FAKULTET ORGANIZACIONIH NAUKA
PREDMET: Poslovni informacioni sistemi
ORIJENTACIONA ISPITNA PITANJA

školska 2008/09. godina

1. Karakteristike integrisane obrade podataka.

· Cilj:

· povezivanje ljudi, poslova i tehnologije u konzistentnu celinu

· minimizacija ručne obrade podataka

· Forme:

· integracija informacija različitih oblika i medija

· integracija različitih smerova odvijanja poslovnih procedura (horizontalni i vertikalni)

· integracije različitog obuhvata (interne i interorganizacione)

· integracije prema stepenu automatizacije (polu- i potpuno automatizovane
2. Osnovne karakteristike transakcione obrade podataka

· manipulacija transakcijama, procesima koji su frekventni i ponavljajući, paralelno se izvode (primer: bankarski poslovi, rezervacije letova, naručivanje robe).
· Transakcije najčešće imaju samo jedan ili nekoliko definisanih koraka.
OLTP (On line Transaction Pricessing)

[image: image32.wmf]1

3

Sektor X

2

TOP

Menadzment

· registrovanje, obrada, arhiviranje, prikaz pojedinačnih podataka – transakcija

3. Osnovne karakteristike analitičke obrade podataka
[image: image2.png]Analiticki IS - On-line Analytical Processing
iza i obrada podataka, izrada izvestaja

el
podlad

7
Ekstem)

"f izvei

podamka E.F.Codd 1063

Analiticku obradu podataka odlikuje statesko upravljanje, t.j. izrada izvestaja, ocean , prognoza putem analize I obrade
4. Workflow Management Systems

praćenje toka posla koji se izvršava delom sekvencijalno, delom paralelno, ali mora biti prethodno precizno strukturiran
5. Document Management Systems
Obuhvata
· čuvanje dokumenta u elektronskom obliku,
· administriranje dokumentom na osnovu deskriptora – ključnih reči koje ga opisuju

· skeniranje papirnih dokumenata
6. Workgroup Support Systems
Podrška radu tima, čije aktivnosti nisu uvek strukturirane:
· podrška telekonferencijama,
· grupni sistemi za podršku odlučivanju
· omogućava timu zajedničku bazu podataka, komunikaciju, koordinaciju
7. Knowledge Management Systems
· formalizacija znanja koja postoji u preduzeću;
· procedure integrišu znanja iz baza podataka, dokumenata, procesne dokumentacije i iz glava eksperata;
· KMS administrira znanja, omogućava njihovu prezentaciju, razvoj, osvežavanje
8. Specifičnosti IS marketinga
Podsistem marketinga obuhvata:
· Istrazivanje (analiza i obrada podataka sa trzista)

· promotivne aktivnosti (evidentiranje planova i pracenje realizacije)

prodaju (obrada ponuda, faktura, ugovora , klijenata)
(Specificnosti is poslovnih sistema
Procesi :
Istraživanja – unos i obrada raznih podataka o tržištu

Promotivne aktivnosti – evidentiranje planova i praćenje realizacije

Prodaja – obrada ponuda, ugovora, klijenata, faktura
· Informacioni ulazi

Informacije sa tržišta, druge eksterne informacije, tehnološke i finansijske mogućnosti preduzeća
· Informacioni izlazi

Rezultati istraživanja tržišta, efekti promotivnih aktivnosti, ugovoreni poslovi
· Obrade

Kod istraživanja, ima statističkih obrada, ostalo su evidencije i ažuriranja, u Prodaji ima aritmetičkih obrada realizacije
· Skladišta podataka – Lokalnog karaktera, osim Ugovora i Faktura, koje obrađuje i podsistem Finansija

· Dokumenta
· Planovi (istraživanja, promotivnih aktivnosti, prodaje)

· Ugovori (praćenje realizacije i naplate)

· Fakture, narudžbenice, zahtevi za ponude (praćenje
· Izveštaji – o realizaciji planova, o kupcima, fakturama.
9. [image: image1]Specifičnosti IS razvoja

Procesi:

Projektovanje – izrada idejnih crteža proizvoda

Konstrukcija – izrada tehničkih crteža

Tehnol. postupci - opis rada po tehn. crtežu, potrebnog materijala i vremena.
Razvoj alata – za specijalne alate kojih nema na tržištu,
Izrada prototipa – evidenitra se (homologuje) valjanost tehn. crteža i tehn. postupka
Izrada internih standarda – materijala, delova, postupaka izrade
Ulazi:

Informacije iz marketinga o istraživanju tržišta, tehnološke mogućnosti preduzeća

Izlazi:

Tehnol. postupci, tehnički crteži, interni standardi

Obrade
U procesima Projektovanja i Konstrukcije, karakteristična je obrada crteža – velikih grafičkih fajlova. Obrada tehnoloških postupaka i Izrada int. standarda za rezultat imaju tekstualne i numeričke podatke. Razvoj alata i Izrada proototipa produkuju i grafičke i tekstualne fajlove.
· Dokumenta
· Ključni dokument: TEHNOLOŠKA LISTA. Ona čini skup operacija za proizvodnju jednog proizvoda (sklopa, dela). Svaka operacija je definisana svojim opisom, potrebnim materijalom (vrsta, količina), alatom i/ili mašinom koja se koristi, parametrima podešavanja alata/mašine, vremenom potrebnim za realizaciju, vrstom i nivoom znanja potrebnog za njenu realizaciju (kvalifikacija radnika).

