendre de forma més eficient l'adopció

de les tecnologies de la informació i les comunicacions a les seves pròpies or-

ganitzacions.

Molt sovint es parla de la neutralitat tecnològica de l'administració en l'àmbit

de les TIC per a referir-se a la necessitat que aquesta esculli les seves solucions

tecnològiques en funció d'allò que més s'adeqüi a cada cas, i no pas per princi-

pis generals, com ara una aposta estratègica pel programari lliure. El concepte

és especialment curiós si tenim en compte que les administracions públiques

no acostumen a ser neutrals en cap altre àmbit de la tecnologia –es decanten o

impulsen determinades energies davant d'altres, es financen determinats àm-

bits de recerca i fins i tot en prohibeixen d'altres, donen suport a determinats

sistemes de transport davant d'altres, etc.

En aquest segon mòdul de l'assignatura El programari lliure al sector públic, ens

centrarem en el paper de l'Administració pública com a receptora de projectes

interns de programari lliure. Aquest paper té una primera vessant òbvia en

la capacitat d'argumentar l'adopció d'aquest tipus de programari, fins i tot en

aquells casos en què, inicialment, no sigui l'opció que ofereixi millors condi-

cions, ja siguin funcionals o bé econòmiques.

Però hi ha altres aspectes que cal tenir presents. Les administracions públi-

ques d'una certa dimensió acostumen a ser grans productores de codi que,

potencialment, es pot reutilitzar en altres projectes interns o bé en projectes

d'altres administracions. Sovint, però, es fa difícil i costós alliberar una apli-

cació de programari que no s'ha desenvolupat inicialment tenint en compte

aquesta possibilitat i, a més, molts cops això també és una dificultat afegida

per a aquells que vulguin reutilitzar totalment o en part aquesta aplicació, ja

que no se sol disposar de l'històric de versions, el seguiment del manteniment

correctiu i evolutiu (bug tracking) ni, en molts casos, la documentació actualit-

zada de la darrera versió del codi.

GNUFDL • PID_00154664 6 L'Administració pública com a receptora de projectes interns de...

Tot plegat, ens porta a veure per quins motius és justificable que

l'Administració pública assumeixi, com part dels seus projectes TIC,

l'alliberament dels desenvolupaments que fa, i com ha de portar-se a terme

aquest procés per tal que, finalment, li pugui acabar representant un benefici.

GNUFDL • PID_00154664 7 L'Administració pública com a receptora de projectes interns de...

Objectius

Amb l'estudi d'aquest mòdul, l'estudiant ha de satisfer els objectius següents:

1. Analitzar plans concrets d'impuls del programari lliure en l'administració.

2. Analitzar l'abast dels plans esmentats i principals implicacions dins la prò-

pia idiosincràsia de cada administració pública: normativa, contractació,

gestió del canvi, etc.

3. Establir una anàlisi d'oportunitats, avantatges i detecció, en el seu cas, de

les principals mancances respecte a aquest tipus d'iniciatives desenvolu-

pades dins una institució pública.

GNUFDL • PID_00154664 9 L'Administració pública com a receptora de projectes interns de...

1. Principals arguments per a l'ús de programari
lliure als sistemes d'una administració pública

Les administracions públiques són organismes de dimensions molt diverses,

amb una disponibilitat de recursos sovint força limitada i ajustada per a les

competències que exerceixen. Ara bé, el funcionament i les necessitats de la

majoria d'administracions d'una dimensió equivalent són similars.

Així doncs, si ens referim a les administracions locals de municipis o d'àrees

amb poca població, es pot veure que els tipus de tràmits que s'hi fan, els do-

cuments que es produeixen i les necessitats del personal i les autoritats són

extremadament semblants.

Naturalment, a mesura que analitzem administracions de majors dimensions,

amb un major nombre de competències i, per tant, amb un pressupost més

elevat, podem observar que el seu funcionament i estructura són cada cop més

complexos i es fa més difícil trobar els paral·lelismes. En qualsevol cas, però,

si mirem de fugir de la particularitat del procediment que acompanya cada

tràmit, es pot veure que, conceptualment, les feines que es fan en les diferents

administracions d'una dimensió equivalent continuen essent molt semblants.

Lectures obligatòries

Generalitat�de�Catalunya (2008). Full de Ruta de Programari Lliure: resum executiu.

IDABC (2007). The Netherlands in Open Connection. An action plan for the use of Open Stan-
dards and Open Source Software in the public and semi-public sector.

Ministerio�de�Administraciones�Públicas�(MAP) (2005). Propuesta de recomendaciones a
la AGE sobre la utilización del SL y de fuentes abiertas.

Referencia de Migración para Software Libre del Gobierno Federal Brasileño (2004).

Lògicament, si les tasques i els requeriments que tenen cada tipologia

d'administració són tan similars, sembla del tot lògic que els sistemes informà-

tics que fan servir les administracions públiques com a suport per al desenvolu-

pament de la seva activitat siguin molt semblats i, fins i tot, els mateixos, amb

petites adaptacions a la manera de treballar en cada cas. Ara bé, malgrat que

els responsables tècnics de les diferents administracions sovint són conscients

d'això i, per tant, de les moltes possibilitats de col·laborar amb altres adminis-

tracions en l'àmbit de les TIC, la veritat és que aquest tipus de col·laboracions

sóc poc freqüents i costen molt d'articular, molts cops, fins i tot, entre els di-

ferents ministeris, conselleries o regidories d'una mateixa administració.

Si l'adopció de les TIC a les administracions públiques s'hagués realitzat a par-

tir d'un pla perfectament definit i dissenyat, ben segur que el procés hauria

estat molt més eficient i s'hauria obtingut un rendiment molt més gran de les

inversions realitzades, però la realitat no és aquesta. Cada administració ha

GNUFDL • PID_00154664 10 L'Administració pública com a receptora de projectes interns de...

anat adoptant aquestes tecnologies en funció dels recursos disponibles en ca-

da moment i de les necessitats més immediates, de manera que la informatit-

zació s'ha realitzat de forma progressiva, poc planificada i no gaire ordenada.

Aquest fet ha portat sovint a entorns tecnològics heterogenis, que sovint te-

nen dificultats per a interoperar i que, sobretot, dificulten molt la reutilització

d'aplicacions.

La responsabilitat de l'Administració pública envers la ciutadania estableix uns

requeriments especials pel que fa als sistemes d'informació que fa servir per

prestar-los els serveis que li han estat encomanats. Per exemple, la sanitat,

l'educació o la seguretat són competència de l'Administració pública en molts

països i són serveis que mouen dades sensibles de la ciutadania i no es poden

aturar.

En aquest apartat, es veuen alguns arguments que justifiquen la utilització del

programari lliure a les administracions públiques, però també l'adopció de les

metodologies de desenvolupament que envolten els projectes de programari

lliure a les estructures TIC que donen suport a aquestes organitzacions.

