

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**PROCESNI PRISTOP PRENOVE IN INFORMATIZACIJE POSLOVANJA
NA PRIMERU SKUPINE TPV**

Ljubljana, januar 2005

Mitja Cerovšek

IZJAVA

Študent Mitja Cerovšek izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom prof. dr. Vlada Dimovskega ter somentorstvom prof. dr. Andreja Kovačiča in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne _____

Podpis: _____

KAZALO

Uvod	1
1 Informacijski sistem v podjetju	3
1.1 Osnovna izhodišča	3
1.2 Celovite informacijske rešitve	7
1.3 Strateški informacijski sistem	10
2 Prenova in informatizacija poslovnih procesov	18
2.1 Procesni vidik poslovanja podjetja	18
2.2 Metode in pristopi izboljšanja poslovnih procesov	26
2.3 Prenova poslovnih procesov	28
2.3.1 Izbira procesov za preurejanje	31
2.3.2 Razumevanje procesov	32
2.3.3 Ključne faze prenove poslovnih procesov	32
2.3.3.1 Priprava projekta prenove	33
2.3.3.2 Izdelava posnetka obstoječega stanja	36
2.3.3.3 Analiza obstoječih poslovnih procesov	38
2.3.3.4 Načrtovanje novih poslovnih procesov	40
2.3.3.5 Oblikovanje ciljnega stanja	44
2.3.4 Metodologija Aris	45
2.4 Informatizacija poslovnih procesov	48
2.4.1 Ocena obstoječe informacijske podpore	50
2.4.2 Načrtovanje potrebnih sprememb	51
2.4.3 Prehod iz obstoječega na prenovljeni informacijski sistem	53
2.5 Kritični dejavniki uspeha pri prenovi in informatizaciji poslovnih procesov	55
2.5.1 Pogoste napake pri izvajanju prenove poslovnih procesov	58
3 Predstavitev Skupine TPV	61
3.1 Predstavitev Skupine TPV	61
3.2 Strateški načrt Skupine TPV	64
4 Procesni pristop prenove in informatizacije poslovanja v Skupini TPV	65
4.1 Projektna organizacija dela	66
4.1.1 Identifikacija projekta	67
4.1.2 Tehnični del projekta	70
4.1.3 Termini in viri	73
4.1.4 Ekonomika projekta	73
4.2 Dokumentiranje obstoječega stanja	73
4.3 Analiza zgrajenih posnetkov poslovnih procesov	76

4.4	Ocena obstoječega stanja na področju informatike	76
4.5	Strateški načrt razvoja informatike v Skupini TPV	79
4.6	Izhodiščni predlogi načrtovanih sprememb v Skupini TPV	81
	Sklep	84
	Literatura	87
	Viri	

90

UVOD

Osnovni cilj vsakega podjetja je uspešno in učinkovito poslovanje. Biti uspešen pomeni delati prave stvari. Uspešnost kot zunanja značilnost poslovnega sistema pomeni doseganje zastavljenih ciljev. Učinkovitost kot notranja značilnost poslovnega sistema pomeni iskanje najugodnejšega razmerja med izidi in vložki v poslovni proces. Pomeni delati stvari na pravi način. Vsebinsko premišljeno sprejete in ustrezno izvajane strateške usmeritve poslovanja so lahko dobra osnova za doseganje poslovnih rezultatov, ki jih pričakujejo lastniki, vodstvo podjetja in zaposleni. Učinkovito izvajanje strateških ciljev lahko podjetje izpelje le skozi pregledno in učinkovito izvajanje poslovnih procesov. Eno izmed ključnih vlog pri tem v današnjem času zagotovo igra informacijski sistem podjetja, ki mora po funkcionalni in tehnološki plati primerno podpirati izvajanje temeljnih poslovnih procesov ter strateških usmeritev podjetja.

Projekti celovite prenove so pogosto (Kovačič, 1998, str. 141) iskanje ustreznih odgovorov na ključna vprašanja o načinu in predmetu poslovanja podjetja. Enakovredno tekmovati z najboljšimi v panogi, ustvarjati konkurenčne prednosti ter postavljati nova pravila delovanja so pogosti cilji teh projektov. Pogosto gre za enkratne projekte uvajanja večjih sprememb v poslovanje podjetja, ki lahko korenito posežejo v ustaljene načine dela in razmišljanja v podjetju. Globalizacija sodobnega poslovnega okolja (kjer subjekti nastopajo na globalnem trgu in niso omejeni na lokalne oz. nacionalne proizvodne dejavnike) zahteva od podjetij, da se nemudoma in z veliko mero znanja vključijo v tokove prožne in prilagodljive proizvodnje, trdno povezane z dobavitelji na vhodni in kupci na izhodni strani, ki svoje prepoznavne in kakovostne ter konkretnemu kupcu namenjene izdelke proizvajajo in tržijo s pomočjo najsodobnejše informacijske tehnologije.

Prenova poslovnih procesov lahko predstavlja velik izziv in priložnost podjetjem, ki želijo ostati v družbi najboljših ali pa se ji pridružiti. Analiziranje in spreminjanje celotnega poslovnega procesa mora imeti ustrezno podlago v sprejetem strateškem planu poslovanja ter veliko in jasno izraženo podporo pri vodilnih managerjih v podjetju. Uporaba najsodobnejše komunikacijske in informacijske tehnologije pa naj proces prenove le še nadgradi. Informatizacija poslovnih procesov je s tega vidika celovit proces uvedbe in uporabe informacijske tehnologije, izveden nad urejenimi oz. optimiziranimi poslovnimi procesi. Njen pomen za uspešno in učinkovito poslovanje v prihodnosti je velik. Je sopotnica sprejetih strateških usmeritev podjetja, njen uspeh pa je odvisen tudi od uspešno izpeljane prenove poslovnih procesov. Informatizacija neurejenih procesov običajno povzroči le dodatne stroške in še večjo neurejenost.

Z omenjenimi vprašanji se ukvarja tudi magistrska naloga, ki želi prispevati k rešitvi nekaterih vprašanj in dilem, s katerimi se srečuje vodstvo Skupine TPV d.d.. Hipoteza magistrskega dela se glasi: Za izpolnitev ciljev, sprejetih v Strateškem planu Skupine TPV, je potrebno prenoviti in informatizirati izbrane poslovne procese.

Cilj magistrske naloge je zato priprava predloga načrtovanih sprememb na področju prenove in informatizacije izbranih poslovnih procesov v Skupini TPV. Predlog naj bi funkcionalno podpiral pot k uresničitvi sprejetih strateških usmeritev poslovanja.

V prvem poglavju magistrske naloge definiram pomen in vlogo informacijskega sistema, predvsem v povezavi s poslovnimi usmeritvami podjetja in ob upoštevanju hitrega tehnološkega razvoja. Opredelim strateški informacijski sistem kot del strategije in vizije podjetja za prihodnost.

V drugem poglavju predstavim procesni pristop k prenovi in informatizaciji poslovanja. Definiram procesni vidik poslovanja podjetja, predstavim teoretična izhodišča za izvajanje prenove poslovnih procesov in tudi vse potrebne stopnje prenove. Za zagotovitev učinkovite informacijske podpore je namreč potrebno poslovne procese definirati in razumeti. Pri tem so nam v pomoč formalne tehnike in metode, s pomočjo katerih lahko na nedvoumen in jasen način oblikujemo in dokumentiramo modele, ki opisujejo poslovne procese. Biti morajo razumljivi nosilec posameznih poslovnih procesov, saj so le-ti soodgovorni za njihovo definiranje, optimiranje, potrditev, vpeljavo in izvajanje.

Med glavne aktivnosti analize zgrajenih posnetkov poslovnih procesov prištevamo merjenje raznih parametrov obstoječega procesa, ugotavljanje problemov in slabosti, iskanje kratkoročnih izboljšav ter ocenjevanje obstoječe informacijske tehnologije in organizacijske strukture. Smiselno se je povprašati po namenu posamezne aktivnosti znotraj procesa in po potrebi, da bo ta aktivnost opravljena. Skuša se ugotoviti obseg in kvaliteto obstoječe informacijske podpore procesom.

Predstavitev Skupine TPV d.d. in njenih strateških usmeritev podam v tretjem poglavju, ki skupaj z omenjenimi teoretičnimi osnovami, zapisanimi v prvih dveh poglavjih tega dela, predstavlja osnovo za četrto poglavje magistrskega dela. V tem praktičnem delu naloge, kjer se v kar največji meri navezujem na njen teoretični del, najprej predstavim procesni pristop k prenovi in informatizaciji poslovanja, ki smo ga izvedli v Skupini TPV d.d.. Opišem organizacijo in izvedbo celotnega projekta. Skušam ugotoviti obseg in kvaliteto obstoječe informacijske podpore procesom v Skupini TPV ter celovitost oz. parcialnost informacijske podpore procesom. Odkrivajo se odvečne aktivnosti, dvojni vnosi, potrebni ročni posegi in ročna vnašanja elektronsko prispelih informacij, papirnati tok podatkov, pomanjkanje povezav med procesi, slabo prenašanje informacij med posameznimi procesi ter stopnja integritete informacijske podpore posameznih procesov. Na koncu (na podlagi ugotovitev izvedenih analiz) podam izhodiščne predloge načrtovanih sprememb v okviru prenove in informatizacije poslovnih procesov. Predlogi upoštevajo izdelano strategijo poslovanja Skupine TPV in vzpostavljajo mehanizem nadaljnega razvoja tega področja v Skupini ter koordinacijo in spremljanje vseh sprememb na relaciji strategija → poslovni procesi → informatizacija. Vsaka sprememba na enem izmed teh področij ima navadno vpliv tudi na ostali dve.

Če se podjetja in druge oblike združb ne predajo prevelikemu zadovoljstvu ob doseganju dobrih poslovnih rezultatov, skušajo s pomočjo nenehnih analiz in ponovnih prevetritev

svojih strateških usmeritev, poslovnih procesov in obstoječe informatizacije poslovanja razmere še izboljšati. Celo ob nespornem soglasju ravnateljstva in smotrnosti predlaganih ukrepov pa bodo spremembe praviloma naletele na precejšnje ovire. Pogosto so spremembe strategije združbe vsaj po svoji izvedbeni plati tudi organizacijske spremembe. Naloga organizacijske sestave (povzeto po: Mihelčič, 1997, str. 168 - 183) je, da ob upoštevanju kulture združbe izpolni pogoje za razkroj poistovetenja s starim stanjem ter zmanjša odpor proti spremembam. Dokazano je, da je spremembe težko izvesti, kadar gre za velik obseg sprememb ter kadar le-te pomembno vplivajo na tradicionalno vedenje, moč in kulturo znotraj združbe. Organizacijske sposobnosti združbi omogočajo, da hitro pripravi poslovne učinke in jih uvede na trg. Težko jih je posnemati, zato so te sposobnosti trajni dejavnik tekmovalne prednosti. Uvajanje organizacijskih in ostalih omenjenih sprememb je zato potrebno obravnavati kot iskanje priložnosti za odličnost.

1 INFORMACIJSKI SISTEM V PODJETJU

Izjemno hitre in nepredvidljive spremembe v gospodarskem, političnem in socialnem okolju oblikujejo nove smernice življenja in dela. Informacije postajajo ključni dejavnik poslovanja na globalnem in vse bolj konkurenčnem trgu. Razvoj informacijske tehnologije prinaša nove poslovne usmeritve, ki vodijo v večjo dostopnost in povezljivost računalniških in komunikacijskih tehnologij, v nove oblike organizacije podjetij oz. združb, v večjo stopnjo avtomatizacije dela, krajše poslovne cikle in v postopno uveljavljanje svetovnih standardov na področjih izmenjave podatkov, operacijskih sistemov in komunikacijskih protokolov. Obdobje managerskih informacijskih sistemov se je pred skoraj tridesetimi leti pojavilo kot nadgradnja obdobja računalniške izmenjave podatkov, po letu 1990 pa smo stopili v obdobje strateških informacijskih sistemov. Prav gotovo te spremembe prinašajo poleg pozitivnih tudi negativne izkušnje. Postavljeni smo pred izbiro in odločitvijo, na kakšen način sodelovati v tej veliki igri. A dobro pripravljeni, okrepljeni z znanjem in odprti za pozitivne spremembe bomo lažje stopili na ta dirjajoči voz, na katerem moderni informacijski sistemi odločilno sooblikujejo prihodnost ter omogočajo uspešnejše delo in učinkovitejše upravljanje poslovnih sistemov.

1.1 Osnovna izhodišča

Poslovni sistem sestavljajo (Turk, 1979, str. 23-59) izvajalni, upravljalški in informacijski sistem. Izvajalni sistem kot celota nalog, ki jih je potrebno izvesti, upravljalški sistem kot celota odločitev, ki jih je potrebno sprejeti in informacijski sistem kot celota zbiranja, obdelovanja in preoblikovanja podatkov. V poslovnem sistemu se izvajajo poslovni procesi.

V okviru obravnavane problematike opredelimo najprej nekatere splošne pojme (Gradišar, Resinovič, 2001, str. 2-3). Informacijski sistem je sistem, v katerem se ustvarjajo, shranjujejo in pretakajo informacije. Poslovni informacijski sistem je informacijski sistem v poslovnem sistemu (kar 80 % vseh računalnikov na svetu se uporablja v poslovnih informacijskih sistemih). Poslovna informatika je znanstvena disciplina, ki se ukvarja z oblikovanjem, uvajanjem in izvajanjem poslovnih informacijskih sistemov.

Vsako organizacijo lahko obravnavamo kot sistem, pri čemer morajo vsi njegovi sestavni deli stremeti k doseganju istih ciljev. Organizacijo kot sistem lahko razdelimo (Damij, 2000, str. 13-15) na upravljalni podsistem (aktivnosti planiranja, nadzora in odločanja), operativni podsistem (vse tekoče aktivnosti, pretok blaga, materiala in ljudi) ter informacijski podsistem (zbirka ljudi, strojev, idej, aktivnosti, podatkov in postopkov). Informacijski podsistem predela različne vhodne podatke ter potrebe in zahteve zunanjih strank v informacije, ki so vir vhodnih podatkov v ostala dva podsistema.

Upravljanje informacijskih sistemov in pripadajoče tehnologije je danes zelo pomemben proces vsake sodobne organizacije. Cilji, funkcije in sestavine informacijskega sistema so ključna področja, ki jih je potrebno razumeti in obvladovati v povezavi z delovanjem in utripom konkretnih razmer v podjetju oz. združbi. Cilj informacijskega sistema je posredovati pravo informacijo na pravo mesto v organizaciji, ob pravem času in z minimalnimi stroški. Na podlagi tako opredeljenega cilja lahko ugotovimo (Srića, 1995, str. 20-23), da tak informacijski sistem načeloma opravlja funkcije zbiranja, obdelave, hranjenja in posredovanja podatkov in informacij.

Iz teh funkcij izhajajoče osnovne sestavine informacijskega sistema so strojna oprema (informacijske tehnologije, npr. računalniki, delovne postaje, modemi, fizične linije za komunikacijo, ...), programska oprema (programske rešitve, na katerih temelji uporaba strojne opreme), človeški viri (ljudje, ki delajo z informacijskimi sistemi, tako informatiki kot tudi uporabniki), organizacijsko okolje (organizacijski postopki in metode povezovanja zgornjih sestavin v funkcionalno celoto), komunikacijsko povezovanje (izvedba komunikacijskega povezovanja uporabnikov z informacijskimi viri in tehnologijami v učinkovito celoto) in podatkovni viri (notranje in zunanje podatkovne baze kot podatkovni viri poslovnega informacijskega sistema).

Pri načrtovanju informacijskih sistemov moramo upoštevati (Damij, 2000, str. 35-42) naslednje smernice oz. zahteve: *celovitost* (tesna informacijska povezanost vseh organizacijskih struktur med seboj), *odnos uporabnik/sistem* (pretok informacij med uporabnikom in sistemom naj bo neposreden in naj poteka brez zastojev), *tekmovalnost* (v dobi globalne tekmovalnosti ima načrtovanje in obvladovanje informacijskih sistemov strateški pomen), *kvaliteta informacij* (natančne, pravočasne in primerne informacije za zadovoljitev potreb uporabnikov), *sistemske zahteve* (operativne zahteve informacijskega sistema), *zahteve obdelave podatkov* (obseg, kompleksnost in časovni okvir obdelave podatkov), *organizacijski dejavniki* (narava, tip, velikost, struktura in način upravljanja organizacije), *stroškovne zahteve* (denarna sredstva, namenjena za razvoj in vzpostavitev

informatičnega sistema), *človeški dejavniki* (enostaven in uporabniku prijazen sistem) in *zahteve izvedljivosti* (tehnične in ekonomske možnosti za realizacijo informatičnega sistema).

Slika 1: Informatična arhitektura

Vir: Turban et al., 1999, str. 59.

Razlikujemo 5 različnih tipov informatičnih sistemov (glej tudi sliko 1). *Transakcijski (izvajalni) informatični sistemi [TIS]* obdelujejo dogodke in aktivnosti, ki imajo določen vpliv na poslovanje v organizaciji. Zbirajo vse pomembne podatke o posameznih transakcijah, izdelujejo različne analize in primerjave med različnimi strankami in obdobji. Glede na način obdelave podatkov jih delimo na paketne obdelave (potekajo 'v ozadju', ob določenem času) in na obdelave v realnem času.

Upravljalni informatični sistemi [UIS] se osredotočajo na podporo odločanju. Omogočajo takšno obdelavo podatkov, ki organizaciji oz. managerjem olajša odločanje v primerih, ko se lahko informatične zahteve zaznajo vnaprej. Zagotavljajo informacije za načrtovanje, ustvarjanje in nadzor pravih stvari ob pravem času na pravem mestu.

Sistemi za podporo odločanju [SPO] ponujajo podporo najvišjemu nivoju managementa pri sprejemanju posebno pomembnih (strateških) odločitev in obvladovanju spremenljivih in nepričakovanih situacij. Bistveni del odločitvenega problema je ugotavljanje dejavnikov in specifičnih informacij, ki jih moramo v danem primeru upoštevati.

Vodstveni (direktorski) informacijski sistemi [DIS] so namenjeni najvišjemu vodstvu za podajanje informacij, ki so potrebne za uspešno vodenje organizacije. Omogočajo jasen nadzor nad ključnimi aktivnostmi brez nepotrebnih podrobnosti. Uporabnik izbira med tabelarnimi in grafičnimi oblikami in med različnimi nivoji podrobnosti.

Ekspertni sistemi [ES] Uporabljajo računalniške programe, ki hranijo dejstva in pravila v bazi znanja. Ukvarjajo se z nedoločnimi in nedefiniranimi situacijami, pri čemer temeljijo na preteklih izkušnjah in sodbah strokovnjakov. Imenujemo jih tudi inteligentni sistemi.

Tem tipom informacijskih sistemov pa avtorja Gradišar in Resinovič (2001, str. 367) dodajata še dva: [SAP] sisteme za avtomatizacijo pisarniškega dela in [SPS] sisteme za podporo dela v skupini. Kriterija, po katerih lahko vse te sisteme med seboj primerjamo in razvrščamo, prikazuje slika 2. To sta stopnja strukturiranosti problemov, ki jih ti informacijski sistemi pomagajo reševati, in nivo usklajevanja dela.

Slika 2: Razvrstitev sedem tipov informacijskih sistemov glede na stopnjo strukturiranosti problemov in nivoja usklajevanja

Vir: Gradišar, Resinovič, 2001, str. 376.

Odnos med uporabnikom in informacijskim sistemom je opredeljen z vlogo, ki jo imajo posamezne strukture uporabnikov v organizaciji. Vrhnji management, ki sprejema strateške odločitve, ima drugačne informacijske potrebe kot srednji management ali pa kot npr. običajni uporabniki. Tako različni uporabniki uporabljajo različne tipe informacijskih sistemov.

Zavedati se moramo, da postajajo moderni informacijski sistemi vse bolj tudi "strateško orožje" podjetja oz. združbe. V marsičem sooblikujejo dolgoročno uspešnost in učinkovitost

poslovanja. So orodje za avtomatiziranje in preurejanje poslovnih procesov ter vir informacij za upravljanje poslovnega sistema in sprejemanje poslovnih odločitev. Davenport (1993, str. 51-55) navaja devet kategorij, preko katerih lahko informacijska tehnologija vpliva na spremembe v poslovnih procesih: avtomatizacija (izločitev človeškega dela), informatizacija (zajemanje in obdelovanje informacij v procesih), spreminjanje zaporednega izvajanja procesov v vzporedno izvajanje, podpora sledljivosti procesom (monitoring, transport, logistika), analitika (obdelovanje podatkov in priprava informacij za odločanje), odprava geografskih ovir (globalna podjetja), integracija (usklajevanje med cilji, nalogami in procesi), prenos ter upravljanje znanja in izključitev posredništva ter večkratnega opravljanja istih del v procesu. Tako se spreminjajo konkurenčne sposobnosti panog, proizvodov in storitev na trgu. Srića (1995, str. 27-29) pa navaja naslednjih 6 temeljnih načinov, kako informacijska tehnologija vpliva na poslovno politiko:

- 1) informacijske tehnologije postajajo sestavni del vse večjega števila proizvodov in storitev,
- 2) pojavlja se trend oblikovanja povsem novih proizvodov in storitev s pomočjo uporabe informacijske tehnologije,
- 3) informacijske tehnologije spreminjajo poslovne odnose in poslovne procese,
- 4) trende, nastale zaradi vpliva informacijskih tehnologij, je potrebno upoštevati pri oblikovanju poslovne strategije,
- 5) informacijska tehnologija lahko vpliva na zmanjševanje stroškov poslovanja,
- 6) informacija postaja prevladujoča in bistvena sestavina vodenja in poslovanja.

V procesno organiziranih podjetjih, ko se medsebojni vplivi poslovnih procesov nanašajo predvsem na informacije (zajemanje, prenašanje, hranjenje, predelovanje, posredovanje in uporaba podatkov), so prav informacijski sistemi (Klasinc, 2001, str. 23) gonilo napredka in "mati" vodenja poslovnih procesov. Informacijska podpora ni odvisna od organizacijskih enot, kjer posamezni poslovni procesi potekajo, zato so lahko povezave med vsemi procesi podprte s sistemi povezanih informacij in zato učinkovito izvedene.

Če torej pogledamo na informacijske sisteme tudi iz ambicije prenove in informatizacije poslovnih procesov, lahko zaključimo, da imajo pri teh procesih informacijski sistemi ključno vlogo. Sodobna informacijska tehnologija je del preurejanja in bistveni dejavnik, ki preurejanje omogoča (Hammer, Champy, 1995, str. 91).

1.2 Celovite informacijske rešitve

Celoviti (oz. povezani) informacijski sistemi oz. ERP sistemi so standardni programski paketi, ki nudijo informacijsko podporo vsem najpomembnejšim poslovnim funkcijam in skušajo omogočati transakcije poslovnih dogodkov vzdolž celotne oskrbovalne verige (nekatero njihove značilnosti opisuje tabela 1). Mnoga podjetja so v času hitrega razvoja informacijske tehnologije in intenzivnega tekmovanja na svetovnem trgu prisiljena prenoviti

svoje poslovanje. Zdi se, da lahko prav ERP sistemi (kot procesno orientirano orodje) tako transformacijo omogočijo in ponudijo odgovore na zahtevna vprašanja trga in na vedno nove zahteve kupcev. Razvoj teh sistemov prinaša nove izzive in priložnosti. Obravnavati jih je potrebno (Al-Mashari, 2001, str. 175) v povezavi s procesnim upravljanjem, organizacijskimi spremembami ter upravljanjem znanja. Njihove rešitve so običajno prilagojene poslovanju posameznim sektorjem gospodarstva (npr. zavarovalništvu, zdravstvu, kemični industriji, avtomobilski proizvodnji,...) in vključujejo modele poslovnih procesov najuspešnejših svetovnih podjetij. Temelje na enotni bazi podatkov. Zaradi njihove izjemne obsežnosti in kompleksnosti je uvajanje teh sistemov v prakso zelo težavno in visoko tvegano opravilo. Zaradi tega dejstva se veliko organizacij oz. združb namesto za uvedbo teh sistemov odloča za druge, manj zahtevne in cenejše (lokalno razvite) rešitve, ki pa so v nekaterih pogledih primerljive z ERP sistemi.

Tabela 1: Nekateri značilnosti celovitih informacijskih rešitev

ERP sistemi	lokalno razviti celoviti programski paketi
<ul style="list-style-type: none"> <input type="checkbox"/> integrirajo informacijsko podporo za najpomembnejše poslovne funkcije <input type="checkbox"/> temelje na enotni bazi podatkov <input type="checkbox"/> obsežne, kompleksne in drage rešitve <input type="checkbox"/> izredno zahtevno uvajanje (potrebna široka paleta znanj in pogosto tudi prenos vgrajenega znanja iz progr. paketa v organizacijo) <input type="checkbox"/> rešitve so v veliki meri narejene le za "naše" poslovne procese in so premalo odprte navzven <input type="checkbox"/> manjša možnost prilagajanja lokalnim razmeram in zakonodaji (še posebno v primeru majhnih držav) <input type="checkbox"/> drago prilagajanje in dopolnjevanje kupljenega paketa specifičnim potrebam (včasih je zato bolje prilagoditi lastne poslovne procese progr. paketu kot obratno) <input type="checkbox"/> relativno visoka varnost v smislu zagotovitve nadaljnjega razvoja kupljenega sistema 	<ul style="list-style-type: none"> <input type="checkbox"/> podpirajo klasične poslovne procese znotraj posameznih funkcijskih področij <input type="checkbox"/> temelje na enotni bazi podatkov <input type="checkbox"/> sestavljajo jih neodvisni moduli, ki jih lahko uvajamo postopoma <input type="checkbox"/> uvajanje ne zahteva tako obsežnih sprememb kot pri uvajanju ERP sistemov <input type="checkbox"/> cenejši od ERP sistemov <input type="checkbox"/> lažje obvladovanje nastavitvev in modifikacij sistema kot v primeru ERP sistema <input type="checkbox"/> relativno dobro prilagojeni poslovanju v lokalnem okolju <input type="checkbox"/> običajno je dosegljiva dobra svetovalna pomoč <input type="checkbox"/> nudijo manjšo paleto možnosti kot ERP sistemi <input type="checkbox"/> velika odvisnost od ponudnika programske rešitve (ki ima pogosto tudi omejene finančne in kadrovske vire) <input type="checkbox"/> manjša hitrost sledenja hitremu razvoju informacijske tehnologije v svetu <input type="checkbox"/> tveganje, da ponudnik paketa propade, je relativno veliko

Vir: Povzeto po Ahlin, Zupančič, 2001, str. 283-285.

Med pomembnejše tovrstne produkte na svetovnem trgu prištevamo SAP R/3 (30 % tržni delež), Oracle, J.D.Edwards, PeopleSoft ter Baan. Prav SAP R/3, vodilni med ponudniki teh sistemov, skuša s svojimi rešitvami pospeševati integracijo posameznih informacij v informacijskem sistemu, zmanjševati stroške, namenjene informatizaciji, in posredno povečevati dodano vrednost izdelkov oz. storitev podjetij, ki uporabljajo tovrstno rešitev.

Organizacije, ki vgradijo ERP sistem v svoje poslovanje, naj bi dosegle na ta način neko konkurenčno prednost. Vendar številni neuspešni primeri uvedbe ali uporabe teh sistemov postavljajo to trditev pod vprašaj. Pri zagotavljanju konkurenčne prednosti imamo poleg cene v mislih posebno še (Al-Mashari, 2001, str. 176) dimenzije kvalitete proizvodov in storitev, poslovnih učinkov ter informacij in znanja. Tekmovalno prednost pridobivamo posredno preko informacij iz sistema, ki nam npr. povedo, o čem razmišljajo naši tekmeci, kateri nadomestni proizvodi bi utegnili zamenjati naše proizvode oz. storitve, kje je naša primerna tržna niša in kakšni so predvideni prihodnji vplivi okolja na poslovanje naše organizacije.

Ko podjetje oz. združba izbira ponudnika celovitega informacijskega sistema, naj mu pri sprejemu odločitve pomagajo (Ahlin, Zupančič, 2001, str. 288) številni kriteriji. Najprej mora izvajalec imeti ustrezne reference, ki jih je potrebno po možnosti preveriti. Naloge, ki jih je potrebno realizirati v procesu implementacije celovitega informacijskega sistema, je potrebno pred začetkom projekta natančno opredeliti. Močna, strokovna in usposobljena ekipa ponudnika je prav tako pomembna kot produkt sam. Ponudnik informacijskega sistema mora znati ustrezno in pravočasno reševati vse tehnične zadrege in težave. Imeti mora certifikat kakovosti ter koordinatorja, ki posreduje zahteve in potrebe naročnika svojim izvajalcem. Postavljeni morajo biti dovolj kratki časovni roki, ki jih je potrebno dosegati.

Tako velikopotezno dejanje, kot je uvajanje ERP sistema v poslovni sistem (Al-Mashari, 2001, str. 181), vedno spremlja določena stopnja tveganja na vsaj enem izmed naslednjih petih področij: finančnem, tehničnem, projektnem, funkcionalnem ali političnem.

Vzrok finančnega tveganja je verjetnost, da projekt ne bo zaključen v dogovorjenih časovnih in stroškovnih okvirih.

Tehnično tveganje je zelo verjetno v primeru, ko imamo veliko vrzel med staro in novo tehnološko infrastrukturo, kar se seveda pogosto primeri ravno ob uvajanju celovitih informacijskih rešitev. Primeri možnih posledic so npr. neizkoriščenost posameznih možnosti, ki jih ponuja nov sistem, neprimeren postopek zamenjave starega sistema z novim ter težave pri prilagajanju obstoječih internih poslovnih procesov filozofiji ERP sistemov.

Pri *izvajanju projekta* tveganja izvirajo iz neprimerne zaporedja posameznih faz in aktivnosti. Glavni dejavniki tveganja so pomanjkanje usposobljenih ljudi, pomanjkljivo znanje in izobraževanje, slabo komuniciranje in sodelovanje med člani projektne skupine, nezadostna zunanja svetovalna pomoč ter slabo definirani cilji projekta.