· TEHN. CRTEŽ ima, osim slike, i skup deskriptora koji je prate (naziv, autor, datum...)
· Skladišta podataka – potrebni veliki memorijski kapaciteti za slike i crteže. Svi podaci o homologovanin proizvodima dostupni su svim ovlašćenim korisnicima. Podaci i crteži o proizvodima u razvoju, dostupni su samo procesima koji ih stvaraju.
· Izveštaji – Iz podsistema se generišu katalozi proizvoda, delova, potrebnog materijala, kapaciteta i sl
10. [image: image12.wmf]Projektovanje

Konstrukcija

Tehnoloski

postupci

Razvoj

alata

Izrada

prototipa

Izrada internih

standarda

Razvoj

Specifičnosti IS materijalnog obezbeđenja

Procesi :
Planiranje materijala – na osnovu planova proizvodnje i stanja na skladištu

Nabavka – vođenje podataka o dobavljačima, vođenje ugovora o nabavci, materijalima i delovima koje treba nabaviti

Skladištenje – evidencije o očekivanom i pristiglom materijalu, kvantitativnoj i kvalitativnoj kontroli pri prijemu, evidencije o izdavanju
· Obrade

– Izrada plana nabavke sa dinamikom, evidentiranje realizacije ugovora, evidentiranje stanja na skladištu.

· Rezervacija materijala – po planu proizvodnje umanjuje realno stanje na skladištu, sprečava situaciju nedostataka materijala koji se koristi za više proizvoda.
· Skladišta podataka

· Planovi, Ugovori, - interne evidencije,

· stanje na skladištu – dostupno svim zainteresovanima
· Dokumenta

· Plan nabavke, ugovor, nalog za plaćanje faktura dobavljača,

· Prijemnica materijala (za kontrolisan ispravan materijal),

· Povratnica (dobavljaču, za neispravno),

· Trebovanje (izlaz u proizvodnju),

· Otpremnica (za gotove proizvode).

· Izveštaji

– Periodični, o stanju na skladištu, materijalima u fazama nabavke, o dobavljačima.

· Dnevni izveštaji o prometu (ulaz-izlaz) u skladištu
11. [image: image13.wmf]Planiranje

pracenje

ugovaranje

Nabavka

prijem

izdavanje

Skladistenje

Materijalno

obezbedjenje

Specifičnosti IS upravljanja kvalitetom

· Obrade – Izrada dokumenata SQ, Interne procedure i Sprovođenje korektivnih mera, kao i Obuka za SQ podrazumevaju evidencije i ažuriranja.

· Kontrola kvaliteta obuhvata i statističke obrade.
· Dokumenta

· Usvojena Dokumenta SQ i Procedure SQ čuvaju se u formatu bez mogućnosti izmene.

· Skladišta podataka – Dokumenta i procedure SQ su, po usvajanju, svima dostupni. Podaci o kontroli kvaliteta dostuni tehnologiji. Podaci o obavljenoj obuci idu u dosije radnika
· Izveštaji – periodični, o stanju SQ, rezultatima kontrole proizvoda, realizovanoj obuci.
12. [image: image14.wmf]Izrada

dokumenata SQ

Interne

provere SQ

Sprovodjenje

korektivnih mera

Kontrola kvaliteta

proizvoda/usluga

Obuka

za SQ

Upravljanje

kvalitetom

Specifičnosti IS proizvodnje

· Procesi
· Planiranje proizvodnje – na osnovu planova podaje

· Praćenje – vođenjem evidencije po tehnološkim postupcima o stupnju završenosti proizvoda

· Kontrola – danas, najčešće u delokrugu podsistema za upravljanje kvalitetom. Ponegde, ako ima kontrole operacija, ona se vrši u podsistemu proizvodnje.

· Održavanje – evidencija o sredstvima za rad i svim promenama na njima (popravke, podešavanja, dogradnje i sl.)

Obrade

– Kompleksna obrada za potrebe kapacitiranja – povezuje plan proizvodnje, i sve resurse. Masovna obrada transakcija u tehnološkom procesu.
Dokumenta

· RADNI NALOG je vezan za ugovor i predstavlja odobren budžet vremena i resursa za proizvodnju. U zavsnosti od tipa proizvodnje, može biti jedan RN=1 ugovor, aili i sve druge varijante (1 RN = više ugovora – kod velikoserijske i masovne proizvodnje, ili 1 ugovor = više RN, kod maloserijske proizvodnje).
· Najčešće, RADNA LISTA je dokument za praćenje stepena gotovosti proizvoda. Putem nje se evidentira i utrošeno vreme, i završenost operacije.

· Skladišta podataka

– Ako se gotovost proizvodnje evidentira putem Radne liste, ta baza je ključna za upravljanje proizvodnjom. Inače, može se formirati i baza sa stastusima operacija.
· Izveštaji

– periodični, o stanju stanju gotovosti pojedinog ugovora (za izvršni menadžment), dnevno – utoršeno vreme/poentirani radnici

13. [image: image15.wmf]proizvodnje

kapaciteta

alata

kooperacije

Planiranje

lansiranje

pracenje

revizije

zakljucivanje

Pracenje

operacija

zavrsna

mernih sred.

laboratorijska

Kontrola

preventivno

korektivno

Odrzavanje

Proizvodnja

Specifičnosti IS informatičke podrške

· Definisanje strategije

Definisanje strategije i ciljeva razvoja IS u skladu sa strategijom i ciljevima preduzeća, Istraživanje savremenih pravaca razvoja informacionih sistema, Sagledavanje mogućnosti savremenih informacionih tehnologija, Utvrđivanje mogućnosti primene savremenih informacionih tehnologija, Definisanje plana razvoja IS

· Analiza zahteva korisnika

Snimanje postojećeg stanja: Definisanje zahteva iz dokumenata, Definisanje zahteva intervjuom

Dokumentovanje - Strukturna sistem analiza, logička specifikacija procesa

· Projektovanje

Izrada modela sistema, Definisanje objekata sistema, Definisanje veza i relacija između objekata sistema, Specifikacija resursa, Generisanje baza podataka

· Aplikativno modeliranje

Izrada aplikacija, Definisanje menija, izgleda forme, upita, Definisanje rasporeda softverskih komponenti, Testiranje aplikacija, Definisanje standardnih izveštaja
· Implementacija