1.1. Fonamentar la reutilització de components

Tal com s'exposa en la introducció d'aquest apartat, els sistemes d'informació

de les diferents unitats o departaments d'una administració pública general-

ment s'han construït amb solucions heterogènies i, a més, molt sovint incom-

patibles entre ells, fet que fa molt difícil la col·laboració i la reutilització de

solucions ja existents.

Com pot ajudar el programari lliure en tot això? Doncs, per si sol i si ho plan-

tegem únicament des d'un punt de vista tecnològic, l'ús de programari lliure

no pot aportar gaire més que el privatiu per a millorar aquesta situació. El pro-

gramari lliure pot contribuir d'alguna manera en la forma en què s'encaren

els desenvolupaments de les noves aplicacions partint d'allò que ja està fet,

col·laborant a completar-ho amb allò que falta i a millorar-ho amb allò que

no està prou bé.

Així doncs, com que és evident per a tothom que la reutilització de compo-

nents és necessària per tal d'aconseguir una gestió més eficient de les TIC i és

prou clar que la situació de partida no és en absolut la desitjable, moltes admi-

nistracions es plantegen la manera en què han de construir les seves solucions.

El primer pas per a poder compartir i col·laborar és disposar d'entorns de cons-

trucció i execució d'aplicacions comuns.. En aquesta línia moltes organitzaci-

ons grans, i les administracions públiques en particular, han començat a tre-

ballar al voltant d'entorns (frameworks) de desenvolupament que, a més, molt

sovint, estan construïts sobre solucions de programari lliure. El desenvolupa-

ment en aquest tipus d'entorns s'orienta cap a la construcció de components

que van estenent la funcionalitat de l'entorn i, per tant, cap a la reutilització.

GNUFDL • PID_00154664 11 L'Administració pública com a receptora de projectes interns de...

Un cop arribats a aquest punt, doncs, si les diferents àrees d'una administra-

ció tenen una plataforma tecnològica comuna, ja comença a ser possible la

col·laboració interna.

Però, què passa amb la col·laboració entre administracions? A priori, en aquest

cas tornem a trobar-nos en la situació inicial, ja que novament les diferents

administracions tenen sistemes heterogenis que fan difícil la compartició de

solucions. Però, malgrat això, la realitat és que la construcció basada en com-

ponents sovint obliga a fer exercicis d'abstracció que acaben facilitant la com-

partició, ja sigui dels components per separat, o bé de les aplicacions comple-

tes.

La reutilització de components no és o no hauria de ser, únicament, un acte

de generositat del creador o del promotor d'aquests envers la resta de la soci-

etat i administracions públiques. El programari sempre es pot millorar i evo-

luciona constantment. Si un nombre major d'organismes o entitats fan servir

un determinat component, la probabilitat de detectar-hi errades o mancances

augmenta i la responsabilitat en el seu manteniment, ja sigui correctiu com

evolutiu, es distribueix entre els requeriments i les necessitats de tots ells, de

manera que no només s'aconsegueix un estalvi pel reaprofitament d'una peça

ja existent, sinó també per una manera més eficient de mantenir-la.

1.2. Garantir la independència tecnològica dels sistemes interns

d'informació

Tal com s'ha comentat, avui en dia, la majoria d'organitzacions i, en particular,

les administracions públiques tenen una gran dependència dels seus sistemes

d'informació. Alguns serveis bàsics com ara la sanitat, el transport públic, la

policia o els bombers, que sovint tracten informació altament sensible de la

ciutadania i que presten serveis públics d'especial rellevància, deixarien de fun-

cionar en el ca que els sistemes d'informació que els donen suport s'aturessin.

Alguns sistemes d'informació d'una administració han de funcionar i evolu-

cionar de forma continuada. Aquests sistemes complexos depenen de tota

una infraestructura bàsica formada per sistemes operatius, sistemes de gestió

de bases de dades relacionals, servidors d'aplicacions i servidors web, entre

d'altres components. D'altra banda, aquests sistemes també depenen dels en-

torns d'escriptori amb què treballen els usuaris que finalment hi interactuen.

Tots aquests elements constitueixen el que anomenem entorns d'execució de les

aplicacions i, normalment, són compartits per diferents sistemes i condicionen

en gran manera la manera com s'han de construir les noves aplicacions.

GNUFDL • PID_00154664 12 L'Administració pública com a receptora de projectes interns de...

Així doncs, si bé les administracions públiques acostumen a tenir bastant con-

trol sobre les aplicacions que han desenvolupat específicament per als seus

sistemes d'informació, no es pot dir el mateix de tota aquesta infraestructura

estàndard que, avui en dia, acostuma a estar formada per un entramat de so-

lucions privatives i lliures, proveïdes i elaborades per diferents fabricants.

Però, malgrat tot això, és necessari que els sistemes funcionin i evolucio-

nin amb independència de les decisions que prenguin els fabricants de les

solucions sobre les quals estan construïts. La independència tecnològica de

l'administració s'entén com la capacitat de decidir a curt, mitjà i llarg termini

la mateixa estratègia tecnològica, sense que aquestes decisions estiguin sotme-

ses de manera necessària a aquelles que prengui una tercera entitat.

L'única manera d'aconseguir aquesta independència és tenint el control de to-

ta la pila tecnològica sobre la qual es construeixen els sistemes d'informació, i

no escapa a l'atenció de ningú que, avui en dia, la manera més eficient de fer-se

amb aquest control és construint-la a partir de productes ja existents de pro-

gramari lliure. Així doncs, el fet de construir les aplicacions de l'administració

sobre una infraestructura basada en programari lliure és una solució molt

eficaç per tal de garantir la independència tecnològica dels sistemes interns

d'informació.

Ara bé, lògicament les administracions públiques no comencen a utilitzar les

TIC des de zero i el parc instal·lat s'ha d'aguantar durant períodes llargs que

permetin amortitzar la inversió ja realitzada. Això porta a la necessitat de man-

tenir entorns mixtos, on es barregen i han d'interoperar solucions lliures, amb

aplicacions de la mateixa administració i amb solucions privatives. Aquesta

convivència pot significar incompatibilitats amb altres peces de programari

que dificultin i, fins i tot, impossibilitin a curt termini l'adopció d'altres apli-

cacions o entorns en algunes seccions o llocs de treball de l'administració.

1.3. Seguretat dels sistemes d'informació

Com ja s'ha esmentat, els sistemes d'informació de les administracions públi-

ques tracten dades molt confidencials de la seva ciutadania. Informacions com

l'historial mèdic o policial d'un ciutadà, per exemple, han de trobar-se perfec-

tament protegides però també han de ser fàcilment accessibles des de diferents

entorns per tal que l'administració pugui prestar de forma eficient els seus ser-

veis. Això fa que la seguretat del programari que s'utilitza en determinats àm-

bits de l'administració sigui un aspecte molt rellevant en les arquitectures i les

solucions escollides.