Funkcionalno tveganje nastopi, ko poslovne zahteve niso v popolnem skladju s sposobnostmi sistema. Tu gre za možnost, da organizacija svojo generalno strategijo ne more strukturirati na enak način, kot je to obvladljivo in na nek način vnaprej predpisano v ERP sistemu. Simptomi teh težav se kažejo v nepokrivanju določenih funkcionalnosti ter v nesposobnosti takega informacijskega sistema in te infrastrukture v zadostni meri podpirati vsebine poslovnih transakcij.

V sklop *političnega tveganja* sodi odpor pred organizacijskimi spremembami, ki so sestavni del preurejanja in informatizacije poslovnih procesov. Tovrstne težave lahko izničijo ves vložen trud. Uvedba celovitih informacijskih rešitev je zapleten proces, ki vključuje uvedbo novih tehnologij ob predhodni prenovi poslovnih procesov. Ta zahtevna kombinacija potrebuje čvrsto in odgovorno upravljanje teh sprememb. Zavedati se je potrebno, da med potencialne nevarnosti sodijo tudi nemotiviranost zaposlenih ter nesprijemanje oz. celo odklonitev novih razmer in novega informacijskega okolja s strani uporabnikov sistema. Seveda je na tovrstna tveganja potrebno misliti preden se težave pojavijo.

Popolnoma jasno je, da se bo v prihodnosti rast celovitih informacijskih sistemov nadaljevala, razvoj pa bo usmerjen k rešitvam popolne poslovne integracije. Nove rešitve bodo združevale mnoge značilnosti tehnologij elektronskega poslovanja, naprednih orodij in tehnik ter optimizacij poslovanja, nastajale pa bodo ob še tesnejši povezavi procesnih, poslovnih in informacijskih znanj. Slednje še posebno zato, ker se zdi, (Al-Mashari, 2001, str. 183), da trenutno na področju ERP sistemov raziskovanje upravljanja procesov, organizacijskih sprememb in znanj ne drži v zadostni meri koraka s tehnološkim razvojem na tem področju.

1.3 Strateški informacijski sistem

Podjetja danes delujejo v izjemno dinamičnem, nepredvidljivem in nestabilnem okolju. Zelo pomembno je, da je odziv podjetij na te spremembe pravočasen in primeren. Osnova za tako ukrepanje so kakovostne informacije in vzpostavljen sistem, ki jih zagotavlja. Soočimo se s strateškim upravljanjem kot nenehno odvijajočim se (trajnim) procesom (Pučko, 1991, str. 103-121), ki ga lahko opredelimo kot stalni proces prilagajanja poslovnega sistema okolju ter tudi njegovo delovanje na okolje v skladu s cilji poslovnega sistema. Določanje ciljev poslovanja, oblikovanje in izvajanje strategij ter nadzor njihove izvedbe postajajo ključni dejavniki tega procesa. Ocenjevanje bistvenih problemov in priložnosti podjetja, preverjanje in postavljanje osnovnih konceptov planiranja, odločanje na osnovi dolgoročnega časovnega horizonta, opozarjanje na težave, še preden se pojavijo, priprava na spremembe in ustrezen odziv nanje, zmanjševanje neugodnih učinkov sprememb ter podlaga za učinkovito in pravočasno alokacijo virov glede na nove priložnosti je le nekaj pozitivnih posledic strateškega upravljalnega procesa.

Oblikovanje strategije znotraj tega procesa predstavlja niz oz. zaporedje namenskih akcij za doseganje ciljev poslovnega sistema. Če pogledamo na strategijo podjetja z vidika upravljanja in vodenja (upoštevamo različne ravni managementa v podjetju), jo lahko razčlenimo na globalno, poslovno in funkcijsko strategijo.

Tabela 2: Značilnosti globalne, poslovne in funkcijske strategije

	Globalna	Poslovna	Funkcijska
--	----------	----------	------------

<i>Področje delovanja</i>	Za celotni poslovni sistem	Za poslovne enote oz. za posamezno podjetje	Funkcijsko področje, zemljepisno območje, področje porabnikov proizvodov
<i>Časovno obdobje</i>	Dolgoročno (npr. za 5 let)	Srednjeročno (npr. za 1-3 leta),	Kratkoročno (1 leto)
<i>Posebnost</i>	Splošna usmeritev	Stvarna in operativno usmerjena	Aktivna, usmerjena v izvedbo

Vir: Treven, 1995, str. 128.

Če pa nanjo pogledamo z vidika izvedbe, jo lahko razdelimo na štiri dele: stabilno, rastočo, defenzivno in kombinirano (glej tabeli 2 in 3).

Tabela 3: Značilnosti stabilne, rastoče, defenzivne in kombinirane strategije

Strategija	Cilji	Uporaba
<i>Stabilna</i>	Povečati rentabilnost	V razviti panogi, v stabilnem okolju
<i>Rastoča</i>	Povečati prodajo in dobiček	Visoka rast potreb, obdobje gospodarske rasti
<i>Defenzivna</i>	Preživeti, omejiti stroške, odstraniti izgubo	V kriznem obdobju, ob večji izgubi
<i>Kombinirana</i>	Povečati dobiček, omejiti stroške	V ekonomsko prehodnem obdobju, v kompleksnih podjetjih

Vir: Treven, 1995, str. 129.

Strateški upravljalni proces je torej kontinuiran in se nikoli ne konča. Z oblikovanjem strategije se oblikujejo odgovori na vprašanja o namenu obstoja in razvoja podjetja ter njegovi vlogi v okolju. Pri tem ne moremo zaobiti (Treven, 1995, str. 133-135) dejavnikov, kot so mišljenje (kot vpliv okolja, npr. svetovni nazor, vrednote, kultura,...), prepričanje organizacije (pogled na organizacijo, sprejete in delujoče vrednote,...) ter stališča zaposlenih v organizaciji (volja za sodelovanje, pripadnost, razumevanje strategije,...). Pripravi se ocena okolja in podjetja v njem. Za posamezna ciljna področja se s SWOT analizo opozori na prednosti, slabosti, priložnosti in nevarnosti. Sledi oblikovanje temeljnih ciljev in politike (stališč, načel in meril za ravnanje v določenih situacijah). Bistvo strateškega odločanja pa je izmed večih različnih strategij izbrati tisto, ki nas bo najučinkoviteje pripeljala k zastavljenim ciljem. Uspešnost in učinkovitost izvajanja nove strategije bistveno zaznamujeta prihodnost podjetja oz. združbe.

Slika 3: Preoblikovanje poslanstva v želeni rezultat

Vir: Kaplan, Norton, 2001, str. 85.

Novi pristopi strateškega upravljanja se pri merjenju uspešnosti poslovanja ne zadovoljijo več le s finančnimi kazalniki. Avtorja Kaplan in Norton sta zato razvila uravnoteženi sistem kazalnikov, ki predstavlja ogrodje za opisovanje in posredovanje strategije na dosleden in razumljiv način. Z njim si strategijo ogledamo iz štirih zornih kotov: s finančnega vidika, z vidika poslovanja s strankami, z vidika notranjih poslovnih procesov ter z vidika učenja in rasti. Pri tem avtorja navajata 5 načel strateško usmerjene organizacije: (1) preoblikovanje strategije v dejanja, (2) uskladitev organizacije s strategijo, (3) strategija kot vsakodnevno delo, (4) strategija kot nenehen proces ter (5) spodbujanje sprememb z vrha organizacije. Oblikovanje uravnoteženega sistema kazalnikov temelji na strategiji kot hipotezi (Kaplan in Norton, 2001, str. 88). Podjetje oz. združba hodi pot od trenutnega položaja v negotovo prihodnost. Ta pot vsebuje serije med seboj povezanih hipotez. Sistem kazalnikov omogoča, da so te strateške hipoteze opisane kot jasni vzročno–posledični odnosi, od vrha organizacije pa vse do njenih osnovnih operativnih celic (glej sliko 3). Uravnoteženi sistem kazalnikov tako postane operativni sistem procesa strateškega managementa, strategija pa njegovo središče.

Globalna strategija na vršnem nivoju poslovnega sistema opredeljuje in usmerja tudi oblikovanje strategije informacijskih sistemov, ki v podobi strateškega informacijskega sistema zelo odločilno podpira izvajanje strateškega upravljalnega procesa. Med tradicionalne

cilje strateškega načrtovanja informatike prištevamo (Groznik, 2001, str. 55) dvigovanje sodelovanja uporabnikov, povečanje stopnje podpore vodstva organizacije razvoju informatike, načrtovanje kadrovskega potreb v službi za informatiko in načrtovanje razvoja aplikacij. Sodobno strateško načrtovanje razvoja informacijskih sistemov pa se usmerja predvsem v zagotavljanje konkurenčne prednosti podjetja oz. združbe, izkoriščanje novih znanj, razvijanje ustrezne infrastrukture ter definiranje strateških aplikacij. Dober strateški načrt informatike, v katerega vključimo tako poslovno kot tudi informacijsko znanje (glej sliko 4), je dolgoročna rešitev za doseganje konkurenčne prednosti. Nastane kot rezultat procesa strateškega planiranja. Naši cilji pri tem (Rožanec, 2001) so: povezati razvoj informacijskega sistema s poslovno strategijo, načrtovati pretok informacij in potek procesov, opozoriti na organizacijske probleme, predlagati izboljšave v smislu racionalizacije rabe informacijske tehnologije, predlagati optimalno zaporedje razvoja informacijskega sistema in uporabo tehnologij, ki so v skladu s svetovnimi trendi in dejavnostjo poslovnega sistema ter izboljšati komunikacijo med vodstvenimi delavci in informatiki.

Slika 4: Prikaz strateškega načrtovanja informatike

Vir: Groznik, 2001, str. 55.

Strateški elementi informacijskega sistema morajo vedno nastati kot posledica strateških elementov poslovnega sistema. Vlaganja v informacijsko tehnologijo pogosto ne prinesejo pričakovanih koristi, kar lahko v veliki meri pripišemo neusklajenosti strateških elementov informacijskega sistema s strateškimi elementi poslovnega sistema.

V procesu strateškega načrtovanja informatike analiziramo notranje in zunanje poslovne zahteve. Še posebno tem slednjim moramo nameniti veliko pozornosti. Poznavanje zahtev

kupcev in dobaviteljev ter urejeno in usklajeno sodelovanje z njimi prispeva h konkurenčnemu in kar se da optimalnemu izvajanju temeljnih poslovnih procesov. Nekatere izmed teh poslovnih zahtev prikazuje slika 5.

Slika 5: Primer notranjih in zunanjih poslovnih zahtev

Notranje zahteve	Zunanje zahteve	
	Zahteve kupcev	Zahteve dobaviteljev
Upravljanje z dokumenti	Visoka kakovost	Elektronska izmenjava podatkov
Urejenost distribucijske mreže	Uporaba kreditnih kartic	Informacije o našem razvoju
Nadzor nad zalogami	Elektronska prodaja	Dosegljivost preko e-pošte
Proizvodnja "Just In Time"	Aktualna ponudba	

Vir: Povzeto po Rožanec, 2001.

Pri izdelavi strateškega načrta in ocenjevanju pomena različnih aplikativnih sistemov za (prihodnje) poslovanje si lahko pomagamo z McFarlanovo portfeljsko matriko. Vanjo umestimo obstoječe aplikativne sisteme in skušamo to stanje primerjati z idealnim portfeljem. Za doseganje konkurenčne prednosti so (glej sliko 6) najpomembnejši strateški informacijski sistemi, ki se nahajajo v levem zgornjem kvadrantu portfeljske matrike. Na podlagi ugotovitev, ki sledijo iz razvrstitve obstoječih sistemov v matriko, sprejmemo konkretne zaključke in ukrepe. Običajno je potrebno povečati investiranje v kritične sisteme (predvsem v strateško pomembne sisteme) in zmanjšati investiranje v operativne sisteme.

Strateški informacijski sistem (Turban et al., 1999, str. 76-78) podpira, oblikuje in usmerja izvajanje poslovne tekmovalne strategije. Pomembna je njegova sposobnost spreminjanja navad in načina dela v podjetju. V tem smislu deluje v treh smereh: (1) ustvarja nove aplikacije, ki organizaciji omogočajo doseganje strateške prednosti, (2) podpira izvajanje strateških sprememb (npr. preurejanje poslovnih procesov) ter (3) omogoča zbiranje in analizo informacij (področje poslovne inteligence) o trgu, tekmecih, inovacijah ter spremembah v okolju. V tekmovalno vzdušje so poleg proizvajalcev in kupcev vključeni tudi trgovci, dobavitelji, finančne ustanove in delavska združenja. Informacijska tehnologija s pripadajočo omrežno infrastrukturo je pomembno orodje za doseganje tekmovalne prednosti.

Slika 6: Portfeljska matrika za ocenjevanje strateškega pomena aplikativnih sistemov

		Visoko ostaja visoko	Nizko morda postaja visoko
Kritični sistemi	+	<p>STRATEŠKO POMEMBNI SISTEMI</p> <ul style="list-style-type: none"> Očitno kritični za poslovni uspeh. Trenutni viri konkurenčne moči, če so pravilno vodeni. Opravičljivo je visoko investiranje 	<p>SISTEMI Z VISOKIM POTENCIALOM</p> <ul style="list-style-type: none"> Potencialno kritični v prihodnje. Potencialni viri konkurenčne prednosti. Potencialni kandidati za inovativne
	↑		

Vir: Rožanec, 2001.

Strateški informacijski sistem ima pomembno vlogo tudi v vrednostni verigi izdelka. Preko povečevanja vrednosti za kupca neposredno vpliva na pridobivanje konkurenčne prednosti pred tekmeci. Informacijski sistem lahko označimo kot strateški (Gradišar, Resinovič, 2001, str. 379), če omogoča razločevati naše izdelke (storitve) od izdelkov (storitev) naših tekmecev, če kupec zazna vrednost, ki je posledica delovanja tega sistema, pri čemer je sistem prisoten v proizvodnji, prodaji in servisu izdelka. Če so bili informacijski sistemi v preteklosti notranje usmerjeni in zato omejeni, danes strateški informacijski sistemi to usmeritev nadgrajujejo s povezavo z okolico. Njihova prednost se tako izraža v horizontalni (izmenjava informacij med podjetji v panogi) in vertikalni (izmenjava informacij med kupci in dobavitelji podjetja) povezavi z okoljem. Danes lahko z njihovo pomočjo podjetja oz. združbe uspešno uresničujejo (Turban et al., 1999, str. 97-99) strategije zniževanja stroškov proizvodov in uslug, diferenciacije, rasti, iskanja sinergije pri povezovanju s partnerji, razvoja novih proizvodov in uslug, izboljševanja notranje učinkovitosti in približevanja kupcu.

Strateški informacijski sistem se uporablja (Kovačič, 1998, str. 50) tudi za vzpostavljanje povezav na globalnem trgu ter za podporo ali oblikovanje tekmovalne strategije podjetja oz. združbe, kar je še posebno poudarjeno v celoviti obravnavi upravljanja znanja ter v zagotavljanju konkurenčne prednosti preko povezovanja v celovito vrednostno verigo s poslovnimi partnerji.

Tabela 4: Ključni elementi strateških informacijskih sistemov

Namen	• Zagotoviti strateško prednost podjetja oz. združbe
--------------	--

	<ul style="list-style-type: none"> • Povečati uspešnost poslovanja
Uporaba	<ul style="list-style-type: none"> • Izboljšava notranjega informacijskega toka • Horizontalna in vertikalna povezava informacijskega sistema z okolico • Dvig konkurenčnosti • Omogoča in spodbuja partnerske povezave • Omogoča diferenciacijo
Uporabniki	<ul style="list-style-type: none"> • Vsi vpleteni v poslovanje podjetja oz. združbe
Ključni elementi	<ul style="list-style-type: none"> • Zavedanje strateškega pomena informacijskega sistema • Prenova poslovanja • Dodana vrednost • Zadovoljiv nivo koristnosti za uporabnike
Primeri uporabe	<ul style="list-style-type: none"> • Elektronska izmenjava podatkov (EDI), elektronsko poslovanje, interni informacijski sistem (intranet),...

Vir: Groznik, 1998, str. 16-17.

Strateške informacijske sisteme (Rožanec, 2001, povzeto po Wardu in Griffithsu) temeljijo na sodobni tehnologiji, ki organizacijo povezuje s strankami in dobavitelji. Omogočajo učinkovito integracijo uporabe informacij pri procesu doseganja dodane vrednosti ter razvoj poslovnih procesov, temelječih na informacijah. Vodstvu organizacije zagotavljajo potrebne informacije za uresničevanje poslovne strategije. Ključni elementi strateških informacijskih sistemov so prikazani v tabeli 4.

Razvoj in uvedbo teh sistemov običajno povezujemo s postavitvijo celotne strategije poslovanja, s prenovo poslovnih procesov in z ustrezno novo organiziranostjo poslovanja. Vloga strateškega informacijskega sistema (po Wisemanu povzel Kovačič, 1998, str. 55) se kaže v podpori t.im. strateškim sunkom priložnosti in premikov:

- *Razločevanje.* Uporaba informacijskih sistemov za pridobivanje prednosti preko poudarjanja razlik med lastnimi in konkurenčnimi proizvodi oz. storitvami.
- *Stroški.* Doseganje prednosti s pomočjo zniževanja stroškov dobaviteljev, kupcev in lastnih stroškov.
- *Prenovitev in preureditev.* Spremenjeni izdelki in storitve povzročajo spremembo izvajanja poslovnih procesov.
- *Rast.* Doseganje prednosti s pomočjo širitve obsega poslovanja, novih poslovnih povezav ter sprememb v organiziranosti poslovanja.
- *Združevanje ali izločanje.* Prednosti na osnovi združevanja podjetij ali na osnovi izločanja delov podjetja.

Strateški informacijski sistem zagotavlja informacije iz okolja in informacije o dejavnikih znotraj podjetja, ki so povezane s strateškim upravljanjem in jih potrebujejo najvišje organizacijske ravni v poslovnem sistemu. Te informacije (Treven, 1995, str. 164-173)

običajno opisujejo pojave, dogodke, sisteme in ljudi in so pretežno opisne narave in le v manjši meri kvantitativne. So zgoščene in se po vsebini v veliki meri nanašajo na dogajanje v okolju in manj na dogajanje v notranjosti podjetja. Pridobljene podatke sistem shrani v podatkovni bazi. Najvišjim managerjem omogoča pridobivanje informacij, ki so rezultat finančnih analiz, analiz tekmecev, analiz trgov in podobno. Vse naštetu lahko strnemo v štiri funkcije, ki jih mora omogočati vsak strateški informacijski sistem: *zbiranje in analiza podatkov* (časniki, revije, zborniki posvetovanj, poročila, analize, tržne raziskave, poslovni načrti, interni zapisi, raziskovalna in razvojna poročila,...), *hranjenje podatkov in modelov* (za oblikovanje raznih napovedi, za optimalno razporeditev virov podjetja, za simulacijo časovno odvisnih dejavnikov,...), *oblikovanje podatkovnih kock* (vsebujejo tri dimenzije podatkov: proizvode, porabnike in finančne rezultate) in *obveščanje najvišjih managerjev* (periodična sporočila, sporočila na zahtevo, napovedi, predlogi ukrepov,...).

Storitve, ki jih nudijo moderni informacijski sistemi, bi lahko razdelili tudi na naslednja tri področja (Groznik, 1998, str. 63-65): *komunikacijske storitve* (npr. elektronska pošta, video konference, mobilni dostop izven delovnega mesta), *dostop do informacij* (npr. daljinski dostop, elektronsko založništvo, obvladovanje elektronskih dokumentov, krmiljenje delovnih procesov) in *skupinsko delo* (npr. orodja za dvig storilnosti, posredovanje programskih rešitev med delovnimi postajami).

Ko vrednotimo strateški informacijski sistem, moramo poleg ekonomskih kategorij upoštevati še nekatera druga merila. Njegov prispevek je lahko velik pri uresničevanju ciljev strategije podjetja in pri zadovoljevanju informacijskih potreb najvišjih managerjev. Dober strateški informacijski sistem (Treven, 1995, str. 176-177) zagotavlja prave informacije ob pravem času. Odločitve, sprejete na podlagi informacij iz tega sistema, pomagajo povečevati dohodek ali tržni delež, vplivajo pa tudi na razvoj novih proizvodov oz. storitev. Podjetje lažje zazna nove tržne priložnosti in lažje določi svoj novi (spremenjeni) položaj na globalnem trgu. Povezanost podjetja s trgom je večja, kar omogoča uporabnikom prejemati kvalitetnejše izdelke oz. storitve.

2 PRENOVA IN INFORMATIZACIJA POSLOVNIH PROCESOV

Uspešno in učinkovito poslovanje je običajno osnovni cilj, ki ga želijo doseči ravnatelji podjetij ali drugih oblik združb. Pri tem seveda 'delati prave stvari na pravi način' ne pomeni le stalne skrbi za povečevanje ustvarjenega dobička, za zniževanje stroškov, za krajšanje izvajalnih časov, za povečevanje preglednosti in hitrosti prenosa poslovnih informacij v smeri proti dobavitelju in proti kupcu ter za povečevanje kakovosti dela in storitev, pač pa pomeni

to tudi stalno sistemsko skrb za strateško vodenje in usmerjanje podjetja ter tako nenehno spreminjanje (kar pomeni: izboljševanje) obstoječega stanja.

Podjetja, ki želijo jutri uspešno in učinkovito poslovati, morajo že danes, četudi so morda na vrhu različnih lestvic kazalcev uspešnosti, dejavno slediti najnovejšim smerem poslovanja in tako aktivno spreminjati obstoječi sistem, pri čemer imam še posebno v mislih spremembe na področjih poslovnih strategij, poslovnih procesov, informatizacije, organizacije in upravljanja s kadri. Posebno pomembna in zanimiva se zdi povezava med strategijo podjetja, prenovo in informatizacijo poslovanja ter posledično organizacijo podjetja. Preurejanje podjetja je (Hammer, Champy, 1995, str. 42) vnovični premislek o poslovnem procesu in njegovo korenito preoblikovanje, da bi na ta način dosegli velike izboljšave kritičnih kazalcev učinkovitosti, kot so stroški, kakovost in hitrost. Avtorja menita, da se je treba prenove lotiti temeljito (vprašati se moramo, zakaj nekaj sploh delamo in zakaj to delamo na obstoječi način), radikalno (ne popravljati staro, temveč postaviti novo) in dramatično (zadovoljimo se le z velikimi izboljšavami). Prenova poslovnih procesov, ki temelji na jasno oblikovani strategiji podjetja na najvišjem nivoju, lahko služi za temeljit zasuk k uspešnemu in učinkovitemu delu. Služi lahko za doseganje konkurenčne prednosti, podjetje pa odmakne od zasledovalcev ter jim na ta način povzroča velike težave.

Informatizacija poslovnih procesov še zdaleč ne pomeni le nakup drage računalniške opreme, pač pa današnji moderni pristopi zahtevajo povsem drugačno razmišljanje in zanemarjajo dejstva iz preteklosti. Nepravilna uporaba tehnologije vodi do slabih ali delnih rešitev, ki ne prinašajo direktnih koristi (ob zanesljivo visokih stroških). Tako je v podjetju ali združbi najprej potrebno opredeliti in razumeti značilnosti obstoječih poslovnih procesov ter jih nato v sodelovanju s strateškim planiranjem in ob upoštevanju vizije podjetja temeljito prenoviti. V naslednjem koraku pa je potrebno prenovljene poslovne procese informatizirati in jim zagotoviti tudi ustrezno organizacijsko in kadrovske podpora.

2.1 Procesni vidik poslovanja podjetja

Že od nekdaj je na svetu prisotna želja po organiziranem opravljanju vseh dejavnosti. Tako npr. že v družini porazdelimo delo in odgovornosti med njene člane: otroci imajo drugačne sposobnosti in drugačno vlogo kot starši. Če je družina še bolj pestra in jo sestavlja še več generacij, je življenje v njej na nek način še bolj zapleteno, še več je osebnih vezi in relacij, težje jo je obvladovati, a zato ne moremo že vnaprej ničesar določenega zapisati o njeni 'uspešnosti' in 'učinkovitosti'. Opažamo lahko različne, dobre in slabe usode posameznih skupnosti. Tudi v poslovnem življenju se oblikujejo neke skupine, združbe oz. podjetja, ki jih vodijo določeni skupni interesi in ki so usmerjene k skupnim ciljem. Vprašanje pa je, kako

zagotoviti učinkovito in uspešno pot, da bi skupne cilje tudi dosegli. V življenju nas vsakodnevno spremljajo neki procesi, ki so sicer v družini drugačni kot v podjetju, a vendar se pri vsakem izmed njih lahko povprašamo po namenu, načinu in vsebini njegovega izvajanja. Vprašamo se torej lahko: kaj počnemo, zakaj to počnemo in kako to počnemo.

Obstaja veliko definicij procesa. Opredelimo ga lahko kot (Harrington et al., 1997, str. 1-2) povezan nabor dejavnosti in nalog, ki imajo namen vhodnim elementom v proces za naročnika ali kupca dodati uporabno vrednost na izhodni strani procesa. Proces ni prepoznaven po opravilih, ki jih opravljajo njegovi izvajalci, pač pa predvsem po zaporedju dejavnosti in opravil, ki jih je potrebno izvesti, da bi na izhodni strani procesa dobili predvidene rezultate. Vsako podjetje je sestavljeno iz procesov, ti procesi pa so prav to, kar podjetja počno (Hammer in Champy, 1995, str. 125).

Slika 7: Shema procesa

Procesi ne predstavljajo ničesar novega. Vsako podjetje je vedno imelo svoje poslovne procese. Povedano enostavno: poslovni proces je (Jacobson, 1995, str. 3) zbirka posameznih aktivnosti, ki jih izvajamo z namenom, da bi zadovoljili potrebe odjemalca. Težava je v tem, da navadno veliko lažje kot z uporabo procesnega pogleda opišemo podjetje z vidika njegove funkcijske organiziranosti, kjer ima vsako področje dela svoje ime (npr. prodaja, proizvodnja) in svojo odgovorno osebo (npr. predsednik, vodja). Poslovni procesi pa so običajno bolj neopazni, nezapisani in neimenovani, vendar predstavljajo mnogo bolj naravno obliko zapisa načina, postopkov in ciljev vsega našega dela. Proces bi lahko označili tudi kot (Davenport, 1993, str. 5) strukturiran in merjen zbir aktivnosti, ki so oblikovane tako, da proizvedejo natančno določen izhod za posameznega kupca ali trg. Potemtakem ga lahko zapišemo kot ureditev delovnih aktivnosti skozi čas in prostor, z začetkom in koncem ter z jasno zaznamimi vhodi in izhodi (slika 7).

Poslovni proces združbe ne more potekati brez prvin poslovnega procesa, ki so: delovna sredstva, delovni predmeti, storitve in delovna sila. V tem kontekstu bi lahko poslovni proces združbe opredelili kot (Mihelčič, 1997a, str. 65) delovanje, kjer v blagovno - denarnih in čistih finančnih odnosih nastopajo prvine poslovnega procesa, da bi bili ob njihovem združevanju doseženi tisti poslovni učinki (izdelki, pridelki, storitve), na katere je v procesu razpečave vezano pridobivanje prihodka in v njegovem okviru dohodka in dobička združbe.

Poslovni proces (Kovačič, str. 86 in 94-95) lahko definiramo tudi kot med seboj povezane izvajalske in nadzorne postopke, kar posledično vodi v načrtovani proizvod ali storitev. Njegovo učinkovitost, ki je največkrat predstavljena v obliki časa oz. stroškov, nastalih pri

izvedbi procesa, lahko merimo preko porabe virov pri pretvorbi vhodnih veličin v izhodne. Uspešnost procesa pa lahko merimo s stopnjo skladnosti med dejanskimi in predvidenimi rezultati konkretnega procesa. Pri tem poslovni proces pojasnjujejo posamezni poslovni postopki oz. delovni procesi (slika 8), ki so sestavljeni iz *vhodov* (izdelki ali storitve, ki so predmet preoblikovanja), *lastnika procesa* (odgovorni za izvedbo delovnega procesa), *prevzemnikov* (poslovni partnerji, ki prevzemajo rezultate delovnega procesa), *omejitev* (obsega delovanja procesa in pristojnosti lastnika), *aktivnosti, dodane vrednosti* (nov prispevek k vrednosti proizvoda ali storitve), *stroškov* (nastalih pri pretvorbi vhodne veličine v izhodno), *porabljenega časa, ključnih dejavnikov uspeha* in *izhodov* (izdelki ali storitve, ki so rezultat preoblikovanja).

Slika 8: Členitev poslovnega procesa

Vir: Prirejeno po Kovačič, 1998, str. 94.

Aktivnost (oz. dejavnost) predstavlja zaključeno celoto opravil ali delovnih operacij. Posamezno aktivnost sestavljajo in opisujejo naslednje vsebine: izvajalec, vhodi (kaj, od kod, kako, v kakšni obliki), opis (poslovnih pravil, navodil, omejitev), izhodi (kaj, kam, kako, v kakšni obliki), vrednotenje (časovno, stroškovno, kadrovsko), pripombe in izboljšave ter priloge.

Vsako logično zaporedje potrebnih operacij torej oblikuje nek proces. V proizvodnji ločimo tri različne delne procese (Ivanko, 2000, str. 162): delovni proces (opisuje odnos med delom in sredstvom dela), tehnološki proces (odseva odnos med sredstvom dela in predmetom dela) ter preoblikovalni proces (povezuje odnos med predmetom dela in ciljem dejavnosti). Podjetje pa lahko obravnavamo tudi kot celoto treh procesov oz. treh podsistemov: temeljnega, upravljalnega in informacijskega (Kajzer, 1999, str. 47-49). Vsi so med seboj povezani, so odprti v okolje, potekajo hkrati in se deloma prekrivajo. Podjetje obravnavamo kot odprt sistem, ki je sestavljen iz npr. proizvodnih procesov (temeljnih procesov), "uprave" (upravljalni proces) in informacijskega sistema (informacijski proces).