Postavljanje i fizičko povezivanje opreme. Instaliranje softvera, Inicijalno formiranje baze podataka. Obuka
· Održavanje

Korekcije, Inovacije

· Obrade, Dokumenta, Skladišta podataka, Izveštaji – Sve aktivnosti mogu biti automatski dokumentovane korišćenjem CASE alata. Inače, problem izrade dokumentacije svih procesa je vrlo kompleksan.
14. [image: image16.wmf]Definisanje

 strategije

Analiza

Projektovanje

Aplikativno

modeliranje

Implementacija

Odrzavanje

Informacioni

sistem

Specifičnosti IS finansija

· Računovodstvo je proces tipično transakcionog karaktera. Evidentira sve finansijske ulaze i izlaze, generiše dnevne protokole i periodične izveštaje po zakonskoj obavezi i na zahtev menadžmenta.

U gotovo svim preduzećima ovaj proces je automatizovan. Apikacije u ovom procesu zasnovane su na detaljnim zakonskim propisima.

· Upravljanje finansijskim tokovima obuhvata niz operacija za koje su potrebne evidencije i obrade od kojih je manji deo rutinski (cash flow), a deo zahteva posebne aplikacije prognostičkog tipa, what-if analize i sl.

· U većini preduzeća koja prate cash flow, traži se najmanje dnevno ažurno stanje prihoda i troškova.
· Finansijska operativa zahteva dnevnu ažurnost i apsolutnu preciznost (posebno zarade). Uz vođenje statusa Radne liste kroz podsistem proizvodnje, moguće je pratiti tekuće stanje zarada (i troškova proizvodnje).
· Informacioni sistem ovog podsistema je često izolovan od ostatka preduzeća, ima posebne aplikacije i bazu. To otežava upravljanje, zbog iskidanih prirodnih tokova informacija o troškovima i prihodima.

· U ovom podsistemu pogrešne transakcije se ne brišu, već storniraju (transakcija ostaje u sistemu, ali ne učestvuje u obradama
15. Specifičnosti IS upravljanja ljudskim resursima
[image: image17.wmf]Kontni plan

Glavna knjiga

Troskovi

proizvodnje

Knjizenje

posl. promena

Racunovodstvo

Odnosi sa partnerima

i okruzenjem

Hartije od vrednosti

Cash flow

Upravljanje

fin. tokovima

Obrada

fin. dokumenata

Obracun zarada

Blagajna

Finansijka

operativa

Finansije

Proces planiranja prati prirodnu i mehaničku fluktuaciju, kao i strateške planove razvoja preduzeća i signalizira potrebe za kadrovima po specijalnostima
Obezbeđenje vodi internu evidenciju u toku prijema i izbora kadrova (rezultati testova, intervjua). Novoprimljene kadrove uvodi u centralniu evidenciju preduzeća
Proces Vođenja kadrova obuhvata evidenciju o svim promenama ličnih podataka i kretanje u službi, isključivo na osnovu odgovarajućih dokumenata (rešenja, odluke, izjave, diplome, ...). Podaci su selektivno dostupni ostalima u preduzeću.
16. Specifičnosti IS opštih i pravnih poslova

· Pravni poslovi zahtevaju posebnu bazu internih i eksternih propisa. Uz to, imaju lokalnu evidenciju pravnih postupaka (eksternih i internih) koje vode.

· Delovodstvo evidentira sva dokumenta koja ulaze ili izlaze iz preduzeća, na osnovu zakonom i interno propisanih atributa o svakom tipu dokumenta.

· Fizičko obezbeđenje ima danas svoj multimedijalni IS za prećenje bezbednosti objekata i stvari (video nadzor), uz evidenciju ulaza/izlaza lica.

· Zaštita na radu, od požara i ekološka zaštita vode evidencije svojih propisa, kao i karakteristične događaje
17. [image: image18.wmf]Planiranje

Obezbedjenje

Vodjenje

Upravljanje

ljudskim resursima

Specifičnosti IS upravljanja

· Procesi
· Strateško upravljanje – Top menadžment operiše agregiranim podacima, formira procene, prognoze, globalne planove

· Izvršno upravljanje – Obuhvata i elemente strateškog, ali i detaljne – konkretne podatke, rešava tekuče aktuelne probleme preduzeća.
· Obrade – Za strateško upravljanje periodično (dnevno) se osvežavaju agregirani podaci, koji se kasnije obrađuju statističkim i drugim metodama (DSS, operaciona istraživanja). Izvršno upravljanje obrađuje i agregirane (makro) i detaljne podatke.
· Dokumenta

· Nisu karakteristična.

· Skladišta podataka – Za strateško upravljanje, posebna baza podataka - Data Warehouse. Izvršno upravljanje koristi Data warehouse, ali i transakcionu bazu podataka preduzeća.
· Izveštaji – karakteristika – sintetički izveštaji (bez mnogo detalja), često netipični. Potrebno je obezbediti jak generator ad hoc izveštaja
18. Karakteristike elektronskog arhiviranja dokumenata U produzenom zivotnom ciklusu elektronskog dokumenta naknadni pristup je jednostavan, brz I bez posledica po original (sto se ne moze reci za papirne dokumente
Oblici dokumenta)

· papirni

· elektronski kreiran

· elektronski
19. Osnovni koncept i arhitektura Datawebhouse-a

· praćenje akcija korisnika sajtova,

· analiziranje korisničkih komunikacija u realnom vremenu,

· analiziranje tehnike za prikupljanje podataka o kupcima,

· dizajniranje Web-sajtova da podrže warehousing,

· dizajniranje Web-enabled Data Marts (skladišta podataka organizovanih na data warehousing konceptu, orijentisanih na jedan konkretan problem)
[image: image3.png]Builder

Osnovna Webhouse arhitektura
C——

| Database o |

r]
Web Logsj_ s
L — T
o b o |
Warshouse OL”T"‘“

Specifični problemi
· Identifikacija posetilaca
· IP adresa nije uvek pouzdana
· Cookie identifikuje računar, a ne osobu
WEBHOUSE MODEL
· podaci o vremenu pristupa sajtu,

· podaci o korisniku,

· stranice koje su posećene,

· specijalne kontrole

 (npr. da li je stranica potpuno učitana),

· podaci iz “cookie-ja” o korisniku.