Si bé les auditories de seguretat del programari es basen en un seguit de punts

de control que, en la majoria dels casos, no requereixen l'accés al codi font

de les aplicacions, és ben cert que el seu accés és l'única manera de conèixer

exactament el funcionament d'una aplicació. Tant és així, que els fabricants

de programari privatiu sovint ofereixen un accés al codi font de les seves apli-

GNUFDL • PID_00154664 13 L'Administració pública com a receptora de projectes interns de...

cacions a les administracions públiques per tal que puguin fer-ne les compro-

vacions que creguin convenient. Ara bé, l'accés al codi d'una aplicació o un

entorn que tingui uns requeriments de seguretat especials no pot ser suficient

si no podem garantir que, efectivament, el codi que s'executa al nostre siste-

ma és aquell que hem estudiat, això només és possible si se'ns permet i se'ns

donen les instruccions suficients per a compilar-lo, situació que, actualment,

només trobem garantida amb el programari lliure.

L'accés generalitzat al codi font d'una aplicació s'ha provat en molts casos com

una mesura molt més eficaç per a detectar i resoldre més ràpidament els possi-

bles forats de seguretat del programari que no pas el model de programari pri-

vatiu amb un accés restringit al codi, fet que compensa amb escreix el fet que

l'estudi del codi pugui facilitar a un potencial atacant les seves febleses. Això,

però, porta de nou a la necessitat d'una massa d'usuaris i desenvolupadors su-

ficient que molt poques aplicacions desenvolupades per administracions pú-

bliques poden aspirar a aconseguir. Així doncs, si una administració pública

allibera, per exemple, aplicacions pròpies rellevants per a la seguretat de les

seves dades, pot estar facilitant informació molt valuosa per als seus potenci-

als atacants, sense la contrapartida d'una massa suficient d'usuaris i desenvo-

lupadors per a detectar-les i corregir-les en un breu termini de temps. Per tot

això, segurament no és una bona política de seguretat alliberar o compartir

el programari desenvolupat per la mateixa administració que hagi de tractar

amb dades especialment sensibles.

1.4. La interoperabilitat. Un objectiu estratègic, un deure ètic

La comunicació de documents electrònics entre les administracions públiques,

les empreses i la ciutadania, l'anomenada e-administració o administració elec-

trònica, és cada cop més habitual però, malgrat això, en molts estats encara

cap normativa estableix de forma general els criteris per decidir els formats en

què aquests documents es poden o s'han de presentar perquè siguin acceptats

per l'administració. Sovint, això fa que els formats dels productes amb més

implantació al mercat esdevinguin estàndards de fet, malgrat que això pot sig-

nificar una discriminació per als ciutadans usuaris de productes o sistemes no

tan estesos.

Estàndards

Quan parlem d'un estàndard ens referim a una especificació tècnica que ha estat aprovada
i feta pública per un organisme internacional de normalització reconegut. Sovint, els
anomenats estàndards de fet no han estat aprovats per cap d'aquests organismes i, per
tant, estrictament no es poden considerar estàndards sinó especificacions tècniques.

D'altra banda, l'Administració pública és responsable de vetllar per la integritat

i durabilitat de l'arxiu dels documents electrònics utilitzats en l'exercici de la

seva activitat i en cap cas és desitjable que aquesta responsabilitat es trobi con-

dicionada pels interessos comercials del fabricant d'un producte concret que

Lectura recomanada

IDABC (2004). European In-
teroperability Framework.

GNUFDL • PID_00154664 14 L'Administració pública com a receptora de projectes interns de...

pogui prendre, unilateralment, la decisió d'abandonar el desenvolupament del

mateix producte, o bé abandonar el suport a un format determinat de docu-

ment.

Definim la interoperabilitat com la capacitat que tenen els sistemes

d'informació per a intercanviar i compartir dades. Els sistemes d'informació de

les administracions públiques han d'interoperar habitualment amb altres ad-

ministracions i amb la ciutadania, entesa aquesta darrera en el sentit ampli que

inclou tant persones com empreses o altres entitats. La interoperabilitat amb

les altres administracions públiques és un objectiu estratègic general ja que

acaba facilitant en gran mesura els tràmits interadministratius i això fa que, des

de fa anys, s'estigui treballant en aquest camp. Però amb independència que els

sistemes d'informació d'una administració siguin capaços o no d'interoperar

directament amb els de tota la ciutadania o totes les altres administracions,

una administració pública té el deure ètic de no discriminar ningú per raó de

la seva elecció tecnològica i, més especialment, si l'elecció més àmpliament

estesa és privativa i té un cost que no és menyspreable.

El Marc europeu d'interoperabilitat és un document elaborat per la Comissió

Europea que recull un conjunt de recomanacions perquè les diferents admi-

nistracions públiques de la Unió Europea construeixin les seves pròpies polí-

tiques d'interoperabilitat. Entre les diverses recomanacions que inclou el do-

cument, s'insta les administracions públiques basar aquestes polítiques en la

utilització d'estàndards oberts sempre que sigui possible, sense prejudici dels

formats que s'estiguin utilitzant actualment.

Ara bé, què aporta el programari lliure a la interoperabilitat? Doncs per si ma-

teix, novament, el programari lliure no aporta necessàriament res a aquesta

discussió. De fet, moltes solucions de programari lliure funcionen amb for-

mats o protocols tancats construïts a partir d'enginyeria inversa per tal de po-

der interoperar amb sistemes privatius. Malgrat això, és cert que –a diferèn-

cia d'algunes solucions de programari privatiu– les aplicacions de programari

lliure no fan del lock-in tecnològic un argument per a mantenir fidels els seus

usuaris i que, per tant, quan un estàndard obert està disponible per a una de-

terminada funcionalitat, protocol o format, tendeixen a fer-ne ús amb imple-

mentacions molt acurades de l'especificació.

Enginyeria inversa

Anomenem enginyeria inversa al procés d'estudiar i analitzar un sistema, format o proto-
col, per tal de determinar-ne parcialment o total l'especificació tècnica a partir d'un con-
junt discret de casos. A partir d'aquesta especificació inferida, es pretén reproduir-ne el
funcionament o interpretar-ne el contingut.

Lock-in

Amb el terme lock-in, ens acostumem a referir al tipus de captivitat tecnològica que pro-
voca l'adopció d'una determinada opció. El lock-in no és exclusiu dels sistemes privatius,
però els fabricants d'aquest programari sovint l'han fet servir per a fidelitzar els seus cli-
ents.