Procesi in strukture v poslovnem sistemu so v središču našega zanimanja, saj neposredno vplivajo na že tolikokrat omenjeni besedi uspešnost in učinkovitost. Racionalna organiziranost poslovnega sistema, ki podpira učinkovito delo posameznika znotraj sistema, je pomemben člen v verigi poslovnih procesov. Organiziranje je povečevanje stopnje urejenosti sistema. Z vidika centralizacije in decentralizacije nalog v organizaciji razlikujemo (Lipičnik, 2000, str. 50) pet osnovnih tipov organizacijskih struktur: funkcijsko, produktno (divizijsko), projektno, matrično organizacijsko strukturo in dinamično mrežo.

Na osnovi tega vidika pa lahko zapišemo (povzeto po: Ivanko, 2000, str. 41) tudi naslednje tipe struktur organiziranosti: *funkcijsko* strukturo organiziranosti (centralizirana in najpogosteje uporabljana struktura, kjer se funkcije oblikujejo v optimalno število področij, sektorjev ali služb), *produktno* (divizijsko, panožno) strukturo organiziranosti (decentralizirana struktura, kjer so posamezne funkcije organizirane decentralizirano na ravni proizvodnega programa, velika podjetja v bistvu razdelimo na nekaj manjših ob prostovoljni integraciji skupnih funkcij), *matrično* strukturo organiziranosti (še ne najbolj uveljavljena kombinacija funkcijske in divizijske strukture organiziranosti, kjer se prednosti kažejo predvsem v večji prilagodljivosti), *trapezoidno* strukturo organiziranosti (organizacijo sestavlja več partnerjev v samostojnih enotah, povezanih v obliko satovja, zunaj organizacije, ki so odgovorne za sprejete obveznosti, niso pa vodene s skupnega organizacijskega vrha, *mrežno* in *virtualno* strukturo organiziranosti (razmeroma nova oblika organiziranosti, kjer so med seboj preko računalniškega omrežja povezana podjetja, ki med seboj sodelujejo pri proizvodnji kompleksnega izdelka) in *procesno* strukturo organiziranosti.

Z vzpostavitvijo procesne strukture organiziranosti preidemo od navpične na vodoravno organiziranost. Procesna organizacijska struktura ima (Ivanko, 2000, str. 55-57 in Vila, 1999a, str. 22-29) navadno tri ravni: vršnega vodjo oz. generalnega managerja, vodje posameznih procesov (oz. lastnike posameznih procesov) in time znotraj teh procesov. Takšno strukturo organiziranosti prikazuje slika 9. Razmeroma enostavno je procesno organizacijo uvesti v razne institucije, svetovalna podjetja, oddelke za raziskave in razvoj, računalniška podjetja in podjetja za intelektualne storitve.

Slika 9: Procesna struktura organiziranosti

Vir: Vila, 1999a, str. 24.

V velikih industrijskih podjetjih je ta naloga bistveno zahtevnejša. Procesi so oblikovani tako, da lahko delujejo samostojno in da tečejo hitro in 'gladko'. Obsegajo aktivnosti, povezane z razvojem, proizvodnjo in distribucijo izdelkov. S strokovnjaki specialisti oz. s štabnimi organi se vodje procesov in člani timov posvetujejo v primeru potrebe. Ta struktura organiziranosti je primerna predvsem za procese, ki so med seboj neodvisni in razpolagajo s potrebnimi lastnimi proizvodnimi zmogljivostmi (primer procesne strukture organiziranosti proizvodnega podjetja prikazuje slika 10). Potrebe v podjetju nam narekujejo, katere procese bomo v poslovnem sistemu oblikovali na ta način. Vendar tako oblikovana struktura organiziranosti omogoča hitro prilagajanje spremembam na trgu in proizvajanje z dovolj nizkimi stroški ob zagotavljanju najvišje kakovosti izdelkov. Pričakovati pa je potrebno tudi nekatere morda neprijetne posledice procesne organiziranosti, ki bi se utegnile pojaviti. Mednje prištevamo predvsem ukinitve srednjega managementa (zaradi zmanjšanja števila ravni vodenja), zmanjševanje varnosti zaposlitve (povečanje pojava odpuščanja delavcev), zaradi ukinitve napredovanja z vzpenjanjem po hierarhični lestvici pa je potrebno poiskati tudi drugačne načine motiviranja zaposlenih. Dosledna usmeritev na delo v ustvarjalnih skupinah ob zelo sposobnem vodstvu združbe je povsem samoumevna.

Procesna organiziranost zahteva tudi močno povezovanje z dobavitelji na vhodni strani in s kupci izdelkov na izhodni strani procesa in se tako širi zunaj meja konkretnega poslovnega sistema. Proces postane na ta način sestavljen iz raznih priložnostnih timov, ki združujejo svoje aktivnosti v skladu s cilji procesa.

Slika 10: Procesna struktura organiziranosti celovitega procesa proizvodnega podjetja

Vir: Ivanko, 2000, str. 56.

Med možne oblike procesne oblike organiziranosti sodi tudi t.i. programsko matrična organizacija (slika 11). Njena prednost se kaže v prenosu nadzora in odgovornosti za izvajanje posameznega programa na vodstvo programa ter v omogočanju večje mobilnosti zaposlenih. Obstoječe poslovne funkcije (npr. finance, prodaja, razvoj, ...) tako skrbijo za politiko in plan podjetja na globalnem nivoju, izvršno pa le zagotavljajo vse potrebne vire za izvajanje poslovnih procesov znotraj posameznih programov. Pri tem so tako vodje programa kot skrbniki virov neposredno podrejeni generalnemu direktorju.

Slika 11: Programsko matrična organizacija proizvodnega podjetja

Vir: Kovačič, 1998, str. 140.

Slabosti te organizacijske strukture (Lipičnik, 2000, str. 55-56) lahko opazimo v skupnem odločanju in ne dovolj opredeljenih pristojnostih in odgovornostih posameznikov. Menjavata se delo na rednih nalogah (v okviru stalne organizacijske strukture) in delo na projektu (kot del začasne organizacijske strukture). Delavec je zato izpostavljen dvema različnima vodjema, pri čemer zahteve do njega niso vedno med seboj sinhronizirane. Razlike med tradicionalno in procesno usmerjeno organizacijo prikazuje tabela 5.

Tabela 5: Razlike med tradicionalno in procesno usmerjeno organizacijo

	Tradicionalna org.	Procesno usmerjena org.
Usmerjenost	K notranjim funkcijam	H kupcu
Kontakt s kupci	Strokovnjaki	Vstopna točka v povezavi z informacijsko podporo
Organizacijska struktura	Funkcijska in hierarhična	Strokovne skupine
Vloga managerjev	Kontrola	Podpora in vodenje
Materialno poslovanje	Skladišče zalog	Proizvodnja 'ravno ob pravem času'
Merjenje učinkov	Funkcionalni učinki	Zadovoljstvo kupca
Informacije	Funkcionalne in tehnične zahteve	Zadovoljstvo kupca in interna komunikacija

Vir: Born, 1994, str. 181.

Procesno usmerjena organizacija ne pozna meja funkcij, oddelkov in služb. Proces postaja enotna celota in se ga preučuje, analizira in organizira. V tem duhu in kot odgovor na vprašanje, kako naj združba dejansko odgovori na nove gospodarske izzive, navaja tudi Vila (1999, str. 359-364) pet pomembnih orožij, ki jih je pri tem potrebno upoštevati: fleksibilnost (zaposlenih, tehnologije, managerjev, organizacijskih struktur), timsko delo, primerjavo z najboljšimi, popolno usmerjenost h kupcu in *procesno organizacijo*.

Omeniti velja, da je tudi najnovejši Standard sistema vodenja kakovosti ISO 9001:2000 procesno usmerjen (slika 12). Če želi podjetje oz. združba delovati učinkovito, mora identificirati in voditi povezane aktivnosti. Aktivnost, ki uporablja vire in ki jo vodimo z namenom, da omogoči spremembo vhodov v izhode, lahko obravnavamo kot proces. Procesni pristop poimenuje kot uporabo sistema procesov znotraj organizacije, vključno z njihovo identifikacijo in njihovimi medsebojnimi vplivi. Prednost procesnega pristopa je v tem, da omogoča nenehni nadzor nad povezavami med posameznimi procesi znotraj sistema procesov. V skladu s tem standardom in s procesnim pristopom (Klasinc, 2001, str. 26-27) tako posamezni proces zapišemo po aktivnostih, ki potekajo v smeri realizacije ciljev tega

procesa, ne glede na organizacijsko enoto, v kateri se aktivnost izvaja. Potrebno je zagotoviti vzajemno delovanje proizvodnih in neproizvodnih procesov, pri čemer je vsako "tekmovanje" med njimi (v smislu določanja podrejenosti oz. nadrejenosti) škodljivo. Organizacija mora zagotoviti tudi obvladovanje zunanjih procesov (t.j. procesov izven podjetja oz. združbe). Vse to vodi k našemu cilju: identificirati, zapisati, analizirati in prenoviti obstoječe poslovne procese.

Slika 12: Model sistema vodenja kakovosti, osnovan na procesih

Vir: Standard SIST ISO 9001: 2000, str. 8.

Neučinkoviti procesov običajno nihče ne gradi, pač pa poslovni procesi zlagoma sami postanejo neučinkoviti, ker se strukture poslovnih sistemov ne uspejo pravočasno prilagajati spremembam izvajanja procesov. Potrebe v okolju nenehno zahtevajo, da se jim poslovni sistem prilagaja, čemur pa z ustreznim hitrim odzivom ne sledijo tudi posamezne strukture oz. podsistemi znotraj sistema. Posledično se mora zato proces prilagoditi tem togim strukturam poslovnega sistema, kar vodi v njegovo neučinkovitost. Rešitev iz nastale situacije je možno poiskati v prenovi poslovnih procesov in vzpostavitvi novih relacij, prilagojenih prenovljenim procesom, pri čemer ne smemo upoštevati omejitev zaradi obstoječih struktur v poslovnem sistemu.

2.2 Metode in pristopi izboljšanja poslovnih procesov

Metode in pristopi, ki jih uporabljamo pri spreminjanju poslovnih procesov, so različne. Razlika med njimi nastopa predvsem v globini oz. velikosti sprememb, ki jih posamezne

metode prinašajo. Razlikovati je potrebno med celovito prenovo poslovnih procesov, kar je predmet te magistrske naloge, in med aktivnostmi izboljšav, ki jih bom nekaj v nadaljevanju tudi na kratko predstavil. Za slednje je v nasprotju s prenovo poslovnih procesov značilno, da potekajo nepretrgano, izboljšave pa so postopne in obravnavajo obstoječi poslovni proces. Njihov cilj torej ni oblikovati nov poslovni proces, pač pa izboljšati obstoječega.

Procesni benchmarking

Metoda predstavlja analizo in proučevanje načina delovanja konkurenčnih (in tudi ostalih) podjetij, predvsem iz kroga najuspešnejših. V ospredju našega zanimanja je sistematično spoznavanje njihovih poslovnih procesov, proizvodov in storitev. Najprej je potrebno dobro razumeti lastne poslovne procese, nato pa v okviru omenjene primerjave z najboljšimi poiskati šibke točke lastnih poslovnih procesov. Koristne ugotovitve v nadaljevanju prenesemo v svoje okolje in jih uporabimo.

Optimizacija poslovnih procesov

Namen te metode je predvsem analiza aktivnosti, ki se v podjetju opravljajo, pri čemer smo še posebno pozorni na morebitna podvajanja izvajanja nalog in opravil ter na opravljanje odvečnih aktivnosti. Naš cilj je skrajševanje časovnega cikla posameznih procesov, povečevanje kakovosti in zniževanje stroškov poslovanja. Optimizacija poslovnih procesov je lahko uspešna, če se dotika tudi uporabe informacijske tehnologije v podjetju in če ima moč poseči tudi v organizacijsko shemo podjetja.

Avtomatizacija poslovnih procesov

Cilj avtomatizacije poslovnih procesov (Choi, Chan, 1997, str. 49-51) je povečanje učinkovitosti obstoječih procesov, predvsem na račun zniževanja stroškov in povečevanja hitrosti izvajanja posameznih opravil. Osredotoči se na učinkovitost toka podatkov in informacij. Ne spreminja struktur poslovnih procesov. Pomembno vlogo igra informacijska tehnologija.

TQM – Celovito obvladovanje kakovosti

Celovito obvladovanje kakovosti oz. neprestano izboljševanje povezuje aktivnosti in zaposlene v celotnem podjetju s kupci in okoljem, pri čemer skuša doseči kar najvišjo možno stopnjo izpolnjevanja zahtev na področju kakovosti, zadovoljevanja kupcev in dviga konkurenčne sposobnosti. Povodi za uporabo te metode so običajno (Choi, Chan, 1997, str. 49-51) slaba kakovost proizvodov, storitev in dela managementa. Skozi spremembe vedenja zaposlenih izboljšuje učinkovitost delovanja podjetja. Informacijska tehnologija nima odločujoče vloge, spremembe pa so postopne. TQM ima s preurejanjem poslovnih procesov kar nekaj skupnih točk. Oba principa se zavedata pomembnosti poslovnih procesov, kjer so izhodišča določena s potrebami odjemalcev. Glavna razlika med njima pa je (Hammer, Champy, 1995, str. 58), da celovito obvladovanje kakovosti deluje znotraj okvira obstoječih poslovnih procesov v podjetju. Njegov cilj je postopno izboljševanje učinkovitosti: torej delati isto, kot se dela zdaj, vendar bolje.

JIT – Ravno ob pravem času

Sistem JIT ponuja predloge in znanja, kako učinkovito oblikovati proizvodne procese. Je celovit in radikalen sistem, usmerjen v kakovost in učinkovitost poslovnih procesov. Avtomatizacija in široka uporaba računalnikov v poslovnih procesih sta pomembna vira izboljšav.

Metoda FAST

Pri metodi FAST se člani projektne skupine osredotočijo le na en poslovni proces. Odkrivajo se izvori problemov in iščejo se opravila, ki ne prispevajo dodane vrednosti. Nato se določijo načini in poti, kako v naslednjem kratkoročnem obdobju (npr. v naslednjih treh mesecih) izboljšati ta konkretni poslovni proces. Management podjetja potrdi ali zavrne predlagane spremembe projektne skupine. Harrington (1997, str. 6) ugotavlja, da lahko z metodo v razmeroma kratkem obdobju treh mesecev dosežemo zmanjšanje stroškov, krajši časovni cikel in do 15% zmanjšamo število napak v obravnavanem poslovnem procesu.

ABC metoda - Metoda kalkulacije stroškov na podlagi sestavin dejavnosti

Metodo kalkulacije stroškov na podlagi funkcijskih sestavin dejavnosti uporabljajo predvsem podjetja z visoko razvito tehnologijo. Metodo na tem mestu omenjam predvsem z vidika pomoči pri postopkih preurejanja poslovnih procesov. Vzrok je v tem, da poleg trdne podlage za kalkulacijo stroškov po stroškovnih nosilcih nudi tudi možnost boljšega obvladovanja stroškov. Osnovna zamisel metode je (povzeto po: Kavčič, 1997, str. 11-14), da stroškov ne povzročajo proizvodi oziroma storitve, ampak dejavnosti, ki jih podjetja opravljajo zato, da lahko ustvarijo proizvode in storitve. Ugotovljene stroške za posamezno dejavnost razporedimo po stroškovnih nosilcih. Ker praktično vsi stroški nastanejo zaradi opravljanja neke dejavnosti, je pri metodi A.B.C. zelo malo stroškov, ki jih ne moremo neposredno pripisati posameznim proizvodom ali storitvam. Na podlagi pridobljenih informacij lahko podjetje izboljša svoje obstoječe poslovne procese in tudi ugotovi, kateri proizvodi oz. storitve ter kateri kupci so zanj najbolj dobičkonosni.

2.3 Prenova poslovnih procesov

Prenova poslovnih procesov je temeljit in zahteven pristop k izboljševanju celostnega delovanja podjetij in drugih organizacij preko analiziranja in spreminjanja celotnega poslovnega procesa. Osnovno idejo je razvil in populariziral Hammer, danes pa je v poslovnem svetu močno prisotna in se v praksi pogosto uporablja. Gre za korenito preoblikovanje podjetniških procesov, organizacije in kulture podjetja. Delne izboljšave poslovnih procesov ne vodijo do pričakovanih učinkov, zato so opuščanje temeljnih vzorcev današnje organiziranosti, procesna usmeritev poslovanja ter opravljanje dejavnosti, ki vodijo k novi vrednosti za kupca, osnovni poudarki ideje prenove poslovnih procesov. Na tem mestu velja tudi omeniti, kaj preurejanje poslovnih procesov ni. Hammer in Champy (1995, str. 57-58) pravita, da preurejanje poslovnih procesov ne moremo enačiti z avtomatizacijo, prestrukturiranjem, preurejanjem programske opreme ali reorganizacijo, prav tako pa preurejanje poslovnih procesov tudi ni isto kot neprestano dvigovanje kakovosti (TQM).

Kot navaja Jacobson (1995, str. x-xi), vsebuje preurejanje procesov opis in natančno specifikacijo vseh opravil oz. aktivnosti, pregleden zapis poslovnih modelov, ki je razumljiv vsem udeležencem procesa prenove (in ne le članom preureditvene skupine) ter razvoj informacijskega sistema, ki naj poteka vzporedno z razvojem novih poslovnih procesov. Procesna razvoja poslovnega modela in informacijskega sistema sta namreč v najtesnejši povezavi. Preurejanje izhaja iz predpostavke (Gradišar, Resinovič, 2001, str. 415), da lahko obstoječe sisteme spremenimo in prilagodimo novim tehnološkim možnostim, da ti postanejo preprostejši in učinkovitejši. Osredotočimo se predvsem na vprašanje, zakaj je določena aktivnost potrebna, in ne toliko na vprašanje, kako bo izvedena.

Od izvajalcev tega procesa se pričakuje poznavanje področij industrijskega inženiringa, ekonomike, trženja, informatike, proizvodnih procesov in človeških virov. Med bistvene cilje prenove poslovnih procesov (Kovačič, 1998, str. 90) prištevamo poenostavitev poslovnih postopkov, skrajševanje poslovnega cikla, povečevanje dodane vrednosti, zniževanje stroškov izvajanja postopkov (pri čemer se ohranjata kakovost in dobavni roki), dvigovanje zanesljivosti izvajanja postopkov (in s tem kakovosti proizvodov in storitev), usmerjanje v lastne zmožnosti in razmislek o prenosu določenih procesov izven podjetja ter tesnejše in bolj neposredno povezovanje z dobavitelji.

Med posebno aktualne pobude za prenovo poslovnih procesov pa poleg zgoraj naštetih ciljev danes prištevamo predvsem (1) procese povezovanja, združevanja in prevzemanja podjetij ter (2) uvajanja elektronskega poslovanja v podjetja oz. združbe.

Ta nov prijem v organiziranju in vodenju poslovanja zahteva uporabo drugačnih znanj in prijemov, kot so bila v uporabi doslej. Pojavi se zavračanje starih organizacijskih nazivov (oddelkov, enot, skupin) in metod obvladovanja procesov v npr. velikem proizvodnem podjetju. Prenova poslovnih procesov se pomembno dotakne (Kern, 1999, str. 374) treh zelo pomembnih in soodvisnih področij: organizacijskega področja, področja informatike in kadrovskega področja. Ponudi se priložnost za temeljit in poglobljen razmislek o poenostavitvi in standardizaciji postopkov, uvajanju večjih organizacijskih sprememb, uvajanju sodobne informacijske tehnologije in metod skupinskega dela v poslovne procese.

Vsi poznamo prepričanje, da imajo delavci v proizvodnem podjetju le malo znanj in malo časa ali sposobnosti za dodatno izobraževanje. Zato naj bi bile naloge, ki jih ti delavci opravljajo, kar najbolj enostavne. Na drugi strani pa so te enostavne naloge vpete v zahtevne procese, ki so pretežno neučinkoviti. Zato je potrebno pri preurejanju ta model postaviti na glavo in vpeljati za delavce kompleksnejša opravila, ki pa naj bodo del čim enostavnejših procesov. Tako lahko naštejemo (Hammer, Champy, 1995, str. 59-72) nekaj značilnosti preurejenih poslovnih procesov, pri čemer posamezni preurejeni poslovni proces nikoli ne more imeti vseh navedenih značilnosti:

- več nalog je združenih v eno samo,
- delavci sprejemajo odločitve (vertikalno in horizontalno zgoščevanje dela, kar vodi v manjše število zastojev, v boljši odziv odjemalcev in v večjo moč delavcev),

- koraki v procesu se izvajajo v naravnem zaporedju (številne naloge je mogoče opravljati vzporedno),
- procesi imajo več različic (od katerih je vsaka prilagojena zahtevam različnih trgov, primerov in vložkov),
- delo se opravi tam, kjer je najbolj smiselno (prenašanje dela čez organizacijske meje, s čimer se izboljša učinek celotnega procesa),
- manj nadzora in preverjanja (nadzor in preverjanje ne dodajata vrednosti, zato naj ju bo le toliko, kolikor je smiselno),
- uravnavanje razhajanj je zmanjšano na najmanjšo mogočo mero (usklajevanje podatkov ne dodaja vrednosti, zato naj se obseg tega dela zmanjša),
- edina stična točka je menedžer za primere (opravlja vlogo usklajevalca odnosov med kompleksnim procesom in odjemalci, kar je posebno koristno v primeru kompleksnih procesov),
- prevladujejo centralizirane/decentralizirane operacije (preurejena podjetja lahko celo znotraj enega procesa povezujejo prednosti centralizacije in decentralizacije, kar omogoča predvsem informacijska tehnologija).

Prenova poslovnih procesov zahteva (Vila, 1999a, str. 21) veliko zavzetost managementa ter vseh ostalih sodelujočih v procesu prenove. Obstoječe stanje v združbi na področjih načina dela, načina vodenja, kulture, izobrazbene strukture, organizacijske strukture in informacijske tehnologije ne sme zaustaviti naš namen, da prenovo opravimo radikalno. Tudi slovenske organizacije (gospodarske družbe in organizacije v javnem sektorju) so postavljene pred izzive in priložnosti, ki jih prinašajo procesi poslovne prenove. Ugotovitve raziskave 'Prenova poslovnih procesov v Sloveniji' (Kovačič et al., 2000, str. 26-27) kažejo, da stanje na tem področju v slovenskem gospodarstvu ni slabo, morda z njihovim izvajanjem le nekoliko zamujamo. Vzroka za opustitev odločitve o zagonu teh projektov sta predvsem premalo izražena potreba po prenovi in premajhna odločnost za tako korenite spremembe. Pri poslovno uspešnih ali pogojno uspešnih podjetjih večkrat prevladuje prepričanje, da za prenovo poslovanja v danem trenutku ni posebne potrebe. Pri podjetjih, ki pa poslovno niso najbolj uspešna, pa za izvajanje potrebne prenove ni na voljo dovolj finančnih in kadrovskega potencialov. Rezultati projektov prenove se največkrat le delno približajo običajno visoko zastavljenim ciljem. Tabela 6 prikazuje razlike med izboljšavo in prenovom poslovanja.

Tabela 6: Razlike med izboljšavo poslovanja in prenovom poslovanja

	Izboljšava	Prenova
Stopnja sprememb	Majhna	Velika
Začetna točka	Obstoječi proces	Zbrisati obstoječe stanje
Frekvenca sprememb	Enkratno/nenehno	Enkratno
Potrebni čas	Kratek	Dolg
Pristop	Od spodaj navzgor	Z vrha navzdol
Področje delovanja	Omejeno, znotraj funkcij	Obsežno, medfunkcijsko
Tveganje	Zmerno	Visoko
Osnovna opora	Statistika	Informacijska tehnologija

Vir: Davenport, 1993, str. 11.

Izhod vsakega procesa naj bo usmerjen predvsem k ustvarjanju dodane vrednosti za kupca. Znotraj posameznih procesov je potrebno zaznati opravila, ki bi se lahko opravljala hkrati. Področje dela posameznikov je potrebno razširiti, odločanje pa umestiti tja, kjer se posamezna opravila dejansko izvajajo. Kot posledica vsega omenjenega nastopi zmanjšanje hierarhičnih nivojev v organizacijski strukturi združbe.

Vsako podjetje bi kot pomoč in v podporo svojim poslovnim procesom moralo imeti poseben proces, ki ga lahko imenujemo 'razvoj poslovnih procesov'. Ta proces bi moral, če ima ravnateljstvo resen namen izvršiti velike spremembe v okviru prenove poslovnih procesov, vsebovati vsaj aktivnosti (Jacobson, 1995, str. 24) izbiranja verodostojnih informacij o obstoječem sistemu, razvijanja modela, ki ponazarja pričakovano funkcioniranje 'novega' podjetja, sodelovanja in dialoga z odgovornimi za obstoječe poslovne procese in potrjevanje opravljenih sprememb, uvajanja novega modela v podjetje (kjer poleg informacijske tehnologije pomembno vlogo s svojimi pooblastili in odgovornostmi igrajo človeški viri) ter razvijanja informacijskega sistema skladno, vzporedno in v harmoniji z razvojem poslovnih procesov.

Po začetnih naporih v procesu preurejanja bi morali zaživeti novi poslovni procesi, ki pa jih je potrebno v nadaljevanju še vedno izboljševati, vse dotlej, dokler ni ponovno smiselno pristopiti k prenovi poslovnih procesov.

2.3.1 Izbira procesov za preurejanje

Ker so podjetja sestavljena iz procesov, ne preurejamo posameznih oddelkov v podjetju, pač pa delo, ki se znotraj njih opravlja. Preurejamo poslovne procese. Navadno zaposleni o njih ne razmišljajo veliko, saj procesov običajno nihče ne vodi, nimajo svojega lastnika, pa tudi ne svojega začetka in konca. Zato je za začetek zelo primerno, če v podjetju poleg organizacijske shema obstaja tudi nek zapis procesov, ki prikazuje potek dela v podjetju. Seveda so tu lahko zapisani le glavni procesi, ki pa jih po potrebi lahko razdelimo naprej v različne podprocese in aktivnosti.

Ravnatelje podjetij bi pred začetkom prenove poslovnih procesov moralo zelo zanimati, ali in kateri poslovni procesi zelo vplivajo na strateško usmeritev podjetja in na zadovoljstvo odjemalcev. Podjetja namreč ne morejo istočasno preurejati vseh svojih glavnih procesov (enak pomen imata tudi izraza 'ključni procesi' in 'temeljni procesi'), pač pa je potrebno sprejeti odločitev, katere procese je potrebno najprej preurediti in v kakšnem zaporedju. Avtorja Hammer in Champy (1995, str. 130-136) kot kriterij pri sprejemanju te odločitve

priporočata tri merila: (a) nefunkcionalnost procesov, (b) pomembnost procesov in (c) izvedljivost sprememb.

Pri tem procese označujeta za nefunkcionalne predvsem tedaj, ko je opaziti pretirano izmenjavo informacij, podvajanje podatkov in njihovo vnovično vnašanje, velike "zaloge za vsak primer", obseg preverjanja in nadzora, ki je večji kot je obseg dodane vrednosti, nenehno predelovanje in ponavljanje, veliko kompleksnost ter veliko število izjem in posebnih primerov. Navadno procese s temi lastnostmi ni pretirano težko poiskati.

Pomembnost posameznega procesa lahko razumemo predvsem kot velikost njegovega vpliva na zunanje odjemalce. Ti navadno ne poznajo povsem procesov svojih dobaviteljev, vendar so lahko dober vir informacij, ki nas usmerjajo k izdelavi prednostnega seznama procesov, ki jih bomo prenovili.

Dejavnikov, ki vplivajo na izvedljivost posameznih sprememb, je veliko. Najprej je pomemben obseg procesa, saj je v primeru prenove kompleksnega procesa mogoče pričakovati velike izboljšave ob sicer manjši verjetnosti, da bo do njih sploh prišlo. Drugi pomemben dejavnik predstavljajo stroški prenove poslovnih procesov. Če so visoki, bo delo zahtevnejše. Na koncu pa je potrebno razmisliti tudi o moči in strukturi skupine, ki poslovni proces preureja, in o njihovi ter tudi o osebni motivaciji lastnika procesa, da bi do sprememb dejansko prišlo.

2.3.2 Razumevanje procesov

Naloga skupine za prenovo poslovnih procesov ni popravljanje starih procesov, pač pa uvajanje velikih izboljšav v poslovanje, kar pa se lahko doseže le z novo definicijo procesov. Res pa je, da se pri spoznavanju obstoječih procesov lahko veliko naučimo o njih, kar nam v nadaljevanju lahko zelo koristi, predvsem pri razumevanju in spoznavanju njihovih resničnih ciljev. Obstoječih procesov nam ni potrebno spoznavati do najmanjših podrobnosti, saj za pripravo novega procesa potrebujemo širši pogled in občutek za bistvene značilnosti in cilje procesa. Ne gre torej za podrobno razčlenjevanje, pač pa za poskus razumevanja, kaj od rezultatov konkretnega procesa pričakujejo predvsem njegovi odjemalci. Vprašanje je (Hammer, Champy, 1995, str. 137-139), kaj lahko jaz kot lastnik procesa naredim za to, da bo potreba mojega odjemalca izpolnjena v kar največji meri. Njegove potrebe moram razumeti vsaj tako dobro, kot jih razume on sam. To najlažje dosežemo tako, da potrebne informacije pridobivamo neposredno v njegovem delovnem okolju z razgovori in z opazovanjem njegovega dela. Ko nam postane jasno, 'kaj' zagotavlja posamezni proces in 'zakaj', ga lahko začnemo preoblikovati.

2.3.3 Ključne faze prenove poslovnih procesov

Procesni pristop prenove poslovnih procesov prinaša v poslovanje združbe velike spremembe, ki niso vidne le na področju poslovnih procesov, pač pa se posledično pojavijo tudi pri organizacijski strukturi, kadrovski strukturi, funkcijski strukturi ter na področjih dokumentacijskega in informacijskega sistema združbe. Zato se pri tem zahtevnem in enkratnem procesu, ki pa se seveda lahko ponavlja, uporablja projektni pristop. Delo mora potekati skrbno načrtovano, spremljati pa ga je potrebno z ustrežno metodologijo in ustreznim orodjem za vodenje projektov. Različni avtorji v ta proces vključujejo podobne faze projekta. Slika 13 prikazuje glavne stopnje izboljšanja poslovnih procesov, ki vsebujejo: organiziranje in pripravo projekta, dokumentiranje poslovnih procesov, izvedbo analize obstoječega stanja, načrtovanje novega stanja ter uvedbo izboljšav v prakso.