Iz toga se izvlače:

· činjenična tabela clickstream-a i

· dimenzione tabele u okviru šeme zvezde.

Webhouse je napredna, moćna i jeftina tehnologija koja ima višestruku namenu
20. Savremene tendencije u IS prodaje i marketinga

· SAVRMENA TENDENCIJA – personalizacija ponude primenom IT

· Primeri:

· Individualni časopis

· Specijalna verzija polise osiguranja

· Specifičan skup usluga zdravstvenog osiguranja

· Personalizovan paket usluga u hotelijerstvu
Metode Internet advertising-a
· Baneri: Elektronski bilbordi koji tipično sadrže kratak tekst ili grafički simbol koji promoviše proizvod ili prodavca.

· Baneri sa ključnim rečima: reklama koja se pojavljuje prilikom pretraživanja po ključnim rečima

· Random baneri: pojavljuju se slučajnim redosledom, sa različitim sadržajem.

· Pop-up: Reklama koja se pojavljuje automatski na osnovu pobude nekog trigera u aktivnom prozoru
Online Advertising
· Realizuju se tradicionalne forme na nov način, uz pogodnosti:
· Moguće je ažuriranje u svakom trenutku, uz minimalnu cenu

· Može se steći veliki broj potencijalnih kupaca širom sveta
· Najčešće je jeftinije

· Može se biti interaktivan i usmeren na ciljnu grupu i/ili pojedince
· Advertising putem Interneta omogućava razna ispitivanja, pošto je broj posetilaca veliki.

· Nedostatak: postoje teškoće merenja efektivnosti i prihoda od ovakvog oglašavanja.

21. Osnove karakteristike primene ICT u CRM i YIELD menadžmentu
CRM (Customer Relationship Management)

· Baza podataka o karakteristikama kupaca

· Ažurni podaci o odnosima sa kupcem (kada i šta je od nas kupovao)

· sugestije Prodaji o potrebi kampanje ili specijalne ponude grupi kupaca

· čestitke i pokloni kupcima za praznike
YIELD Management
· prodaja graničnih roba/usluga
· roba pred istekom roka važnosti,
· last-minute avio karte,
· preostali novogodišnji aranžmani na dan 31.12.

· zahteva specijalni IS, zasnovan na matematičkim modelima.
22. Oblici virtuelnih organizacija

Geografski razmeštene organizacije, povezane zajedničkim interesima, sarađuju kroz međusobno nezavisne radne zadatke, kroz prostor i vreme, uz pomoć informacionih i telekomunikacionih tehnologija.

Telework - rad zaposlenog na daljinu.

Lokacija radnog mesta može biti:

Kod kuće - zaposleni upravljaju dinamikom rada i radnim vremenom i obezbeđena su im sva tehnička sredstva

Satellite office - kancelarije udaljene od sedišta organizacije, zaposleni dele radni prostor, smanjuju vreme i troškove komunikacije.
Mobile office - primenjuje se kod trgovačkih putnika
Telecentre – kancelarija u kojoj se deli prostor sa zaposlenima iz drugih organizacija

· VIRTUELNA KANCELARIJA
· Vrste virtuelnih kancelarija:
· Hot desk environment - zaposlenom se svakog dana određuje drugi sto, omogućen mu je pristup elektroskoj pošti i računarskim podacima.
· Hotelling - zaposleni veći deo radnog vremena provode kod klijenta koristeći njegovu opremu i resurse – slično kao posetilac hotela.
· Touchdown office - zaposlenima se dodeljuje radni prostor kada dođu na posao po principu »first come – first serve”.

· VIRTUELNI TIMOVI
· Nastaju zbog nerutinskih poslova za koje organizacije nemaju osposobljene stručnjake.

· Formiraju se timovi stručnjaka, koji mogu biti fizički udaljeni, fleksibilni na promenljive uslove u okruženju.
· Imaju komplementarne veštine i nezavisne ciljeve, čine ih zaposleni koji rade kod kuće i male grupe u kancelarijama
· PREDNOSTI VIRTUELNIH ORGANIZACIJA:
· Omogućava angažovanje najboljih stručnjaka
· Fleksibilna organizacija lakše odgovara na promenljive zateve tržišta

· Konkurentnost između različitih privrednih jedinica

· Povećanje produktivnosti
· Pouzdanije i zadovoljnije osoblje
· Fleksibilnost pri radu zaposlenih

· Povećanje produktivnosti zaposlenih

· Radni dan traje 24 časa

23. Osnovne karakteristike i tokovi u Supply Chain menadžmentu

Supply Chains – Lanci snabdevanja
· Supply chain se odnose na tok materijala, informacija, plaćanja i usluga od dobavljača sirovina do fabrike i skladišta (Value Chain), pa do finalnog korisnika (Demand Chain).
· Uključuju procese naručivanja, plaćanja, manipulacije materijalom, planiranje i upravljanje proizvodnjom, logisticu i skladištenje, upravljanje zalihama i distribuciju.

· Ukoliko je upravljanje elektronsko, govorimo o e-supply chain.