GNUFDL • PID_00154664 15 L'Administració pública com a receptora de projectes interns de...

2. Principals arguments per a alliberar el programari
produït per les administracions públiques

Les administracions públiques produeixen grans quantitats de codi que moltes

vegades es poden reaprofitar, ja sigui per a aplicacions d'altres administracions

o bé per a usos de caire més o menys general.

Els objectius que han mogut algunes administracions a publicar el seu progra-

mari amb llicències lliures sovint estan més motivats per consideracions èti-

ques al voltant de la necessitat de posar a la disposició de tota la ciutadania allò

que s'ha construït amb fons públics, que no pas per aquelles més pràctiques

que impulsen la majoria dels projectes de programari lliure i que constituei-

xen l'essència del seu model de desenvolupament: l'existència d'un major parc

instal·lat, l'atracció de desenvolupadors i la creació d'una comunitat al voltant

del producte. Aquest fet porta molt sovint a que aquests alliberaments, tot i

que puguin tenir un cert valor polític, sovint acabin esdevenint poc profito-

sos per a la societat, ja que molts cops no es realitzen en un marc prou idoni:

manca documentació, no se n'havia previst la reutilització, no hi ha informa-

ció pública de les errades detectades i el procés de revisió i correcció, etc.

En aquest apartat, veurem els principals arguments que justifiquen el fet que

el programari produït per les administracions es faci públic amb llicències de

programari lliure.

2.1. El programari de l'Administració pública: un bé públic

Si partim de la consideració que totes les accions que emprèn una administra-

ció pública es porten a terme amb fons públics, sembla prou coherent que els

fruits o productes que se'n produeixin estiguin a disposició de tota la ciutada-

nia. Algunes administracions públiques consideren que aquest coneixement

només ha d'estar a lliure disposició de la ciutadania del territori que adminis-

tren ja que és qui d'una manera indirecta n'ha pagat el desenvolupament, però

deixant de banda aquest matís, el que aquesta consideració comporta és la

necessitat de fer una cessió generalitzada de l'explotació d'una obra.

Seguint amb aquesta argumentació, és ben lògic que el programari que desen-

volupa una administració pública, com la resta d'obres, es vulgui fer disponi-

ble per a tota la ciutadania per a qualsevol propòsit, fins i tot comercial i, en

aquest sentit, s'hauria d'entendre com un bé públic.

Si bé existeixen moltes formes de fer la cessió dels drets d'explotació de tot

aquest coneixement, en el camp del programari, el model que fins el moment

sembla més eficient és el de les llicències de programari lliure, ja que, a més

d'oferir-ne l'ús i l'explotació, vetllen per la manera com s'han de distribuir les

Lectura obligatòria

A sharing attitude: Program-
verket in Sweden (2007).

GNUFDL • PID_00154664 16 L'Administració pública com a receptora de projectes interns de...

obres derivades, requerint en moltes ocasions que, a més de preservar l'autoria

de l'obra original, se'n mantingui la llicència original. D'aquesta manera, es

garanteix que el coneixement que s'ha iniciat com un bé públic continuï sent-

ho juntament amb les contribucions que tercers hi aportin.

Ara bé, una altra de les responsabilitats de l'Administració pública és vetllar

per l'eficiència dels recursos de què disposa i cal tenir present que no sempre

és senzill, des d'un punt de vista tècnic o legal, fer la cessió en les condicions

que estableix una llicència de programari lliure, així que és molt important

fer el balanç de cost/benefici que representa en cada cas abans d'apostar per

a l'alliberament d'una solució.

2.2. La reutilització de components fora de la mateixa

administració

Hem vist que la reutilització de components és un dels principals arguments

per tal que l'Administració pública adopti els models de desenvolupament pro-

pis dels projectes de programari lliure. Generalment, el benefici immediat de

la reutilització de components s'identifica en els projectes interns de diferents

departaments de la mateixa organització, que s'estalvien el desenvolupament

de parts del programari que d'altres ja han elaborat, amb la qual cosa s'obté

un millor rendiment de pressupost de l'administració. Ara bé, la reutilització

d'aquests components fora del propi àmbit de l'administració pot aportar be-

neficis afegits, derivats d'ampliar la base instal·lada.

En aquest sentit, a més del deure ètic de posar a disposició de la ciutadania

aquells desenvolupaments que l'administració hagi fet amb diners públics, hi

ha un benefici associat a l'alliberament del programari que, si més no teòrica-

ment, permet reduir els costos de manteniment evolutiu i correctiu del pro-

gramari pel fet que els diferents usuaris en prenguin responsabilitat.

Posarem un exemple concret. Suposem un component de registre d'entrada

i sortida. Fonamentalment, el que fan aquests components és introduir una

signatura temporal als documents i mantenir una relació ordenada de tot allò

que s'ha registrat. S'acostumen a integrar amb sistemes de gestió documental o

amb tramitadors d'expedients i són un tipus de components imprescindibles

per a qualsevol aplicació d'administració electrònica. A més d'una adminis-

tració pública, però, diferents tipus d'organitzacions com ara les universitats,

les entitats bancàries o els col·legis professionals, per exemple, poden treure

profit d'una eina d'aquestes característiques. El fet de posar a la disposició de

tota la societat un component d'aquest tipus, fàcilment contribuirà a que di-

verses d'aquestes organitzacions el tinguin en compte quan es trobin amb una

necessitat similar. Generalment, la integració d'aquest component en un sis-

tema diferent pel qual va ser dissenyat requereix algun tipus de desenvolupa-

ment, per exemple un connector amb un gestor documental nou o amb un

motor de bases de dades diferent. El desenvolupament d'aquests connectors

contribuirà a estendre les prestacions del producte amb una menor inversió

GNUFDL • PID_00154664 17 L'Administració pública com a receptora de projectes interns de...

global de recursos ja que cada organització s'ocupa únicament d'aquelles parts

que són necessàries per a la seva configuració particular. Pel que fa al mante-

niment correctiu, podem dir que passarà més o menys el mateix, si en comptes

d'utilitzar el component una organització, el fan servir diverses, és més senzill

que es detectin els errors del programari i, per tant, que es corregeixin més

ràpidament.

Així doncs, la reutilització dels components de programari que ha desenvo-

lupat una administració pública fora de la mateixa administració esdevé una

oportunitat rellevant per a millorar les característiques del programari distri-

buint el cost d'aquestes millores entre tots els agents que fan servir els com-

ponents en qüestió.