Slika 13: Stopnje izboljšanja poslovnih procesov

Vir: Povzeto po Harrington et al., 1997, str. xvii.

Kovačič (1998, str. 171) stopnje projekta prenove poslovnih procesov razdeli na načrtovanje projekta, snovanje prenove, pripravo prehoda in izvedbo. Projekt pa je mogoče, ne glede na izbrano metodologijo, razdeliti tudi na štiri ključne faze (Kern, 1999, str. 374): (1) pripravljajno fazo, (2) fazo posnetka obstoječega stanja, (3) fazo analize stanja in (4) fazo oblikovanja ciljnega stanja.

2.3.3.1 Priprava projekta prenove

Zelo pomembno je, da se prenove poslovnih procesov lotimo s pomočjo ustrezne metodologije, ki bo podprta z izbranimi tehnikami in orodji. Naročnik projekta pogosto na tem področju nima zadosti izkušenj, zato navadno pomoč poišče pri zunanjih svetovalcih. Vsekakor je faza priprave projekta prenove poslovnih procesov pomembna, saj preko izbire ustrezne projektne skupine, primerne programa za izvajanje projekta in natančno definiranih ciljev, ki jih želimo doseči, zaznamujemo vse nadaljnje delo. Možnosti izvedbe je potrebno oceniti s tehničnega, strateškega, ekonomskega in kadrovsko-psihološkega vidika. Predvsem pa je izjemno pomembno, da si zagotovimo močno podporo vodstva podjetja. Natančneje: prav od tu naj prihaja vzpodbuda za uvedbo projekta prenove poslovnih procesov.

Pripravljajno fazo projekta lahko razdelimo na več korakov (povzeto po: Kern, 1999, str. 376-385), ki jih prikazuje slika 14. Že na začetku, pri definiciji problemskega stanja, je pri

procesnem pristopu k prenovi poslovnih procesov smiselno ločeno obravnavati tri problemska področja: področje organizacije (probleme pri izvajanju procesov, probleme zaradi neustrezne organizacijske strukture), področje informatike (podpomo temeljnim in podpornim poslovnim procesom) in področje kadrov (neustreznost tehničnih in organizacijskih znanj, alociranost in število kadrov, zastopanost posameznih profilov, vrsto in dinamiko izobraževanj). Sicer pa definicija problemskega stanja vsebuje: *identifikacijo in grupiranje* ključnih problemov (na posameznih problemskih področjih se oblikuje spisek ključnih problemov, ki pa tu še niso razvrščeni po pomembnosti), *iskanje rešitev problemov* s posameznega področja (za vsa problemska področja) in *razvrščanje identificiranih problemov* in predlaganih rešitev po pomembnosti.

Definiciji problemskega stanja sledi definicija obsega in omejitev projekta. Na izpolnitev zahtev projekta (kot so npr. kakovost, rok izvedbe, cena izvedbe, ...) najmočneje vplivajo trije dejavniki: čas, ki ga imamo na voljo za izvedbo del, razpoložljivost virov (predvsem strokovnjakov z ustreznimi znanji) in razpoložljiva finančna sredstva. Vse te omejitve so med seboj soodvisne, saj ima npr. krajšanje rokov izvedbe projekta prenove poslovnih procesov ob nespremenjenem obsegu dela za posledico porast stroškov projekta in/ali povečanje potrebe po virih. Upoštevanje navedenih omejitev navadno vodi v zmanjševanje obsega problemov, ki bodo v projektu prenove obravnavani.

Slika 14: Ključne faze projekta prenove poslovnih procesov in koraki faze priprave projekta

Vir: Kern, 1999, str. 376.

Seznam ključnih problemov, ki smo ga pripravili na začetku faze priprave projekta, je osnova za pripravo in potrditev namenskega ter objektivnih ciljev projekta prenove. Cilji so odvisni tudi od omejitev, ki jih postavi naročnik projekta, vedno pa jih je potrebno definirati po načelu 'od zgoraj navzdol' (kar pomeni: od celote k podrobnostim). Namenski cilj projekta (Hauc, 2001, str. 30-32) za naročnika predstavlja končni rezultat ali učinek, ki izhaja iz strategije ali drugih razvojnih usmeritev ali potreb (primeri: povečati tržni delež za 4,5%, proizvesti 120.000 izdelkov letno, zagotoviti 17% porast letnega prihodka, ustanoviti novo podjetje, ...). Objektivni cilj pa je tisti končni rezultat (izdelek) projekta, ki zagotavlja vse objekte za doseganje namenskega cilja (primeri: informatizirano vodenje proizvodnje, organizacija internet prodaje, razvoj nove prodajne mreže, razvoj novega izdelka, ...). Vsaka sprememba strategije in s tem namenskih ciljev med izvajanjem projekta povzroči, da je potrebno definirati tudi nove objektivne cilje. Plan projekta se mora dopolniti z novimi aktivnostmi, ki bodo omogočale doseči nove cilje.

Namenski in objektivni cilji projekta prenove poslovnih procesov, ki bi ne imeli predpisanega natančnega plana izvajanja projekta, bi bili le neuporaben seznam želja in obljub. Plan projekta izdelamo na osnovi izbrane metodologije in tehnike dela ter glede na orodje, s katerim bomo prenovo poslovnih procesov podpirali. V poglavju 2.3.4 natančneje opisujem metodologijo Aris kot eno izmed možnih metod in orodij, ki se uporabljajo pri prenovi. Za vse dejavnosti znotraj posameznih faz projekta morajo biti znani cilji, načini in rezultati izvajanja. Pripraviti je potrebno čase trajanja posameznih dejavnosti, upoštevati pa je potrebno tudi razpoložljivost virov (še zlasti človeških) v času izvajanja projekta. Preučiti je potrebno morebitno soodvisnost projekta z drugimi projekti, ki v združbi potekajo sočasno. Kern predlaga (1999, str. 383), da ima vsaka dejavnost znotraj posameznih faz projekta svoj obrazec, kamor vpišemo naslednje podatke: naziv, oznako in trajanje dejavnosti, predhodne in posledične dejavnosti (povezave in časovna odvisnost s temi dejavnostmi), vire in predvideni porabljeni čas za delo, cilje dejavnosti, potek in rezultat dejavnosti ter kriterije in način preverjanja kakovosti opravljenih dejavnosti. Zelo pomembno je, da plan projekta uskladimo z omejitvami na področjih časov, virov in stroškov. Ko je plan soglasno potrjen s strani naročnika in sprejet tudi med ostalimi udeleženci projekta, postane osnova vsega nadaljnjega dela.

Pred samim začetkom izvajanja projekta prenove poslovnih procesov je potrebno predpisati način organiziranja, izvajanja in vodenja projekta ter opredeliti področja, ki so ključna za uspešno izvedbo projekta. Vse to zapišemo v osnovnem dokumentu projekta, ki ga imenujemo "Projektna definicija" oz. "Vzpostavitevni dokument projekta". V njem se zbirajo podatki o vsebini in načinu izvajanja projekta, ki so nam na voljo v vsakem trenutku, vsekakor pa v času sprejemanja odločitve naročnika projekta o njegovem zagonu. Dokument je prilagojen obsegu, načinu izvajanja prenove in načinu vodenja projekta prenove poslovnih procesov. Vsebuje naj (povzeto po: Kern, 1999, str. 386-395 in Kovačič, 1998, str. 172-173) predvsem naslednje:

- izhodišča za projekt (navedeni so ključni problemi in njihove možne rešitve),
- cilje projekta (opredeljen je namenski cilj projekta in iz njega izhajajoči objektni cilji projekta),
- obseg in omejitve projekta (vrednotenje, ki je ciljno, časovno, stroškovno in glede na predvidene potrebe po virih, predlaga vodstvo projekta, potrdi pa ga naročnik projekta),
- predpostavke in tveganja (večino posledic nepredvidenih dogodkov je mogoče obvladovati z ustreznim vodenjem projekta; poglavitna tveganja so: doseganje predpisanih objektnih ciljev, zaključevanje projekta v planiranem času, uporaba virov v skladu s planom projekta in upoštevanje predvidenega proračuna ter planirane dinamike porabe sredstev),
- organizacijsko strukturo za izvedbo projekta (izdelana je shema organizacijske strukture projekta, ki jo sestavljajo glavni sistem projekta (naroči in plača projekt, zato z njim tudi upravlja), skrbniški sistem (vodstvo projekta, ki je postavljeno s strani glavnega sistema) ter izvajalni sistem (notranji in zunanji izvajalci projekta)),
- spremljanje projekta in poročanje (podrobno spremljamo vsaj naslednje delne procese: sprožanje dejavnosti, zbiranje periodičnih poročil, zaključevanje in ocenjevanje rezultatov dejavnosti, analiziranje periodičnih poročil, organiziranje periodičnih sestankov, zaključevanje posameznih faz projekta in zaključevanje projekta),
- zagotavljanje kakovosti izdelkov projekta (priprava dokumentov s podrobnimi opisi rezultatov posameznih dejavnosti, definicija parametrov in kriterijev kakovosti ter opredelitev načina ocenjevanja kakovosti),
- vodenje projektne dokumentacije ter upravljanje z izdelki projekta (vsi dokumenti morajo biti enotne oblike, standardizirano označeni, imeti morajo predpisano strukturo vsebine ter biti morajo uvrščeni v nek zbirnik (register) dokumentov),
- plan za izvedbo projekta (vsebuje spisek in opis vseh dejavnosti projekta, vključno s cilji, ki je sprejet s strani vodstva projekta in potrjen s strani naročnika projekta).

2.3.3.2 Izdelava posnetka obstoječega stanja

Modeliranje obstoječega stanja poslovnih procesov je način pridobivanja potrebnih informacij, podatkov in spoznanj o delovanju podjetja ali združbe. Ne glede na metode in tehnike, ki jih pri tem uporabljamo, moramo jasno določiti cilje, ki jih pri izdelovanju posnetka stanja želimo doseči. Običajno je naš osnovni namen prenova obstoječega stanja v združbi. Usmerjen je v strateška vprašanja poslovanja ter v poslovne procese, kar seveda lahko vodi v korenite in dramatične spremembe. Lahko pa gre le za preureditev posameznih poslovnih procesov. Vedno pa je izdelani poslovni model osnova za spreminjanje obstoječega stanja.

Faza izdelave posnetka obstoječega stanja poslovnih procesov se začne (Harrington et al., 1997, str. 70) že s proučevanjem in raziskovanjem obstoječe dokumentacije procesov in postopkov v podjetju, kjer pregledamo razna navodila, organizacijske predpise, opise del in

nalog ter ostale razpoložljive interne dokumente. Postopek nadaljujemo z dokumentiranjem. Posebno pozornost posvečamo podatkom o frekvenci izvajanja posameznega procesa, o tem, kdo vse v njem sodeluje, kakšni so stroški za njegovo izvajanje ter kakšna je njegova učinkovitost. Pravilnost vseh izdelanih modelov preverimo skupaj z lastniki posameznih poslovnih procesov, podprocesov in aktivnosti. Z vsemi ugotovitvami sistematično seznanjamo management podjetja ali združbe.

Podatke pri dokumentiranju običajno pridobivamo preko intervjujev, ki jih (običajno) člani projektne skupine izvajajo na različnih hierarhičnih ravneh posameznega procesa. Že pred začetkom intervjuja se seznanijo z obstoječo dokumentacijo o poslovnem procesu, določijo predviden čas trajanja, izberejo primeren prostor (kjer so na dosegu vse potrebne informacije, hkrati pa so zagotovljeni vsi pogoji za zbrano delo) in seznanijo udeležence intervjuja s tem, kako podrobne in natančne informacije želijo dobiti od njih. Pred pričetkom intervjuja pa je udeležence potrebno seznaniti z osnovnim namenom in cilji tega dela.

Izvedba intervjujev je (Pavlič, 1995, str. 225-237) ustvarjalni komunikacijski proces ter sestavni del modeliranja procesov in podatkov. Če želimo, da bo intervju uspešen, morajo uporabniki, s katerimi se pogovarjamo, dobro poznati sistem, izvajalec intervjuja pa mora dobro poznati metodologijo tega opravila. Včasih je znanje uporabnika edini vir znanja o sistemu, zato je poznavanje metod za vodenje intervjuja zelo pomembno. Pripraviti je potrebno načrt intervjuja, vprašanja (usmerjena v pridobivanje novih znanj o procesih) ter cilje intervjuja. Ločiti je potrebno med ciljem sistema in ciljem intervjuja. Doseči moramo oba navedena cilja. Vse, kar je ljudem privlačno in sicer popestri dolgočasnost izvajanja intervjuja, je običajno zunaj konteksta ciljev intervjuja.

Zavedati se moramo, da bomo v fazi analize obstoječih poslovnih procesov, ki sledi fazi dokumentiranja, lahko uporabili le podatke in informacije, ki jih bomo zajeli oziroma imeli. Zato je odločitev, kako globoko bomo z dokumentiranjem šli, zelo pomembna. Druga skrajnost pa je primer, ko bi dokumentirali zelo podrobno in bi se 'izgubili' v množici podatkov, pomembnih in bistvenih stvari pa bi ne opazili. Zato se pri dokumentiranju procesov običajno spustimo do opisovanja podprocesov, funkcij ali aktivnosti ter opravil in nalog.

Kot prikazuje slika 15, so posnetki organizacijske strukture, informacijskega sistema in kadrovskega sistema sestavni del izdelanega modela poslovnih procesov. Gre torej za obsežen zapis, v katerem se prepletajo povezave med aktivnostmi, podatki in obstoječo organizacijsko strukturo. Gradniki modela so tako opravila, viri in sporočila (podatki).

Slika 15: Faza posnetka trenutnega stanja

Vir: Kern, 1999, str. 375.

Tehnike za modeliranje poslovnih sistemov s procesnega vidika so lahko zelo različne. Prva možnost je tekstovni opis procesa, druga možnost je uporaba različnih tabelarnih zapisov poslovnih procesov oz. preglednic odvisnosti, najpogosteje pa uporabimo grafične zapise, ki so tudi najučinkovitejši. Tako med klasične metode poslovnega modeliranja prištevamo diagrame tokov podatkov DTP in diagram poteka, ki ju lahko dopolnimo z diagramom prehajanja stanj in z diagramom vlog udeležencev. Te metode so pregledne, jasne in enostavne.

Med najbolj razširjene tehnike poslovnega modeliranja pa sodi tehnika diagramov poslovnih procesov eEPC, ki uvaja naslednje temeljne koncepte (Kovačič, 1998, str. 109-110) modeliranja procesov (glej tudi sliko 16): *dogodek* (je rezultat določene aktivnosti oz. impulz, ki sproži neko aktivnost), *aktivnost* (aktivna sestavina procesa, lahko ustvarja dodano vrednost), *kontrolni tok* (prikazuje potek procesa oz. zaporedje izvajanja aktivnosti), *točke razvejanja in združevanja* (točke, kjer se kontrolni tokovi razvejijo ali združijo, so opisane z logičnimi operatorji), *vloga ali izvajalec* (subjekt, ki aktivnost izvaja oz. je zanjo odgovoren) ter *informacijski objekt* (sporočilo ali zbirka podatkov).

Slika 16: Gradniki modela eEPC

V praksi sta na področju poslovnega modeliranja zelo uveljavljeni metodi INCOME in ARIS. Slednjo natančneje opisujem v poglavju 2.3.4.

2.3.3.3 Analiza obstoječih poslovnih procesov

Po končani izdelavi posnetka obstoječega stanja poslovnih procesov je potrebno vse pridobljene podatke urediti in analizirati. Rezultati dokumentiranja so vhodni podatki za fazo analize poslovnih procesov. Izhajajoč iz stanja, ki smo ga zapisali v modelih obstoječih poslovnih procesov, skušamo sistematično obdelati posamezne poslovne procese, kjer identificiramo in zapišemo vse (predvsem pa največje) zaznane probleme.

Med pomembnejše dejavnosti analize zgrajenih posnetkov sodijo ocenjevanje obsega in kvalitete obstoječe informacijske podpore poslovnim procesom, ocenjevanje organizacijske strukture, merjenje raznih parametrov obstoječega procesa (tu mislim predvsem na analizo tehnoloških časov in stroškov: časov in stroškov čakanja, priprave, transporta in zaključevanja) ter odkrivanje odvečnih aktivnosti, dvojnih vnosov, ročnih posegov in ročnih vnašanj elektronsko prispelih informacij, odkrivanje papirnatih tokov podatkov, pomanjkanja povezav med procesi, slabega prenašanja informacij med posameznimi procesi ter vpetost informacijske podpore posameznih procesov v celovit informacijski sistem. Nenadoma za nas ni več najpomembnejše vprašanje, kako posamezni proces izvajati boljše, hitreje in z manjšimi stroški, pač pa vprašanje, zakaj konkretni proces sploh potrebujemo (Hammer, Champy, 1995, str. 14).

Analiza obstoječih poslovnih procesov nam mora odgovoriti na številna vprašanja, mnoga med njimi so lahko zelo zapletena (Sobočan, 2001, str.8): kateri procesi obstajajo v organizaciji, kateri procesi so kritični za doseganje strateških ciljev organizacije, ali so procesi primerni za doseganje strateških ciljev, katere so ključne slabosti obstoječih poslovnih procesov, kaj so vzroki za slabosti obstoječih poslovnih procesov, kaj bo potrebno spremeniti, da bodo vzroki za slabosti odpravljeni, kdo bodo nosilci izboljšav, kako bodo izboljšave izvedene ter katere kazalce in merila bomo uporabili za ocenjevanje uspešnosti in učinkovitosti izboljšav.

Kot je razvidno iz slike 17, je v fazi analize projekta potrebno zaznati in upoštevati tudi vplivne faktorje iz okolja poslovnega sistema. Predvsem je pomembno, da uspemo zaznati in obvladovati tiste dejavnike iz okolja, na katere ne moremo direktno vplivati, so pa za naše poslovanje zelo pomembni. Tako moramo upoštevati npr. pričakovano spreminjanje konkurenčnih podjetij, standarde, ki veljajo za izdelke in storitve, zakone, ki se sprejemajo ali spreminjajo, predpise, ki urejajo delovanje sistema, različne projekte, ki bodo vplivali na poslovni sistem v prihodnosti itd. Omenjeno nadgradimo še s primerjalnimi študijami, kjer skušamo analizirati razmere, usmeritve in tovrstna gibanja pri sorodnih poslovnih sistemih oz. združbah (predvsem se skušamo primerjati z najboljšimi na svojem področju in na ostalih področjih v domačem in tujem okolju, pri čemer skušamo posebno dobre rešitve zabeležiti z namenom morebitnega kasnejšega prenosa v naš poslovni sistem). Med primerjalne študije sodi tudi študija razvoja sistema v preteklem obdobju. Pretekle izkušnje nam lahko deloma nakazujejo način, smer in dinamiko bodočih organizacijskih sprememb.

Naročnik projekta prenove in informatizacije poslovnih procesov mora pripraviti in sprejeti strateške usmeritve, ki povzemajo temeljne zahteve in potrebe podjetja in so hkrati formalna osnova vsem nadaljnjim fazam projekta. Pomagajo nam pri odločitvi, katere poslovne procese bomo poimenovali kot temeljne (ključne). Te strateške usmeritve upoštevamo pri kasnejši pripravi predloga ciljnega stanja.

Merila, ki jih Hammer in Champy priporočata pri izbiri procesov, ki naj bi postali predmet preurejanja, opisujem v poglavju 2.3.1. Poleg omenjenih kriterijev nekateri drugi avtorji omenjajo še kriterij vrednosti, ki jo proces doda v sistem. Pri kriteriju pomembnosti procesa pa je potrebno poleg pomembnosti procesa z vidika odjemalca upoštevati tudi pomembnost procesa z vidika obstoječega poslovnega sistema.

Slika 17: Ključne faze projekta prenove poslovnih procesov in koraki faze analize obstoječih poslovnih procesov

Vir: Prirejeno po Kern, 1999, str. 375.

2.3.3.4 Načrtovanje novih poslovnih procesov

Načrtovanje novih poslovnih procesov (slika 13 – četrta faza) neposredno sledi fazi analize obstoječih poslovnih procesov. Zavedati se moramo, da je oblikovanje stanja 'kot bo' zahtevno in tvegano delo. Poleg vseh zaznanih ugotovitev faze analize stanja je potrebno pri načrtovanju novih procesov v veliki meri upoštevati tudi psihološko in kulturno ozračje v podjetju, ki je predmet preurejanja. Na tem mestu se že kažejo merila, kot so uspešnost, sposobnost, znanje in občutek za pravilno vrednotenje celovitega stanja, ki pri delu zaznamujejo člane projektne skupine.

Načrtovanje novih poslovnih procesov vedno poteka po pristopu 'od zgoraj navzdol'. To pomeni, da se najprej lotimo preurejanja na zgornjem, prvem nivoju, kar vključuje spremembe v posameznem procesu, ki posledično vplivajo tudi na ostale procese v obravnavanem poslovnem sistemu. Najpogostejše metode, ki se jih pri tem poslužujemo, so opustitev, izdvajanje, prevzem, premik ali oddajanje procesa. Pri slednjem ne oddamo ven iz sistema organizacijsko enoto (npr. Prodaja), pač pa proces (npr. Od kataloga do naročil). V nadaljevanju pa se pri prenovi na drugem nivoju, ki zajema spremembe, ki ne vplivajo na druge procese v poslovnem sistemu, poslužujemo preoblikovanja, središčjenja in preobrazbe procesa ter ukinjanja določenih (nepotrebnih) opravil. Tretji nivo preurejanja zajema spremembe posameznih opravil oz. aktivnosti, ki izhajajo neposredno iz sprememb posameznega procesa. Proces definiramo kot prehod iz začetnega v končno stanje, odpravljamo nepotrebna opravila, združujemo opravila, ki si sledijo, ter vključujemo na novo definirane aktivnosti v sistem. Na sliki 18 pa lahko vidimo, da avtor prenovu poslovanja (prenovo poslovnih procesov moramo razumeti kot del preнове poslovanja) razdeli na pet osnovnih aktivnosti. Pri tem poudari, da sta gradnji modelov poslovanja ter informacijskega sistema procesa z veliko vzajemno odvisnostjo. Izvajata in zaključita se domala istočasno. Izjemno pomembno je zagotoviti dobro komunikacijo med ekipama, ki se ukvarjata s prenovu poslovanja in prenovu informacijskega sistema.

Slika 18: Prenova poslovanja

Vir: Prirejeno po Jacobson, 1995, str. 169-170.

Vprašamo se lahko, kakšne vrste sprememb poslovnih procesov je običajno potrebno izpeljati. Born (1994, str. 164 in 178-179) kot odgovor na to vprašanje navaja spremembe v številu vhodov in izhodov procesov (vhodne in izhodne kapacitete in njihova prilagodljivost in uporabnost), spremembe časov (še zlasti časa, potrebnega za pretvorbo enote vhoda v enoto izhoda, proučevanje sinhronizacije, obstoja časovno neusklajenih informacij in možnosti vzporednega opravljanja aktivnosti), notranje spremembe poslovnih procesov (kot npr. uporaba povratne zanke izboljšav in sprememb v procesih, preglednost in merljivost uvedenih sprememb, uvajanje izboljšav v proizvodnji, nadzor izboljšav, odstranjevanje odvečnih aktivnosti, ...) ter vsiljene spremembe iz zunanega okolja (kot npr. spremembe v pogojih trgovanja, zahteve po povečevanju proizvodnje, ...).

Načrtovanje novih poslovnih procesov zahteva veliko mero kreativnosti. Prosto pot puščamo domišljiji. Zastavljamo si na prvi pogled 'neumna' vprašanja, iščemo 'nore' ideje, gradimo testne procese, na katerih preizkušamo nove poglede in zamisli. Skušamo zanemariti stara pravila, načela in omejitve. Gre za inovativni pristop k razreševanju problemov, kjer stopimo iz obstoječega stanja v neko novo, boljše stanje. Pri tem naš miselni tok (slika 19) sproži vprašanje: "Kako lahko delamo stvari drugače?".

Slika 19: Ustvarjanje vizije novega stanja

Vir: Davenport, 1993, str. 132.

Preurejen poslovni proces je bistveno drugačen kot tradicionalni. Ker gre za korenito spremembo, pri preurejanju upoštevamo (Hammer, Champy, 1995, str. 56) procesno naravnost (preoblikujemo celotni proces in delujemo zunaj vnaprej definiranih organizacijskih okvirov), ambicije (zavestna opredelitev za velike pozitivne spremembe), kršenje pravil (prelom s tradicijo) in ustvarjalno uporabo informacijske tehnologije (omogoči nam, da delo opravimo na povsem drugačen način). Omenjena avtorja trdita (1995, str. 153) naslednje: ni potrebno biti strokovnjak, da preoblikuješ proces, znebiti se je potrebno vnaprej ustvarjenih predstav, koristno je opazovati 'od zunaj', potrebno je gledati z očmi odjemalca, delo je najučinkoviteje opravljeno v skupini, znanje o obstoječem procesu ni odločujoče, pot do odličnih zamisli ni težka, preurejanje oz. načrtovanje novih poslovnih procesov pa je lahko celo zabavno delo. Pomembna je tudi njuna misel, da naj bo v izpeljavo procesa vpletenih kolikor je mogoče malo ljudi.

Davenport (1993, str. 154) omenja 'nevihto možgan' kot mogoč izvor mnogih dobrih idej pri snovanju novih poslovnih procesov. Sicer pa poleg te metode dela kot del postopka načrtovanja poslovnih procesov navaja še pripravo ocene izvedljivosti, tveganja in koristi alternativnih predlogov in izbor prioriteten zamisli, načrtovanje modelov novih procesov, pripravo strategije prehoda v novo stanje ter uvedbo novega stanja in novih organizacijskih struktur.

Slika 20: Ravni načrtovanja novih procesov

Vir: Davenport, 1993, str. 155.

Pogosto je koristno, da nove procese definiramo na iterativni način, pri čemer je v vsakem naslednjem koraku opis bolj podroben. Pričnemo na ravni procesa in nadaljujemo z razčlenitvijo le tega na podprocese in še naprej na aktivnosti. Pri tem vse podprocese opisujemo približno enako temeljito, kot smo to počeli predhodno na ravni procesa (glej sliko 20).

Če želimo, da bodo novi poslovni procesi zagotavljali potrebne informacije za delovanje sistema, vodenje in odločanje, moramo zgraditi logične strukture poslovnih procesov. Načrtovati moramo ustrezni podatkovni model in vzpostaviti podrobne povezave med njim in poslovnimi procesi. Le na ta način lahko na osnovi vhodnih podatkov pričakujemo ustrezne izhode iz procesov. Seveda pa načrtujemo tudi fizično strukturo poslovnih procesov. Ponazarja nam (Harrington et al., 1997, str. 184), katera organizacijska enota bo izvajala določeno dejavnost, katere dejavnosti bodo vključene v poslovni proces in v kakšnem zaporedju, potrebne vhodne in izhodne podatke in dokumente, podroben opis procesa z navodili za opravljanje posameznih aktivnosti ter stroškovni in časovni zapis posameznega procesa.

2.3.3.5 Oblikovanje ciljnega stanja

Prepričevanje zaposlenih, naj sprejmejo in podprejo korenite spremembe pri opravljanju njihovega dela, moramo izvajati postopoma, vztrajno in temeljito. Govorimo lahko o izobraževalnem in komunikacijskem gibanju, ki poteka od začetka do konca preurejanja poslovnih procesov (Hammer, Champy, 1995, str. 155). Poteka od spoznanja, da je preurejanje potrebno, pa vse do oblikovanja zelenega stanja. Zato uspešno oblikovanje ciljnega stanja ni odvisno le od spretnosti in dobrega dela skupine, ki se s tem delom ukvarja, pač pa je v veliki meri odvisno od uspešnega zaključka vseh predhodnih faz (slika 13) preurejanja poslovnih procesov.

Seveda pa se podjetje prav v fazi oblikovanja novega stanja v resnici in v celoti sooči s spremembami, ki bodo vsakodnevno vplivale na delo vseh zaposlenih. Stari vzorci opravi in postopkov niso več uporabni, potrebna sta učenje in vnovični razmislek o svojem delu v združbi. Ljudje nimamo preveč radi sprememb, še posebno ne, če tako zelo posežejo v

ustaljene načine dela in življenja. Prav zato je zelo pomembno, da vstopimo v to novo poglavje podjetja dobro pripravljene, dobro informirani in s scenarijem sprememb, ki bo vključeval ustrezne metode stimulacije in ki ne bo v preveliki meri načel konkretnega kulturnega in psihološkega ozračja v podjetju.

Oblikovanje ciljnega stanja pomeni, da v prakso uvedemo in postavimo v predhodnih fazah preurejanja pripravljena izhodišča in odločitve. Pri tem se je potrebno zavedati, da morajo hkrati z novimi poslovnimi procesi kot njihov sestavni del zaživeti tudi nove organizacijske in tehnološke (informacijska orodja, uporabniški programi) rešitve (Kovačič, 1998, str. 172). Pred dejansko uporabo je potrebno pripraviti in izvesti plan testiranja teh novih informacijskih rešitev ter plan izobraževanja vseh uporabnikov, ki bodo pri svojem delu naleteli na omenjene spremembe, ter ustrezno prilagoditi obstoječo dokumentacijo. Seveda lahko del tega dela opravimo že prej in v skladu z v fazi priprave projekta izdelanimi dokumenti (glej poglavje 2.3.3.1).

