

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**UPRAVLJANJE POSLOVNIH PROCESOV
IZPOLNITVE NAROČILA V
TELEKOMUNIKACIJSKEM PODJETJU**

LJUBLJANA, OKTOBER 2006

MAJDA KOROŠEC

IZJAVA

Študentka MAJDA KOROŠEC izjavljam, da sem avtorica tega magistrskega dela, ki sem ga napisala pod mentorstvom PROF. DR. MIRA GRADIŠARJA in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, 25. 10. 2006

Podpis: _____

KAZALO

1. Uvod	1
1.1. Oris problematike z opredelitvijo predmeta raziskovanja in problema raziskave.	1
1.2. Namen in cilji raziskave	3
1.3. Opredelitev metode raziskovanja	4
1.4. Strnjen očrt poglavij	4
2. Upravljanje poslovnih procesov (BPM)	5
2.1. O podjetju in njegovem okolju	10
2.1.1. Principi delovanja podjetja	10
2.1.2. Pomen poslovnih procesov v podjetju.....	14
2.1.3. Od kod izvirajo načini poslovanja podjetij?	17
2.2. Upravljanje poslovnih procesov nekoč in danes	19
2.3. Teorije menedžmenta	21
2.3.1. 6 Sigma (6σ – Six Sigma)	22
2.3.2. Spremljanje stroškov po aktivnostih	24
2.3.3. Metoda uravnoteženih kazalnikov.....	25
2.3.4. Metoda primerjanja značilnosti	27
2.4. Življenjski cikel upravljanja procesa.....	28
3. Telekom operater in upravljanje procesov	29
3.1. Panoga telekomunikacij nekoč in danes.....	30
3.2. Izzivi za operaterje fiksne telefonije.....	31
3.3. Proces izpolnitve naročila.....	32
3.3.1. Razlogi za različne načine izvajanja procesa	33
3.3.2. Motivi za celovito upravljanje procesa.....	34
3.4. eTOM – Procesno ogrodje telekom operaterjev.....	36
4. Vpeljava BPM v podjetje	39
4.1. Upravljanje sprememb je proces	43
4.2. Spremembe v podjetju	45
4.3. Modeliranje procesov	52
4.3.1. Tehnike, metode in orodja za modeliranje	54
4.3.2. Priporočila pri modeliranju procesov	55
4.3.3. Prednosti in slabosti modeliranja.....	57
5. Tehnologija BPM	58
5.1. Podpora procesom pred pojavom BPM.....	60
5.2. Implementacija procesa kot neodvisne ravni.....	62
5.3. Sistemi BPM.....	64
5.3.1. Upravljanje poslovnih pravil	66
5.3.2. Dodeljevanje opravil (Process routing).....	68
5.4. Integracija	69
5.4.1. Storitveno orientirana arhitektura (SOA)	70

5.4.2.	XML (Extensible Markup Language)	75
5.4.3.	Spletna storitev (WS – Web Service)	76
5.5.	Skupni podatki (Master Data)	77
5.5.1.	SID – Model podatkov telekom operaterja.....	77
6.	Praktičen primer: Predlog informacijske rešitve.....	79
7.	Sklep.....	96
8.	Literatura in viri.....	98
	Slovar slovenskih prevodov tujih izrazov.....	102

KAZALO SLIK

Slika 1:	Vloga in položaj upravljanja poslovnih procesov	8
Slika 2:	Strategije za pridobivanje konkurenčne prednosti	12
Slika 3:	Porterjev model petih tekmovalnih sil	13
Slika 4:	Porterjeva vrednostna veriga podjetja	15
Slika 5:	Vrednostna veriga podjetij	16
Slika 6:	Cilj metodologije 6 Sigma	23
Slika 7:	Življenjski cikel izboljševanja procesa	29
Slika 8:	eTOM-Konceptualni pogled na podjetje (raven 0) skupaj z okoljem.....	36
Slika 9:	eTOM – Grupiranje procesov na ravni 1	37
Slika 10:	eTOM – Primer dekompozicije na ravni 2 in 3.....	38
Slika 11:	Vrstni red reševanja problemov glede na tveganje in kompleksnost.....	40
Slika 12:	Porazdelitev porabe časa na začetnih projektih BPM	41
Slika 13:	Glavni poudarki projektnega načrta na začetnih projektih BPM.....	42
Slika 14:	Sklad storitev oddelka informatike	43
Slika 15:	Koraki v evoluciji tehnologije BPM	61
Slika 16:	Primer neodvisne procesne ravni za telekom operaterje.....	63
Slika 17:	Videz orodja za modeliranje v produktu BPM Suite podjetja Fuego	66
Slika 18:	Primer urejevalnika poslovnih pravil	67
Slika 19:	Shematski prikaz integracije procesa z informacijskimi sistemi podjetja.....	70
Slika 20:	Osnove storitveno orientirane arhitekture	71
Slika 21:	Značilnosti slabo in dobro implementirane storitvene arhitekture.....	75
Slika 22:	Primer XML	76
Slika 23:	SID: Model poslovne entitete Storitve (relacije na 1. ravni).....	78
Slika 24:	SID: Izvleček za domeno Storitve.....	79
Slika 25:	Shematski prikaz integracije	83
Slika 26:	Model procesa “kot bo”: Izpolnjevanje naročila (na več straneh)	88
Slika 27:	Stranka, naročilo in preostali dokumenti	92

Slika 28: Storitve z uporabniškega vidika in cenik	93
Slika 29: Tehnični inventar in storitve s tehničnega vidika	93
Slika 30: Zaposleni in njihove vloge	94
Slika 31: Lokacija – Register naslovov	94

KAZALO TABEL

Tabela 1: Primerjava BPR in TQM	20
Tabela 2: 3,8 σ in 6 σ v številkah.....	24
Tabela 3: Nekaj ključnih kazalnikov uspešnosti TS za proces izpolnitve naročila.....	34
Tabela 4: Izsek parametrov za spremljanje kakovosti univerzalne storitve	35
Tabela 5: Primerjava funkcionalno in procesno osredotočene organizacije	46
Tabela 6: Nekaj orodij za procesno modeliranje po modelirnih tehnikah.....	54
Tabela 7: Stopnje uporabe SOA	73
Tabela 8: Nekaj storitev za komponenti Stranka in Lokacija – Register naslovov.....	84

1. UVOD

1.1. ORIS PROBLEMATIKE Z OPREDELITVIJO PREDMETA RAZISKOVANJA IN PROBLEMA RAZISKAVE

Globalni trg telekomunikacij je v zadnjih nekaj letih doživel vrsto padcev in pretresov. Po vsem svetu je panoga pet let doživljala eno večjih kriz v zgodovini obstoja. Podjetja so pričakovala velike donose iz bodočih, novih storitev, a so se pričakovanja izkazala za neupravičena. Veliko podjetij se je tudi zadolžilo za pridobitev koncesije UMTS (Universal Mobile Telecommunications System). Po petih letih stalnega prestrukturiranja se je trg stabiliziral in večini podjetij so se rezultati izboljšali že v letu 2004. A pred telekom operaterji so že novi izzivi (Gartner: Paulak, Neil, 2005, str. 1–4).

Slovenija se na področju telekomunikacij lahko primerja z evropskim povprečjem. Pokritost z javnimi fiksnimi in mobilnimi storitvami je zelo dobra. Enako velja za tehnološko razvitost omrežja in naprav. Skupina Telekom Slovenije (TS) je še vedno operater s pomembno tržno močjo in prevladujočim tržnim deležem na večini področij. Vendar trg postaja vedno bolj konkurenčen. Z vstopom vedno več novih ponudnikov storitev se konkurenčnost še povečuje. Za končne uporabnike to pomeni večjo kakovost storitev, privlačnejše cene in možnost izbire.

Glavni vir prihodkov nacionalnih telekom fiksnih operaterjev, tudi Telekoma Slovenije, so še vedno prihodki iz storitev klasične govorne telefonije. Vendar je konkurenca na evropskem trgu klasične telefonije vedno ostrejša. Cene za lokalne, nacionalne in mednarodne klice še naprej upadajo. Kot eden od načinov zagotavljanja konkurenčnosti je tudi v Sloveniji uvedena storitev prenosljivosti številok. Trg je nasičen, konkurenca pa zgolj cenovna. Število konkurentov na tem trgu se povečuje, nacionalni telekom operaterji pa postopoma izgubljajo tržni delež na nekaterih področjih (Letno poročilo TS 2005, 2006, str. 34–35).