2.3. Interoperabilitat amb els administrats

En l'apartat anterior, es destaca la importància de la interoperabilitat com a

objectiu estratègic per a garantir la perdurabilitat de la documentació que

l'Administració utilitza en l'exercici de les seves funcions i com aquesta ha de

ser una prioritat des del punt de vista organitzatiu. Ara bé, des del punt de

vista de l'impuls d'una societat de la informació no excloent, la interoperabi-

litat amb a ciutadania esdevé una necessitat per tal de posar a l'abast de to-

ta la població els serveis d'administració electrònica. De cap manera no s'ha

d'acceptar que cap ciutadà quedi exclòs de l'accés a aquests serveis per la ne-

cessitat d'adquirir la llicència d'un programari, especialment si n'existeix algun

d'equivalent que és lliure, o com a mínim gratuït.

Si ens centrem, a tall d'exemple, en els formats utilitzats en l'intercanvi de

documents entre l'Administració pública i la ciutadania, ha de quedar clar que

els criteris per a escollir-ne uns o altres no poden basar-se exclusivament en

la major quota de mercat, allò que anomenem els estàndards de fet. En molts

casos, la solució dominant és privativa i això pot significar una discriminació

per a determinats ciutadans a causa del cost de la llicència d'aquest programari,

però, a més, pot condicionar l'evolució del servei en qüestió a les decisions del

fabricant d'aquesta solució.

Així doncs, la principal recomanació per a les administracions públiques (ve-

geu "El Marc europeu d'interoperabilitat") sempre passa per triar formats basats

en estàndards oberts quan aquests estiguin disponibles i només considerar la

quota de mercat, ja sigui davant la inexistència d'un estàndard obert, o bé com

a format alternatiu quan la solució basada en l'estàndard o estàndards oberts

no sigui prou generalitzada.

Lectura recomanada

IDABC (2004). European In-
teroperability Framework.

GNUFDL • PID_00154664 18 L'Administració pública com a receptora de projectes interns de...

En aquells casos en els quals hi hagi més d'un estàndard disponible, tot i que

és convenient que les administracions públiques tinguin la capacitat de trac-

tar-los tots, a l'hora de decantar-se per un o un altre s'han de tenir en compte

aspectes com ara la disponibilitat d'implementacions lliures d'aquests estàn-

dards o bé la quota de mercat de les solucions que els tracten.

L'Administració pública, d'altra banda, ha de fer servir sempre formats basats

en estàndards oberts per a tots aquells documents que posi a disposició de la

ciutadania, i només si això no fos possible, oferir eines informàtiques lliures

o com a mínim gratuïtes, que puguin tractar-los.

Lligada al concepte de la interoperabilitat amb els ciutadans, encara que no

hi estigui totalment relacionada, es troba també la necessitat de respectar la

independència de la ciutadania a escollir la solució tecnològica que cregui més

convenient. En aquest sentit, les solucions que les administracions públiques

implementin han de ser totalment neutrals tecnològicament de cara al ciutadà

i construïdes sobre estàndards i protocols oberts i àmpliament estesos de ma-

nera que no discriminin cap usuari per motiu de la seva tria tecnològica. Si bé

això és relativament senzill en molts camps on les solucions basades en tec-

nologies web ofereixen de manera natural aquest marc neutral, cal tenir pre-

sent altres àmbits com ara als continguts multimèdia dels mitjans de comuni-

cació públics o dels materials educatius, en què també s'han de tenir presents

aquests principis mirant d'evitar els formats privatius.

En el benentès que la relació de l'Administració amb la ciutadania no es podrà

basar sempre en estàndards oberts o bé que no sempre existiran implementa-

cions lliures d'aquests de la suficient qualitat, la millor forma de garantir la in-

teroperabilitat amb els administrats és posant a la disposició de la ciutadania el

programari que pugui necessitar per accedir a qualsevol servei d'administració

electrònica. Lògicament, aquest programari haurà de ser gratuït però, a més,

també és molt desitjable que sigui lliure per tal que, qui ho cregui convenient,

en pugui aprofitar les parts que calguin per a desenvolupar o integrar altres

solucions que es comuniquin amb l'administració de la mateixa manera, per

exemple.

Imaginem, per exemple, un programari que permeti a les empreses fer les de-

claracions d'impostos de forma telemàtica. Si les biblioteques d'aquest progra-

mari es publiquen amb una llicència lliure prou permissiva, qualsevol desen-

volupador d'aplicacions de gestió empresarial les podria aprofitar per a in-

cloure, directament, des de la seva aplicació, la funcionalitat de presenta-

ció telemàtica de les declaracions. Això, garantiria la interoperabilitat amb

l'administració perquè s'estaria fent servir el mateix codi que aquesta ha desen-

volupat i facilitaria la realització d'aquest tràmit a tots els usuaris d'aquesta

aplicació, fos privativa o lliure.

Llicència LGPL

Sovint és recomanable publi-
car aquest tipus d'aplicacions o
biblioteques amb una llicència
tipus LGPL (lesser general oublic
license, la llicència general pú-
blica menor) que mantenen la
garantia de les quatre llibertats
pròpies del programari lliure i
alhora permeten la seva utilit-
zació com a part d'un progra-
mari privatiu.

GNUFDL • PID_00154664 19 L'Administració pública com a receptora de projectes interns de...

3. Alliberament del programari

En els apartats anteriors es recullen els arguments que justifiquen que

l'administració utilitzi programari lliure als seus projectes interns i que alli-

beri les aplicacions que desenvolupa amb llicències de programari lliure.

Un cop entesa la importància d'alliberar el programari, cal tenir ben pre-

sent l'alliberament en tot el procediment de construcció d'una aplicació a

l'Administració pública. D'aquesta manera, es podran evitar situacions que

acabin impedint-lo o fent-lo molt complicat o bé dificultant en gran mesura

el reaprofitament del codi alliberat.

En aquest apartat es veuen les consideracions que cal tenir en compte en tot

el procés de construcció de les aplicacions d'una administració pública per tal

que el codi generat es pugui acabar publicant amb una llicència lliure i, per

tant, sigui susceptible de ser reutilitzat amb èxit per una altra entitat.

L'apartat se centra en els següents aspectes del procediment:

• El procediment de contractació a l'Administració pública, aplicat especial-

ment a la contractació de desenvolupaments de programari.

• Els drets d'autoria i d'explotació del programari, concretament en el cas de

la transmissió a una administració pública.

• Les llicències de programari lliure, centrat en els criteris que s'hauran de

seguir per a escollir-ne una.

• Les forges i els dipòsits repositoris, com a entorns on finalment es fa efec-

tiva la publicació del programari.

3.1. Plecs i contractació de desenvolupaments de programari

Lectura obligatòria

Karsten�Gerloff (2005).
Making public administration's
software public: The Andalusi-
an Software repository. UNU-
MERIT.

Si bé els projectes en l'àmbit TIC d'una administració es creen d'una manera

molt similar a la que podem trobar en qualsevol altra organització, com ja es

comenta en aquesta documentació, l'acte administratiu de la contractació té

uns requeriments de transparència molt específics que el fan molt particular

i, malauradament, sovint feixuc.