Uspešnost implementacije načrtovanih sprememb je odvisna od (Davenport, 1993, str. 167) osebnega zavedanja in vedenja managerjev v podjetju, da je delo resnično potrebno dobro opraviti, prav tako pa tudi od strukturnih sprememb, ki jih je potrebno izvesti. Oboje seveda ob ustrezni sposobnosti motiviranja določenega vedenja, ob dojemanju razmer in s tem ob močni skrbi za doseganje dogovorjenih rezultatov. Kombinacijo vsega navedenega je seveda težko doseči.

Običajno oblikovanje ciljnega stanja zahteva toliko časa, kot vsi prejšnji koraki skupaj. Zato je zelo pomembno, da se vsi, ki so odgovorni za uspešen prehod v novo stanje, zavedajo svoje odgovornosti in morebitne strokovne dileme rešujejo sporazumno in učinkovito. Morda je najprimerneje, da novo stanje vzpostavimo najprej tam, kjer pričakujemo manj težav in zanesljiv uspeh. Tako bomo okrepljeni s pozitivnimi izkušnjami lažje reševali zahtevnejše probleme. Vse uspehe na poti primerno poudarimo in z njimi seznanimo vse zaposlene. Morebitne težave na začetku procesa prehoda v novo stanje so namreč vedno v oporo tistim, ki že od vsega začetka spremembam nasprotujejo.

2.3.4 Metodologija ARIS

Metodologija modeliranja poslovnih procesov ARIS obvladuje in standardizira metode modeliranja poslovnih procesov ter predstavlja ogrodje za razvoj modela integriranih informacijskih sistemov. Vsebuje najpomembnejše sestavine celovite metodologije (od opredelitve ključnih razvojnih faz, zaporedja njihovega izvajanja in opisa aktivnosti do opredelitve rezultatov posameznih faz in izbora kriterijev za njihovo oceno), pri čemer združuje že poznani metodi modeliranja podatkov in modeliranja postopkov, vpeljuje pa še koncepte za opis organizacijskih in poslovnih struktur. Pri tem pomembno poudarja krčenje obsega celovitega zapisa poslovnih procesov in nivojski (fazni) pristop k preurejanju.

Študija ameriškega podjetja Gartner Group uvršča podjetje IDS Scheer (kot avtorja omenjene metodologije) ponovno na prvo mesto kot vodilnega svetovnega vizionarja na področju programske opreme za obvladovanje poslovnih procesov (Gartner's Software Infrastructure Research Note M-13-5295, 16. maj 2001).

Metodologija ARIS (t.i. 'ARIS hiša', slika 21) vsebuje štiri poglede na poslovne procese:

- organizacijski pogled (vsebuje podatke o organizacijskih objektih in povezavah med njimi in omogoča modeliranje prilagodljivih organizacijskih struktur),
- podatkovni pogled (vsebuje opis informacijskih objektov v funkcijah poslovnih procesov),
- funkcijski pogled (vsebuje seznam in opis funkcij ter povezave med njimi),
- kontrolni oz. procesni pogled (dinamični pogled, vsebuje povezave med organizacijskim, podatkovnim ter funkcijskim pogledom in služi za prikaz dinamike poslovnih sistemov; vanj je integriran tudi t.i. proizvod/usluga pogled, s katerim zapišemo vse pomembne materialne in nematerialne vhode in izhode, ki so predmet obdelave v poslovnih procesih).

Slika 21: Pogleди metodologije ARIS

Vir: www.ids-scheer.com

Zelo pomembno je, da skušamo preko kontrolnega pogleda (ki združuje vse ostale poglede) pridobiti celovit model (sliko) delovanja poslovnega sistema. Seveda lahko obvladujemo le podatke, ki smo jih v model tudi zapisali. S pomočjo modela skušamo poiskati odgovore na naslednja vprašanja, ki so izjemnega pomena za razumevanje, analizo in optimizacijo obstoječih poslovnih procesov (Sobočan, 1997):

- Kateri dogodki aktivirajo funkcije?

- Kdo je odgovoren za pravilno izvajanje funkcij?
- Kako izgledajo poslovni procesi?
- Kako lahko izboljšamo učinkovitost poslovnih procesov?
- Ali so poslovni procesi primerni za doseganje strateških ciljev?
- Kje so ozka grla in možnosti za izboljšave?
- Katere organizacijske strukture so kritične?
- Zakaj (s kakšnim namenom) izvajamo posamezne funkcije?
- Katere podatke obdelujejo funkcije?
- Katere funkcije delajo z istimi podatki?
- Kje so shranjeni rezultati izvedenih funkcij?
- Kdo mora preskrbeti potrebne podatke?
- Kje je najprimernejše mesto za shranjevanje podatkov?

Metodologija ARIS vsebuje tri nivoje (faze) prenove poslovnih procesov: poslovni nivo, načrtovalski nivo in uporabniški nivo. Med seboj se nivoji razlikujejo predvsem po stopnji odvisnosti obravnavanih podatkov od informacijske tehnologije, metodologija pa omogoča sistematično prehajanje med nivoji ter preverjanje rezultatov posameznih nivojev. Širina puščic na sliki 22 predstavlja stopnjo odvisnosti med posameznimi gradniki življenjskega ciklusa.

Slika 22: Življenjski cikel ARIS metodologije

Vir: www.ids-scheer.com

Poslovni nivo vsebuje podatke o temeljnih poslovnih procesih, ki so ključni za doseganje strateških ciljev prenove. Modeliranje poteka na globalni ravni, kjer posamezni poslovni procesi presegajo meje oddelkov oz. služb organizacije. Modeli procesov na poslovnem

nivoju ne obravnavajo omejitev in zahtev neke konkretne informacijske tehnologije, so pa kljub temu primerno izhodišče za pripravo podatkov (o pretočnih časih, stroških, produktivnosti, izkoristku materiala, deležu izmeta, stanju zalog, izkoristku kapacitet, zadovoljstvu odjemalcev, ...) za nadaljnjo obdelavo. Predstavljajo organizacijsko in informacijsko zasnovo organizacije in so podlaga za iskanje strateških razvojnih ciljev. Povezava z načrtovalskim nivojem je ohlapna. Lahko namreč zamenjamo tehnologijo, ne da bi nam bilo potrebno spreminjati procese na poslovnem nivoju.

Načrtovalski nivo uporabljamo za prehod iz poslovnega okolja v koncepte globalnega opisa vmesnikov informacijskih tehnologij (podatkovnih baz, računalniških mrež, programskih jezikov), ko v modele poslovnih procesov uvajamo zahteve (robne pogoje) informacijske in komunikacijske tehnologije.

Uporabniški nivo povezuje modele z informacijskimi tehnologijami. Na njem so načrtovalska pravila prevedena v konkretne programske in strojne rešitve. Upoštevane so vse karakteristike, zahteve in omejitve izbrane strojne in programske opreme (tu obravnavamo že npr. fizične tabele podatkovnih baz, konkretne programske module, vsebine in oblike ekranov, mrežne protokole, značilnosti strojne opreme).

2.4 Informatizacija poslovnih procesov

Resnična moč novih tehnologij je v tem, da organizacijam omogočijo prekršiti stara in ustaljena pravila delovanja. Omogočijo jim, da se preuredijo. Njihova moč torej ni v tem, da le izboljšajo delovanje starih procesov. Sposobnost sodobne tehnologije, da spreminja ustaljena pravila, je za podjetja, ki si želijo pridobiti konkurenčno prednost, izjemno pomembno orodje. Ta misel naj nas usmerja, ko se lotevamo informatizacije poslovnih procesov. Tu se ponuja priložnost, da skupaj z energijo prenove poslovnih procesov dosežemo velike pozitivne spremembe v podjetju ali združbi.

Slika 23: Celovita metodologija informatizacije poslovanja

Vir: Kovačič, 1998, str. 148.

Pri informatizaciji poslovnih procesov, ko imamo na eni strani že znane in razdelane strateške smernice delovanja podjetja, na drugi strani pa tudi že znan model poslovnih procesov 'kot bo' (tu sta opredeljeni procesna in podatkovna slika prihodnjega delovanja), postaja pomemben gradnik t.i. podatkovni vidik v smislu razvoja podatkovnih standardov in zasnove baze podatkov. Zagotoviti moramo medsebojno povezljivost programskih rešitev, celovitost skupne baze podatkov ter kakovost in nepodvajanje podatkov (glej tabelo 7). Opisani pristop imenujemo podatkovni prototipni pristop k informatizaciji poslovanja (Kovačič, 1998, str. 147). Globalne smeri razvoja in glavne rezultate procesa informatizacije prikazuje slika 23. Proces načrtovanja poslovnih procesov (in s tem tudi načrtovanja informatike) poteka od vrha navzdol, medtem ko samo razvijanje oz. vzpostavitev konkretne informacijske rešitve poteka od spodaj navzgor.

Tabela 7: Primeri pravil, ki jih je mogoče prekršiti s pomočjo različnih tehnologij

Staro pravilo	Prelomna tehnologija	Novo pravilo
Informacija se lahko ob določenem času pojavi le na enem mestu.	Skupne podatkovne baze.	Informacije se lahko hkrati pojavijo na toliko mestih, kot je treba.
Kompleksna dela lahko opravljajo le izvedenci.	Ekspertni sistemi.	Generalist lahko opravlja delo izvedenca.
Podjetje se mora odločiti za centralizacijo ali decentralizacijo.	Telekomunikacijske mreže.	Podjetje je lahko hkrati deležno koristi centralizacije in decentralizacije.
O vsem odločajo managerji.	Računalniška orodja za podporo pri odločanju.	Odločanje je sestavina vsakega delovnega mesta.
Osebe na terenu potrebuje pisarne, kjer sprejema, hrani, priključuje in pošilja informacije.	Brezžični podatkovni komunikacijski sistemi in prenosni računalniki.	Osebe na terenu lahko informacije sprejema kjerkoli in jih pošilja od koderkoli.
Najboljši stik z morebitnim kupcem je osebni stik.	Interakcijski videodisk.	Najboljši stik z morebitnim kupcem je učinkovit stik.
Stvari je treba najti.	Tehnologija za avtomatsko iskanje in prepoznavanje.	Stvari vam same povedo, kje so.
Načrti se revidirajo periodično.	Visoko zmogljivi računalniki.	Načrti se revidirajo sproti.

Vir: Prirejeno po Hammer, Champy, 1995, str. 99-106.

Izhajajoč iz slike 23 lahko zaključimo, da moramo pri informatizaciji poslovanja računati na: strateško načrtovanje informatike v podjetju oz. združbi (podrobneje to obravnavam v poglavju 1.3), preurejanje poslovnih procesov in postavitev informacijske arhitekture (podrobneje to opisujem v poglavjih 2.3 in 1.2), snovanje podatkovne baze in uporabniških rešitev ter na preverjanje, povezovanje in nadziranje kakovosti posameznih rešitev. Pot torej vodi od preurejanja poslovnih procesov k njihovi informatizaciji. Vezno tkivo predstavlja strategija celotnega sistema. V nasprotnem primeru se lahko zgodi, da bodo organizacije, ki so pred uvedbo računalnikov v poslovne procese delale slabo, to v bodoče delale še hitreje.

Spremembe, ki vodijo k uspešno zaključeni informatizaciji poslovnih procesov, je potrebno iskati tudi v (Rusimovič, 2001, str. 37-38) postavitvi informacijske službe, ki bo imela primerno pomembno vlogo in primerna pooblastila. V organizacijah z visoko poslovno-organizacijsko kulturo je predstavnik informatike zastopan v najožjem vodstvu podjetja ali združbe, s tem pa pridobi celotno področje informatike temu ustrezen pomen. Danes informatiki niso več nikakršni 'računalnikarji', saj morajo poleg poglobljenih znanj s svojega strokovnega področja poznati še metodologije s področja organizacije poslovnega sistema: metodologije projektnega vodenja, preurejanja organizacije (npr. BPR – metodologijo natančneje opisujem v poglavju 2.3), metodologijo dokumentiranja in modeliranja (npr. ARIS – natančneje jo predstavim v poglavju 2.3.4), sisteme kakovosti (npr. Standard ISO 9001:2000) in metode za ocenjevanje poslovne odličnosti (npr. TQM).

2.4.1 Ocena obstoječe informacijske podpore

Pred uvedbo kakršnekoli spremembe na področju informacijskih sistemov v podjetju moramo imeti izdelano popolnoma jasno sliko obstoječega stanja. Brez nje ni mogoče načrtovati potrebnih sprememb oz. dopolnitev sistema. Z njo si zagotovimo vpogled v posamezne poslovne procese ter v težave, ki te procese spremljajo. Kovačič (1998, str. 175-181) postopek ocenjevanja obstoječe informacijske podpore in izdelave grobega načrta prenove informacijskega sistema razdeli na tri dele: (1) na ugotavljanje ključnih dejavnikov uspeha in grobo analizo informacijskih potreb, (2) na izdelavo ocene ustreznosti dosedanjega razvoja ter delovanja poslovnih procesov in informacijskega sistema ter (3) na izdelavo izhodišč ter načrta informatizacije poslovanja.

Ocena obstoječega informacijskega sistema poleg ocene skladnosti dosedanjega razvoja s spoznanji stroke in s tehničnimi možnostmi ter poleg ocene ustreznosti trenutne informacijske podpore izvajanju obstoječih poslovnih procesov vsebuje še pregled najpogosteje izvajanih transakcij v sistemu, pričakovanih izhodnih sestavin sistema, uporabljenih postopkov in metod dela ter obstoječe informacijske tehnologije, orodij in uporabniških programskih rešitev. Ugotavlja se kakovost, sodobnost, uporabnost in celovitost zasnove informacijske tehnologije, orodij, uporabniških rešitev ter podatkovne baze. Omenjene informacije pridobivamo z intervjuji, pregledovanjem obstoječe dokumentacije, prebiranjem različnih poročil ter z anketiranjem in opazovanjem.

Oceno obstoječe informacijske podpore pripravimo na podlagi analize zbranih informacij, pri čemer moramo biti še posebno pozorni (Srića, 1995, str. 49) na naslednjih pet vprašanj:

1. Katera je minimalna, povprečna ali maksimalna raven konkretne dejavnosti v nekem časovnem obdobju?
2. Ali je kakšna aktivnost odvečna: ali različni ljudje mestoma opravljajo enake aktivnosti oz. obdelujejo iste podatke?
3. Ali še obstajajo ročna opravila, ki bi jih lahko računalniško podprli?
4. Katere so dejavnosti, ki zahtevajo večji obseg finančnih sredstev?
5. Ali se izvajajo tudi nekatere dejavnosti, ki jih več ne potrebujemo?

Ocena obstoječega stanja je zaključena s pripravo pisnega poročila, ki je obravnavano na sestanku projektne sveta prenove in informatizacije poslovnih procesov in nam služi kot podlaga za pripravo vseh aktivnosti, ki sledijo v nadaljevanju.

2.4.2 Načrtovanje potrebnih sprememb

Podrobna in temeljita opredelitev zahtev, ki jih mora izpolniti novi oz. spremenjeni sistem, predstavlja eno izmed pomembnejših podlag načrtovanja bodočih sprememb. Pri tem moramo zelo dobro razumeti dejanske potrebe uporabnikov. Odgovoriti moramo na vprašanja (Srića, 1995, 50-51), kako pogosto in hitro potrebuje posamezni uporabnik določeno informacijo, kako podrobna naj bo, v kolikšni meri ter na kakšen način je mogoče posamezne postopke opraviti hitreje in enostavneje. Pri opredeljevanju zahtev glede vhodnih podatkov v sistem upoštevamo nahajališča, nosilce, pogostost in obseg podatkov, ki jih bomo zajeli. Obseg, število in spremenljivost podatkov opredeljujejo zahteve glede hranjenja podatkov. Zahteve v zvezi z obdelavo podatkov so odvisne od potrebnega časa vnosa podatkov ter pogostosti in kompleksnosti posameznih obdelav.

Definiranje zahtev informacijskega sistema je pomemben in zahteven proces. Če trdimo, da informacijske sisteme načrtujemo in gradimo z namenom, da ti zadovoljijo potrebe uporabnikov in v končni fazi potrebe managementa, potem moramo natančno opredeliti funkcije in podatke, ki jih ti potrebujejo. Zelo pomembni so torej izhodi novega sistema. Primeren način zadovoljevanja zahtev uporabnikov predstavljajo prototipne rešitve (Gričar, 2001, str. 10-13). Pobuda za razvoj prihaja od uporabnika, razvijalec pa ponudi prvo rešitev – prototip. Uporabnik jo preizkusi, vrne razvijalcu v dopolnitev, nato pa novo rešitev zopet preizkusi. Po določenem krogu preizkusov lahko uporabnik ugotovi, da je dobil, kar potrebuje. Metodologija izkorišča spoznanje, da ljudje lažje govorimo o napakah obstoječe rešitve, kot pa da bi znali povedati, kakšno rešitev sploh potrebujemo.

V splošnem strukturirano definiranje zahtev (postopek, ki ga je razvil Ken Orr) vsebuje logično in fizično definiranje. Že omenjeni intervjuji z uporabniki, kjer pridobimo čim več

informacij o njihovem delu, so del logičnega definiranja zahtev. Definira se (Damij, 2000, str. 160-161 in 180) splošni kontekst sistema (entitetni diagrami na nivoju uporabnika in na nivoju sistema), vsako posamezno funkcijo in nalogo sistema ter rezultate sistema (identifikacija in definiranje izhodov). Faza fizičnega definiranja zahtev pa pretvori logične definicije v fizični opis zgradbe bodočega sistema. Identificirajo se pogoji in možnosti, ki jih moramo pri izvedbi upoštevati. Upoštevati moramo omejitve pri gradnji sistema, npr. razpoložljivo računalniško in programsko opremo.

Med razširjene metode za razvoj informacijskih sistemov sodi strukturirana sistemska analiza, ki vodi k izdelavi diagrama tokov podatkov. Sestavljena je (Damij, 2000, str. 181 in 197) iz treh faz: sistemske analize, sistemske zasnove in implementacije sistema. Sistemska analiza preko definiranja problema, študije izvedljivosti in strukturirane analize (uporaba diagrama tokov podatkov, podatkovnega slovarja, tabel odločitev in dreves odločitev) vodi v razvoj logičnega modela sistema ter v izdelavo dokumenta o ciljih in pogojih delovanja sistema. V fazi sistemske zasnove se pripravi načrt novega sistema, izbere se potrebno programsko in računalniško opremo ter napiše algoritme, ki vodijo sistem k implementaciji, ki je zadnja faza strukturirane sistemske analize in jo podrobneje opisujem v poglavju 2.4.3.

Pri načrtovanju prihodnjih sprememb moramo v kar največji meri upoštevati nove organizacijske, metodološke in tehnološke možnosti, ki so danes uveljavljene. Usmeritve razvoja in prenove poslovanja lahko v povezavi z informacijsko tehnologijo ocenjujemo z vsebinskega, tehnološkega in ekonomskega vidika. Običajno v podjetju ali združbi razvoj informatike poteka po eni izmed naslednjih smeri (glej tudi tabelo 8):

- A: lastni razvoj programskih rešitev na obstoječi arhitekturi,
- B: lastni razvoj programskih rešitev, ki temelji na uporabi sodobnih celovitih informacijskih orodij,
- C: nakup že izdelanih (standardiziranih) programskih rešitev.

Odločitev o informacijskem orodju oziroma o razvojnem okolju na področju informatike predstavlja za podjetje eno izmed ključnih strateških odločitev. Razvojno okolje, ki ga podpira svetovni proizvajalec s sorazmerno visokim tržnim deležem, je lahko eno izmed primernih kriterijev pri izboru okolja podatkovnih baz in programskih rešitev. Nakup standardizirane (že izdelane) programske rešitve je utemeljen, če le-ta pokriva vsaj 80 % naših informacijskih potreb. Seveda ob ustrezni ceni in pripravljenosti ter zmožnosti ponudnika, da primerno strokovno in dovolj učinkovito sodeluje pri implementaciji in prilagajanju standardizirane rešitve našim konkretnim razmeram v podjetju ali združbi.

Načrtovanje potrebnih sprememb na koncu vodi v pripravo poročila o sistemskih zahtevah (npr. potrebna strojna in programska oprema), ki ravnateljstvu združbe v nadaljevanju predstavlja osnovo za najprimernejši izbor med sicer večjim številom predlaganih rešitev.

Tabela 8: Primerjava možnih usmeritev pri načrtovanju novega informacijskega sistema

	Prednosti	Slabosti
A	<ul style="list-style-type: none"> • Delo z znanim in v podjetju uveljavljenim uporabniškim vmesnikom (z znakovnim ali okenskim okoljem) • Relativno kratek čas, potreben za uvedbo informacijske tehnologije in posameznih rešitev • Manjši obseg in postopnost naložb 	<ul style="list-style-type: none"> • Največkrat nenačrtovano, necelovito, parcialno in funkcijsko usmerjen pristop • Zahtevno, drago in problematično vzdrževanje • Nizka kakovost in neustreznost uporabniških programskih rešitev in v rešitve vključenega poslovnega znanja • Problematika zagotavljanja potrebne ažurnosti podatkov na nivoju podjetja in uporabe odločevalskih orodij • Problematika zagotavljanja varnosti podatkov in zanesljivosti njihovih obdelav na nivoju mrež
B	<ul style="list-style-type: none"> • Poenostavitev, racionalizacija in standardizacija poslovanja • Krajšanje časa, potrebnega za razvoj • Poenostavitev in zniževanje obsega vzdrževanja programskih rešitev 	<ul style="list-style-type: none"> • Potrebna predelava obstoječih rešitev v skladu z novim konceptom in novimi orodji • Potrebna predhodna standardizacija poslovnega modela podjetja
C	<ul style="list-style-type: none"> • Močno skrajšanje časa razvoja in znižanje tveganja, da končni rezultat ne bi bil ustrezen • Z nakupom lahko pridobimo tuja znanja in referenčne modele izvajanja poslovnih aktivnosti na obravnavanem področju • Možen predhodni ogled in analiza že delujočega tovrstnega produkta 	<ul style="list-style-type: none"> • Relativno visoka cena programskih rešitev • Problematika prenosa znanj za vzdrževanje in nadaljnji razvoj ter problematika uvajanja in prilagajanja informacijskim potrebam uporabnikov

Vir: Prirejeno po Kovačič, 1998, str. 178-181.

2.4.3 Prehod iz obstoječega na prenovljeni informacijski sistem

Kakovostni podatki in ustrezno upravljanje z njimi predstavljajo danes podjetjem vir konkurenčnih prednosti. Nove možnosti, ki jih ponuja informacijska tehnologija, je potrebno z novimi znanji zlit v sistem, ki ne bo usmerjen le v učinkovito obvladovanje posameznih poslovnih funkcij v podjetju, pač pa bo usmerjen v učinkovitost in uspešnost poslovanja celotnega podjetja. Doseči je potrebno harmonijo med strategijo podjetja, med poslovnimi

procesu, ki so naravnani v smer njenega izvajanja in med informatizacijo preurejenih in v strateške cilje organizacije usmerjenih poslovnih procesov.

Uvedba novega informacijskega sistema v življenje podjetja ali združbe sestavlja več korakov. Mednje prištevamo (Srića, 1995, str. 54-55) oblikovanje operativne dokumentacije in postopkov, izobraževanje uporabnikov o novih postopkih in možnostih pri uporabi nove opreme, konvertiranje starih datotek v novem sistemu, testiranje novega sistema ter predaja novega sistema v redno uporabo.

V redno uporabo sistem po uspešnem testiranju lahko postavimo neposredno (od določenega trenutka naprej stari sistem v celoti zamenjamo z novim), vzporedno uvajamo novi sistem ob hkratnem delovanju starega (stari in novi sistem nekaj časa delujeta vzporedno) ali pa se odločimo za fazno uvedbo novega sistema (uporabno predvsem pri velikih in kompleksnih sistemih). Če primerjamo neposredni pristop s fazno uvedbo novega sistema, lahko ugotovimo, da je prvi pristop običajno hitrejši in cenejši, a je povezan z večjimi tveganji.

Ko govorimo o prehodu iz obstoječega na prenovljeni informacijski sistem, moramo posebno pozornost posvetiti tehnološkim, kadrovskim, organizacijskim in ekonomskim izhodiščem prehoda. Omenjena izhodišča skušam nekoliko podrobneje opisati v nadaljevanju.

Pri sodobnem razvoju informacijskih sistemov navadno zahtevamo postopno gradnjo ter sprotno preverjanje ustreznosti zgrajene podatkovne baze in programskih rešitev. Vse smiselne in dogovorjene uporabniške zahteve moramo postopno vgrajevati v sistem in preverjati skladnost narejenega s pričakovanim. Pri tem posebno pozornost namenjamo vključevanju značilnosti sodobnih informacijskih orodij (Kovačič, 1998, str. 195-196) v naš sistem, kot so *združljivost* (usmeritev proizvajalca orodja k uveljavljanju standardizacije in združljivosti z ustreznimi izdelki ostalih proizvajalcev), *prenosljivost* (uporaba informacijskega orodja, ki bo s stališča uporabnika enak, ne glede na uporabljeni računalnik ali operacijski sistem; pomembno je zagotoviti neposredno povezljivost rešitev med različnimi nivoji sistemov, povezanimi v omrežju), *produktivnost* (razvoja programskih rešitev ter učinkovitega pridobivanja podatkov za odločanje) ter dejstvo, da *podatki na različnih računalnikih predstavljajo enotno podatkovno bazo* (pristop do kateregakoli podatka mora biti s stališča uporabnika enoten in neopazen, ne glede na operacijski sistem, komunikacijski protokol in upravljalni sistem podatkovne baze).

Zagotoviti je potrebno enkratni zajem podatkov v posameznih procesih (pri čemer odgovornost za zajem in kontrolo podatkov prevzame uporabnik, ki obvladuje posamezni poslovni proces), zajem in kontrolo podatkov na začetku procesa ter primerno izobraževanje ter pomoč pri ugotavljanju novih informacijskih potreb ter pri uporabi novih rešitev.

Hiter razvoj informacijske tehnologije zahteva obvladovanje sinergijskih učinkov znanj in veščin v podjetju. Ne zadostuje več poznavanje računalniške tehnologije in programiranja. Zahteva se široko obvladovanje podjetniških, informacijskih, komunikacijskih, organizacijskih in upravljalnih znanj, poznavanje psiholoških in socioloških dejavnikov

komuniciranja ter prožnost in naklonjenost pri prilagajanju novim razmeram. Motivirani in izobraženi kadri so nosilci izvajanja nove poslovne vizije.

Kot posledica omenjenih sprememb nastopi tudi zahteva po primerni organiziranosti informatike v podjetju. Pri tem upoštevamo, da informacijski center ni več le servis za reševanje parcialnih zahtev in težav posameznih uporabnikov, pač pa se njegovo delovanje zasuče na področja strateških informacijskih sistemov. V ospredju niso več operativni sistemi (ti morajo seveda še naprej učinkovito delovati), pač pa strateško pomembni sistemi, ki so kritični za poslovni uspeh in so trenutni vir konkurenčne moči.

Prehod iz obstoječega na prenovljeni informacijski sistem ne predstavlja toliko tehnološki kot pa vsebinsko-podjetniški-sociološki problem (Kovačič, 1998, str. 202-203). Če ga želimo izvesti uspešno in s čim nižjimi stroški, moramo dobro poznati poslovno problematiko, obstoječe stanje na področju informacijskih sistemov v podjetju ali združbi ter stopnjo tveganja, ki je prisotna ob prehodu. Običajno se pojavi potreba po porazdeljenih obdelavah, za kar potrebujemo informacijsko omrežje, ki omogoča porazdeljeno procesiranje (kar pa ne pomeni prenos poenostavljenih uporabniških programov na manjše računalniške sisteme). Odprtost in integriranost informacijskih sistemov sta pomembni kategoriji pri načrtovanju sprememb. Zato seveda na prehod iz starega v novo stanje ne gledamo le skozi vidik zniževanja stroškov, ampak moramo upoštevati tudi vidik novih možnosti in priložnosti, ki jih informatizacija prinaša.

2.5 Kritični dejavniki uspeha pri prenovi in informatizaciji poslovnih procesov

Kljub številnim uspešno zaključenim projektom preнове in informatizacije poslovnih procesov je zelo zanimiva ocena (Hammer, Champy, 1995, str. 209), da kar med 50 in 70 odstotki podjetij, ki skušajo na ta način izboljšati svoje poslovanje, projekt konča neuspešno oz. ne doseže zelenih rezultatov. Zato je posebno pomembno, da se še pred začetkom preнове, ko smo že oboroženi z znanjem in primerno motivirani za delo, temeljito poučimo tudi o kritičnih dejavnikih uspeha, ki predstavljajo določeno stopnjo tveganja.

Jacobson (1995, str. 18-20) navaja naslednje kritične dejavnike uspeha pri prenovi in informatizaciji poslovnih procesov:

- *Motivacija.* Motiv za začetek preurejanja poslovnih procesov moramo zelo jasno definirati in pojasniti. Ravnateljstvo podjetja oz. združbe mora verjeti v svoje sposobnosti, svoje največje moči pa mora združiti v ekipi, ki preurejanje vodi. Biti mora popolnoma prepričano, da bodo vsi naporji vodili v velike izboljšave rezultatov poslovanja. Vsi zaposleni naj dobro razumejo, zakaj je bil proces preurejanja sprožen.
- *Vodenje projekta.* Vodja projekta, ki je ugleden član izvršnega vodstva podjetja oz. združbe, mora jasno stati na čelu projekta in zanj prevzeti tudi odgovornost. Zavedati

se mora težavnosti gradnje in postavitve novega sistema. Upirati se mora pritiskom trmoglavcev in vztrajno prepričevati zaposlene, da je projekt nujno potrebno izpeljati, če želimo kot podjetje v prihodnosti preživeti. Nikoli ne sme podlegati zahtevam po površnih, približnih rešitvah.