CILJ Supply Chains: povećanje profita i kompetitivnosti
Tokovi Supply Chain
· Materijalni tokovi – fizički proizvodi, novi mateijali i dobavljači koji učestvuju u lancu.
· Informacioni tokovi – odnose se na podatke o upitima, ponudama, porudžbinama, špediciji, rasporedima.
· Finansijski tokovi uključuju transfere novca, plaćanja, informacije vezane za kreditne kartice, dinamiku plaćanja, elektronska plaćanja i podatke o kreditima
24. Komponente Supply Chain

Komponente Supply Chains

· Supply chain uključuju tri segmenta:

· Uzvodni – dotok resursa ili porudžbina od eksternih dobavljača
· Interni – proizvodnja, kompletiranje i pakovanje na jednom mestu
· Nizvodni – distribucija ili disperzija od strane eksternih distributera

· Ovo uključuje kretanje informacija i novca, kao i procedura koje podržavaju kretanbje proizvoda iili usluga
· Organizacije i pojedinci su takođe deo lanca snabdevanja.

25. Problemi Supply Chain

Problemi Supply Chains
Osnovni problemi proističu iz velikog broja učesnika i njihovih kompleksnih odnosa.

· Predviđanje tražnje – glavni izor neizvesnosti
· Konkurencija
· Cene
· Vremenske nepogode
· Tehnološki razvoj
· Poverenje kupaca
· Neizvesnost vremena isporuke
· Kvar mašina
· Problemi u saobraćaju

· Problem sa utovarom/istovarom
· Problemi sa kvalitetom
· Efekat biča (“bikovskog repa”) – poremećaj u redosledu narudžbi, nesaglasnost u informacijama, svaki poremećaj izaziva posledice velikih razmera za čitav lanac.

· Opšti način za minimiziranje opasnosti od problema “bikovskog repa” je razmena informacija kroz čitav lanac, korišćenjem EDI, ekstraneta i monitoringa putem IT.
26. Supply Chains benefiti – direktni i indirektni

Supply Chains Benefiti
· Direktne koristi:

· Smanjenje zaliha

· Smanjenje broja zaposlenih

· Povećanje produktivnosti

· Poboljšanje upravljanja narudžbinama

· Poboljšanje finansijskih cikljusa

· Smanjenje ceene IT

· Bolje upravljanje kešom

· Smanjenje plaćanja poreza

· Smanjenej cena transporta i skladištenja

· Bolje održavanje

· Bolje poštovanje rokova isporuke

· Indirektne koristi:

· Posedovanje informacija

· Poboljšani procesi

· Zadovoljniji kupci

· Standardizacija
· Fleksibilnost
· Bolje poslovne performanse

· Smanjenje duplih ulaza

rapidna asimilacija podataka u organizaciji
27. Obllici elektronskog poslovanja u javnoj upravi

· Način organizovanja državne uprave, poslovanje sa partnerima, građanima, zaposlenima i drugim vladinim organizacijama
· “On line” pružanje usluga državnih organa i javnih službi
· Podrazumeva integraciju različitih procesa javne uprave i novi tehnološki pristup, kao i preraspodelu nadležnosti
OBLICI

· G2B (Government to Business)
· Saradnja vlade i poslovnih subjekata kao i drugih pravnih lica.
· Postiže se skraćenje vremena izvršenja složenih transakcija i stvara podloga za kvalitetno odlučivanje.
· G2C (Government to Consumer)
· Saradnja vlade i građana
· Servis je dostupan 24 časa dnevno
· Single touch point – jednim ulaskom na Internet korisnik pristupa svim potrebnim informacijama
· Korisnik plaća administrativnu taksu i plaćanje se obavlja preko Interneta
· G2G (Government to Government)
· Državni organi efikasno koriste Internet servise na svim nivoima upravljanja
· G2E (Government to Employees)
· Korišćenje IT tehnologije u cilju saradnje i koordinacije zaposlenih u vladinim organima
28. Sredstva pomoću kojih se realizuju elektronske bankarske transakcije

· SREDSTVA POMOĆU KOJIH SE REALIZUJU BANKARSKE TRANSAKCIJE

· Elektronski ili digitalni novac

· Elektronski čekovi

· Šifrovane kreditne kartice

· Plaćanje putem potvrde treće strane

· MODELI PLAĆANJA U POSLOVNIM TRANSAKCIJAMA:
cash-like - pretplata, suma novca se uzima od kupca pre nego što se trgovina obavi

· Smart card,

· elektronski keš i

· bankarski čekovi

check-like - plaćanje se obavlja u trenutku kupovine (pay-now) ili po obavljenoj kupovini (pay-latter);

· pay-now - bankomati (ATM - Automated teller mashine)

· pay-later - sistem kreditnih kartica

· HOME-BANKING
· veza korisnika putem modema sa njihovim računima
29. Faze uvođenja ERP paketa

· Izbor paketa

· Izbor modula

· Tehnička instalacija

· Prilagođavanje

· Kalibracija (postavljanje parametara)

· Uvođenje u rad

· Održavanje
30. Strategije implementacije ERP paketa
· Postupno (step-by-step)
· Odmah sve (big bang)

· Implementacija po modelu Roll out
Na izbor strategije mogu uticati:

Organizaciona struktura
Raspoloživi resursi
Stav prema promenama

Posebnosti okruženja...

Primenjena strategija može

uticati na:

Ciljeve projekta
Vreme trajanja
Troškove

Angažovanje eksternih konsultanata Stepen kompleksnosti, kvalitet ...
31. Kriterijumi za izbor ERP rešenja

· snaga dobavljača rešenja,

· stabilnost rešenja (koje je rezultat dugogodišnjeg prisustva na tržištu),

· ugrađena tehnologija,

· prilagodljivost rešenja,

· skalabilnost rešenja,

· funkcionalnost rešenja,

· jednostavna upotreba
32. Skriveni troškovi uvođenja ERP rešenja

Obuka –
veliki broj zaposlenih mora proći razne nivoe obuke

Troškovi integracije i testiranja –
testiranje veza između ERP paketa i ostalog softvera. Svaka postojeća aplikacija mora imati linkove ka ERP-u.