Po napovedih skupine Gartner se za telekomunikacijsko panogo zopet napovedujejo garaški časi. Prihajajoče tehnologije ogrožajo trenutne vire dohodka in omogočajo pojav novih tekmecev. Napovedi niso obetavne, saj namigujejo na občuten upad prihodkov iz govorne telefonije fiksnih telekom operaterjev:

- delež minut, ustvarjenih z mobilnimi govornimi storitvami, bo iz 20 % v letu 2004 narasel na 75 % v letu 2009 (80 % verjetnost);
- do leta 2009 bo 35 % naročnikov storitev PSTN odpovedalo naročniška razmerja za fiksne govorne storitve in jih zamenjalo ali za mobilne ali pa govorne po protokolu IP;
- do leta 2009 bo dohodek, ustvarjen iz storitev PSTN potrošniškega segmenta, upadel za 40 % (Gartner: Paulak, Neil, 2005, str. 10).

Eden bistvenih izzivov in nalog vseh podjetij je zato povečevanje konkurenčnosti na domačem in mednarodnem trgu. Podjetje mora stalno izboljševati poslovanje, kar lahko doseže na več načinov: zniža stroške poslovanja, skrajša izvajalne čase, izboljša kakovost in prenovi poslovanje (Kovačič, Vukšič, 2005, str. 13).

Operaterji fiksne telefonije zato že iščejo nove priložnosti za rast in pospešeno vlagajo v nove trge in nove tehnologije, kot so širokopasovni dostop in omrežja naslednje generacije. V letu 2005 je bilo opaziti smernico združevanja, pojavljanje velikih operaterjev v drugih državah in pojav ponudnikov iz drugih sektorjev. Fiksni operaterji v Nemčiji, Franciji in Španiji končujejo postopke prevzema svojih internetnih podružnic s ciljem učinkovitejše rasti na področju širokopasovnega dostopa (Letno poročilo TS 2005, 2006, str. 36).

Vsi izzivi, ki čakajo telekom operaterje (tudi Telekom Slovenije), postavljajo poslovne procese na visoko mesto. Po Porterju je (notranja) vrednostna veriga tisti potencial podjetja, s katerim podjetje lahko doseže konkurenčno prednost. Največji vpliv na konkurenčno prednost imajo tiste aktivnosti, ki neposredno vplivajo na stroške poslovanja, višjo dodano vrednost za kupca, skrajšujejo odzivne čase in bolje diferencirajo proizvode. Aktivnosti kot elementarni del poslovnih procesov pa se v različnih podjetjih izvajajo različno učinkovito (Kovačič, Vukšič, 2005, str. 20).

Porter pravi, da se podjetje razlikuje od konkurentov, če je unikatno v nečem, kar je pomembno za kupca. Podjetja na potencialne vire za razlikovanje običajno gledajo preozko. Možnosti vidijo le v proizvodni ali oglaševalskem pristopu, v resnici so potenciali kjerkoli v vrednostni verigi. Porter trdi, da diferenciacija izvira iz vrednostne verige podjetja in da je vsaka aktivnost v tej verigi potencialni vir edinstvenosti (Porter, 1985, str. 119–120).

Telekom operaterji in tudi vsa preostala podjetja se morajo sprijazniti z dejstvom, da temeljni konkurence niso več tako preprosti, kot so bili. Včasih je za uspeh zadoščal sprejemljiv proizvod ali storitev po najboljši ceni ali kakovosti. Danes je konkurence veliko več in pojavlja se v različnih oblikah. Okolje se spreminja z neverjetno naglico; tem spremembam mora podjetje slediti in se hitro prilagoditi ali celo biti korak pred njimi. Inovativnost in hitra prilagodljivost v poslovnih procesih na operativni ravni sta ključnega pomena.

Fingar napoveduje reformacijo poslovnega sveta v enaindvajsetem stoletju. Podjetjem svetuje, da “začnejo plavati ali pa bodo potonili kot kamni v cunamiju”. Pravi, da so na vidiku novi, strah zbujajoči tekmeči, prevladujoči v svoji panogi, ki so poslovne doktrine, ideologije in prakse dvajsetega stoletja izboljšali z razmišljanjem enaindvajsetega stoletja. Gre za novi val podjetij, z inovativnim pristopom na operativni ravni. Njihovo poslovanje je prilagojeno enaindvajsetemu stoletju in podprto z modernimi tehnologijami, ki uporabljajo internet. Ugotavlja, da kljub vsesplošni povezanosti v internet, veliko podjetij še vedno dela “po starem”: ročno koordinirajo delo, predstavljajo papirje iz pisarne v pisarno, z mize na mizo, telefonsko rešujejo tudi najbolj preproste napake v vsakodnevnih transakcijah. Na drugi strani

so podjetja, ki z uporabo interneta poslujejo s procesi v realnem času; imenuje jih "time-based competitors". Ta podjetja so z upoštevanjem načel upravljanja poslovnih procesov dobro premislila, kako bodo delala. Na ravni operativne izvedbe so uvedla inovativne spremembe in danes delajo drugače od drugih. Obvladujejo ne le svojo vrednostno verigo, pač pa tudi zunanje vrednostne verige svojih strank in dobaviteljev ter njihovih strank in dobaviteljev (Fingar, 2006, str. 15–19).

Pomembno se je zavedati, da pri konceptu upravljanja poslovnih procesov poudarek ni na tehnologiji, informacijskih rešitvah in avtomatizaciji. Tehnologija je vsekakor nujni spremljevalni element in, kot bomo videli, je do danes že zelo napredovala. Kljub temu je poudarek na inovativnem izvajanju procesov in iskanju rezerv v procesih, ki jih je možno še optimizirati (časovnih, finančnih, človeških in drugih virov). Šele potem je na vrsti tehnologija in informatizacija procesov in poslovanja.

"Avtomatizirajte kaos, pa ne boste dobili drugega kot avtomatizirani kaos," sta že v osemdesetih letih prejšnjega stoletja poudarjala Hammer in Champy. Modernejša različica z enakim pomenom je: "Če boste naredili spletno stran, procesov pa ne boste izboljšali, boste le oglaševali, kako slabe procese imate." Če se podjetje loti avtomatizacije brez predhodne optimizacije procesov, ne doseže pričakovanih poslovnih učinkov. Zato se mora poglobiti v svoje operativne procese in jih najprej izboljšati, da bodo primerni za informatizacijo (Hammer, Champy, 2003, str. 6).

Glavni poudarek in ideja upravljanja poslovnih procesov ni le v enkratni prenovi, ampak v stalni navzočnosti procesa upravljanja na vseh ravneh v podjetju.

1.2. NAMEN IN CILJI RAZISKAVE

V magistrskem delu nameravam predstaviti problematiko upravljanja poslovnih procesov. Upravljanje poslovnih procesov bom opredelila z različnih vidikov: kot menedžmentsko disciplino, kot način doseganja konkurenčne prednosti podjetja in kot nov pristop pri razvoju informacijskih rešitev za podporo poslovnim procesom. Na primeru telekom operaterja bom skušala predstaviti motive za upravljanje poslovnih procesov. Poglobila se bom tudi v zgodovinsko ozadje. Pojasniti nameravam tudi razliko med optimizacijo poslovnega procesa in avtomatizacijo, saj se vse prevečkrat dogaja, da se pojma enačita.

V praktičnem delu bom predlagala, kako reševati probleme, vezane na implementacijo poslovnih procesov. Cilj raziskave je predlog informacijske rešitve za podporo poslovnemu procesu izpolnitve naročila pri telekom operaterju.

Namen magistrskega dela

1. Na enem mestu zbrati glavne informacije s področja upravljanja poslovnih procesov.

2. Predstaviti področje upravljanja poslovnih procesov kot pristop in menedžmentsko disciplino v povezavi s preostalimi metodologijami.
3. Izpostaviti glavne lastnosti tehnologije, ki omogoča razvoj in lažje spreminjanje informacijskih rešitev.
4. Predstaviti dejavnike za uspešno vpeljavo koncepta upravljanja poslovnih procesov in izzive, s katerimi se srečuje podjetje.
5. Vse napisano združiti v predlogu za reševanje problemov, vezanih na poslovne procese izpolnitve naročila.