El procés de la contractació de qualsevol servei que requereixi l'administració

segueix les següents passes:

• Detecció d'una necessitat i d'una solució a aquesta.

• Obtenció del finançament.

• Preparació dels plecs.

• Publicació de la licitació, concurs de proveïdors.

• Elaboració i presentació de les ofertes (per part dels proveïdors de

l'administració).

Lectura obligatòria

IDABC (2005). London Bo-
rough of Camden: public procu-
rement of open source software
development.

GNUFDL • PID_00154664 20 L'Administració pública com a receptora de projectes interns de...

• Valoració de les ofertes i adjudicació.

• Signatura del contracte.

Aquest procediment es pot simplificar en molts casos, especialment quan la

quantia dels serveis a contractar no és elevada, arribant en molts països, fins i

tot, a ser possible la contractació directa a un proveïdor si l'import del servei

no supera un determinat valor. En qualsevol cas, però, aquest procediment és

vàlid en general i permet comprendre la complexitat de la contractació.

Un dels punts més importants de tot el procediment és l'elaboració del plec ja

que, a més d'establir les prescripcions tècniques que haurà de complir l'objecte

del contracte, també s'estableixen les condicions en les quals serà executat.

Els aspectes d'un desenvolupament que no s'hagin previst en aquesta primera

fase, seran difícils d'introduir en les fases posteriors. Per aquest motiu, és re-

comanable que, abans de preparar el plec per al desenvolupament d'una apli-

cació, s'intenti determinar si aquesta serà susceptible de ser alliberada. Si es

detecta aquesta possibilitat, que d'altra banda en comptades ocasions es podrà

descartar de bon principi, és convenient introduir algunes condicions al plec

que garanteixin:

• Que els drets d'explotació dels productes resultants seran propietat de

l'Administració pública.

• Que l'aplicació es desenvoluparà en una forja des del principi, si

l'administració en té una de pròpia es pot requerir que es faci servir, altra-

ment se'n pot proposar una de pública.

• Que tots els components de tercers que s'utilitzin tindran una llicència

lliure.

• Que l'aplicació i la seva documentació es podran alliberar amb una llicèn-

cia lliure.

També és convenient sol·licitar un estudi legal sobre les condicions

d'alliberament dels productes resultants del contracte.

Amb aquestes precaucions al plec, a la finalització de l'execució dels treballs

s'estarà en condicions idònies per a alliberar el programari desenvolupat.

3.2. Drets d'autoria i explotació del programari de

l'administració

El programari s'acostuma a protegir a la major part de països amb les norma-

tives de propietat intel·lectual, és a dir, amb els mateixos termes que una obra

literària o una composició musical. Aquest tipus de protecció és la que acos-

Lectura recomanada

Libro blanco: Gestión de la pro-
piedad intelectual (2007).

GNUFDL • PID_00154664 21 L'Administració pública com a receptora de projectes interns de...

tumem a relacionar amb expressions com ara "Tots els drets reservats", que

signifiquen que només l'autor d'una obra en pot autoritzar determinats usos,

tals com ara la còpia o modificació, per exemple.

Maneres de protegir el programari

Si bé el programari es protegeix amb les normatives de propietat intel·lectual, a alguns
països també és possible fer servir els mecanismes de propietat industrial, com ara les
patents, per tal de protegir determinats algoritmes o funcionalitats.

Mentre que els fabricants o autors de programari privatiu fan servir aquesta

protecció per a reservar o restringir què es pot fer amb les seves aplicacions, el

programari lliure aprofita aquests mecanismes per a permetre explícitament

la còpia, l'estudi, la modificació o millora i la distribució d'aquestes versions

modificades del programari. Per tal que el marc en què es fan aquestes cessions

sigui homogeni i amb l'objectiu de simplificar-ne el tractament, normalment

es tendeix a utilitzar els textos de llicències estàndards, àmpliament conegu-

des, com ara la GPL amb totes les seves variants.

Ara bé, el creador d'una obra n'obté la propietat intel·lectual pel simple fet

d'haver-la creat, si el creador té una relació laboral amb una empresa i fa la

creació en el marc d'aquesta relació, s'entén que hi ha una presumpta cessió

d'aquests drets cap a l'empresa. Els drets d'explotació reservats exclusivament

a l'autor/a d'un programa d'ordinador són els de fer els actes següents:

• La reproducció total o parcial: la còpia, per qualsevol mitjà i en qualsevol

forma, sigui permanent o transitòria.

• La distribució pública: la transmissió del programa a terceres persones, mit-

jançant la venda, el lloguer o qualsevol altra forma. La doctrina entén que

aquest dret inclou la comunicació pública, per exemple, la publicació de

l'obra en un servidor accessible des d'Internet.

• Transformació: "traducció, adaptació, arranjament o qualsevol altra trans-

formació del programa".

Només el titular d'aquests drets pot cedir-los a tercers, ja sigui de manera ex-

clusiva o bé amb una llicència, per exemple de programari lliure. Atès que el

programari que es desenvolupa des de les administracions públiques no acos-

tuma a ser elaborat per personal intern, és essencial que en el marc de qual-

sevol contracte de desenvolupament es requereixi la cessió de tots els drets

d'explotació dels treballs realitzats per tal que després puguin acabar essent

publicats amb llicències de programari lliure.

Web recomanat

Portal i·Legal
http://ilegal.cpl.upc.edu

http://ilegal.cpl.upc.edu

GNUFDL • PID_00154664 22 L'Administració pública com a receptora de projectes interns de...

3.3. Llicències de programari lliure

Existeix una gran quantitat de llicències de programari lliure que, tot i garantir

les quatre llibertats, estableixen diferents mecanismes de redistribució de les

obres derivades.

A grans trets, quan una administració fa pública una aplicació amb una llicèn-

cia lliure ha de triar una llicència que garanteixi que les modificacions que

es contribueixin al codi alliberat es distribuiran amb la mateixa llicència ori-

ginal, de manera que es preservi la inversió realitzada i que aquesta romandrà

disponible per a tothom.

Molts desenvolupadors de programari lliure fan servir llicències que requerei-

xen que les obres derivades mantinguin la mateixa llicència que l'original –tal

com passa amb la llicència�GPL, per exemple, que és una de les llicències més

utilitzades. Ara bé, la interpretació que es fa d'obra derivada estableix que un

nou desenvolupament independent, si depèn de l'obra original o d'una part

d'aquesta, és una�obra�derivada1. És a dir, que si desenvolupem una aplicació

que, per posar un exemple, depèn d'un sistema de gestió de bases de dades pu-

blicat amb una llicència tipus GPL, i la volem publicar com a programari lliure,

ens trobarem que l'aplicació desenvolupada s'ha de publicar també amb una

llicència GPL si no és que l'autor�ens�autoritzés�de�forma�expressa�a�fer-ho2.