Troškovi prilagođavanja –
prilagođavanje jezgra ERP softvera postojećim poslovnim procesima

Troškovi konverzije podataka –
 prebacivanje podataka kompanije iz starog sistema u novi, pri čemu je većina podataka iz starog sistema neuređena i od male koristi.

Troškovi konsultanata „ad infinitum” –
 naknade konsultantima su velike kada korisnici ne uspeju da ispune sve obaveze

Isplativost investicije –
kompanije očekuju rezultate odmah nakon instaliranja sistema. Međutim, takva očekivanja ne važe za ERP sisteme

Post ERP depresija –
u velikom broju kompanija performanse su se smanjile neposredno nakon instaliranja ERP-a. Razlog je što se sve radi drugačije od onoga kako je naviknuto.

Zavisnost od najboljih ljudi
koji razumaju ERP i čije zarade rastu
33. Prednosti i nedostaci uvođenja ERP
Pozitivno:

· Poboljšava pristup informacijama, procese i njihovu efikasnost

· Podaci se unose jednokratno u sistem

· Ugrađeno bogato iskustvo eksperata, nema programskih grešaka
· Omogućuje reinženjering poslovnih procesa I njihovo unapređenje
· Neki segmenti mogu odmah da se koriste

· Dovodi do uvođenja višeg nivoa menadžmenta

· Rešenje usklađeno sa standardima

· Prati ga profesionalna obuka
· Negativno:

· Implementacija je duga i skupa. (12-18 meseci za implementaciju i 1-3 godine za punu transformaciju)
· Implementacija traži organizacione promene

· Prilagođavanje može biti neplanirano komplikovano

· Greške se repliciraju kroz sistem
· Odbaciće se mali interni sw koji dobro radi

· Mogu nastati problemi sa isporučiocem u budućnosti

34. [image: image19.wmf]Stratesko

upravljanje

Izvrsno

upravljanje

Upravljanje

Pozicija informatičke funkcije u organizacionoj šemi preduzeća

· Var. 1 – IS je štab top menadžmenta; uobičajeno za periode uvođenja i intenzivnog razvoja IS

· Var. 2 – IS je nezavisan sektor; sreće se u sistemima koji imaju uhodan IS

· Var. 3 – IS je odeljenje u okviru nekog sektora; pojava u preduzećima sa nerazvijenim IS
35. Geneza razvoja IS funkcije u preduzeću

60-tih godina, računski centri organizaciono locirani uz službu koja je najviše koristila njihove usluge - najčešće je to bio finansijski sektor, komercijala ili opšti poslovi.
70-tih godina, kada su usluge velikih računskih centara počele da koriste gotovo sve službe u firmi, oni se organizaciono osamostaljuju i bivaju u rangu samostalnih sektora.
80-te, a naročito 90-te godine, dovode do stvaranja informatičkih jezgara u firmama i do pojave specijalizovanih softverskih kuća koje vrše usluge za više firmi-korisnika.
Danas - IS, kao servisna funkcija svih struktura u preduzeću, ne treba da bude organizaciono vezana ni uz jednog od korisnika njenih usluga, čime će se sprečiti favorizacija jedne grupe zadataka u odnosu na ostale. Trebalo bi da bude organizaciono postavljena uz menadžment.
36. Tipovi organizacije Informatičke Funkcije

[image: image4]
Tip organizacije: funkcionalni

Forma: ogromni računski centri,

Unos podataka (i operateri) u računskom centru,

Odgovornost za podatke nedefinisana

[image: image5]
Forma: Nezavisna org. jedinica

Uloga: Organizacija razvoja i održavanja IS, uz korišćenje usluga drugih firmi

Unos podataka u org. jedinicama

Odgovornost samo za podatke u sistemu
[image: image6.png]Direktor Sektora
za informatiku
Grupa za
arhitekturu |
sistema
- standardizacija-
I T T 1
Interni Poslovne Bazne HW podrska Servis

konsultanti aplikacije tehnologije -servreri, zaposlenih
-poslovanje i -razvoj i podrska - HW/SW platforma korisnicki racunari, -pomoc, obuka,
marketing- poslovnim jedinicama- DB, SE, GUI mreza, telekomunikacije- Wl instalacijai popravke-

Tip organizacije: matri¢ni
orma: Sektor, odeljenje, odsek

Uloga: Razvoji odrzavanje IS
nos podataka u org. jedinicama
[govornost samo za podatke u sistemu

Tip organizacije: matrični

Forma: Sektor, odeljenje, odsek

Uloga: Razvoj i održavanje IS

Unos podataka u org. jedinicama

Odgovornost samo za podatke u sistemu
(Nacrtati sliku)
37. Osnovni zadaci informatičke funkcije u preduzeću

· Definisanje i realizacija koncepta razvoja informacionog sistema preduzeća

· Definisanje internih standarda vezanih za nabavku, korišćenje i održavanje informatičke opreme, tehnologija i aplikacija na nivou preduzeća

· Istraživanje i razvoj u oblasti specifičnih aplikacija i mogućnosti primene novih informacionih tehnolgija za potrebe preduzeća

· Obezbeđenje izrade aplikacija za potrebe preduzeća.

· Obezbeđenje održavanja informatičke opreme (HW, SW i komunikacije)

· Organizovanje i realizacija obuke i permanentnog obrazovanja iz oblasti informatike za sve strukture u preduzeću.