1.3. OPREDELITEV METODE RAZISKOVANJA

Pri izdelavi magistrskega dela sem uporabila metodo strokovne poglobitve in znanstvenoraziskovalnega pristopa. Proučevala sem domačo in tujo literaturo ter vire s področij upravljanja poslovnih procesov, prenove poslovnih procesov, integracije in standardov. Udeležila sem se dogodkov skupine Gartner in združenja Telemanagement Forum (TM Forum) na temo upravljanja poslovnih procesov, kjer sem imela priložnost še poglobiti svoja razmišljanja tudi v pogovoru s strokovnjaki tega področja. Za izdelavo predloga informacijske rešitve sem uporabila metodo modeliranja poslovnih procesov, podatkovnega modeliranja in izdelave specifikacij za vmesnike.

1.4. STRNJEN OČRT POGlavIJ

Magistrsko delo je razdeljeno na naslednja poglavja

1. Uvod
2. Upravljanje poslovnih procesov (BPM)
3. Telekom operater in upravljanje procesov
4. Vpeljava BPM v podjetje
5. Tehnologija BPM
6. Praktičen primer: Predlog informacijske rešitve
7. Sklep
8. Literatura in viri

Slovar slovenskih prevodov tujih izrazov

Priloga

V uvodnem poglavju sem predstavila problematiko, ki jo obravnavam v magistrskem delu, metode raziskovanja, cilj in namen magistrskega dela.

V drugem poglavju govorim o upravljanju poslovnih procesov predvsem kot menedžmentski disciplini. Predstavim tudi osnovno terminologijo, vezano na poslovanje podjetja, vplive na poslovanje podjetja in odzivanje podjetja nanje za doseganje konkurenčne prednosti. Kot eno od možnosti za doseganje konkurenčne prednosti izpostavim poslovne procese. S pogledom v

preteklost ugotavljam, od kod izvirajo načini poslovanja, ki jih še danes zasledimo v podjetjih. Spregovorim tudi o poslovnih procesih in njihovem upravljanju nekoč in danes. Predstavim nekaj teorij menedžmenta, ki so menedžmentu na voljo pri določanju položaja podjetja ali pri iskanju kandidatov za prenavo. V zadnjem delu poglavja predstavim še življenjski cikel upravljanja poslovnih procesov.

Tretje poglavje sem namenila panogi telekomunikacij, telekom operaterjem in njihovem upravljanju procesov. Predstavim nekoč nekonkurenčno in današnje zelo konkurenčno okolje telekom operaterja ter izzive, ki čakajo telekom operaterja in na katere se mora stalno odzivati. Na kratko predstavim ozadje za različne načine dela v procesu izpolnitve naročila in motive za upravljanje procesov. Spregovorim tudi o procesnem ogrodju eTOM (Enhanced Telecom Operations Map) kot referenčnem ogrodju procesov za telekom operaterja.

V četrtem poglavju govorim o vpeljavi BPM v podjetje. Predstavim nekaj napotkov za lažji začetek pri vpeljavi BPM, nakažem priporočene oziroma potrebne spremembe v podjetju zaradi vpeljave BPM, spregovorim o upravljanju sprememb in podrobneje predstavim fazo modeliranja poslovnih procesov.

V petem poglavju pišem predvsem o tehnologiji BPM, ki omogoča podporo upravljanju poslovnim procesom. Spet nekoliko pogledam v zgodovino, razvoj tehnologije in načine razvoja informacijskih rešitev. Predstavim tudi veliko pridobitev tehnologije BPM, ki omogoča izločitev procesa kot samostojne ravni. V zadnjem delu poglavja predstavim še integracijo poslovnih procesov z informacijskimi sistemi v podjetju ter pomen kakovosti in integritete podatkov za uspešno implementacijo. Poglavje sklenem s še enim ogrodjem za telekom operaterja, to je model SID (Shared Information Data), ki mu lahko rečemo kar model podatkov telekom operaterja.

Šesto poglavje je namenjeno mojemu lastnemu prispevku. Izbrala sem proces izpolnitve naročila. Predstavila sem trenutno stanje in pomanjkljivosti, izdelala predlog informacijske rešitve ter spoznanja strnila v priporočilih, ki podjetjem lahko pomagajo pri reševanju podobnih primerov.

2. UPRAVLJANJE POSLOVNIH PROCESOV (BPM)

Poslovni svet je vedno bolj nepredvidljiv in hitro spremenljiv. Hammer in Champy v knjigi izpred treh let pravita, da se je ustvaril nov poslovni svet, za katerega so odgovorne tri sile: stranke, konkurenca in spremembe. Imenujeta jih tudi "trije C-ji: customers, competition in change". Trdita, da podjetij, ki so bila uspešna v enem poslovnem svetu, ni možno popraviti tako, da bodo uspešna tudi v novem poslovnem svetu. Če želi biti podjetje še naprej (ali pa spet) uspešno, se mora spoprijeti s tem, kako opravlja posel in ga začeti opravljati bolje od drugih.

Kakšne so lastnosti tega novega poslovnega sveta?

- **Stranke so se spremenile.** Imajo dostop do informacij na internetu, so vedno bolj izobražene in zahtevne. Zahtevajo individualno obravnavo, proizvode in storitve po lastni meri, dobavne roke, ustrezne njihovim terminskim načrtom, ugodne plačilne pogoje, kakovost, možnost izbire, ugodno ceno in dobro storitev.
- **Temelji konkurence niso več preprosti.** Včasih je za prodor na trgu zadoščala sprejemljiva cena ali pa kakovost storitve, proizvoda. Danes je konkurence več in različnih oblik. Tu so podjetja v tržnih nišah. Nova podjetja brez zgodovine in organizacijske navlake lansirajo produkt ali storitev naslednje generacije hitreje, kot pa si obstoječe podjetje opomore od stroškov razvoja predhodnega proizvoda ali storitve. Tehnologija ponuja neverjetne možnosti za poslovanje, in kdor jih izkoristi, pridobi konkurenčno prednost.
- **Spremembe so postale stalnica,** hitrost sprememb pa večja. Življenjski cikel proizvodov in storitev se je skrajšal iz let na mesece. Zato je krajši tudi čas, ki ga ima podjetje na voljo za razvoj in lansiranje proizvoda ali storitve na trg. (Hammer, Champy, 2003, str. 20–26).

Prednosti in slabosti je prinesla tudi globalizacija. Podjetja so dobila priložnost za konkuriranje na tujih trgih, a hkrati tudi nove konkurente. Podjetja iščejo in sklepajo zaveznitva, se povezujejo in združujejo, sodelujejo in izdvajajo svoje poslovne procese. V takih povezavah se podjetja ne zanimajo le za produkte, cene, blagovne znamke in ljudi, pač pa jih predvsem zanimajo odgovori na vprašanja, kot so: “Kako bo delati z vami? Ali lahko dokažete, da boste zanesljiv partner? Bo vaš način poslovanja usklajen z našim in v zadovoljstvo naših strank? Se bomo zlahka povezovali in sodelovali z vami? Bodo vaši procesi dodali vrednost našim procesom ali le kopirali naše in zahtevali podvojitev naših zmognosti?” (Smith, Fingar, 2003, str. 24).

Iz vsega napisanega je jasno, da so razlogi za upravljanje poslovnih procesov najprej in predvsem poslovni:

- konkurenca (boljša produktivnost in večja učinkovitost, stalni odziv podjetja na vse pogostejše spremembe),
- globalizacija (proces, ki podjetje povezuje z zunanjim svetom),
- skladnost z regulativo, zakoni in predpisi,
- vložek in izkoristek informacijske tehnologije (Gartner: Flint, 2006, str. 1–7).

Pri procesih v podjetju naletimo na veliko težavo, saj jih običajno nihče ne pozna v celoti. Gre za kompleksne sisteme, ki so v podjetju nastajali vrsto let in se nekako zasidrali pri ljudeh. Vsakdo zase ve, kaj je njegovo opravilo, a nihče ne pozna celote. Ker jih je tako težko formalno opredeliti in opisati, jih je težko razumeti in zato toliko težje izboljšati. Eden od možnih načinov, kako se naj podjetje loti izboljšanja poslovnih procesov, je ravno upravljanje poslovnih procesov (Hooper, Wright et al., 2005, str. 6).