- *Podpora pri srednjem vodilnem kadru.* Nagovoriti je potrebno zaposlene na vseh nivojih, da sprejmejo skupno lastništvo nad delom in aktivnostmi, ki vodijo v spremembe. Pri tem je to še posebno pomembno pri t.i. srednjem vodilnem kadru, ki že tradicionalno ni naklonjen (zaradi ohranjanja pridobljenega položaja in strahu pred njegovo izgubo) spremembam, o katerih govorimo.
- *Vizija.* Novi strateški cilji podjetja morajo biti jasni, pregledni in razumljivi vsem udeležencem projekta.
- *Usmeritev.* Spreminjanje podjetja moramo osredotočiti na najpomembnejše cilje, kamor usmerimo tudi vse za to potrebne vire.
- *Jasna opredelitev vlog in odgovornosti.* Vloge in odgovornosti vseh sodelujočih v projektu prenove morajo biti zelo jasno opredeljene.
- *Merljivi rezultati.* Rezultati prenove morajo biti zelo konkretni. Izražajo naj se npr. v novi viziji, poslanstvu in strateških ciljih podjetja, novih modelih poslovnih procesov, novi organizacijski podobi, novem modelu podatkov, ...
- *Tehnološka podpora.* Pri prenovi in informatizaciji poslovnih procesov moramo uporabljati za to primerne metode in orodja. Običajno preurejene poslovne procese podpira nov (drugačen) informacijski sistem in prav to je področje, ki ga največkrat spregledamo, predstavlja pa veliko tveganje za uspeh celotnega projekta.
- *Strokovno usmerjanje.* Svetovalno delo izkušenih strokovnjakov je lahko v veliko pomoč ekipi, ki se v podjetju ukvarja s prenovo. Zelo pomembno je, da se ti strokovnjaki aktivno vključijo v delo, da sodelujejo pri reševanju konkretnih problemov in da niso le neki zunanji 'nadzorniki'. Z odpiranjem pravih vprašanj lahko napeljujemo projektno ekipo v razmišljanja, ki vodijo v smer pravilnih zaključkov.
- *Prevzemanje tveganja.* Prenova in informatizacija poslovnih procesov je tvegano opravilo. Vsi udeleženci v tem procesu morajo prevzeti odgovornost za opravljeno delo.

Pri tako obsežnih spremembah, ki jih v poslovno okolje prinašata prenova in informatizacija poslovnih procesov, je potrebno za uspeh tega dela zagotoviti (Groznik, 1998, str. 59 in 66) *povezavo poslovnih in informacijskih načrtov* podjetja oz. združbe. Dejavnosti na področju informatizacije poslovanja je namreč potrebno opredeliti na način, ki bo v nadaljevanju omogočal izpolnitev poslovnih ciljev.

Tveganja pri izvajanju prenove poslovnih procesov lahko razdelimo v dve kategoriji: v prvi so tveganja, povezana s spremembami poslovnih procesov, v drugi pa so tveganja, ki jih lahko povezujemo z uporabljeno tehnologijo. Ocenjujejo, da 80% vseh neuspešnih poskusov prenove lahko pripisujemo t.i. mehkim povzročiteljem, kot so neustrezna motivacija, neuspešno vodenje projekta, neprimerno strokovno usmerjanje in nezadostna podpora ravnateljstva. Izkušnje kažejo (če za hip pogledamo le na informatizacijo poslovnih procesov), da so najpogostejši vzroki za razočaranje ob neuspešno zaključenih tovrstnih projektih (Gradišar, Resinovič, 2001, str. 421) naslednji: želene koristi niso bile dosežene,

projekt se ni zaključil v predvidenem roku in je presegel predvidene stroške, neustrezne tehnične zmogljivosti novega sistema ter neupoštevanje v zadostni meri potreb končnega uporabnika. Vsem tem dejstvom se včasih pridruži še ugotovitev, da so se med razvojem sistema potrebe ter njegove prednosti spremenile in je zato postal nepomemben.

Tabela 9: Ključni dejavniki uspeha projektov uvedbe celovitih informacijskih rešitev

	dejavniki
Dejavniki celovite rešitve	Funkcionalnost (vsebinske lastnosti) rešitve. Ugled proizvajalca rešitve. Zanesljivost delovanja rešitve. Možnost uporabe referenčnih modelov. Tehnološka sodobnost rešitve. Prilagojenost rešitve lokalni zakonodaji in praksi.
Dejavniki dobavitelja oz. uvajalca	Izkušnje uvajalca pri podobnih projektih. Kadrovska zasedba uvajalca. Partnerski odnos med podjetjem in uvajalcem. Zaupanje uporabnikov v usposobljenost izvajalca.
Dejavniki organizacije	Podpora vrhovnega managementa. Usklajenost informatizacije s strategijo podjetja. Preglednost podatkov in postopkov v organizaciji. Široka podpora projektu na različnih nivojih. Stabilnost poslovanja organizacije. Opremljenost z informacijsko tehnologijo in njeno obvladovanje. Uporaba sodobnih načinov komunikacije in skupinskega dela. Način vodenja in organizacijska kultura.
Dejavniki projekta	Nivo obvladovanja tehnik projektnega vodenja. Obseg in kakovost usposabljanja. Usklajenost rešitve s poslovnimi potrebami. Obseg sprememb v organizaciji. Obseg sprememb rešitve. Način prehoda na nov sistem. Čas, ki je na voljo za izpeljavo projekta.

Vir: Povzeto po Kovačič in Es, 2002, str. 227-229.

Ključni dejavniki uspeha projektov uvedbe celovitih informacijskih rešitev, razvrščeni glede na izvor, od koder posamezen dejavnik vpliva na projekt, so štirje: dejavniki celovite rešitve, dejavniki dobavitelja in uvajalca, dejavniki podjetja oz. združbe in dejavniki projekta samega. Prikazuje jih tabela 9.

V izogib različnim dejavnikom tveganja v zaključnem delu procesa prenove in informatizacije poslovanja, ko se podjetje oz. združba že loteva uvajanja celovitega informacijskega sistema, pa velja upoštevati (Ahlin, Zupančič, 2001, str. 287-288) naslednja priporočila:

1. Analizo obstoječega stanja naj dela neodvisni strokovnjak oz. svetovalec, ki nikakor ne sme biti povezan s podjetjem, ki bo kasneje implementiralo programski paket.
2. V analizi stanja naj sodelujejo tudi ljudje, ki so že delali analizo v sorodnih podjetjih.
3. Za vse uporabnike je potrebno pripraviti ustrezna izobraževanja o novem sistemu, ki naj vključujejo splošni (poslovni) del, praktični (tehnični) del in svetovanje s strani informatikov.
4. Neposredni uporabniki naj se v proces implementacije vključujejo po principu "priprtih vrat" (za vsak poslovni proces naj v projektni skupini sodelujeta tudi en ali dva strokovnjaka s strani uporabnikov).
5. Podjetje, ki bo implementiralo celoviti programski paket, pa mora:
 - biti natančno seznanjeno z vsebino temeljite analize obstoječega stanja ter s specifičnimi lastnostmi podjetja,
 - pred začetkom projekta uvajanja celovitega programskega paketa pripraviti podroben terminski načrt, ki naročniku omogoča natančen pregled, ali poteka uvajanje skladno z načrtom, izvajalcu pa omogoča, da se dodatne zahteve vodijo in zaračunavajo posebej,
 - svojemu naročniku obljubljeni le tiste tehnološke rešitve, za katere ima ustrezna znanja oz. jih lahko zagotovi v partnerskih podjetjih,
 - določiti koordinatorja projekta uvajanja celovitega programskega paketa, ki vse sodelujoče seznanja s potekom dela in z vsemi spremembami, sprejema dodatne zahteve in pazi, da so te v skladu s celotnim programskim paketom,
 - pred uvedbo dobro in v celoti testirati programski paket,
 - pred pričetkom projekta zagotoviti dovolj močno strokovno ekipo, ki bo sposobna izvesti projekt v skladu z načrtom od začetka do konca.

2.5.1 Pogoste napake pri izvajanju prenove poslovnih procesov

Seznani smo se s kritičnimi dejavniki, ki lahko odločilno vplivajo na uspešen potek in zaključek prenove in informatizacije poslovnih procesov. Z namenom, da bi se jim izognili, si oglejmo najpogostejše napake, ki jih običajno delajo izvajalci preureditvenih procesov. Hammer in Champy (1995, str. 210-221) jih navedeta 19.

Popravljamo procese, namesto da bi jih spreminjali.

Spreminjanje in izboljševanje obstoječih procesov ni naš cilj. Avtomatizacija (kot sprememba, dopolnitev) obstoječega stanja pomeni, da neučinkovite stvari delamo še

učinkoviteje. Preurejanje pomeni postaviti stvari povsem na novo in uvesti radikalne spremembe.

Neosredotočenost na poslovne procese.

Poslovni procesi morajo postati izhodišče vsega našega dela. Procesni pristop prenove in informatizacije poslovanja poudarja, da je osredotočenost na poslovni proces ključna povezava med starim in novim stanjem. Odgovore na vsa vprašanja moramo iskati v luči procesne perspektive.

Usmerjenost izključno v preoblikovanje procesov.

Če želimo vzpostaviti celovit poslovni sistem, moramo preoblikovati tudi številne druge dejavnike v podjetju, od organizacijske strukture, kadrovskega sistema, pa vse do sistemov strategij in managementa.

Zanemarjanje vrednot in prepričanj.

Novе vrednote, ki izhajajo iz strateških usmeritev in nato posledično iz preoblikovanja poslovnih procesov, morajo biti žive in sprejete med zaposlenimi. Predvsem glavni igralci v procesu preoblikovanja morajo z zgledom nenehno motivirati svoje okolje in nagrajevati vse, ki tudi v praksi sprejmejo nov izziv.

Zadovoljstvo z majhnimi rezultati.

Nevarnost, da bi nas zadovoljili že prvi uspehi oz. majhne pozitivne spremembe, je velika. Naše ambicije pa so večje in težijo k radikalnejšim spremembam, ki vodijo k mnogo boljšim rezultatom.

Prenagljeno metanje puške v koruzo.

Podjetja pogosto preurejanje opustijo, ko se pojavijo prve težave na tej poti oz. včasih celo tedaj, ko se pojavijo prvi uspehi, ki postanejo povod za samovšečno mnenje, da se že lahko vrnemo v ustaljene načine dela. Podjetja v obeh primerih proces preurejanja ne zaključijo uspešno.

Vnaprejšnje omejevanje definiranja problemov in obsega preurejanja.

Vnaprejšnje preozko razumevanje težav, vnaprejšnje omejevanje njihovega obsega in predpisovanje zdravil brez temeljitega pregleda bolnika vodi v neuspeh preurejanja. Pred začetkom dela si moramo namreč določiti cilje, ki jih želimo doseči in ne načine, kako bomo to izpeljali.

Obstoječa kultura in odnos vodstva preprečita začetek preurejanja.

Obstoječi odnosi, kultura, navade in načini vodenja v podjetju lahko proces preurejanja preprečijo, še preden se ta sploh začne. Poudarili smo že, da morajo biti tovrstne spremembe sprožene in podprte s strani najvišjega vodstva, kar zagotavlja primeren status projekta v podjetju.

Poskus preurejanja od spodaj navzgor.

Preurejanje moramo vedno izvajati od zgoraj navzdol. Delavci so lahko veliki poznavalci svojega področja dela, nimajo pa zadostnega pregleda nad poslovanjem celotnega podjetja. Poslovni procesi namreč presegajo meje oddelkov in služb in presegajo meje pooblastil, ki jih imajo delavci in srednji managerji.

Imenovanje neprimerne osebe za vodjo.

Višji položaj in avtoriteta posameznika še nista dovolj za uspešno vodenje preurejanja poslovnih procesov. Potrebujemo še vodstvene sposobnosti, predvsem pa usmeritev na celotno verigo dodane vrednosti ter na razmerje med operativnimi učinki in finančnimi rezultati.

Varčevanje pri sredstvih za preurejanje.

Čas in zavzetost najsposobnejših ljudi v podjetju sta osnovna sestavna dela naložb pri preurejanju. Vodilni v podjetju odgovornosti za uspešno izvedbo projekta ne smejo prenesti na nižje nivoje. Varčevanje s sredstvi bi lahko postalo spodbuda tistim, ki preurejanju niso naklonjeni ali pa ga celo ovirajo.

Preurejanje je podjetju zadnja skrb.

Preurejanje poslovnih procesov mora biti prednostni projekt. Večji del energije in pozornosti vodstva mora biti usmerjeno vanj. Zaposlenim tako ne preostane drugega, kot da nova dejstva sprejmejo in jih upoštevajo.

Razdelitev energije na več projektov preurejanja hkrati.

Preurejanje ne bo dobilo zadostno podporo, če bodo managerji morali obvladovati spremembe na več procesih hkrati. Vse težave se običajno ne da rešiti naenkrat.

Lotiti se preurejanja, ko generalnemu direktorju manjka le še nekaj let do upokojitve.

To ni najprimernejši čas za tako velike in temeljite spremembe, kot jih prinašata preurejanje in informatizacija poslovnih procesov.

Ne razlikujemo preurejanja od drugih programov za izboljšanje poslovanja.

V primeru težav v podjetju hitro nastajajo razni 'čudežni' programi, ki naj bi stanje izboljšali. Preurejanje ne sodi mednje. Zaposleni morajo to razliko čutiti, zato naj vodstvo odgovornost za preurejanje naloži na ramena najsposobnejših managerjev.

Usmeritev izključno na oblikovanje novih procesov.

Nove zamisli je potrebno postaviti v življenje. Neuresničene zamisli so neuporabne.

Preurejanje na način, da bo volk sit in koza cela.

Preurejanje nikoli ne more biti vsem v korist. To bi razvrednotilo osnovni smisel preurejanja. Ko postavljamo stvari na novo, se je treba zavestno odpovedati slabostim, ki pa so jih nekateri seveda imeli za svoje pridobljene pravice in kreposti.

Ljudje se upirajo spremembam.

Odpor je običajen odziv na korenite spremembe. Vodstvo ga mora pričakovati in se nanj primerno odzvati.

Zavlačevanje pri izpeljavi preurejanja.

Dobro je, da zaposlenim čimprej predstavimo kakšne konkretne rezultate projekta. Paziti je potrebno, da se preurejanje ne zavleče čez pričakovano oz. dogovorjeno dobo. To lahko sproži nelagodje, nestrpnost in očitke, da je ta projekt le še eden izmed mnogih, ki jih nismo uspešno zaključili.

3 PREDSTAVITEV SKUPINE TPV

3.1 Predstavitev Skupine TPV

Zametki Skupine TPV segajo v leto 1954, ko je bilo iz delavnice za popravilo traktorjev in kmetijske mehanizacije ustanovljeno podjetje MOTOMONTAŽA, iz katere se je 4 leta kasneje razvila Industrija motornih vozil (IMV) iz Novega mesta. Število izdelanih in prodanih avtomobilov se je povečevalo, zato je bilo potrebno v skladu z navodili takratne ekonomije uvoz pokriti z izvozom, kar je vodilo v razvoj in kasnejšo uspešno prodajo bivalnih prikolic Adria. Leta 1967 je IMV postal zastopnik angleškega avtomobilskega koncerna BLMC za prodajo vozil in rezervnih delov ter za servisiranje vozil. Po prekinitvi tega sodelovanja se je IMV leta 1972 odločil za kooperacijsko sodelovanje s francoskim proizvajalcem avtomobilov RENAULT. To je vodilo v nov industrijski zagon, izgradnjo podjetja in v bistveno povečanje proizvodnih zmogljivosti. Tranzicijske, zgodovinske in politične spremembe konec osemdesetih let prejšnjega stoletja pa so dobro pretresle tudi takratnega slovenskega gospodarskega velikana. Organizacijske in programske spremembe so se leta 1989 izlile v ustanovitev štirih delniških družb, ki so (vsaka s svojim proizvodnim programom) nasledile in nadgradile dotedanje dejavnosti podjetja IMV:

- REVOZ - Podjetje za proizvodnjo in trženje avtomobilov RENAULT,
- ADRIA CARAVAN - Podjetje za proizvodnjo in trženje stanovanjskih prikolic,
- TPV - Tovarna posebnih vozil,
- TADO - Tovarna avtomobilskih delov in servisne opreme.

Čas pred in po nastanku samostojne države Slovenije je dodobra zamajal razmere v gospodarstvu in prekinil nekatere obstoječe in pomembne trgovinske povezave. IMV sam ni

zmogel programsko in tržno preoblikovati podjetja, zato je leta 1992 prenesel kapital na Sklad Republike Slovenije za razvoj, ki ga je država določila za upravljavca podjetij z motnjami v poslovanju. Sklad je podjetja IMV obravnaval ločeno. Zaposleni v TPV so leta 1993 od Sklada v celoti odkupili podjetje. Novi TPV se je preusmeril v proizvodnjo opreme za avtomobile in avtomobilske prikolice. Sprememba dejavnosti je narekovala spremembo imena podjetja, ki se od leta 1996 glasi: TPV trženje in proizvodnja opreme vozil d.d..

Ker je želelo postati pomembnejši dobavitelj sestavnih delov v avtomobilski industriji, je podjetje TPV ves čas iskalo zunanje strateške povezave s poslovnimi partnerji. Specializacija in delitev proizvodnje v avtomobilski industriji je spremenila odnos med proizvajalci avtomobilov in dobavitelji sestavnih delov in opreme. TPV ni mogel postati razvojni dobavitelj, zato je moral sprejeti povezave z večjimi proizvajalci avtomobilske opreme v svetu. Z njimi je ustanovil mešana podjetja. Leta 1994 je tako začelo poslovati prvo mešano podjetje TPV-TREVES SEDEŽI d.o.o., katerega lastništvo je bilo enakomerno razdeljeno med podjetjem TPV in francoskim podjetjem TREVES. Podjetje sestavlja sedeže za prvo vgradnjo v vozila RENAULT, ki jih izdelujejo v novomeškem REVOZ-u. Delež TREVES-a v podjetju je leta 1998 odkupilo ameriško podjetje Johnson Controls. S tem se je mešano podjetje preimenovalo v TPV Johnson Controls d.o.o. in je nadaljevalo svoje delo dobavitelja sedežev za kupca REVOZ. Izbrani model strateške povezave, kjer eno podjetje v skupno podjetje prispeva tehnologijo in izkušnje pri izdelavi izdelka, drugo pa prostor in ljudi, željne novih znanj in dela, se je izkazal za dobrega in prinesel odlične rezultate. Zato je TPV poslovna sodelovanja dopolnil v kapitalskih povezavah. V začetku julija 1996 je tako začelo delovati že drugo podjetje (za proizvodnjo kovinskih okvirjev sedežev) v mešani lasti, tokrat s francoskim partnerjem: FAURECIA: ARSED d.o.o.. Poleg dveh mešanih podjetij v avtomobilski industriji sodi v Skupino TPV od začetka leta 2002 tudi mešano podjetje z nemškim proizvajalcem prikolic Böckmann: TPV Prikolice d.o.o.. Znotraj Skupine TPV so poslovala še tri podjetja, ki so bila v 100 % lasti TPV d.d.: TSB d.o.o. (ustanovljeno leta 1998 z namenom proizvodnje izdelkov za avtomobilsko industrijo iz žic in cevi; do začetka leta 2002 je bilo le to še mešano podjetje s francoskim podjetjem Socafix, nato pa je TPV zaradi prenehanja medsebojnega sodelovanja odkupil preostali delež lastništva), TPV Suhor d.o.o. (ustanovljeno leta 1993 z namenom proizvodnje sestavnih delov za avtomobilsko in prikoličarsko industrijo) ter TPV Avto d.o.o. (ustanovljeno leta 2001 z namenom prodaje in servisiranja vozil). Razmere pred začetkom procesa prenove in informatizacije poslovanja v Skupini TPV in pripadajočo organizacijsko shemo Skupine iz prve polovice leta 2002 prikazuje slika 24.

V Skupini materinsko podjetje TPV d.d. skrbi za strateški razvoj in trženje, ekonomiko poslovanja, intelektualne storitve ter nadzor poslovanja in kapitala. Poleg generalnega direktorja (ki je tudi edini član uprave) so v vodstvu Skupine TPV še pomočniki generalnega direktorja za trženje, kakovost, informatiko, investicije in delovno okolje, ekonomiko ter za kadre in pravne zadeve. Znotraj TPV d.d. sta bila pred začetkom procesa prenove in informatizacije poslovanja organizirana tudi dva profitna centra (krajše: PC): PC Storitve (zagotavljanje energetske oskrbe in vzdrževanja v podjetjih ter profitnih centrih Skupine TPV) in PC Avtomobilski deli (proizvodnja različnih sestavnih delov za prvo vgradnjo v

avtomobil Renault Clio, ki ga izdelujejo v tovarni Revoz v Novem mestu.). Največji del proizvodnje pa je potekal v hčerinskih podjetjih obvladujoče družbe.

Slika 24: Organizacijska shema Skupine TPV
(stanje včeraj: pred začetkom procesa prenove in informatizacije poslovanja)

Približno 500 zaposlenih v Skupini TPV je v letu 2001 glede na leto poprej povečalo promet za več kot 20 % in skoraj podvojilo doseženi čisti dobiček. Nadaljuje se zaposlovanje novih strokovnjakov. Vzroke za pozitivne, spodbudne in vsako leto boljše poslovne rezultate gre po mnenju vodstva podjetja iskati predvsem v usmeritvi k razvojni naravnosti Skupine, pravilni izbiri komercialnih partnerjev (Renault, Johnson Controls, Faurecia, BMW, Lear Corporation, Grammer Automotive, Bosch, TI Group, ...), zasledovanju priložnosti, ki jih nudijo novi proizvodi, poslovnih povezavah z novimi podjetji ter v posledicah pridobitve certifikata za kakovost ISO 9001 v decembru leta 1993 ter okoljskega certifikata ISO 14001 v juniju 2000. V letu 2003 je 656 zaposlenih ustvarilo 118 mio EUR poslovnih prihodkov, septembra 2004 pa je Skupina TPV štela že 846 zaposlenih. Dobri poslovni rezultati pa niso povod za samovšečno zadovoljstvo. Nove zahteve glede obvladovanja poslovnih procesov (kot jih določata pridobljena standarda ISO 9001:2000 in ISO TS 16949) narekujejo pospešeno uvajanje novih pristopov organizacije in vodenja podjetja. Tudi Skupina TPV aktivno deluje v tej smeri, saj se je uspešno spopadla s projekti Strateški management, Prenova poslovnih procesov in Informatizacija poslovnih procesov. Prav proučevanje, vsebina in vodenje teh sprememb so tudi osnove za izdelavo te magistrske naloge. Zaključki vseh teh projektov pa so temelji, ki jih bo potrebno spraviti v življenje, jih oplemenititi s svojim znanjem in delom in jih prodati na trgu. Procesni pristop prenove in informatizacije

poslovanja na osnovi sprejetih strateških ciljev in z novo organizacijsko podobo predstavlja za Skupino TPV izziv in priložnost hkrati.

3.2 Strateški načrt Skupine TPV

V času hitrih sprememb in globalizacije trga nobeno podjetje ne more več računati s tem, da bo uspešno in ekonomsko racionalno brez dolgoročnega strateškega načrtovanja. Namen strateškega načrtovanja (Kovačič, 1993, str. 163) je določiti poslanstvo, smernice, cilje in strategije skupine podjetij. To naj bi omogočilo skupini uspešnejše poslovanje in konkurenčnejši nastop na trgu. Rezultati strateškega načrtovanja pa so cilji in strategije skupine, ki so skupni vsem podjetjem znotraj skupine.

S strategijo se je vodilni management začel ukvarjati v letu 1995, ko je bil za podjetja v Skupini TPV narejen prvi strateški plan. Takrat so bile narejene tudi prve analize okolja, tako zunanjega kot notranjega. Seveda pa je odločilni element uspešnega nastopanja in preživetja podjetij na mednarodnih trgih hiter odziv. V današnjem svetu ne velja več, da zmagujejo zgolj velika podjetja pred majhnimi, temveč v prvi vrsti hitra pred počasnimi. Na stalne spremembe v okolju in vse večjo globalizacijo moramo biti v Skupini TPV pripravljeni. Zaradi pravočasnega odzivanja je potrebno spremembe sistematično spremljati. TPV se je skozi leta globoko zakoreninil v industriji vozil, predvsem avtomobilski industriji. Avtomobilska industrija je v svetu postala gonilna sila – vodnik na področju industrijskega obnašanja. Ostale industrije so zasledovalci, ki ji sledijo s podobnimi trendi. TPV ima v svojem poslovanju raznolik spekter delovanja: od proizvodnje kovinskih preoblikovancev, sestave večjih in manjših sklopov za avtomobilsko in prikoličarsko industrijo, proizvodnje in trženja lastnih lahkih tovornih prikolic do storitev prodaje in servisiranja avtomobilov. Tudi zaradi dejstva, da je v sestavi TPV tako raznoliko poslovanje, je še bolj pomembno, da ima Skupina TPV pravo strategijo za nadaljnjo rast in dolgoročni obstoj.

Prelomnico v strateškem razmišljanju in delovanju Skupine TPV sta začrtala priprava in sprejem dokumenta "Strateški plan Skupine TPV 2001 do 2011", ki kot najvišja (korporacijska) strategija opredeljuje vizijo, poslanstvo, osrednjo sposobnost in temeljne vrednote (glej sliko 25). Ta vrhnja strategija (oz. strategija 1. nivoja) je potem razvita tudi za nižje nivoje, kjer so oblikovane posamezne poslovne strategije. Leta 2002 je vsebina dokumenta že doživela prevetritev in posodobitev, saj nenehne spremembe in dopolnitve sodijo med osnovne značilnosti tovrstnih dokumentov.

Slika 25: Vizija, poslanstvo, temeljne vrednote, osrednja sposobnost in strateški cilj TPV

VIZIJA:

Prisotni v vsakem avtomobilu.

POSLANSTVO:

Učinkovit in cenjen partner v industriji vozil.

TEMELJNE VREDNOTE:

Inovativnost in strokovnost vseh zaposlenih.

Pripadnost dogovorjenim ciljem.

Odgovoren odnos do dela, ljudi in okolja.

OSREDNJA SPOSOBNOST:

Prepoznavanje in izpolnjevanje pričakovanj kupcev.

STRATEŠKI CILJ TPV:

Privilegiran partner v industriji vozil.

Vir: Poslovník TPV.

Seveda so bili zgoraj navedeni strateški cilji v nadaljevanju tudi temeljito razdelani. Opaziti je, da bo v prihodnosti veliko energije vložene v iskanje novih proizvodov in novih trgov. Gre za močno usmeritev v strategijo rasti in stroškovne učinkovitosti. Postati razvojni dobavitelj v avtomobilski industriji je jasen in ambiciozno zastavljen cilj.

Septembra 2002 je bil na osnovi predstavljene krovne strategije v Skupini TPV prvič pripravljen in sprejet tudi dokument "Strateški načrt razvoja informatike v Skupini TPV".

4 PROCESNI PRISTOP PRENOVE IN INFORMATIZACIJE POSLOVANJA V SKUPINI TPV

V Skupini TPV smo se procesnega pristopa prenovi in informatizacije lotili s pomočjo načel, predstavljenih v poglavju 2 tega magistrskega dela. Kljub uspešnemu poslovanju v preteklih letih se zavedamo, da poslovni procesi zlagoma sami postanejo neučinkoviti. Poslovni sistem moramo nenehno prilagajati zahtevam trga, čemur pa z ustrezno hitrim odzivom ne sledijo vedno tudi posamezne strukture znotraj poslovnega sistema. Poslovni procesi se zato prilagajajo tem togim strukturam znotraj sistema, kar posledično vodi v neučinkovitost. Naša izhodiščna ugotovitev se glasi: "Za izpolnitev ciljev, sprejetih v Strateškem planu Skupine TPV, je potrebno prenoviti in informatizirati izbrane poslovne procese." Moč novih

tehnologij je ravno v tem, da nam omogočijo prekršiti stara in ustaljena pravila delovanja. To je za pridobivanje konkurenčne prednosti izjemno pomembno. Njihova moč torej ni v tem, da le izboljšajo delovanje starih procesov.

4.1 Projektna organizacija dela

Proces prenove in informatizacije poslovanja razumemo kot celovit pristop k iskanju ustreznih odgovorov na izzive sodobnega poslovnega okolja. Skušamo odgovoriti na temeljna vprašanja o načinu in predmetu našega dela. Z drugimi besedami: kot gospodarstveniki skušamo skozi kriterije poslovnih učinkov najti izbor aktivnosti, ki jih je smiselno izvajati, pri čemer jim določimo tudi njihovo racionalno vsebino. Zavedamo se večplastnosti in zahtevnosti teh sprememb, kar je opaziti na primeru organizacije omenjenega dela, kjer smo besedi "postopnost" namenili nekoliko večji pomen, kot pa ji ga namenjajo zagovorniki hitrih in radikalnih sprememb v poslovanju (npr. Hammer in Champy).

Analiziranje in spreminjanje celotnega poslovanja mora imeti poleg jasno izražene podpore na strani vodilnih managerjev v podjetju tudi ustrezno podlago v sprejetem strateškem načrtu poslovanja. Informatizacija poslovnih procesov je s tega vidika celovit proces uvedbe in uporabe sodobne komunikacijske in informacijske tehnologije, ki ga je nujno potrebno izvajati nad urejenimi oz. optimiziranimi poslovnimi procesi. Povsem jasno je, da je pomen slednjega izjemen. To so razlogi, da v TPV razumemo pomen teh sprememb skozi odnos in relacijo strategija → poslovni procesi → informatizacija. Zato smo ustanovili tri ločene projekte, med seboj tesno sodelujoče in povezane. Najprej projekt "Strateški management v Skupini TPV", nato pa v nadaljevanju sočasno še projekta "Projekt postopne prenove poslovnih procesov" (krajše: 5P) in "Informatizacija poslovnih procesov" (krajše: IPP). V projekt IPP sta kot pomembna vhodna podatka (glej sliko 26) vstopila: predlog preurejenih poslovnih procesov (izhod iz projekta "5P") ter ključne strateške usmeritve (izhod iz projekta "Strateški management v Skupini TPV"). Ločeno vodeni, a med seboj koordinirani in vsebinsko tesno povezani projekti, naj bi pripravili pot za spremembe, ki smo jih v podjetju želeli izpeljati. V vseh treh projektih so bili člani projektne sveta predstavniki najvišjega vodstva podjetja!