38. Prateće aktivnosti informatičke funkcije

ŠKOLOVANJE
a.
Upravljačkih struktura
b.
Članova projektnih timova
c.
Korisnika
UPRAVLJANJE RIZIKOM
d.
Identifikovanje
e.
Analiza
f.
Preventivne mere
KONTROLA PROJEKTA
g.
Praćenje i merenje odstupanja od planiranih rokova
UPRAVLJANJE PROMENAMA
h.
Pozitivnim/negativnim
39. Odlučujući faktori za uvođenje IT

TEHNOLOŠKI FAKTORI
· Relativne komparativne prednosti
· Kompleksnost tehnologije poslovanja
· Kompatibilnost tehnologije
· Troškovi
· Imidž firme u poslovnim krugovima
ORGANIZACIONI FAKTORI
· Veličina firme
· Kvalitet i kompatibilnost IT sa postojećom opremom
· Potrebe za specijalizacijom
· Podrška rukovodstva
FAKTORI OKRUŽENJA
· Uticaj konkurencije
· Uticaj kupaca i dobavljača
· Političke mere
· Uloga države
INDIVIDUALNI FAKTORI

· Inovativnost menadžera
· Poznavanje informacionih tehnologija od strane menadžera
40. Elementi evaluacije investicija u IT

Evaluacija

a. produktivnosti
b. koristi
c. troškova
d. drugih ekonomskih aspekata IT
Vrednost = Neto korist – Neto korist
informacije sa informacijom bez informacije
Generalno, pretpostavka je da sistem sadrži informacije relevantne za podršku odlučivanju, čiji će rezultat biti kvalitetnija odluka, koja će dovesti do većeg prihoda
41. Bazične metode za procenu investicija u IT

· Metode za procenu mogu se svrstati u sledeća 4 tipa (Turban)
· Finansijske (ROI) metode mere samo uticaj novčane vrednosti. Fokus je na ulaz i izlaz novčanih tokova (cash flows)
· Višekriterijumske metode ocene obuhvataju finansijske i ne-finansijske uticaje koje se ne mogu izraziti novcem. Ove metode obuhvataju kvantitativne i kvalitativne tehnike za podršku odlučivanju.
· Racio (IT trošak vs. ukupan prihod) metode koriste nekoliko racia za procenu IT investicija

· Portfolio metode primenjuju portfolio matrice za prikaz više varijanti IT investicija nasuprot kriterijuma odlučivanja
42. Specifične metode evaluacije investicija u IT

Ukupan trošak vlasnika (Total Cost of Ownership) TCO je formula za izračunavanja troškova posedovanja, korišćenja i održavanja IT sistema. Troškovi uključuju
a. trošak nabavke (hardware i software)

b. operativni toškovi (održavanje, trening, korišćenje, …)

c. troškovi kontrole (standardizacija, obezbeđenje, zajednički servisi)
Informaciona ekonomika je pristup koji se fokusira na osnovne organizacione zadatke, uključujući indirektrne koristi.

Zbirna (scoring) metodologija evaluira alternative dodeljujući im težine u zavisnosti od različitih aspekata i računajući ukupan zbir težina.
· Infrastrukturne koristi su vrlo teško merljive. Za evaluaciju investiranja u projekte specifičih IS aplikacija, primenjuju se dve metode :

Benchmark – merenje performansi sagledivih tek na godišnjem nivou.

· Metrički benčmark određuje numeričke vrednosti performansi, na primer:

· troškove IT kao procenat u odnosu na ukupnan prihod
· procenat vremena kada računaski sistem nije raspoloživ (downtime)
· procenat korišćenja CPU u odnosu na ukupan kapacitet
· procenat IS projekata završenih na vreme i u okviru budžeta
· Best-practice benčmark zasniva se na proceni koliko su aplikacije IS izvršavane kvalitetno

Management by Maxim – svi menadžeri (višeg i srednjeg nivoa, uključujući i IT menadžere) dogovaraju odgovarajući nivo infrastrukturnih ulaganja u IT.
Real options - Novi pravac evaluacije IT investicije je prognoza nivoa performansi preduzeća u budućnosti, uz primenu IT.
Zasniva se na proceni kretanja keš flou i profitabilnosti.

· Osnovni tipovi Real option predstavljaju:

· opciju proširenja projekta
· opciju obustavljanja projekta, ako krene loše (minimiziranje štete)
· opciju ubrzavanja ili odlaganja projekta
43. Ključni procesi upravljanja IT uslugom

· Planiranje implementacije upravljanja uslugama

· Poslovna perspektiva

· Upravljanje uslugom

· Upravljanje ICT infrastrukturom

· Upravljanje sigurnoscu

· Upravljanje aplikacijama

44. Pojam ITIL i pozicija ITIL u organizaciji

· Skup procesa za isporučivanje i podržavanje IT usluga, opisanih u biblioteci IT infrastrukture.

· ITIL - de facto standard najbolje prakse u isporuci IT usluga, koji promoviše poslovnu efektivnost i efikasnost.

· ITIL je nastao pre dvadeset godina, na zahtev agencija Britanske vlade da se upotreba informacionih tehnologija u podršci poslovnim procesima učini efikasnom i efektivnom. (razvile se 3 verzije)

[image: image7.png]Sta treba raditi? 1SO 20000

™D

Kako ce se raditi?

Kako raditi u
pojedinoj oblasti?

Kako raditi u
konkretnoj
organizaciji?