Podjetja se s procesi ukvarjajo, odkar obstajajo, in osredotočenost na procese ni novost, saj se že od nekdanj prilagajajo novim razmeram na trgu. V devetdesetih letih prejšnjega stoletja so se lotevala prenove procesov z namenom, da bi bili le ti vodljivejši in prilagodljivejši. Prenova procesa je običajno pomenila načrt novega, preprostejšega procesa in njegove implementacije skozi enkratni poseg v organizacijske spremembe. Poudarek je bil na prenovi procesov, ne pa na preprostem spreminjanju ali kombiniranju s poslovnimi procesi drugih poslovnih partnerjev (Smith, Fingar, 2003, str. 73).

Bralec, ki se prvič sreča z upravljanjem poslovnih procesov v angleški literaturi, je lahko nekoliko zmeden. Kratica BPM se je v različnih obdobjih uporabljala za različne namene. Večina literature pred letom 2001 BPM uporablja za "Business Process Modelling", torej modeliranje procesov. Nekateri avtorji tega časa menedžment poslovnih procesov vidijo kot delovne tokove (WF – Workflow), upravljanje dela (work management), elektronsko podprt proces (e-process). Do danes se je BPM razvil tako, da pomeni poslovno prakso in večino menedžmenta ter seveda tudi informacijsko tehnologijo (Gartner: Melenovsky, Sinur, Hill et al., 2005, str. 2).

V slovenski literaturi se uporabljajo izrazi upravljanje poslovnih procesov in menedžment poslovnih procesov (MPP). V angleški literaturi se uporablja izraz Business Process Management (BPM). Kratica BPM se je dobro zasedla tudi že med slovenskimi strokovnjaki, tako da jo bom uporabljala tudi sama.

Pri izbiri naslova naloge sem bila v dilemi, ali naj uporabim upravljanje ali menedžment. Besedo upravljanje sem izbrala iz dveh razlogov. Prvi je, ker se sliši bolj slovensko. Drugi je v sami obrazložitvi pojmov menedžment in upravljanje. Upravljanje pomeni usklajevanje in odločanje v zvezi z lastništvom, menedžment pa pomeni usklajevanje v okviru upravljanja v nelastniškem pomenu (Rozman, Kovač, Koletnik, 1993, str. 39). Ker so procesi last in premoženje podjetja, sem izbrala upravljanje.

Menedžment ali upravljanje poslovnih procesov je v strokovni literaturi opredeljeno kot koncept, paradigma, sistem in tehnologija, ki učinkovito pripomore pri prenavljanju poslovanja in poslovnih procesov. V nadaljevanju je zbranih nekaj definicij:

- menedžment poslovnih procesov ali upravljanje poslovnih procesov je sodoben sistem upravljanja sprememb pri prenavljanju poslovanja in poslovnih procesov. Spremembe zajemajo celoten življenjski cikel poslovnega procesa. Upravljanje poslovnih procesov vključuje tako ukrepanje na področju organiziranosti kot obvladovanje procesov skupaj z njihovo informatizacijo. Upravljanje poslovnih procesov odpravlja prepada in nepovezanost med strateškim in operativnim menedžmentom (Slika 1). Hkrati zagotavlja tudi osnovo za spremljanje poslovanja in ukrepanje (Kovačič, Vukšić, 2005, str. 15);

- BPM kot večina menedžmenta je sposobnost stalnega optimiziranja tistih operativnih poslovnih procesov, ki najbolj neposredno vplivajo na doseganje poslovnih ciljev podjetja (Gartner: Cappucio, 2006, str. 1);
- BPM je koncept, ki si prizadeva povezati poslovno strategijo s tehnologijo, z namenom doseči interoperabilnost in skladnost med njima. Predstavlja celovit pogled na poslovni sistem, ki ima odločilno vlogo pri transformaciji podjetja v hitro in gibčno organizacijo. Celotna rešitev BPM obsega metodologijo BPM, nabor orodij in sistemov, povezanih v okolje, ki pomaga razviti in učinkoviteje implementirati procese (Hooper, Wright et al., 2005, str. 5);
- BPM obsega široko področje delovanja. Vključuje analiziranje, odkrivanje značilnosti in potreb, oblikovanje in razvoj poslovnih procesov ter izvajalski, upravljavski in kontrolni nadzor nad njimi, tako da ostanejo skladni s poslovnimi cilji in strategijo podjetja (Smith, Fingar, 2003, str. 4);
- BPM je proces, ki zagotavlja stalno izboljševanje poslovanja podjetja. Kot vsak proces tudi ta potrebuje vodenje in smernice. Včasih je namreč treba narediti radikalno spremembo, včasih zadošča le stalno nadzorovanje procesa z manjšimi izboljšavami. Vedno je treba razumeti, raziskati in prilagoditi proces skladno s preostalimi procesi (Burlton, 2001, str. 73);
- BPM je množica aktivnosti, ki jih podjetje lahko izvede, ali da optimizira svoje poslovne procese ali pa jih prilagodi glede na nove potrebe podjetja (enciklopedija Wikipedia).

Slika 1: Vloga in položaj upravljanja poslovnih procesov


Vir: Kovačič, Vukšič, 2005, str. 15

Običajno je upravljanje poslovnih procesov razumljeno preozko ali celo napačno. Zato ni odveč povedati še nekaj besed o tem, kaj BPM ni:

- BPM ni celovita integracija aplikacij na ravni podjetja (EAI – Enterprise Application Integration). Ker nekateri ponudniki EAI šušmarijo z obema izrazoma, ju je zlahka zamenjati ali enačiti;
- BPM ni orodje za obvladovanje delovnih tokov (Workflow Tool), ni orodje za upravljanje dokumentov (Document Management Tool), niti ni portal. Vse naštetu so le posamezne komponente informacijske podpore, ki vzajemno delujejo z BPM;
- BPM ni samo tehnologija. Gre predvsem in samo za upravljanje (Carrasco, Nogueria, 2006);
- menedžment poslovnih procesov ni le nova moderna teorija o menedžmentu. Ugotavlja, kaj podjetje počne in upravlja življenjski cikel izboljšav in optimizacij, tako da jih spremeni v postopke;
- zmotno je prepričanje, da je BPM avtomatizacija poslovnih procesov. Avtomatizacijo je mogoče doseči že z uporabo številnih obstoječih tehnologij (Smith, Fingar, 2003, str. 4).

Podjetje od vpeljave koncepta BPM lahko pričakuje:

- zmanjšanje neučinkovitosti in napak v procesih,
- poročanje o dejstvih v realnem času,
- agilnost,
- zmanjšanje kompleksnosti in tveganj,
- boljšo izrabo in obremenitev virov (Gartner: Melenovsky, Sinur, Hill et al., 2005, str. 7).

Za uspešno upravljanje poslovnih procesov mora podjetje upoštevati osnovna načela. Če jih upošteva, se lahko nadeja uspehu, sicer pa povečuje tveganje, povezano s spremembami procesov. Burlton je načela razdelil tako:

- razlogi za spremembe poslovanja morajo biti poslovni;
- spremembe poslovanja morajo vključevati vse deležnike. Več ko jih je, večje bodo koristi iz naslova agilnosti, produktivnosti, preglednosti in inovativnosti;
- odločitve o spremembi poslovanja morajo biti sledljive v skladu z merili deležnikov;
- spremembe poslovanja je treba sinhronizirati vzdolž vseh poslovnih procesov;
- poslovne procese je treba upravljati celovito;
- iniciative za prenavo procesov morajo biti usmerjene v skupne napore v podjetju;
- iniciative za prenavo procesov morajo biti vodene od zunaj navznoter;
- prenavljanje procesov mora biti iterativno;
- prenova poslovanja je predvsem sprememba ljudi;
- prenova poslovanja je pot, ne cilj (Burlton, 2001, str. 81).

Elementi uspešne implementacije projektov BPM so:

- jasno predstavljeni projekti,
- poslovna naravnost,
- močan vpliv na znižanje stroškov,
- vključitev celotnega podjetja oziroma vseh potrebnih oddelkov,
- vključitev strokovnjakov za posamezna vsebinska področja,
- pridobljeno zaupanje vseh zaposlenih, vključenih v projekt,
- uporaba informacijske tehnologije,
- razumevanje pravih procesov,
- pogosto ponovno ocenjevanje,
- hitro razvijanje procesov,
- simulacije,
- implementacije meril za kakovost (Gartner: Sinur, 2005, str. 10).

V nadaljevanju bom predstavila osnovne principe delovanja podjetja in vplivov nanj. Razumevanje teh principov je potrebno za razumevanje potrebe po upravljanju poslovnih procesov.