Pri izdelavi programa projektov so bile upoštevane zahteve internega organizacijskega predpisa 100169 »Organizacija projekta«, splošne smernice in principi projektnega vodenja ter zahteve, ki izhajajo iz vsebine skupine standardov SIST ISO 9001 in SIST ISO 14001. Njegovo vsebino sestavljajo: identifikacija projekta, tehnični del projekta, termini in viri ter ekonomika projekta.

Slika 26: Povezanost prenove poslovnih procesov in strategije Skupine TPV

Poglejmo si najprej zgoščen pregled ciljev projekta 5P. Namenski cilj projekta 5P je izvedba prenove poslovnih procesov v Skupini TPV, ki naj bo usmerjena k učinkovitemu doseganju strateških ciljev in k vzpostavitvi mehanizma optimizacije poslovnih procesov Skupine. Objektni cilji projekta so (a) pripraviti posnetek stanja poslovnih procesov, (b) analizirati znane poslovne procese, (c) določiti temeljne poslovne procese Skupine, (d) prenoviti temeljne poslovne procese, (e) oblikovati nove organizacijske strukture, (f) vzpostavitev novih struktur in prenovljenih poslovnih procesov ter (g) vzpostavitev mehanizma spremljanja in optimizacije poslovnih procesov. Pričakovani pozitivni učinki, ki naj bi jih projekt prinesel, so naslednji: povečanje konkurenčne sposobnosti Skupine, lažje in hitrejšo doseganje strateških ciljev, povečanje odzivnosti na spremembe v okolju, skrajšanje procesnih časov, uskladitev z zahtevami standarda ISO 9001:2000 in večja učinkovitost poslovanja. V nadaljevanju pa si pogledimo podrobneje vsebino projekta IPP.

4.1.1 Identifikacija projekta

Že pred začetkom izvajanja projekta se je potrebno jasno zavedati, kaj želimo z njim doseči. Zato smo opredelili organizacijo, cilje in kritične točke projekta IPP.

a) organizacija projekta

Organizacijski predpis 100169 'Organizacija projekta' zahteva pri projektne delu vzpostavitev treh sistemov projekta: glavnega, izvajalnega in skrbniškega. Uprava TPV d.d. v okviru projekta 'IPP' predstavlja glavni sistem projekta (t.j. naročnika projekta).

Naročnik projekta opredeli cilje projekta, potrjuje roke projekta, imenuje vodjo projekta, imenuje projektne svet, potrjuje plan izvajanja projekta, potrjuje ključne faze izvajanja projekta in potrdi zaključek projekta, zagotavlja sredstva za izvajanje projekta in podporo projektne skupini pri delu in koordinaciji v družbah Skupine TPV.

Generalni direktor TPV d.d. imenuje projektne svet, ki v času izvajanja projekta vrši funkcijo glavnega sistema. Projektne svet spremlja izvajanje projekta vključno s spremljanjem stroškov projekta, odloča o pomembnih elementih projekta, ki so zunaj pristojnosti vodje projekta in potrjuje posamezne faze projekta. Sestaja se na sklic generalnega direktorja ali vodje projekta in odločitve sprejema soglasno.

Izvajalni sistem projekta 'IPP' opravlja operativno izvajanje posameznih dejavnosti v okviru celotnega projekta. Predvideno je sodelovanje internih izvajalcev (delavci TPV d.d.: vodje in ostali predstavniki izbranih poslovnih procesov ter predstavniki Službe za informatiko) in zunanjih izvajalcev (zunanji specialisti oz. zunanje organizacije). Izvajalne sisteme izbira vodja projekta, potrjuje pa jih glavni sistem projekta.

Skrbniški sistem projekta 'IPP' opravlja funkcijo vodenja projekta. Projektne skupino sestavljajo vodja projekta, glavni sistem projekta pa lahko imenuje še ostale člane skrbniškega sistema.

Vodja projekta pripravi program izvajanja projekta in rokovnik. Skrbi za izvajanje projekta po potrjenem programu. Oblikuje projektne organizacijo s potrebnimi kadrovskimi in materialnimi viri ter po potrebi naroča ustrezne podprojekte ter zagotavlja njihovo skladnost s projektom. Vodja projekta tudi vzpostavi projektne informacijski sistem in skrbi za njegovo učinkovito delovanje. Preveri tehnične in ekonomske rizike projekta in izdelava plan njihove odprave. Odgovarja upravi TPV d.d. za doseganje predvidenih rokov, cen in za izpolnjevanje zahtev kakovosti. Mesečno in po potrebi tudi pogosteje obvešča generalnega direktorja TPV d.d. o napredovanju projekta, ta funkcija obveščanja pa je vključena v informacijski sistem projekta. Organizira preglede projekta ob koncu posameznih faz s poudarkom na preverjanju zahtev standardov v smislu zanesljivosti, kakovosti in skladnosti z izhodiščnimi zahtevami ter o tem izdelava ustrezne zapise. Cilje projekta, povezane s kakovostjo in zanesljivostjo vzpostavljenega procesa, posebej opredeli, zapiše in jih posreduje sodelujočim v projektu, pri čemer pri delu upošteva določila standardov ISO 9001 in organizacijskih predpisov TPV d.d.. Skrbi za zaupnost projekta ter k temu zaveže tudi osebje, ki sodeluje v projektu ter zagotovi prostore in sredstva za varovanje zaupnosti. Naloga vodje projekta je tudi izbor sodelujočih v projektu skladno z drugimi aktivnostmi v TPV d.d. in zunaj TPV. Prav tako odreja aktivnosti na projektu in razpolaga z viri projekta v skladu z izdelanim terminskim načrtom. Razpolaga s financami projekta v skladu s potrjenim programom izvajanja projekta ter sodeluje pri pripravi pogodb z zunanjimi izvajalci in jih pred sklenitvijo overi s podpisom.

b) cilji projekta

Namenski cilj tega projekta je priprava predloga informatizacije izbranih temeljnih poslovnih procesov z namenom učinkovite informacijske podpore izvajanju sprejetih strateških usmeritev podjetja TPV d.d. .

Objektni cilji projekta so:

- A) ocena stanja poslovne funkcije 'Informatika' v Skupini TPV in priprava poročila,
- B) razumeti sprejete strateške usmeritve podjetja ter zagotoviti njihovo upoštevanje in navzočnost v procesu informatizacije,
- C) dokumentiranje vseh obstoječih poslovnih procesov z vidika njihove informacijske podpore,
- D) analiza zgrajenih posnetkov obstoječe informacijske podpore temeljnim poslovnim procesom v podjetju in zaznavanje pomanjkljivosti (beleženje informacijsko še ne podprtih procesov oz. opravil, odkrivanje podvajanj, odvečnih aktivnosti, nelogičnosti, ročnih posegov, ...),
- E) izbor temeljnih poslovnih procesov v Skupini TPV z namenom njihove informatizacije,
- F) izdelava izhodiščnih predlogov načrtovanih sprememb pri informatizaciji izbranih poslovnih procesov,
- G) določitev vsebine nadaljnjega dela na področju informatizacije poslovnih procesov in vzpostavitev mehanizma nadaljnjega razvoja na področju informatike.

Predvideni pozitivni učinki izvedbe projekta so predvsem celovito zabeležene pomanjkljivosti pri informacijski podpori poslovanja, večja preglednost nad procesi, podprocesu in aktivnostmi ter premik v smeri t.i. strateškega informacijskega sistema ter v smeri vzpostavitve t.i. strateškega kontrolinga.

c) kritične točke projekta

Projekt 'IPP' sodi med projekte z visoko stopnjo tveganja. Po eni strani je že na vhodu odvisen od uspešnosti in rezultatov projektov na področju strategije in prenove poslovnih procesov ter kasneje od potrebnih organizacijskih sprememb, po drugi strani pa na izhodu tudi sam prinaša spremembe, ki zelo pomembno vplivajo na poslovanje podjetja.

Kritične točke za uspešno izvedbo projekta 'IPP' so:

- motivacija (podporo projektu in s tem novim poslovnim priložnostim mora najmočneje izražati vodstvo podjetja, ki naj osnovno idejo projekta prenaša tudi na ostale zaposlene),
- vodenje projekta ter opredelitev vlog in odgovornosti,
- usmeritev sprememb (predvidene spremembe morajo biti usmerjene k izbranim najpomembnejšim ciljem podjetja),
- metode in orodja dela (temeljni poslovni procesi morajo biti razdelani do primerne stopnje oz. dovolj podrobno, da bodo zagotovljeni obseg, kakovost in verodostojnost podatkov, na podlagi katerih bo mogoče sprejemati prave odločitve),

- psihološki vidik (tradicionalna nenaklonjenost spremembam; pomembna je ustrezna in pravočasna priprava zaposlenih na spremembe, ki naj bodo postopne in obvladljive ter vpeljane najprej tam, kjer je uspeh zagotovljen),
- merljivost rezultatov (pri napredovanju projekta je potrebno spremljati rezultate po vsaki zaključeni fazi; končni rezultati prenove morajo biti konkretni).

4.1.2 Tehnični del projekta

Za zagotovitev učinkovite informacijske podpore je potrebno poslovne procese definirati in razumeti. Pri tem so nam v pomoč formalne tehnike in metode, s pomočjo katerih lahko na nedvoumen in jasen način oblikujemo modele, ki opisujejo poslovne procese. Biti morajo razumljivi nosilcem posameznih poslovnih procesov, saj so le-ti soodgovorni za njihovo definiranje, optimiranje, potrditev, vpeljavo in izvajanje.

Poglejmo si nekoliko podrobneje že zgoraj navedenih 7 objektih ciljev (v zaporedju od A do G).

A) ocena stanja poslovne funkcije 'Informatika' v podjetju TPV d.d. in priprava poročila

Namen izdelave ocene stanja poslovne funkcije 'Informatika' v Skupini TPV je pridobiti zgoščen in celovit osnovni pregled indikatorjev organiziranja in delovanja te poslovne funkcije, potreben za nadaljevanje dela v okviru projekta IPP. Vsebinsko so v poročilo vključena naslednja poglavja: tehnologija (HW), aplikacije (SW), vzdrževalne pogodbe, internet ter intranet, varnost in strategija.

B) razumeti sprejete strateške usmeritve podjetja ter zagotoviti njihovo upoštevanje in navzočnost v procesu informatizacije

Ves čas izvajanja projekta IPP, še posebno pa pri analizi zgrajenih posnetkov obstoječe informacijske podpore ter izdelavi izhodiščnih predlogov načrtovanih sprememb, je potrebno usklajevati projektno delo z dokumentom 'Strateški načrt Skupine TPV 2001 do 2011', skupaj z njegovimi morebitnimi dopolnitvami ter na podlagi tega dokumenta izhajajočimi konkretnimi smiselnimi zahtevami.

C) dokumentiranje vseh obstoječih poslovnih procesov z vidika njihove informacijske podpore

Podatke o trenutnem izvajanju obstoječih procesov, podprocesov in aktivnosti je potrebno zbrati s pomočjo intervjujev na vseh hierarhičnih ravneh za vsak posamezni proces v TPV d.d.. Uvodoma je pri tem sodelujočim potrebno podati namen in poslanstvo intervjuja v okviru projekta. Od rezultatov dokumentiranja je v veliki meri odvisna uspešnost nadaljnjih stopenj projekta. Sistematični pristop se začne s pregledovanjem obstoječe procesne

dokumentacije, nadaljuje pa se z dokumentiranjem in modeliranjem v skladu z izbrano tehniko. Skupaj z lastniki procesov in izvajalci posameznih aktivnosti se preveri pravilnost izdelanega posnetka stanja. Pomembni kriteriji, ki jih je potrebno zajeti pri dokumentiranju, so: obseg in globina dokumentiranja, časovni vidik opravljanja aktivnosti, lokacija izvajanja aktivnosti, organizacijska enota, frekvenca izvajanja, način izvajanja in dodatne zaznane informacije. Kot rezultat modeliranja dobimo dokumentirano procesno in organizacijsko strukturo TPV d.d., dokumentirano podatkovno strukturo in strukturo aplikacijskih sistemov znotraj poslovnih procesov. Uporabniki (vodje posameznih področij) v pisni obliki podajo svoje potrebe in zahteve, s katerimi se srečujejo na področju informatizacije poslovnih procesov pri svojem delu. Največje težave se zazna in zabeleži.

D) analiza zgrajenih posnetkov obstoječe informacijske podpore temeljnim poslovnim procesom v podjetju in zaznavanje pomanjkljivosti (beleženje informacijsko še ne podprtih procesov oz. opravil, odkrivanje podvajanj, odvečnih aktivnosti, nelogičnosti, ročnih posegov,...)

Med glavne aktivnosti analize zgrajenih posnetkov poslovnih procesov prištevamo merjenje raznih parametrov obstoječega procesa, ugotavljanje problemov in slabosti, iskanje kratkoročnih izboljšav ter ocenjevanje obstoječe informacijske tehnologije in organizacijske strukture. Smiselno se je povprašati po namenu posamezne aktivnosti znotraj procesa in po potrebi, da bo ta aktivnost opravljena. Skuša se ugotoviti obseg in kvaliteto obstoječe informacijske podpore procesom v TPV d.d. ter celovitost oz. parcialnost informacijske podpore procesom. Odkrivajo se odvečne aktivnosti, dvojni vnosi, potrebni ročni posegi in ročna vnašanja elektronsko prispelih informacij, papirnati tok podatkov, pomanjkanje povezav med procesi, slabo prenašanje informacij med posameznimi procesi ter stopnjo integriranosti informacijske podpore posameznemu procesu.

E) izbor temeljnih poslovnih procesov v Skupini TPV z namenom njihove informatizacije

Na podlagi ugotovitev analize zgrajenih posnetkov obstoječe informacijske podpore poslovnim procesom ter v sodelovanju s projektnim svetom projekta 5P se določi temeljne poslovne procese, ki jim bomo v procesu informatizacije namenili največjo pozornost.

F) izdelava izhodiščnih predlogov načrtovanih sprememb pri informatizaciji izbranih poslovnih procesov

Izdelava izhodiščnih predlogov sprememb pri informatizaciji poslovnih procesov v Skupini TPV vsebuje pripravo izhodišč za izbiro tehnološke osnove (računalniške in komunikacijske opreme ter operacijskega sistema), informacijskih orodij in uporabniških programov. Izdelava predlogov se lahko prične sočasno z izvedbo objektnega cilja 'Prenova bistvenih poslovnih procesov' projekta 5P. Pri tem bodo predlogi upoštevali vizijo prenovljenih poslovnih

procesov, izhajajoč iz vizije poslovanja Skupine TPV. Z drugimi besedami: izhajajoč iz dokumenta "Strateški plan Skupine TPV 2001 – 2011" želimo izdelati in sprejeti dokument "Strateški načrt razvoja informatike v Skupini TPV".

Kot je razvidno iz spodnje sheme, izdelava predlogov načrtovanih sprememb pri informatizaciji poslovnih procesov temelji na izdelanem predlogu prenovljenih temeljnih procesov ter na predlogu nove organizacijske strukture.

G) določitev vsebine nadaljnjega dela na področju informatizacije poslovnih procesov in vzpostavitve mehanizma nadaljnjega razvoja na področju informatike

Nakažejo se možne smeri nadaljevanja dela. Na tem mestu vodstvo podjetja (tudi na podlagi uspeha in rezultatov projekta 5P) obravnava izdelane predloge sprememb na področju informatizacije poslovnih procesov. Sprejme odločitev o prehodu na nov oz. ustrezno spremenjen informacijski sistem (t.j. odločitev o implementaciji izbrane rešitve) ali pa sprejme drugačno odločitev. V prvem primeru se na podlagi dopolnjenega ali novega 'Programa za izvajanje projekta' pripravi prehod na prenovljeni poslovno-informacijski sistem (ob upoštevanju tehnoloških, organizacijskih, ekonomskih in kadrovskih vidikov prehoda).

Vzpostaviti bo potrebno mehanizem koordinacije na relaciji strategija → poslovni procesi → informatizacija, saj imajo lahko spremembe procesov vpliv tudi na njihovo informatizacijo. Jasno je, da bodo rezultati projekta IPP lahko tudi spodbuda in pomoč pri pripravi dokumenta 'Strategija razvoja informacijskega sistema Skupine TPV', ki pred zagonom projekta IPP v Skupini TPV še ni bil izdelan.

4.1.3 Termini in viri

Pripravili smo terminski plan projekta, določili rok za izpolnitev namenskega cilja in opredelili potrebne vire za njegovo izvajanje. Predvideni rok za izpolnitev namenskega cilja projekta je zaradi soodvisnosti in navezav s projektom 5P odvisen tudi od poteka teh aktivnosti.

Poleg zaposlenih v Skupini TPV so bili v izvajanje projekta občasno vključeni tudi zunanji viri, predvsem z namenom, da je moč ob ključnih dilemah in vprašanjih sprejeti strokovno utemeljene in pravilne odločitve. Predvsem pri izdelavi izhodiščnih predlogov načrtovanih sprememb pa so bili v projekt preko predstavitve svoje rešitve vključeni konkretni ponudniki celovitih informacijskih rešitev.

4.1.4 Ekonomika projekta

Ocenili smo vrednost stroškov, ki bodo predvidoma nastali pri izvedbi projekta IPP. Pri tem so upoštevani stroški do vključno izvedbe objektnega cilja G, ko se sprejme odločitev o prehodu na nov oz. ustrezno spremenjen informacijski sistem. Stroški izvedbe sprememb kot posledica te odločitve so v nadaljevanju zajeti v novem programu za izvajanje projekta, ki se ukvarja z implementacijo novega informacijskega sistema. Upoštevali smo predvsem stroške priprave in zagona projekta, izvajanja projekta, računalniške opreme, izobraževanja, informiranja ter stroške vodenja projekta in svetovalnih storitev.

4.2 Dokumentiranje obstoječega stanja

Celovite informacije in koristna spoznanja o delovanju podjetja lahko pridobimo, če modeliramo obstoječe stanje na področju poslovnih procesov. V Skupini TPV smo se tega lotili samozavestno, saj smo imeli pred očmi jasen cilj. Prenovo in v nadaljevanju informatizacijo poslovanja namreč razumemo kot naš odgovor na temeljna strateška vprašanja. Seveda gre za nenehno ponavljajoč in dopolnjujoč se proces, saj sta tako proces strateškega načrtovanja kot tudi proces prenove poslovanja podvržena stalnim spremembam v zunanjem in notranjem poslovnem okolju.

Da bi kar najučinkoviteje in v primerni obliki pripravili posnetke obstoječega stanja, smo se odločili za uporabo orodja ARIS. Spoznali smo ga do stopnje, da smo v podjetju z lastnim znanjem sami izvajali dokumentiranje obstoječega stanja, kasneje pa seveda tudi prenavo obstoječega stanja. Orodje se je izkazalo kot koristno in uporabno. Največji del potrebnih informacij smo pridobili z intervjuji s ključnimi zaposlenimi v podjetju. Pazili smo, da posamezne poslovne procese nismo zapisovali preveč podrobno, saj bi bila prevelika količina podatkov povsem neuporabna in bi celo zameglila cilj, ki smo mu sledili. Po drugi strani pa se moramo zavedati, da v nadaljevanju uporabljamo le podatke in informacije, ki jih v posnetku zajamemo. Dokumentiranje smo izvajali po načelu od zgoraj navzdol (torej od obvladujoče družbe TPV d.d. proti hčerinskim podjetjem v Skupini). Primer zapisa obstoječega stanja za proizvod TPV d.d. prikazuje slika 27.

Slika 27: Realiziranje proizvoda TPV d.d.

(stanje včeraj: pred začetkom procesa prenove in informatizacije poslovanja)

Vir: Interni informacijski sistem TPV (baza ARIS).

Slika 28: Primer modeliranja procesa 'Proizvajanje pedalnega sklopa'

Vir: Interni informacijski sistem TPV (baza ARIS).

Razmeroma enostavno je zapisati posamezne poslovne procese na nižjih nivojih (en primer takega procesa prikazuje npr. slika 28). Za zelo zahtevno pa se je izkazala naloga, ko smo skušali dejavnosti na samem 'vrhu' Skupine TPV zapisati v obliki procesa. Pogosto nismo

našli ustreznih vhodov v proces, pa tudi pri imenovanju izhodov smo naleteli na težave. Tako smo našli in zapisali le posamezne dejavnosti, ki se tu izvajajo, množico le teh pa nismo mogli učinkovito 'procesno' obravnavati. Izziv in priložnost za spremembe sta bila na dlani! Vse to smo po našem mnenju že uspešneje naredili v nadaljevanju, ko smo oblikovali povsem novo podobo delovanja TPV d.d. oz. stanje 'kot bo' (glej poglavje 4.6 in sliko 31). Danes pa se kljub temu že spet ponovno sprašujemo o našem poslanstvu, o vsebini in načinu našega dela, kar zopet kaže na dinamično in sprememb polno prihodnost.

4.3 Analiza zgrajenih posnetkov poslovnih procesov

Rezultati dokumentiranja so vhodni podatki za analizo obstoječih poslovnih procesov. Namen analize je sistematično pregledati posamezne poslovne procese in identificirati največje probleme. Tako smo se je lotili tudi sami. Ugotavljali smo številne povezave med aktivnostmi. Pregledali smo dejanske procesne tokove ter iskali njihove medsebojne vplive in prekinitev. Odkrivali smo odvečne aktivnosti, večkratnost izvajanja istih aktivnosti in morebitna ročna izvajanja posameznih aktivnosti (povsod tam, kjer bi jih sicer lahko informatizirali). Ugotavljali smo kvaliteto in obseg obstoječe informacijske podpore ter vpetost posameznih poslovnih procesov v informacijski sistem. Razmislek o primernosti obstoječe organizacijske in kadrovske strukture je logično nadaljevanje vsega naštetega. Iz analize smo sklepali o vzrokih in iz njih izhajajočih posledicah neustrezno potekajočih poslovnih procesov in drugih vidnih dejavnikov, ki vplivajo na učinkovitost in uspešnost poslovnega sistema. V okviru analize smo določili za TPV ključne (temeljne) poslovne procese.

Analiza poslovnih procesov je neprekinjen proces. Izvajamo jo pred vsako večjo spremembo v strukturi in modelu poslovnega procesa. Pomemben učinek, ki smo ga dosegli z analizo, je temeljit razmislek, kateri so tisti poslovni procesi, ki največ prispevajo k dodani vrednosti in k doseganju strateških ciljev podjetja. In seveda: ali je njihova obstoječa oblika primerna in učinkovita. Gre torej za izbor ključnih procesov v podjetju in njihovih lastnikov (oz. skrbnikov).

4.4 Ocena obstoječega stanja na področju informatike

Pred uvedbo kakršnekoli spremembe na področju informacijskih sistemov v podjetju moramo imeti izdelano popolnoma jasno sliko obstoječega stanja. Brez nje ni mogoče načrtovati potrebnih sprememb oz. dopolnitev sistema. Z njo si zagotovimo vpogled v posamezne poslovne procese ter v težave, ki te procese spremljajo.

Informacijski sistem v Skupini TPV d.d. sloni (govorimo o stanju pred uvajanjem sprememb) na uporabi PC tehnologije in uporabi arhitekture odjemalec/strežnik. Na eni strani imamo strežniški del (glej sliko 29), kjer je 5 strežnikov (Novell file server, SQL NT server, Terminal server, EDI server, ISA server), na drugi strani pa uporabniški del, kamor so preko lokalne Ethernet mreže pripeti uporabniki. Priključitev na internet je izvedena preko ISA serverja in routerja na omrežje zunanjega ponudnika teh storitev. Podjetja v sestavi Skupine TPV d.d., ki fizično niso v Novem mestu, so na lokalno omrežje priključena preko najetega voda.

Slika 29: Omrežje TPV_NET

(stanje včeraj: pred začetkom procesa prenove in informatizacije poslovanja)

Vir: Strateški načrt razvoja informatike v Skupini TPV, 2002, str. 7.

Ugotovili smo, da je z direktno programsko podporo poslovanja delno podprtih večina obstoječih poslovnih procesov 'kot je', kot npr. (če poenostavimo): proizvodnja (prodaja, nabava, plan proizvodnje MRP, vodenje zalog, odprema, naročila, tehnologija, proizvodni načrt, analize, skladiščno poslovanje, zajem prejetih faktur, fakturiranje, podatki o kupcih, podatki o dobaviteljih, nabavni nalogi, prejemi in izdaje, pozicije in kosovnice, delovni nalogi), računovodstvo in plače. Seveda tu ne govorimo o kvaliteti te podpore in o razpoložljivem znanju, ki bi omogočalo kar najbolje izkoristiti možnosti obstoječih aplikacij (tako na uporabniški strani kot tudi na strani zunanjih ponudnikov rešitev). V uporabi sta tudi aplikaciji Delniška knjiga ter ODEX win (EDI – Electronic Data Interchange). V TPV Avto d.o.o. so ločeno v uporabi še aplikacije za podporo servisnim storitvam, prodaji, finančni paket in fakturna knjiga. Redno ali občasno so v uporabi še nekatere druge, večje ali manjše aplikacije oz. orodja (kot npr. Catia, ...).

Na podlagi dokumentiranja procesov z orodjem za poslovno modeliranje ARIS, pregledovanja obstoječe dokumentacije, razgovorov z vodilnimi delavci, ugotavljanja dobrih

in slabih lastnosti obstoječe informacijske podpore, zapisovanja novih informacijskih potreb in ostalih opažanj smo pripravili pregled stanja na informacijskem področju v Skupini TPV. Povzetek ugotovitev navajamo v tabeli 10.

Tabela 10: Povzetek ugotovitev analize obstoječega stanja

Št.	Ugotovitev
1	V Skupini TPV ne obstaja Strateški načrt razvoja informatike.
2	Zagotoviti je potrebno sistemski agregat ažurnih podatkov za poslovno odločanje na najvišjem nivoju (sistemska podpora strateškemu managementu).
3	Pripraviti je potrebno pregleden plan dela oz. plan načrtovanih sprememb na področju informacijskih sistemov za posamezna podjetja (cilji, odgovorni za izvedbo, terminski plani).
4	Posamezna podjetja oz. organizacijske enote znotraj Skupine skušajo sama reševati svoje informacijske potrebe brez ustrezne povezljivosti rešitev. Posledice: večkratni vnosi podatkov, odvečne aktivnosti, vzporedna evidentiranja, neažurnost podatkov zaradi potrebnih periodičnih prenosov podatkov med sistemi, zahtevna koordinacija med številnimi dobavitelji programske opreme, posamezni majhni dobavitelji težko hitro in učinkovito rešujejo naše zahteve, različnost konceptualnih zasnov uporabljene informacijske tehnologije, ...
5	Nekaj poslovnih procesov je informacijsko povsem nepodprtih.
6	Vsem uporabnikom bi bilo potrebno zagotoviti dostop v realnem času do vseh podatkov iz informacijskega sistema, ki jih ti potrebujejo pri svojem delu.
7	Veliko bolje je potrebno izkoristiti možnosti, ki jih ponujata internet in intranet.
8	Med organizacijskimi strukturami (predvsem med posameznimi proizvodnjami) znotraj Skupine TPV je opaziti zelo različno stopnjo informatizacije poslovnih procesov (od visoke do zelo nizke).

Vir: Prirejeno po Strateški načrt razvoja informatike v Skupini TPV, 2002, str. 9-10.

Navedene ugotovitve, namenjene vodstvu Skupine TPV v podrobnejšo obravnavo in presojo, so predstavljale grobi del preseka trenutnega stanja. Tudi z njihovo pomočjo smo začeli iskati izhodišča in prihodnje usmeritve na področju informatizacije poslovnih procesov. Iz njih je opaziti odsotnost celovitega in systemskega razvoja informatike. Posamezne informacijske rešitve bolj ali manj uspešno rešujejo potrebe posameznih poslovnih procesov, pri čemer množica teh parcialnih rešitev ne zagotavlja ustrezne in učinkovite medsebojne povezljivosti. Različnost operacijskih sistemov, prisotnost številnih baz podatkov in ponudnikov posameznih aplikativnih rešitev pestrost obstoječega informacijskega sistema in težave z njim le še povečujejo in nas učinkovito oddaljujejo od celovite in povezane informacijske rešitve. Namesto procesnega pristopa je povsod opaziti funkcijski pristop obvladovanja procesov in njihove pripadajoče informatizacije. Po drugi strani pa so na področju nekaterih poslovnih procesov informacijske potrebe s strani uporabnikov (t.j. odgovornih za posamezna poslovna področja) zelo slabo opredeljene, kar bo potrebno v prihodnje spremeniti.

Zelo pomembna ugotovitev, ki ji sledimo že od samega začetka projekta Informatizacije poslovnih procesov v Skupini TPV, je dejstvo, da mora podjetje pri vseh aktivnostih prenove izhajati iz strateških ciljev in programa njihove uresničitve, kar pa se lahko doseže le z učinkovitimi (urejenimi) poslovnimi procesi. Le take procese je v nadaljevanju smiselno informatizirati.

4.5 Strateški načrt razvoja informatike v Skupini TPV

Na tem mestu lahko ugotovimo, da bi velik del ciljev projekta IPP zajeli in uresničili že tako, da bi pripravili in sprejeli dokument 'Strateški načrt razvoja informatike v Skupini TPV'. Ocenili smo, da je nastopil pravi čas, da obstoječe aktivnosti na področjih strategije, prenove in informatizacije poslovnih procesov izkoristimo tudi za pripravo prvega strateškega načrta razvoja informatike v Skupini TPV (glej poglavje 4.1.2 in v njem opis objektnega cilja F).

Dokument opredeljuje želje, potrebe in usmeritve organizacije na področju informatike v naslednjih mesecih in letih. Izhaja neposredno iz strateškega načrta organizacije. Pripravimo ga vsakih 3 do 5 let, vmes pa ga letno pregledujemo in dopolnujemo. Vanj vključimo tako poslovna kot tudi informacijska znanja. V Skupini TPV smo zapisali 16 negativnih lastnosti obstoječega informacijskega sistema, ki izhajajo iz ugotovitev analize obstoječega stanja (glej poglavje 4.4), nakazali pa smo tudi možne poti odprave težav. Del strateškega načrta razvoja informatike so tudi modeli poslovnih procesov 'kot je' in modeli 'kot bo'. Dokument vsebuje tudi globalni model podatkov Skupine TPV. Skuša povezati (Cerovšek, Jevšček, 2002, str. 215) razvoj informacijskega sistema s poslovno strategijo, predlaga uporabo tehnologij, ki so skladne s svetovnimi standardi in dejavnostjo sistema ter postavi standarde in pravila delovanja v sistemu informatike. Predstavlja osnovo za kasnejšo izdelavo enoletnega operativnega informacijskega plana v obliki podrobno razdelanih projektov z jasnimi željami in pričakovanimi rezultati ter podanimi časovnimi roki za izvedbo.