Organizacioni propisi i procedure

45. Proaktivna i reaktivna isporuka IT usluga
[image: image8.png]Dispecer Softveg "?’1 -

B 0

tim za SW podriku
I—‘ Inzenjer za podrikuna terenu
Hardver
) b Visimenadzer Upravljackitim @
RaZunovoda —
> sperti,

[y Software laboratorija
4 -AS lektronski pris| 2

Korisnici Recepcija za brigu o

o korisnicima Hardware

Call-To-Repair

' i &
Monitoring i rekonfigurisar [; ;?7 ﬁ%‘;ﬁ!
> MCE

podataka
Mamformg 24x7 HW specialist

Planiranje podrike

46. Strategije planiranja razvoja IS
[image: image9.png]Strategije razvoja IS

I

Strategija redukcije Strategija razvoja Strategija umrezavanja

47. Specifičnosti primene ERP sw paketa:

Integracija finansijskih informacija: različita odeljenja kompanije imaju različite poglede na pokazatelje poslovanja, stvarajući na taj nacin više verzija istine. ERP će stvoriti samo jednu verziju istine koja ce biti reper poslovanja.
Integracija informacija o porudžbinama: sada je moguće pratiti proizvodni proces (koji je inicirao odredjeni kupac) od same nabavke materijala do ispostavljanja završnog računa. To daje mogućnost potune kontrole i lakše korekcije procesa.
Standardizacija i ubrzanje proizvodnje: Proizvodne kompanije koje žele da se prošire u međunarodne vode ce naići na pojavu da se u različitim poslovnim jedinicama isti poslovi obavljaju na različite načine. ERP može omogućiti standardne procedure u procesu proizvodnje, što dovodi do smanjenja troškova i redukcije složenosti poslovanja.
Smanjenje zaliha: bolji uvid u poslovanje če omogućiti da ono teče lakše što će dovesti do smanjenja nepotrebnih zaliha resursa i gotovih proizvoda.
Standardizacija HR informacija: naročito u složenim kompanijama odeljenja za ljudske resurse neće imati iste metode praćenja kadrova. ERP tu moze da pomogne.

48. Karakteristike (prednosti i nedostaci) elektronskog poslovanja

49. Mesto i uloga ADC tehnologija u uslugama
Ušteda vremena i radne snage
Visoka tačnost
Smanjenje kapitala uloženog u zalihe
Povećan obrt robe
Bolja usluga kupcima
Poboljšana kontrola kvaliteta
Veće zadovoljstvo zaposlenih
Bolji imidž firme

Koristi se u: optickim tehnologijama (BAR kod), kontaktnim tehnologijama (touch screen),smart karticama (kartice sa cipom)

50. Pojam front office i back office u IS usluga
[image: image10.png]IS u uslugama - specificnosti

interna mreza mrezaka dobavijaéima
H i partnerima H

SREZENTACIONISISTE

fRANSAKCIONI SISTEM

WORKFLOW

DOCU

FRONT OFFICE

MENT MANAGEMENT SYSTEM

i WORKGROUPSUPPORT SYSTEM

KNOWLEDGE
MANAGEMENT SYSTEM

BACK OFFIGE

Predmetni nastavnik

Prof Dragana Bečejski-Vujaklija[image: image11.png]

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

PAGE
19

[image: image20.wmf]1

3

Sektor X

2

TOP

Menadzment

[image: image21.png]Kljienti Prezentacioni Aplikativni

Servert Servert

anid ient

Geb browsen) b server

Progem | ||

e sarver

e | [N | s for

e

Faloma
ogn
o

ol

P

s

Serveri
Baza Podataka

[

Kiijent sloj

Srednii sloj

sloj podataka

[image: image22.wmf]Projektovanje

Konstrukcija

Tehnoloski

postupci

Razvoj

alata

Izrada

prototipa

Izrada internih

standarda

Razvoj

[image: image23.wmf]Planiranje

pracenje

ugovaranje

Nabavka

prijem

izdavanje

Skladistenje

Materijalno

obezbedjenje

[image: image24.wmf]Izrada

dokumenata SQ

Interne

provere SQ

Sprovodjenje

korektivnih mera

Kontrola kvaliteta

proizvoda/usluga

Obuka

za SQ

Upravljanje

kvalitetom

[image: image25.wmf]proizvodnje

kapaciteta

alata

kooperacije

Planiranje

lansiranje

pracenje

revizije

zakljucivanje

Pracenje

operacija

zavrsna

mernih sred.

laboratorijska

Kontrola

preventivno

korektivno

Odrzavanje

Proizvodnja

[image: image26.wmf]Definisanje

 strategije

Analiza

Projektovanje

Aplikativno

modeliranje

Implementacija

Odrzavanje

Informacioni

sistem

[image: image27.wmf]Kontni plan

Glavna knjiga

Troskovi

proizvodnje

Knjizenje

posl. promena

Racunovodstvo

Odnosi sa partnerima

i okruzenjem

Hartije od vrednosti

Cash flow

Upravljanje

fin. tokovima

Obrada

fin. dokumenata

Obracun zarada

Blagajna

Finansijka

operativa

Finansije

[image: image28.wmf]Planiranje

Obezbedjenje

Vodjenje

Upravljanje

ljudskim resursima

[image: image29.wmf]Stratesko

upravljanje

Izvrsno

upravljanje

Upravljanje

[image: image30.emf]Sistem

analiza

Programiranje

Razvoj

sistema

Upravljanje

podacima

Upravljanje

mrezom

Operativa

Odrzavanje

aplikacija

Sistemsko

programiranje

Tehicka

podrska

Podrska

korisnicima

Direktor

racunskog centra

Sistem

analiza

Programiranje

Razvoj

sistema

Upravljanje

podacima

Upravljanje

mrezom

Operativa

Odrzavanje

aplikacija

Sistemsko

programiranje

Tehicka

podrska

Podrska

korisnicima

Direktor

racunskog centra

[image: image31.emf]ORGANIZATOR

POSLOVIH

APLIKACIJA

ADMINISTRATOR

BAZE PODATAKA

ADMINISTRATOR

KOMUNIKACIONOG

SISTEMA

Rukovodilac

- PROJEKTANT

ORGANIZATOR

POSLOVIH

APLIKACIJA

ADMINISTRATOR

BAZE PODATAKA

ADMINISTRATOR

KOMUNIKACIONOG

SISTEMA

Rukovodilac

- PROJEKTANT

_1295982865.bin

_1295983274.bin

_1295983515.bin

_1295986050.bin

_1295983395.bin

_1295983132.bin

_1295982677.bin

_1295982791.bin

_1295982554.bin