2.1. O PODJETJU IN NJEGOVEM OKOLJU

Uspešnost podjetja je odvisna od veliko dejavnikov. Podjetja, ki so v večini dejavnikov boljša, so uspešnejša. Uspešno podjetje ustvarja dobiček, se razvija in širi, povečuje tržni delež, uživa ugled, ima zadovoljne stranke in poslovne partnerje, ima usposobljene, motivirane in zadovoljne zaposlene, je družbeno odgovorno, izkoristi nove poslovne priložnosti, je učinkovito, kakovostno opravlja svojo dejavnost, je konkurenčno, se uspešno podaja na tuje trge, ne podcenjuje konkurenčnih podjetij in novincev na trgu. Podjetje mora biti konkurenčno in delovati v smeri doseganja konkurenčne prednosti.

2.1.1. PRINCIPI DELOVANJA PODJETJA

Vsak lastnik podjetja si želi, da njegovo podjetje uspešno posluje, ustvarja dobiček ter ima možnosti za rast in razvoj. Podjetje se mora najprej odločiti, kaj bo delalo, potem pa se lotiti priprave poslovnega načrta in poslovne strategije.

POSLOVNI MODEL

Poslovni model je model delovanja podjetja v okolju. V njem so obravnavani osnovni elementi poslovanja:

- ciljni tržni segment (kupci, uporabniki),
- ponudba izdelkov in storitev za izbrani tržni segment,
- zasnova procesnega in finančnega modela,
- trženje in razvoj blagovne znamke,

- organizacija nabavnih, prodajnih in distribucijskih kanalov,
- upravljanje virov in
- strategija poslovnega povezovanja.

Iz poslovnega modela mora biti razvidna poslovna strategija, merila za merjenje učinkovitosti pri zasledovanju poslovnih ciljev in poslovna pravila, ki določajo vloge izvajalcev posameznih poslovnih aktivnosti (Kovačič, Vukšić, 2005, str. 21–22).

POSLOVNA STRATEGIJA

V poslovni strategiji so načrtovane in določene usmeritve podjetja, ki jih to potrebuje za vsakodnevno delovanje. Na to strateško načrtovanje lahko gledamo kot proces prenove organizacije, na strategijo pa kot način doseganja konkurenčne prednosti na trgu. Strateško načrtovanje pomaga ojačati prednosti organizacije, preseči njene slabosti, izkoristiti priložnosti, ki se ji ponujajo in braniti se pred nevarnostmi, ki ji grozijo (Križman, Novak, 2002, str. 10).

Poslovna strategija mora biti konkurenčna. Konkurenčna strategija je iskanje ugodnega konkurenčnega položaja v panogi, kjer podjetje tekmuje s preostalimi tekmeči. Namen konkurenčne strategije je vzpostaviti donosen in dolgotrajen položaj v primerjavi s konkurenčnimi silami.

Cilje in poslovno strategijo je treba jasno razložiti vsem v podjetju in na vsaki posamezni ravni določiti cilje, skladne s strateškimi cilji. Porter kot razlog za neuspešno poslovno strategijo podjetja navaja ravno dejstvo, da podjetje ni bilo sposobno vzpostaviti ustreznih procesov, s katerimi bi uresničevalo svojo konkurenčno strategijo in doseglo konkurenčno prednost (Porter, 1985, str. 1).

Podjetja morajo stalno spremljati grožnje, ki jim grozijo, in priložnosti, ki se jim ponujajo, ter posledično ustrezno prilagoditi strategijo. Ker stalno prilagajanje in spreminjanje strategije ni niti priporočljivo niti koristno, morajo podjetja poskrbeti za dobro zamišljeno in jasno poslovno strategijo, ki podjetju prinese pozicijo z dolgoročno konkurenčno prednostjo. Eventualne prilagoditve strategije morajo vplivati na izboljšanje trenutne pozicije podjetja. Takojšnja projekcija sprememb strategije na nižje ravni je nujna, da se začnejo spremembe uresničevati v poslovnih procesih in aktivnostih. Zato mora biti podjetje organizirano na način, ki to omogoča. Ker spremembe in prilagoditve lahko pomenijo veliko motnjo in tveganje, je treba slediti načelu, da se v podjetju lotijo prenove, avtomatizacije ali pa izboljšave le tistih procesov, ki so v skladu s cilji visoke prioritete v podjetju. Podjetja naj se sprememb zgolj zaradi učinkovitosti ali uvedbe nove tehnologije raje izogibajo. (Harmon, 2003, str. 63).

KONKURENČNA PREDNOST

Konkurenčna prednost v glavnem narašča iz dodane vrednosti, ki jo je podjetje sposobno ustvariti za kupca, in ta presega stroške, potrebne za njen nastanek. Z izbiro določene

strategije podjetje doseže konkurenčno prednost. Odločiti se mora za vrsto konkurenčne prednosti in njen obseg. Koncept “Vse za vsakogar” vodi podjetje v podpovprečnost v panogi in največkrat pomeni le to, da podjetje sploh nima konkurenčne prednosti. Trajna in vzdržljiva konkurenčna prednost je temelj za dolgoročno nadpovprečno donosnost v panogi.

Podjetje za ohranitev ali izboljšanje položaja v panogi lahko uporabi tri strategije (Slika 2):

- strategijo nižjih stroškov,
- strategijo razločevanja (diferenciacije) proizvodov ali
- strategijo tržne usmeritve (segmentacije).

Podjetje, ki sklene postati stroškovno najbolj učinkovito, si mora ustvariti vodilni položaj, in se ne sme zadovoljiti s tem, da je le eno od podjetij v panogi z enakim ciljem. Postati mora edino. Če si v panogi več kot eno podjetje prizadeva biti stroškovno najbolj učinkovito, je konkurenca zelo kruta. Odločilen je vsak tržni delež. Porter pravi, da taka konkurenčna prednost lahko izhaja le iz “predkupne” pravice ali pa velike tehnološke spremembe v podjetju.

Slika 2: Strategije za pridobivanje konkurenčne prednosti

		KONKURENČNA PREDNOST	
		Nižji stroški	Diferenciacija
OBSEG KONKURENČNOSTI	Širok	1. Vodilni položaj pri obvladovanju stroškov	2. Diferenciacija proizvodov
	Ozek	3A. Stroškovna orientiranost	3B. Orientiranost na diferenciacijo proizvodov

Vir: Porter, 1985, str. 12

Če podjetje izbere strategijo razločevanja proizvodov, pomeni, da si prizadeva postati unikatno v panogi, in ponujati tisto, česar konkurenca nima. Osredotoča se na lastnosti proizvodov ali storitev, ki jih imajo kupci za pomembne. Ko jim ugodi, si zagotovi unikatni položaj v panogi in lahko postavi višjo ceno. Podjetje bo v panogi nadpovprečno le, če bo cena unikatnega proizvoda ali storitve presegala izredne stroške, ki jih podjetje utrpi zaradi unikatnosti. Isto strategijo podjetje lahko uporabi tudi pri nekaterih procesih.

Strategija tržne usmeritve je različna od prejšnjih dveh. Temelji na izbiri ožjega konkurenčnega področja znotraj panoge. Gre za izbiro segmenta ali skupine segmentov v panogi, ki jim podjetje prikroji svojo strategijo, s katero zadovoljuje njihove potrebe. Obstajata dva tipa te strategije:

- stroškovna usmeritev, kjer podjetje išče stroškovno prednost v ciljnem segmentu in
- usmeritev v diferenciacijo, kjer podjetje išče raznolikost v ciljnem segmentu (Porter, 1985, str. 11–15).

TEKMOVALNE SILE

Pravila konkurence določajo privlačnost posamezne panoge. Podjetje mora ta pravila razumeti, da lahko razvije ustrezno konkurenčno strategijo.

Slika 3: Porterjev model petih tekmovalnih sil


Vir: Porter, 1985, str. 5

Glavni cilj in namen konkurenčne strategije je obvladovati ali celo spremeniti ta pravila v prid podjetja. Pravila so vključena v petih tekmovalnih silah (Slika 3):

- pretnja novih konkurentov,
- stopnja tekmovalnosti obstoječih konkurentov,
- pritisk nadomestnih proizvodov,
- pogajalska moč kupcev in
- pogajalska moč dobaviteljev.