Actualment, el procés de desenvolupament d'una aplicació informàtica

s'aborda a partir d'un seguit de components ja existents i àmpliament provats

que ofereixen gran part de la funcionalitat requerida: gestors de bases de da-

des, servidors d'aplicacions, servidors de pàgines web, biblioteques i entorns

(frameworks) de desenvolupament, entre d'altres. Tots aquests productes s'han

d'integrar per mitjà del conjunt de regles de negoci concretes d'una aplicació

per tal d'acabar construint la solució definitiva. En alguns casos, el procés re-

quereix la creació d'alguna peça nova o la modificació d'alguna de ja existent.

Molt sovint, aquests components són programari lliure.

(1)Vegeu la clàusula 2.b) de la
llicència GPLv2.

(2)Vegeu la clàusula 10 de la llicèn-
cia GPLv2.

Així doncs, la construcció de programari consisteix, en bona part, a ajuntar

un conjunt de peces. Si aquest trencaclosques s'elabora pensant en una apli-

cació a mida orientada exclusivament a l'ús intern, la majoria de les conside-

racions al voltant dels components que el composen o en formen part es po-

den passar per alt ja que les principals restriccions que imposen les llicències

es refereixen a les obres derivades i a la seva redistribució. En la mesura que

les modificacions no es redistribueixin, s'acostuma a ser molt flexible i tole-

rant amb la manera com es fan i les implicacions�que�comporten3. Ara bé, si

parlem d'alliberar programari des d'una administració pública, queda clar que

l'escenari és totalment diferent.

(3)Vegeu la clàusula 2 de la llicèn-
cia GPLv2.

http://www.blackducksoftware.com/oss/licenses#top20

GNUFDL • PID_00154664 23 L'Administració pública com a receptora de projectes interns de...

Si volem alliberar, com un tot, una aplicació que està formada per elements

amb diferents llicències de programari lliure, pot succeir que les llicències dels

diferents components ho facin molt complex o que, simplement, no ho per-

metin per clàusules com ara la que incorpora la GNU/GPL, que requereix que

totes les obres derivades mantinguin la mateixa llicència.

Per tots aquests motius, és necessari preveure, des de les fases inicials d'un pro-

jecte, la possibilitat d'alliberar-lo, perquè altrament podem arribar a situacions

en què això no sigui possible o sigui molt costós.

3.4. Repositoris i forges de desenvolupament

Un cop una administració pública ha fet un desenvolupament, ha previst el

seu alliberament i, finalment, es disposa a materialitzar-lo publicant el codi

elaborat, sorgeix la qüestió: a quin lloc he de posar aquesta aplicació per a que

altres usuaris potencials la trobin? De fet, aquesta és una qüestió general que

podem aplicar a qualsevol contingut que es vulgui difondre per la xarxa. En el

cas de programari lliure, el més habitual és dipositar-lo en el que anomenem

un repositori. Ara bé, què és un repositori de programari? Un repositori és un

sistema informàtic on s'emmagatzema informació estructurada amb l'objectiu

de facilitar-ne l'accés.

Com que de repositoris n'hi ha molts, en general és millor publicar les apli-

cacions en aquells que siguin susceptibles d'atreure millor al públic objectiu

de l'aplicació. Com que és de preveure que els usuaris més interessats en el

programari desenvolupat en una administració pública puguin ser altres ad-

ministracions, es mira de publicar aquestes aplicacions en repositoris que in-

cloguin altres aplicacions adreçades a l'administració, ja que d'aquesta manera

serà més senzill que algú les trobi.

Si es publica una aplicació com a programari lliure, el que s'acostuma a pre-

tendre és que altres la utilitzin i que d'entre aquests en sorgeixi una comunitat.

Un dels principals beneficis que s'han identificat en l'alliberament de progra-

mari és la possibilitat de compartir les tasques de detecció, correcció d'errades i

d'evolució del codi amb la millora o incorporació de funcionalitats. Les forges

són plataformes que faciliten el desenvolupament col·laboratiu de programari

en xarxa. Els principals serveis que ofereix una forja són:

• Sistemes de gestió d'usuaris i permisos.

• Sistemes de control de versions (tipus CVS o subversion).

• Eines de publicació de fitxers i documents.

• Sistemes de seguiment d'incidències o errades (bug tracking).

• Eines per a l'elaboració col·laborativa de documentació (tipus wiki).

• Un espai web.

Lectura recomanada

CENATIC (2009). Forjas: en-
tornos de desarrollo colaborati-
vo. Su integración en el ámbito
empresarial.

Webs recomanats

http://www.osor.eu
http://sourceforge.net

http://www.osor.eu
http://sourceforge.net/

GNUFDL • PID_00154664 24 L'Administració pública com a receptora de projectes interns de...

Sovint, es parla de forges i repositoris com si fossin una mateixa cosa i, de fet, la

confusió és prou lògica, perquè moltes vegades les forges fan també el paper de

repositori. La classificació d'un portal com ara el SourceForge com a repositori

o com a forja depèn fonamentalment de l'ús que se'n faci a cada moment:

per a l'usuari que busca una aplicació, farà clarament la funció de repositori,

mentre que per al desenvolupador d'una de les aplicacions hostatjades, oferirà

l'entorn de treball on col·labora en l'elaboració d'aquesta aplicació i, per tant,

farà el paper de forja.

El principal inconvenient d'aquesta aproximació, que d'altra banda és la més

habitual en la majoria de projectes de programari lliure, està en que qui crea el

projecte té unes inquietuds i un perfil que, normalment, fan difícil que es posi

en el lloc de qui després el buscarà. Així que, encara que perquè s'accepti un

projecte en una forja pública, sigui necessari omplir un formulari amb unes

dades bàsiques que el descriguin i el categoritzin, molts cops la informació

inclosa és poc detallada perquè la persona que introdueix aquesta informació

no es posa en el lloc de qui la buscarà.

http://sourceforge.net/

GNUFDL • PID_00154664 25 L'Administració pública com a receptora de projectes interns de...

Resum

Moltes administracions públiques han vist en el programari lliure una aposta

interessant de cara a emprendre de manera més eficient l'adopció de les tecno-

logies de la informació i les comunicacions a les seves pròpies organitzacions.

A banda de l'estalvi evident en llicències que pot significar la utilització de

determinades peces de programari, s'identifiquen els arguments següents per

a fer servir programari lliure a una administració pública:

• La reutilització de components.

• La independència tecnològica de l'administració.

• La seguretat dels sistemes d'informació.

• La interoperabilitat.