Informacijski sistem kot strateški dejavnik podjetja predstavlja motor izvajanja poslovne strategije. Seveda le v primeru, ko predstavlja del celotnega poslovnega načrta, ko omogoča in podpira spremembe izdelkov oz. storitev podjetja in ko podpira konkurenčni boj podjetja s tekmeci. Obstoječi informacijski sistem ne more večno slediti razvoju in potrebam organizacije. Vsakodnevni tehnološki razvoj zahteva tudi na tem področju prilagajanje novim zahtevam, standardom in razmeram na trgu. Na starih organizacijskih shemah in na starih principih temelječi informacijski sistemi se izkazujejo kot togi in neprilagodljivi. Če se mora delo (oz. poslovni procesi) v organizaciji prilagajati tem okorelim obstoječim sistemom, namesto da bi bilo obratno, je to jasen znak, da obstoječi informacijski sistem ne more več slediti razvoju in spremembam v organizaciji. Potrebno je ukrepati.

Izbira primerne IT platforme in informacijske arhitekture, ki učinkovito povezuje IT strategijo s poslovno strategijo, predstavlja za podjetje eno izmed ključnih strateških odločitev. Na ravni Skupine TPV je v tem smislu potrebno odpraviti obstoječe "informacijske otočke" in tako v

celoto povezati vse informacijske vire znotraj Skupine. Osnovno izhodišče oblikovanja te arhitekture je poslovna strategija Skupine TPV.

Zaradi navedenih ugotovitev je kazalo, da lahko z veliko verjetnostjo pričakujemo postopno zamenjavo obstoječe informacijske platforme in (vsaj nekaterih) aplikativnih rešitev. Izbira med nakupom ali lastnim razvojem aplikativnih rešitev je jasna. Ob upoštevanju vseh prednosti in slabosti te izbire se bo potrebno odločiti za nakup že izdelanih aplikativnih rešitev. Pri tem pa je potrebno upoštevati pravilo, da mora kupljena rešitev pokriti večji del (npr. 70 %) informacijskih potreb konkretnega področja.

S strateškega vidika je zato potrebno izbrati razvojno okolje proizvajalca z relativno visokim svetovnim tržnim deležem. Primerno je tudi, da je predvsem kot razvojno orodje baz podatkov in aplikacij v našem okolju širše uporabljeno (predvsem zaradi ustrezne podpore, razpoložljivega znanja in praktičnih izkušenj). Kot alternativna možnost pa se ponuja tudi morebitni domači ponudnik informacijske rešitve, ki vsebuje osnovne principe celovitih informacijskih sistemov.

Če poenostavljeno in zgoščeno strnemo ugotovitve, ki izhajajo iz Strateškega načrta razvoja informatike v Skupini TPV, lahko zaključimo:

- posamezne informacijske rešitve bolj ali manj uspešno rešujejo potrebe posameznih poslovnih procesov, pri čemer množica teh parcialnih rešitev ne zagotavlja ustrezne in učinkovite medsebojne povezljivosti,
- različnost operacijskih sistemov, prisotnost številnih baz podatkov in ponudnikov posameznih aplikativnih rešitev pestrost obstoječega informacijskega sistema in težave z njim še povečujejo in nas učinkovito oddaljujejo od celovite in povezane informacijske rešitve,
- namesto procesnega pristopa je povsod opaziti funkcijski pristop obvladovanja procesov in njihove pripadajoče informatizacije,
- pri nekaterih poslovnih procesih so informacijske potrebe s strani uporabnikov zelo slabo opredeljene.

Skupina TPV potrebuje celovit informacijski sistem (angl.: ERP, Enterprise Resource Planning), ki bo v zadostni meri podpiral izvajanje izbranih poslovnih procesov ter omogočal odločanje na osnovi dejanskih podatkov o stanju proizvodnje in vseh ostalih poslovnih funkcij. Odločitev o informacijskem okolju predstavlja za podjetje eno izmed ključnih strateških odločitev. Sprejeti jo je potrebno odgovorno in ob kombinaciji velike količine znanja in tudi intuicije.

4.6 Izhodiščni predlogi načrtovanih sprememb v Skupini TPV

Pri dokumentiranju in kasneje analiziranju poslovnih procesov (s temi postopki smo začeli, kot sem že omenil, v obvladujoči družbi TPV d.d.) smo ugotovili, da obstoječe vloge

posameznih struktur znotraj sistema niso vedno dobro definirane in jih je potrebno spremeniti. Veliko organizacijsko spremembo je sprožila ugotovitev, da imamo znotraj Skupine TPV tri vsebinsko in procesno različne dejavnosti: (1) proizvodnjo avtomobilskih delov (podjetji in profitni center v 100 % lasti TPV d.d.), (2) lastninsko mešana proizvodna podjetja in pa (3) izvajanje koncesije (tudi v 100 % lasti TPV d.d.). Na podlagi teh ugotovitev smo obstoječo organizacijsko shemo (slika 24) preoblikovali v novo organizacijsko shemo Skupine TPV (slika 30). Pomembna razlika med staro in novo organizacijsko shemo je tudi v tem, da smo vse proizvodne dejavnosti, ki so bile v obliki profitnih centrov do sedaj del TPV d.d., izključili iz obvladujoče družbe in jih postavili na področje proizvodnje avtomobilskih delov v domači lasti (v eno izmed odvisnih družb). Hkrati smo zaradi boljše obvladljivosti, racionalnosti in pričakovanih sinergijskih učinkov vsa ta podjetja združili v eno novo (večje) podjetje TADIS d.o.o., ki ga tako sestavljajo tri poslovne enote z lokacijami v Novem mestu (PE Novo mesto), Brežicah (PE Brežice) in na Suhorju (PE Suhor). Temu podjetju smo priklučili še novo proizvodno poslovno enoto na lokaciji Trebnje (PE Tesnila).

Slika 30: Nova organizacijska shema Skupine TPV

Vir: Interni informacijski sistem TPV.

Ob tem se je bistveno spremenila vloga obvladujoče družbe, ki bo z novo definiranimi poslovnimi procesi in v skladu z modelom sistema vodenja kakovosti (slika 12) zagotavljala izvajanje procesnega modela TPV d.d., ki bo vseboval (glej sliko 31) procese Strateško upravljanje, Upravljanje raziskav trga, Upravljanje sistema vodenja kakovosti in ravnanja z okoljem, Upravljanje človeških virov, Upravljanje infrastrukture, Upravljanje informacijskih sistemov in Upravljanje računovodstva in financ.

Zavedamo se, da je običajno mnogo lažje snovati oz. preoblikovati poslovne procese na nižjih nivojih poslovanja, vendar je po drugi strani ravno od oblikovanja in tudi dejanskega izvajanja procesov v obvladujoči družbi v veliki meri (najverjetneje celo odločilno) odvisna prihodnost celotne Skupine. Med proizvode obvladujoče družbe TPV d.d. zato prištevamo naložbe v nove programe, infrastrukturo, kadre in znanje.

Trdimo lahko, da smo skušali s temi spremembami tradicionalno (funkcijsko) obvladovanje poslovanja zamenjati s procesnim, saj smo v nadaljevanju z določitvijo namenskega cilja procesa, skrbnika procesa, vhodov in izhodov procesa, kazalnikov za merjenje procesa ter z določitvijo vseh njegovih podprocesov postavili izhodišča za procesno usmerjeno delovanje Skupine TPV. Z nadzorom povezav med procesi in med aktivnostmi znotraj posameznega procesa bo vodenje in upravljanje Skupine učinkovitejše.

Slika 31: Realiziranje proizvoda TPV d.d. (stanje 'kot bo')

Vir: Interni informacijski sistem TPV (baza ARIS).

Del sprememb na poti od postavitve poslovne strategije preko prenove poslovanja do informatizacije poslovanja je zamenjava obstoječega informacijskega sistema z novim (v skladu z vsemi že zapisanimi ugotovitvami in priporočili). Po sprejetju dokumenta 'Strateški načrt razvoja informatike v Skupini TPV' smo pripravili razpis povpraševanja, v katerem smo na podlagi vseh dotedanjih ugotovitev zapisali naše zahteve do dobavitelja in njegove rešitve. Iskali smo dobro rešitev in predvsem dobro (strokovno) ekipo ponudnika, ki svojo rešitev tudi zelo dobro pozna! Naše visoke zahteve so terjale od potencialnih bodočih partnerjev visoko

stopnjo samokritičnosti, saj bi se morebitna nezmožnost izpolnjevanja teh zahtev avtomobilske industrije v nadaljevanju hitro pokazala. Od nas pa so te visoke zahteve terjale, da smo si v kar največji meri odgovorili na ključna vprašanja: kaj delamo, zakaj to delamo in kako to delamo. Z drugimi besedami: kje vidimo Skupino TPV čez 10 let. Prispеле ponudbe smo smiselno razvrstili na (a) tuje, svetovno uveljavljene celovite rešitve in na (b) domače rešitve. Pogovorili smo se o prednostih, slabostih, priložnostih in nevarnostih enih in drugih. S pomočjo razdelanega sistema točkovanja prispelih ponudb smo vrednotili njihovo primernost za Skupino TPV. Kriteriji vrednotenja so bili (navajam po vrstnem redu od za nas najpomembnejšega proti manj pomembnim):

- vsebinska ustreznost rešitve,
- kakovost ponudnika,
- tehnološka ustreznost rešitve,
- ponudbena cena.

Vsak izmed navedenih kriterijev je vseboval še 5 do 10 podkriterijev. V celoti smo že z ovrednotenjem skupaj 30 podkriterijev dobili relativno dobro sliko ponudnika in njegove rešitve. Mnogi izmed njih so identični s tistimi iz tabele 8.

Na tej osnovi smo v nadaljevanju predstavitev svoje ponudbe na lokaciji TPV omogočili skupaj 5 ponudnikom, deloma tujih, deloma domačih rešitev. Naši ključni uporabniki so že pred začetkom teh predstavitev morali pripraviti in vodji projekta IPP posredovati vsak svoje kriterije (vsak za poslovni proces, katerega 'lastnik' je), ki so po njihovem mnenju odločilnega pomena pri izboru novega sistema. Na ta način smo lahko hitro in učinkovito zaznali utrip in preference uporabnikov.

Izbrali smo ERP rešitev, ki je močno razširjena v svetovni avtomobilski industriji in njeni dobaviteljski mreži. Tudi tako želimo odpraviti velik del zaznanih slabosti obstoječega informacijskega sistema. Želimo prenoviti naše poslovne procese, osvežiti naša razmišljanja in izboljšati rezultate našega dela.

Nova informacijska infrastruktura bo zasnovana in dimenzionirana tako, da bo v celoti podpirala koncepte načrtovanih sprememb in bodočega stanja. Njegove osnovne komponente so strežniški sistem, centralno diskovno polje in sistem za varnostno shranjevanje podatkov ter nadzor. Predvidena je postavitve dveh produkcijskih strežnikov v visoko razpoložljivo konfiguracijo (t. im. cluster) ter dodatnega razvojnega oz. testnega strežnika. Pomembna je celotna konsolidacija bodočega informacijskega sistema, s čimer želimo zagotoviti optimalno

in nemoteno delovanje produkcijskega sistema tudi v primeru nadaljnje širitve poslovanja Skupine TPV.

Strateško načrtovanje razumemo kot proces, s katerim oblikujemo temeljna izhodišča za uspešno poslovno prihodnost. S pomočjo raziskovanja poslovnega okolja oblikujemo celovito strategijo, na podlagi katere določimo naše strateške cilje, ki jih v nadaljevanju obvladujemo (merimo). V Skupini TPV smo se odločili, da bomo kot okvir za obvladovanje merljivih ciljev in kot nadgradnjo vsemu napisanemu na temo prenove in informatizacije poslovanja vpeljali in uporabljali metodo uravnoveženega sistema kazalnikov (angl. BSC, Balanced Scorecard). Metoda tradicionalne finančne kazalnike dopolnjuje s sodobnimi nefinančnimi kazalniki, prevaja strategije v merljive cilje ter povezuje vzroke s posledicami. Smiselno jo je uporabiti tudi kot kriterij za nagrajevanje zaposlenih ali vsaj managementa. Naš cilj je, da v Skupini TPV kazalnike (skupaj z enoto merjenja) uporabljamo kot osnovno orodje strateškega upravljanja.

SKLEP

Prenova in informatizacija poslovanja je zahtevno in tvegano opravilo. Skladnost, spremljanje in sinergija vseh sprememb na relaciji 'strategija → poslovni procesi → informatizacija' lahko vzpostavi osnovo za dolgoročno uspešnost in učinkovitost poslovanja Skupine TPV.

Na podlagi izkušenj pri pripravi magistrske naloge in izkušenj, ki sem jih pridobil pri praktični obravnavi teh vsebin na primeru Skupine TPV, lahko trdim, da je načrtana pot sprememb pravilna. Ugotavljam, da prinaša sočasna obravnavanje vseh treh tematskih sklopov vprašanj (strategije, poslovnih procesov in informatizacije poslovanja) za podjetje pozitivne učinke. Ločena obravnavanje vsake izmed teh vsebin, ne da bi pri tem upoštevali tudi ostali dve, je neprimerna.

Za izpolnitev ciljev, sprejetih v Strateškem planu Skupine TPV, je potrebno prenoviti in informatizirati izbrane poslovne procese. Vse naše nadaljnje izkušnje pri uvedbi celovite informacijske rešitve (v našem primeru rešitve tujega ponudnika) nam to potrjujejo. Cilj magistrske naloge je dosežen: predlog sprememb na področju prenove in informatizacije poslovanja je pripravljen. Obravnavan in sprejet je na ravni najvišjega vodstva Skupine in je že postal izhodišče ter povezovalna točka za vsa nadaljnja razmišljanja in dejanja pri upravljanju sprememb v Skupini TPV.

Vloga, ki mi je bila v okviru opisanih procesov zaupana, se je po eni strani dotikala sodelovanja pri postavitvi strateških izhodišč, na katerih so temeljile vse v nadaljevanju sprejete odločitve za spremembe, po drugi strani pa sem imel pri vodenju projekta informatizacije poslovnih procesov priložnost zelo dobro spoznati širino in zapletenost številnih poti in stranpoti, ki jih prinaša ta strokovni izziv. S pomočjo metode uravnoveženih kazalnikov uspeha smo v Skupini TPV skupaj pregledali obstoječa strateška izhodišča in jih

prilagodili novim razmeram. Tudi na podlagi teh zaključkov, ko smo s sodelavci odpirali številna vsebinska vprašanja o naši viziji, poslanstvu in ciljih ter iskali odgovore nanje, smo spoznali, da rasti Skupine TPV ni več mogoče obvladovati z obstoječimi sistemi in na obstoječ način. Pri informatizaciji poslovnih procesov pa sem imel priložnost vplivati na razvoj (ocena obstoječega stanja) in na razplet (predlog načrtovanih sprememb) dogodkov. Zdi se mi zelo pomembno, da smo skupaj s še nekaterimi sodelavci, ki so pravočasno razumeli pomen teh sprememb, uspeli usmeriti njihov tok tako, da smo jih načrtovali in izvajali v vsej njihovi širini in ne le ob upoštevanju enega izmed obravnavanih vidikov, npr. vidika informatizacije poslovanja.

Informatizacija poslovanja je projekt najvišjega vodstva podjetja in ne projekt informatike. Na podlagi izkušenj iz opisanega primera lahko trdim, da je verjetnost uspešne izpeljave tako velikih posegov v strukturo in življenje podjetja veliko večja, če pobuda za te spremembe prihaja iz ravni najvišjega vodstva podjetja, ki ostaja tudi v nadaljevanju glavni motor izvajanja vseh sprememb. To se mi zdi ključnega pomena za uspešen zaključek takih projektov. Če ima vodja projekta, in v taki vlogi sem se znašel sam, polno podporo naročnika (t.j. generalnega direktorja oz. uprave) projekta, ki poleg tega redno spremlja in v primeru potrebe ukrepa, lahko računamo na večjo verjetnost uspešnih in koristnih rezultatov teh dejanj. Tudi odpor določenih struktur zaposlenih, ki je pričakovan in običajen odziv na korenite zasuke v načinu vsakodnevnega dela, tako izgubi na moči in težje zaustavi tok pozitivnih sprememb.

Že pred prehodom na nov informacijski sistem je potrebno oceniti stopnjo ustreznosti rešitve in stopnjo pokritja svojih potreb v primeru njene uvedbe. Realno je potrebno ovrednotiti celotni potrebni finančni vložek, v nadaljevanju pa stroške (skupaj s terminskimi mejniki) čvrsto obvladovati znotraj sprejetega proračuna projekta in seveda to postaviti kot pogoj tudi izvajalcu (izbranemu ponudniku). V TPV smo se v kar največji meri pri delu oprli na lastna znanja, ki smo si jih seveda tudi ustrezno okrepili. Ne želimo postati v preveliki meri odvisni od zunanjih strokovnjakov. Želimo pa standardizirati poslovne procese in jih izvajati učinkoviteje.

V življenju in tudi pri prenovi in informatizaciji poslovanja velja upoštevati pomen temeljitosti sprememb. Tako kot se ni primerno teh nalog lotiti nestrokovno (npr. uporabiti nova orodja na starih procesih, prepustiti vlogo izvajalca reinženiringa poslovanja uvajalcu novega informacijskega sistema...), prav tako tudi ni primerno opustiti nekaterih priložnosti, ki jih prenova in informatizacija poslovanja ponuja (npr. spreminjati procese in ne le popravljati, osvojiti in uporabiti veliko količino novih znanj, ki prihajajo v podjetje skupaj z novo rešitvijo, usmerjati se k temeljitim spremembam, ki prinašajo boljše učinke...).

Menim, da imamo na podlagi vseh zapisanih ugotovitev in predlogov dovolj izhodišč, na katerih lahko takoj stopimo na predlagano pot postopnih sprememb. Pred Skupino TPV je torej živahno obdobje nadaljevanja začetega dela na področju prenove poslovanja. Dosežena stopnja razumevanja in poznavanja obravnavanih vsebin v podjetju je lahko zelena luč tudi za zamenjavo obstoječega informacijskega sistema. Z osvojenim predznanjem, ki že postaja del

nove kulture in prepoznavnosti podjetja, lahko varneje stopimo naprej po tvegani poti sprememb.

Sprejem odločitve o uvedbi celovite informacijske rešitve bo le v duhu teh razmišljanj lahko dal pričakovane učinke. Sicer bi bil to lahko le še eden izmed mnogih nesrečnih poizkusov in povsem praznih pričakovanj, da že samo z zamenjavo informacijskega sistema prinašamo dodano vrednost in novo kvaliteto v naše poslovanje.

LITERATURA

1. Ahlin Tomaž, Zupančič Jože: Uvajanje celovitih programskih paketov. Organizacija, Kranj, 34(2001), 5, str. 283-289.
2. Al-Mashari Majed: Process Orientation through Enterprise Resource Planning (ERP): A Review of Critical Issues. Knowledge and Process Management, Chichester, 8(2001), 3, str. 175-185.
3. Born Gary: Process Management to Quality Improvement: The Way to Design, Document and Re-engineer Business Systems. Baffins Lane, Chichester : John Wiley & Sons Ltd, 1994. 290 str.
4. Cerovšek Mitja, Jevšček Matej: Procesni pristop prenove in informatizacije poslovanja v Skupini TPV. Uporabna informatika, Ljubljana, 10(2002), 4, str. 210-217.
5. Choi F. Chung, Chan L. Stephen: Business process re-engineering: evocation, elucidation and exploration. Business Process Management Journal, Bradford, 3(1997), 1, str. 39-63.
6. Damij Talib: Poslovna informatika. Ljubljana : Ekonomska fakulteta, 2000. 204 str.
7. Davenport Thomas H.: Process Innovation: Reengineering Work through Information Technology. Boston : Harvard Business School Press, 1993. 336 str.
8. Gradišar Miro, Resinovič Gortan: Informatika v poslovnem okolju. Ljubljana : Ekonomska fakulteta, 2001. 508 str.
9. Gričar Jože: Vloge in naloge središča za elektronsko poslovanje pri razvijanju rešitev za prakso in študij. Zbornik posvetovanja diplomantov in magistrantov s področja elektronskega poslovanja, Naklo. Kranj : Moderna organizacija, 2001, str. 10-14.
10. Groznik Aleš: Vloga sodobnega informacijskega sistema v poslovnem okolju. Magistrsko delo. Ljubljana : Ekonomska fakulteta, 1998. 97 str.
11. Groznik Aleš: Strateško načrtovanje razvoja informatike. Doktorska disertacija. Ljubljana : Ekonomska fakulteta, 2001. 175 str.
12. Hammer Michael, Champy James: Preurejanje podjetja: Manifest revolucije v poslovanju. Ljubljana : Gospodarski Vestnik, 1995. 223 str.
13. Harrington J., Esseling E. K. C., Nimwegen H. V.: Business Process Improvement Workbook: Documentation, Analysis, Design and Management Business Process Improvement. New York : McGraw-Hill, 1997. 314 str.

14. Hauc Anton: Projekti kot sredstvo za izvajanje strategij. Gradivo za seminar. Ljubljana : ZPM Slovensko združenje za projektni management, Inštitut za projektni management, 2001, 56 str.
15. Ivanko Štefan: Strukture in procesi v organizaciji. Ljubljana : Visoka upravna šola, 2000. 297 str.
16. Jacobson Ivar: The object advantage: Business Process Reengineering with object technology. Addison – Wesley publishing company, ACM Press Books, 1995. 347 str.
17. Kajzer Štefan: Kibernetiko pojmovanje upravljanja in management poslovnih sistemov. Sodobna razlaga organizacije. Kranj : Moderna organizacija, 1999, str. 41-80.
18. Kaplan S. Robert, Norton P. David: Strateško usmerjena organizacija: praktična uporaba uravnoteženega sistema kazalnikov v novem poslovnem okolju. Ljubljana : GV Založba, 2001. 426 str.
19. Kavčič Slavka: Stroškovno računovodstvo: Seminar za Revoz d.d., Novo mesto. Ljubljana : Center strokovnega izpopolnjevanja in svetovalne dejavnosti Ekonomske fakultete, 1997. 17 str.
20. Kern Tomaž: Nove smeri projektnega načina dela s poudarkom na pripravi projektov prenove poslovnih sistemov s procesnega vidika. Sodobne oblike in pristopi pri organiziranju podjetij in drugih organizacij. Kranj : Moderna organizacija, 1999, str. 371-396.
21. Klasinc Anton: V učinkovitejšo organizacijo s pomočjo ISO 9001:2000 – model velikega proizvodnega podjetja z več procesi. Zbornik posvetovanja Dan kakovosti 2001. Ljubljana : BVQI Slovenija, 2001, str. 1-27.
22. Kovačič Andrej, Vintar Mirko: Načrtovanje in gradnja informacijskih sistemov. Ljubljana : DZS, 1993. 316 str.
23. Kovačič Andrej: Informatizacija poslovanja. Ljubljana : Ekonomska fakulteta, 1998. 214 str.
24. Kovačič Andrej et al.: Prenova poslovnih procesov v slovenskih organizacijah. Uporabna informatika, Ljubljana, 8(2000), 1, str. 22-27.
25. Kovačič Matic, Es Zvone: Ključni dejavniki uspeha projekta ERP v teoriji in praksi – primer Elan. Uporabna informatika, Ljubljana, 10(2002), 4, str. 226-234.
26. Lipičnik Bogdan: Organizacija podjetja. Ljubljana : Ekonomska fakulteta, 2000. 243 str.

27. Mihelčič Miran: Tehnika organizacijskega razvoja združb kot pospeševalec ugotovitev analize: Referat. Zbornik 3. strokovnega posvetovanja o sodobnih vidikih analize poslovanja in organizacije. Ljubljana : Zveza ekonomistov Slovenije, sekcija za poslovno analizo, 1997, str. 168-183.
28. Mihelčič Miran: Ekonomika poslovanja za inženirje. Ljubljana : Fakulteta za računalništvo in informatiko, 1997a. 364 str.
29. Pučko Danijel: Strateško poslovanje in planiranje v podjetju. Radovljica : Založba Didakta, 1991. 366 str.
30. Rožanec Alenka: Strateški plan informatike – temelj konkurenčne sposobnosti poslovnega sistema. [URL: <http://infolab.fri.uni-lj.si/>], 15.2.2002.
31. Rusimovič Tomaž: Informatika in sodobne metodologije na področju obvladovanja poslovnih procesov. Zbornik posvetovanja Dnevi slovenske informatike 2001, Portorož. Ljubljana : Slovensko društvo Informatika, 2001, str. 37-45.
32. Sobočan Boris: Metodologija ARIS. Uporabna informatika, Ljubljana, 5(1997), 4, str. 14-18.
33. Sobočan Boris: Generični model upravljanja poslovnih procesov. Zbornik posvetovanja Dan kakovosti 2001. Ljubljana : BVQI Slovenija, 2001, str. 1-12.
34. Srića Velimir, Treven Sonja, Pavlič Mile: Informacijski sistemi. Ljubljana : Gospodarski Vestnik, 1995. 274 str.
35. Turban Efraim, McLean Ephraim, Wetherbe James: Information technology for management: Making connections for strategic advantage. New York : John Wiley & Sons Inc, 1999. 791 str.
36. Turk Ivan: Podatki in informacije v poslovnem sistemu. Kranj : Moderna organizacija, 1979. 191 str.
37. Vila Antun: Postmoderna družba in organizacija. Sodobna razlaga organizacije. Kranj : Moderna organizacija, 1999, str. 327-375.
38. Vila Antun: Procesni pogled na organizacijo – nova organizacijska revolucija. Sodobne oblike in pristopi pri organiziranju podjetij in drugih organizacij. Kranj : Moderna organizacija, 1999a, str. 17-38.

VIRI

ERP and Supply Chain Management. [URL: <http://www.gartner.com>], 10.9.2004.

BetterManagement: Business Processes Re-engineering.
[URL:http://www.business.com/directory/management/operations_management/business_process_re-engineering/], 15.11.2004.

IT Management. . [URL: <http://www.gartner.com/research/>], 15.5.2004.

ARIS Design Platform. [URL: <http://www.ids-scheer.com>], 18.7.2004.

Business Process Management. [URL: <http://www.ids-scheer.com>], 8.2.2004.

Solutions. [URL: <http://www.sap.com>], 24.4.2004.

Reengineering and Change Management Articles. [URL: <http://www.reengineering.com>], 8.12.2003.

ARIS Product Consulting: ATS1 ARIS Basic Training: Course for Beginners. Saarbrucken: IDS Scheer AG, 2000. 122 str.

Kern Tomaž: Procesi in strukture v poslovnem sistemu. Seminar. Novo mesto, 24. maj 2001, 19 str.

Notranji viri in gradiva Skupine TPV.

Strateški plan Skupine TPV 2001 do 2011, 2001, 49 str.

Strateški načrt razvoja informatike v Skupini TPV, 2002, 30 str.

Strateški načrt razvoja informatike v Skupini TPV (2004 – 2007), 2003, 26 str.

Letno poročilo 2001 Skupine TPV, 2002.

Letno poročilo 2002 Skupine TPV, 2003.

Letno poročilo 2003 Skupine TPV, 2004.

Interni informacijski sistem TPV.

Standard SIST ISO 9001:2000 (sl.,en.): Sistemi vodenja kakovosti – Zahteve. Tretja izdaja, 2000.

SLOVAR

Activity Based Costing	- Metoda kalkulacije stroškov na podlagi funkcijskih sestavin dejavnosti
Architecture of Integrated Information Systems	- Metodologija modeliranja poslovnih procesov
As Is	- Stanje kot je
Balanced Scorecard	- Uravnoteženi sistem kazalnikov
Benchmarking	- Primerjava z najboljšimi
Best practices	- Najboljša praksa
Brainstorming	- Nevihta možgan
Business Information System	- Poslovni informacijski sistem
Business Process Reengineering	- Prenova poslovnih procesov
Data Flow Diagrams	- Diagrami tokov podatkov
Dataware	- Podatkovni viri
Decision Support Systems	- Sistemi za podporo odločanju
Electronic Commerce	- Elektronsko poslovanje
Electronic Data Interchange	- Elektronska izmenjava podatkov
Executive Support Systems	- Vodstveni (direktorski) informacijski sistemi
Expert Systems	- Ekspertni sistemi
Extended Event-driven Process Chain	- Tehnika diagramov poslovnih procesov
Enterprise Resource Planning	- Celoviti (povezani) informacijski sistemi
Fast Analysis Solution Technique	- Metoda za hitro izboljšanje poslovnega procesa
Flowchart	- Diagram poteka
Groupware Systems	- Sistemi za podporo dela v skupini
Hardware	- Strojna oprema
Just In Time	- Ravno ob pravem času
Knowledge Management	- Upravljanje znanja
Lifeware	- Človeški viri
Management Information Systems	- Upravljalni informacijski sistemi
Netware	- Komunikacijsko povezovanje
Office Automation Systems	- Sistemi za avtomatizacijo pisarniškega dela
Opportunities	- Priložnosti
Orgware	- Organizacijsko okolje
Role Activity Diagram	- Diagram vlog udeležencev
Software	- Programska oprema
State Transition Diagram	- Diagram prehajanja stanj
Strategic Information System	- Strateški informacijski sistem
Strengths	- Prednosti
Threats	- Nevarnosti
To be	- Stanje kot bo

Total Quality Management
Transaction Processing Systems

Weaknesses

- Celovito obvladovanje kakovosti
- Transakcijski (izvajalni) informacijski sistemi
- Slabosti