Moč tekmovalnih sil se med panogami razlikuje in z razvojem panoge tudi spreminja. V panogah z ugodnimi tekmovalnimi silami veliko tekmecev ustvari ogromen dobiček

(farmacevtska industrija, osvežilni napitki). V panogah, kjer je pritisk ene tekmovalne sile ali več močnejši, pa kljub zelo uspešnemu menedžmentu le redki tekmeči dosežejo zavidljive rezultate (gumarska ali jeklarska industrija).

Tekmovalne sile z vplivom, ki ga imajo na cene, stroške in potrebne investicije podjetij, določajo donosnost panoge in posledično vplivajo na poslovanje podjetja, položaj podjetja v panogi in atraktivnost panoge (Porter, 1985, str. 4–5).

2.1.2. POMEN POSLOVNIH PROCESOV V PODJETJU

Bistveni elementi in premoženje vsakega podjetja so ljudje, poslovni procesi in sistemi. Koordiniranje in upravljanje vseh elementov premoženja je za podjetja strašanski izziv. Še posebno v zadnjih letih, ko je odzivnost in agilnost ključnega pomena za konkurenčno prednost podjetja (Gartner: Flint, 2006, str. 1).

Prav gotovo bi zlahka našli dve podjetji, primerljivi po premoženju in številu strokovno usposobljenih zaposlenih, od katerih se eno bori za preživetje, drugo pa ustvarja velike dobičke. Fingar se sprašuje, kako je to možno in od kod je dobiček. Pravi, da je odgovor v načinu, kako je delo opravljeno. Zato so inovacije na operativni ravni podjetja naslednje področje, na katerem podjetja lahko pridobijo poslovno korist. Poglobiti se morajo v svojo operativno raven in jo inovirati. Doseči morajo preobrazbo operativnih poslovnih procesov, poslovanje v realnem času in izvajanje poslovnih strategij brez napak (Fingar, 2006, str. 78).

Tudi Porter je že davno tega ugotovil, da konkurenčna prednost podjetja izvira iz mnogih nepovezanih procesov, ki se v podjetju izvajajo pri načrtovanju, proizvodnji, oglaševanju, dobavi in vzdrževanju proizvodov in storitev. Vsaka od aktivnosti lahko pripomore k položaju podjetja v panogi in ustvari temelje za razločevanje podjetja od preostalih konkurentov (Porter, 1985, str. 33).

Definicija poslovnega procesa pravi, da je ta sestavljen iz logično povezanih izvajalskih in nadzornih postopkov ter aktivnosti, njihov izid pa je načrtovani izdelek ali storitev. Proces je prepoznaven po zaporedju opravil, ki jih je treba izvesti, da dobimo predvidene rezultate. Vsak proces ima svoj začetek in konec ter vhode in izhode. Učinkovitost procesa merimo na podlagi porabljenih virov, potrebnih za pretvorbo vhodnih količin v izhodne. Običajno je učinkovitost predstavljena v obliki časa ali stroškov, lahko pa tudi kakovosti (skladnost izhodnih veličin s predvidenimi). Kot proces lahko opredelimo vsako aktivnost, ki se izvaja v podjetju. Vendar je smiselna opredelitev le tistih, ki neposredno vplivajo na povečanje dodane vrednosti končnega proizvoda (Kovačič, Vukšić, 2005, str. 29–30).

Poslovni proces se ne ozira na organizacijsko strukturo ali funkcijsko področje, ampak prestopa meje posameznih oddelkov in povezuje delovanje različnih ljudi, sistemov in strojev. Poslovni proces prestopi tudi meje podjetja in se poveže s procesi preostalih podjetij.

Podjetja, ki želijo povečati učinkovitost in biti konkurenčna na današnjem hitro spreminjajočem se trgu, morajo sprejeti izziv, da začnejo obvladovati procese in ne le podatke in aplikacije. Osredotočiti se morajo na procese in dovoliti, da obdelava podatkov (“data processing”) odstopi mesto obdelavi procesov (“process processing”). To pomeni, da zaposleni, dobavitelji, kupci in poslovni partnerji potrebujejo dostop ne le do podatkovnih baz, ampak tudi do “baz procesov”, ki morajo biti stalno operabilne, aktualne in morajo odražati dinamične dogodke v celotnem poslovnem sistemu (Smith, Fingar, 2003, str. 17).

VREDNOSTNA VERIGA PODJETJA

Porter pravi, da notranja vrednostna veriga pomeni vse aktivnosti, ki potekajo v podjetju. Vpeljuje jo kot orodje, s katerim je omogočen sistematičen vpogled v vse procese, ki se izvajajo v podjetju in njihove medsebojne vplive in ki omogoča analiziranje virov konkurenčne prednosti.

Vrednostna veriga je osnovni mehanizem za ugotavljanje konkurenčne prednosti in iskanje načinov za njen razvoj ter obstoj. Ponuja sistematičen način razdelitve podjetja v nepovezane procese (aktivnosti) in tako omogoča odkrivati, kako so in kako bi aktivnosti lahko bile grupirane (Porter, 1985, str. 33, 59).

Slika 4: Porterjeva vrednostna veriga podjetja


Vir: Porter, 1985, str. 37

Aktivnosti vrednostne verige se delijo na temeljne ali primarne in podporne ali zaledne (Slika 4). Temeljne aktivnosti neposredno vplivajo na povečevanje dodane vrednosti. Njihov cilj je zadovoljiti kupca, uporabnika izdelkov ali storitev. Podporne aktivnosti posredno vplivajo na

povečanje dodane vrednosti s tem, ko zagotavljajo optimalno delovanje in nadzor temeljnih aktivnosti (Kovačič, Vukšić, 2005, str. 31).

V vsaki od primarnih in podpornih aktivnosti so trije tipi aktivnosti, ki imajo različne vloge pri konkurenčni prednosti:

- neposredne aktivnosti so neposredno vključene v ustvarjanje dodane vrednosti za kupca;
- posredne aktivnosti omogočajo neposrednim aktivnostim tekoče in nemoteno izvajanje;
- aktivnosti zagotavljanja kakovosti zagotavljajo kakovost preostalih aktivnosti (Porter, 1985, str. 44).

ZUNANJA VREDNOSTNA VERIGA

Enakega pomena kot notranja je tudi zunanja vrednostna veriga (Slika 5), kjer gre za med seboj vertikalno povezana podjetja (dobavitelji, distributerji). Le če vsakemu od njih v okviru svoje notranje vrednostne verige uspe povečati dodano vrednost, je večja tudi skupna dodana vrednost v verigi. Tako se ustvari konkurenčna prednost na trgu, ki je odvisna od uspešnosti celotne vertikalne vrednostne verige. Pogoj za uspešnost celotne vrednostne verige je učinkovit pretok podatkov in informacij v verigi.

Za podjetje so nevarnejše verige vrednosti konkurenčnih podjetij kot pa posamezna konkurenčna podjetja. Podjetje je konkurenčno takrat, ko se je sposobno prilagoditi, vključiti in si zagotoviti pomembno mesto v najuspešnejših verigah (Kovačič, Vukšić, 2005, str. 20).

Slika 5: Vrednostna veriga podjetij


Vir: Kovačič, Vukšić, 2005, str. 20

PRESKRBOVALNA VERIGA

Internet in elektronsko poslovanje od podjetij terjata veliko inovativnosti, stalnega izboljševanja poslovnih modelov, poslovnih procesov in informatizacije. Eden od načinov, kako prehiteti konkurenco, je v prenovi in optimizaciji preskrbovalne verige. Spremeniti klasični poslovni model masovne proizvodnje na zalogo v elektronsko podprt model. Preiti iz poslovnega procesa "push" (povleči) v "pull" (potisniti). Glavna prednost sistema "pull" pred

sistemom “push” je v povezavi kupca in proizvajalca, ki včasih celo izloči veleprodajo. Proizvajalec lahko neposredno vpliva na želje kupca, le ta pa sodeluje pri kreiranju izdelka ali storitve. Če se osredotočimo na proizvodno podjetje, se to osredotoča zgolj na proizvajanje. Zaradi zniževanja stroškov izdvajajo iz svojih procesov logistične procese, zaradi e-poslovanja pa niti posrednikov ne potrebujejo več (Kovačič, Vukšić, 2005, str. 23–25).