Ara bé, les administracions públiques d'una certa dimensió, a més de grans

consumidores de programari, també en són grans productores. Atès que les

necessitats de les diferents administracions són molt similars, la probabilitat

que el desenvolupament realitzat per una administració sigui útil per a una

altra és força elevada. Si bé aquest tipus de col·laboracions entre administra-

cions fa temps que es fan per mitjà de cessions d'ús, s'identifiquen diferents

arguments que fan interessant que el programari es comparteixi per mitjà de

llicències lliures:

• El programari de l'administració és un bé públic.

• La reutilització de components o de programari fora de l'àmbit de

l'administració.

• La interoperabilitat amb els administrats.

Les condicions en què es desenvolupa el programari que es produeix a les ad-

ministracions públiques fan recomanables un seguit de precaucions en els pro-

cediments de contractació que garanteixen que, un cop desenvolupat, aquest

es podrà alliberar amb garanties. Un cop arribats a aquest punt, amb una solu-

ció de programari acabada i llesta per a ser publicada amb una llicència lliure,

també s'ha vist quins són els entorns més adequats per a publicar el programari

alliberat per les administracions de manera que tingui visibilitat i es facilita el

seu futur desenvolupament en comunitat.

GNUFDL • PID_00154664 27 L'Administració pública com a receptora de projectes interns de...

Bibliografia

A sharing attitude: Programverket in Sweden (2007). [Data de consulta: novembre de 2009].
<http://ec.europa.eu/idabc/en/document/7315>

CENATIC (2009). Forjas: entornos de desarrollo colaborativo. Su integración en el ámbito empre-
sarial. [Data de consulta: novembre de 2009].
<http://observatorio.cenatic.es/
index.php?option=com_rubberdoc&view=doc&id=65&format=raw>

Generalitat de Catalunya (2008). Full de Ruta de Programari Lliure: resum executiu. [Data
de consulta: novembre de 2009].
<http://www20.gencat.cat/docs/societat-informacio/Documents/
Societat%20de%20la%20Informacio/Arxius/P060003-FRPL-PD4-RES-
Resultats%20FRPL.pdf>

Gerloff, Karsten (2005). Making public administration's software public: The Andalusian
Software repository. UNU-MERIT. [Data de consulta: novembre de 2009].
<http://www.osor.eu/case-studies-and-idabc-studies/case_studies/docs/andalusia-floss-1-
pdf>

Guide to Open Source Software for Australian Government Agencies (2005). [Data de consulta:
novembre de 2009]
<http://www.finance.gov.au/publications/guide-to-open-source-software/docs/
A_Guide_to_Open_Source_Software.pdf>

IDABC (2004). European Interoperability Framework. [Data de consulta: novembre de 2009].
<http://ec.europa.eu/idabc/servlets/Doc?id=19529>

IDABC (2005). London Borough of Camden: public procurement of open source software develop-
ment. [Data de consulta: novembre de 2009].
<http://www.osor.eu/case-studies-and-idabc-studies/case_studies/docs/london-borough-of-
camden/>

IDABC (2007). The Netherlands in Open Connection. An action plan for the use of Open Standards
and Open Source Software in the public and semi-public sector. [Data de consulta: novembre de
2009].
<http://www.ez.nl/dsresource?objectid=154648&type=PDF>

Libro blanco: Gestión de la propiedad intelectual (2007). [Data de consulta: novembre de 2009].
<http://projectes.lafarga.cat/frs/download.php/811/GestioEntornLegal.pdf>

Ministerio de Administraciones Públicas (MAP) (2005). Propuesta de recomendaciones
a la AGE sobre la utilización del SL y de fuentes abiertas. [Data de consulta: novembre de 2009].
<http://www.csi.map.es/csi/pg5s44.htm>

Referencia de Migración para Software Libre del Gobierno Federal Brasileño (2004). [Data de con-
sulta: novembre de 2009]. <http://www.governoeletronico.gov.br/anexos/versao-em-espan-
hol-do-guia-livre>

http://ec.europa.eu/idabc/en/document/7315
http://observatorio.cenatic.es/index.php?option=com_rubberdoc&view=doc&id=65&format=raw
http://observatorio.cenatic.es/index.php?option=com_rubberdoc&view=doc&id=65&format=raw
http://www20.gencat.cat/docs/societat-informacio/Documents/Societat de la Informacio/Arxius/P060003-FRPL-PD4-RES-Resultats FRPL.pdf
http://www20.gencat.cat/docs/societat-informacio/Documents/Societat de la Informacio/Arxius/P060003-FRPL-PD4-RES-Resultats FRPL.pdf
http://www20.gencat.cat/docs/societat-informacio/Documents/Societat de la Informacio/Arxius/P060003-FRPL-PD4-RES-Resultats FRPL.pdf
http://www.osor.eu/case-studies-and-idabc-studies/case_studies/docs/andalusia-floss-1-pdf
http://www.osor.eu/case-studies-and-idabc-studies/case_studies/docs/andalusia-floss-1-pdf
http://www.finance.gov.au/publications/guide-to-open-source-software/docs/A_Guide_to_Open_Source_Software.pdf
http://www.finance.gov.au/publications/guide-to-open-source-software/docs/A_Guide_to_Open_Source_Software.pdf
http://ec.europa.eu/idabc/servlets/Doc?id=19529
http://www.osor.eu/case-studies-and-idabc-studies/case_studies/docs/london-borough-of-camden/
http://www.osor.eu/case-studies-and-idabc-studies/case_studies/docs/london-borough-of-camden/
http://www.ez.nl/dsresource?objectid=154648& type=PDF
http://projectes.lafarga.cat/frs/download.php/811/GestioEntornLegal.pdf
http://www.csi.map.es/csi/pg5s44.htm
http://www.governoeletronico.gov.br/anexos/versao-em-espanhol-do-guia-livre
http://www.governoeletronico.gov.br/anexos/versao-em-espanhol-do-guia-livre

	L'Administració pública com a receptora de projectes interns de programari lliure
	Introducció
	Objectius
	Índex
	1. Principals arguments per a l'ús de programari lliure als sistemes d'una administració pública
	1.1. Fonamentar la reutilització de components
	1.2. Garantir la independència tecnològica dels sistemes interns d'informació
	1.3. Seguretat dels sistemes d'informació
	1.4. La interoperabilitat. Un objectiu estratègic, un deure ètic

	2. Principals arguments per a alliberar el programari produït per les administracions públiques
	2.1. El programari de l'Administració pública: un bé públic
	2.2. La reutilització de components fora de la mateixa administració
	2.3. Interoperabilitat amb els administrats

	3. Alliberament del programari
	3.1. Plecs i contractació de desenvolupaments de programari
	3.2. Drets d'autoria i explotació del programari de l'administració
	3.3. Llicències de programari lliure
	3.4. Repositoris i forges de desenvolupament

	Resum
	Bibliografia