2.1.3. OD KOD IZVIRAJO NAČINI POSLOVANJA PODJETIJ?

Na podjetja so v različnih obdobjih vplivali različni dejavniki: tehnološke inovacije, revolucije, vojne, vsesplošno pomanjkanje, vsesplošna blaginja, monopoli, privatizacija, globalizacija, novi oddaljeni trgi, informacijska doba, internet, elektronsko poslovanje. Podjetja so se na spremembe odzivala z novimi principi dela in organiziranosti, ki jih zasledimo tudi še danes.

Vzrok, da je neko podjetje danes neuspešno, je identičen vzroku, zaradi katerega je bilo to podjetje nekoč uspešno. Okolje, v katerem podjetja delujejo, se je spremenilo bolj, kot pa so se podjetja uspela razviti ali pa prilagoditi spremembam. Rešitev ni v tem, da zaposleni delajo več, ampak v tem, da začnejo delati drugače. Podjetje in zaposleni morajo pozabiti načine in tehnike, ki so jim nekoč prinašali uspeh (Hammer, Champy, 2003, str. 13).

Podjetja se bodo morala stalno prilagajati novim tržnim razmeram, če bodo želela preživeti:

- masovno proizvodnjo bodo morala biti sposobna nadomestiti s prožno in prilagodljivo proizvodnjo;
- splošen trženjski pristop bodo morala zamenjati z iskanjem tržnih niš za svoje izdelke in storitve;
- s ponudbo prilagojeno posamezni stranki se bodo morala prilagajati in približevati znanemu in predvsem zadovoljnemu kupcu (Kovačič, Vukšić, 2005, str. 13).

Hammer in Champy izpostavljata štiri faze v evoluciji (predvsem ameriških) podjetij, katerih vpliv je bil tudi na podjetja preostalih celin.

• Specializacija in delitev dela

Leta 1776 je Adam Smith opisal princip delitve dela na prototipu tovarne bucik. Ugotovil je, da so delavci bolj produktivni, če vsakdo opravi le eno specializirano opravilo ali dve, kot pa če vsakdo izdelava buciko v celoti. Ugotovil je tudi, da je delitev dela povzročila več kot stokratno povečanje produktivnosti predvsem zaradi:

- zaradi specializacije za posamezna opravila so se delavci izboljšali v ročnih spretnostih;
- delavci so prihranili čas, ki bi ga sicer potrebovali za pripravo na naslednje opravilo;
- izumljeni so bili stroji, ki so delavcem pomagali pri delu, tako da je delavec naredil toliko kot prej več delavcev. Tehnologija je povzročila pravo industrijsko revolucijo.

Takih možnosti za povečanje produktivnosti delavcev in občutno znižanje cen proizvodov proizvajalci prej nikoli niso imeli.

Še danes je mogoče zaslediti delovne navade in načine organiziranosti, kot jih je opisoval Smith. Na podlagi njegove ideje so nastale letalske družbe, jeklarne, tovarne čipov in tudi zavarovalnice.

- **Železnice**

Leta 1820 so Američani začeli graditi železnice. Železniške proge so bile enotirne, promet pa dvosmeren. Da bi se izognili trčenjem, so razvili moderno poslovno birokracijo. Izumili so formalne operativne postopke, organizacijsko strukturo in mehanizme, s katerimi so zagotavljali operativnost in varnost železniškega prometa. Menedžment je za vsak potencialni incident, ki so si ga lahko izmislili, natančno določil pravila, pooblastila in odgovornosti ter načine poročanja. Delavci so delali le v skladu s predpisanimi pravili. Tak način dela ("command-and-control"), ko zaposleni delajo v skladu s predpisanimi postopki in od njih ne odstopajo, je v birokracijskih postopkih navzoč še danes.

- **Tekoči trak in masovna proizvodnja**

Začetek dvajsetega stoletja sta zaznamovala pionirja avtomobilske industrije Henry Ford in Alfred Sloan. Ford je uporabil in izboljšal Smithov princip delitve dela v proizvodnji. Avtomobil je sestavljalo več ljudi, vsakdo visoko usposobljen za montažo posameznega dela. Da pa se delavci niso premikali od enega do drugega delovišča, je Ford s tekočim trakom "pripeljal delo" do delavca. Dosegel je, da so bila posamezna opravila zelo preprosta. Celotni proces koordiniranja ljudi in povezovanja posameznih rezultatov v celoto (avto), pa je postal mnogo bolj kompleksen. Potrebovali so nov sistem menedžmenta. V podjetju General Motors so bile težave še večje. Izdelovali so več različnih avtomobilov in modelov ter se stalno spopadali s preveč proizvedenega posameznega modela ali prekinitvami proizvodnje zaradi premajhne nabave surovin. Sloan, naslednik Williama Duranta, ustanovitelja General Motors, je z uporabo Smithovega principa delitve dela v menedžmentu, razvil prototip učinkovitega menedžment sistema. Za vsak model avtomobila (Pontiac, Buick) in izdelavo preostalih delov (akumulatorji, zavore) je ustanovil svoj oddelek. Oddelki so bili dovolj majhni, da so jih menedžerji lahko nadzirali zgolj z nadzorovanjem proizvodnje in finančnih kazalcev. Menedžerji so bili specialisti za nadzor posameznega oddelka. Bili so predvsem eksperti v financah, saj je bilo njihovo delo predvsem spremljanje števil, ki so jih ustvarili posamezni oddelki (prodaja, dobiček, izguba, zaloge, tržni delež) in ugotavljanje, ali delajo dobro ali je treba ukrepati.

- **Konec druge svetovne vojne**

Ob koncu druge svetovne vojne so ljudje živeli v splošnem pomanjkanju dobrin. Vse, kar so podjetja proizvedla, so prodala (bolje kupiti nekaj kot pa nič). Kupci so zelo redko

zahtevali visoko kakovost. Do leta 1960 se povpraševanje po dobrinah in storitvah ni zmanjšalo. Glavna skrb podjetij v letih med 1950 in 1960 je bilo obvladovanje količine v proizvodnji – držati korak z naraščajočim povpraševanjem. Vendar je prevelika proizvodnja lahko povzročila izgubo, premajhna pa izgubo tržnega deleža. Zato so podjetja razvila kompleksni sistem za financiranje, načrtovanje in nadzor. Standardna piramidna organizacijska struktura je bila primerna za tisto obdobje, saj so podjetja stalno rasla. Če se je pojavila potreba po rasti podjetja, je bilo relativno preprosto na najnižji ravni umestiti nov oddelek in ustrezno zapolniti ravni menedžmenta. Primerna je bila tudi za nadzor in načrtovanje (oddelek po oddelek). Tudi uvajanje novih delavcev v tako organizacijsko strukturo je bilo preprosto, saj težkih ali kompleksnih proizvodnih nalog skoraj ni bilo.

Ko je bila v šestdesetih na voljo nova pisarniška tehnologija, so podjetja še bolj razbila delo “belih ovratnikov” v majhna, ponavljajoča opravila, ki jih je bilo možno tudi avtomatizirati. Vendar bolj ko je naraščalo število opravil, bolj je postajal celotni proizvodni proces zapleten in težko obvladljiv. Slabosti, s katerimi so se podjetja srečevala, so bile:

- povečano število zaposlenih na srednji ravni organigrama (srednji in funkcijski menedžerji). To je bila cena, ki so jo podjetja plačala za koristi, ki jih je prinašala drobitev dela na preprosta, ponavljajoča opravila, organizirana v hierarhično strukturo;
- vedno večji razkorak med menedžmentom podjetja in strankami. Kako se stranke odzivajo na strategijo podjetja, je bilo merjeno le v številkah in nikoli osebno.

Omenjeni načini dela in organiziranosti so bili učinkoviti in uspešni v takratnih obdobjih. Danes morajo podjetja kljub močnim koreninam preteklosti sprejeti, da stari načini dela in organiziranosti ne delujejo več (Hammer, Champy, 2003, str. 14–20).

2.2. UPRAVLJANJE POSLOVNIH PROCESOV NEKOČ IN DANES

V zadnjih dobrih dveh desetletjih podjetja uporabljajo različne metode in načine, s katerimi se odzivajo na spremembe v okolju. Praktično gre ves ta čas za prenavljanje poslovanja na takšen ali drugačen način. Dosedanje napore, vložene v prenavljanje poslovanja, lahko razdelimo v tri obdobja oziroma usmeritve:

- zagotavljanje kakovosti temelji na postopnem izboljševanju kakovosti poslovanja z uporabo metod celovitega obvladovanja kakovosti (TQM – Total Quality Management). Te metode spreminjanja podjetja so zelo mehke in niso tvegane;
- prenova poslovnih procesov (BPR – Business Process Reengineering) temelji na korenitih, enkratnih posegih in spremembah poslovnih procesov, z uporabo sodobne informacijske tehnologije, racionalizacijo in standardizacijo postopkov. Te metode veljajo za trde načine spreminjanja podjetja;

- celovita prenova poslovanja pa je za podjetje popolnoma nov izziv. Gre namreč za prilagoditev podjetja elektronskemu poslovanju in izkoristku novih tehnologij, kot je internet, kar od podjetja zahteva stalno upravljanje sprememb in korenite spremembe na organizacijski, procesni, kulturni, družbeni, socialni in medorganizacijski ravni (Kovačič, Vukšič, 2005, str. 61–62).

Nekatera podjetja so s projektom prenove poslovnih procesov občutno znižala stroške in povečala učinkovitost, medtem ko so bila druga nad projekti prenove poslovnih procesov razočarana, ker niso dosegla zelenih učinkov ali pa so ostala le v fazi popisovanja procesov in predlogov izboljšav, dejanska implementacija pa se ni nikoli uresničila. Vsa podjetja pa so se soočila z nemočjo in neučinkovitostjo, ko je bilo treba proces znova spremeniti ali izboljšati.

Prenoviti poslovne procese je pomenilo začeti znova. Zavreči stare procese in znova temeljito razmisliti in narediti načrt novih poslovnih procesov, ki bodo prinesli dramatične izboljšave, kot so nižji stroški, večja kakovost, nove storitve in hitrost (Hammer, Champy, 2003, str. 35).

Ekstremen primer učinkovite prenove je bilo podjetje Dell, kjer se v nekaterih primerih celoten proces, od stika s stranko, konfiguracije sistema, testiranja, dostave in plačila zgodi v manj kot 24 urah (Gartner, 2004).

Zelo težko obdobje za podjetja je bila prenova poslovnih procesov. Iz primerjave med prenovo poslovnih procesov in zagotavljanjem kakovosti je razvidno, kako bolj radikalno in tvegano je bilo prenavljanje poslovnih procesov (Tabela 1).

Tabela 1: Primerjava BPR in TQM

	BPR	TQM
Raven sprememb	Radikalna	Postopna
Izhodišče	Prenovljeni proces	Obstoječi proces
Sodelovanje	Ključni izvajalci	Vsi
Ciljno področje	Poslovni proces	Funkcija, oddelek
Tveganje	Visoko	Nizko
Naložba	V začetku visoka	Nizka, trajna
Usmeritev	Tehnologija	Ljudje
Vrsta spremembe	Učinkovitost in uspešnost	Kakovost
Pogostost sprememb	Nepovezano/periodično	Stalno

Vir: Kovačič, Vukšič, 2005, str. 83

V devetdesetih letih prejšnjega stoletja sta Thomas Davenport in Michael Hammer vsak v svojem članku poročala o naraščajočem valu inovacij v procesih in radikalnih spremembah poslovnih procesov. Uveljavljena podjetja so oblegali novonastali tekmeci. Začela se je

globalizacija. Podjetjem so grozile spremembe in večina se je lotila prenove poslovanja po načelu: "Ne avtomatizirajte, ampak zavržite." Za kupce je bila izbira na trgu obilna, kar je povzročilo premik od trga, nadzorovanega od proizvajalca ("supply-push") do trga vodenega od kupca ("demand-pull"). Podjetja so bila slabo uglašena s procesi in njihovim upravljanjem. Mnoga od njih so načrtovanje procesov enačila s pisanjem navodil, politik in pravil za delo.

S prenovo poslovnih procesov so podjetja računala na bistveno izboljšanje poslovanja. Izkazalo se je, da je bilo to za podjetja zelo boleče in je zahtevalo veliko ročnega dela. Prenova poslovnih procesov je vsekakor lahko pripomogla k boljši učinkovitosti v podjetju, ni pa mogla zagotoviti agilnosti podjetja ali omogočiti podpore stalnim spremembam. Tehnologija in računalniški sistemi tistega časa niso mogli ustrezno prikazati kompleksnosti in celovitosti procesov niti zagotoviti orodij za njihovo upravljanje. Posamezne faze upravljanja procesov so bile zelo primitivne. Načrtovanje in razvoj procesa sta potekala na sestankih, in kar na tabli. Izvedba procesa pa je bila skupek novih pravil in postopkov, ki naj bi jih informatiki "čudežno" implementirali. V takih sistemih so se le odpravljale eventualne napake, optimizacija je bila pobožna želja, naknadna analiza je bila le redko opravljena (Smith, Fingar, 2003, str. 9, 82).

Prenova poslovnih procesov se skoraj v 70 % primerov ni končala uspešno. Kot poglavitni razlog za tako velik delež neuspešnih prenov poslovnih procesov strokovnjaki navajajo pretirano pripisovanje pomena informacijski tehnologiji, medtem ko sta bila vidika obvladovanja virov in organiziranosti podpornih aktivnosti zanemarjena (Kovačič, Vukšić, 2005, str. 45–48).

Proces izboljševanja je tak, da je najprej treba identificirati problem in kandidata, ki je izboljšave potreben. Tako morajo podjetja, ki želijo prenoviti poslovanje, najprej identificirati kandidate, ki so prenove najbolj potrebni in katerih izboljšava bo podjetju prinesla največje koristi. Kandidate za prenovo je najlažje odkriti z merjenjem in primerjanjem. Za ta namen je menedžmentu podjetja na voljo ogromno metodologij oziroma teorij menedžmenta.

2.3. TEORIJE MENEDŽMENTA

Cilj prenove poslovanja je učinkovito in uspešno izvajanje procesov. Večjo učinkovitost procesov podjetje lahko doseže tako, da odstrani nepotrebne aktivnosti, avtomatizira določena opravila, zagotovi boljši dostop do skupnih podatkov, izboljša komunikacijo med akterji v procesu in drugo. Učinkovitost procesa podjetje meri skozi rezultat porabe virov (surovine, ljudje, denar ...), ki jih je podjetje uporabilo za pretvorbo vhodnih količin v izhodne. Rezultat je običajno predstavljen v obliki časa in/ali stroškov, porabljenih za izvedbo procesa.

Uspešnost pomeni, da podjetje dela prave stvari, ki mu prinašajo dodano vrednost. Delati učinkovito napačne stvari (izbira napačnih procesov za prenovo; takih, ki nimajo veze s

konkurenčno strategijo podjetja), podjetju ne prinese dodane vrednosti. Uspešnost procesa lahko podjetje izboljša z večjimi spremembami: ponovno definiranje procesa ali pa celo izdelkov in storitev.

Količine, ki vplivajo na učinkovitost in uspešnost procesov, so med seboj zelo odvisne in običajno nasprotujoče. Treba je doseči optimum vseh treh količin:

- **čas**: zagotoviti proizvod ali storitev v dogovorjenem časovnem okviru;
- **stroški**: prilagoditi stroške proizvoda ali storitve prodajni ceni na trgu ali proračunu projekta;
- **kakovost**: mnogokrat odvisna od časa in stroškov. Sprejemljivo kakovost proizvoda ali storitve lahko podjetje doseže hitro in poceni. Visoko kakovost proizvoda ali storitve pa lahko doseže hitro, a ne hkrati tudi poceni (Kovačič, Vukšić, 2005, str. 41–42).

Uspešnost in učinkovitost je treba meriti, rezultate primerjati s cilji, najti vzroke za slabše rezultate in vzroke odpravljati. Menedžmentu so na voljo različne metodologije in pristopi:

- prenova procesov,
- izboljšava procesov,
- celovito upravljanje kakovosti (TQM – Total Quality Management),
- 6 Sigma (Six Sigma),
- spremljanje stroškov po aktivnostih (ABC – Activity-Based Costing),
- analiza vrednostne verige (Value-Chain Analysis),
- skrajševanje poslovnega cikla (Cycle-Time Reduction),
- upravljanje preskrbovalne verige (SCM – Supply Chain Management),
- poslovna odličnost (Business Excellence),
- ciljni menedžment (Management by Objectives),
- ključni kazalniki uspeha (KPI – Key Performance Indicators),
- metoda uravnoteženih kazalnikov (BSC – Balanced Scorecards).

2.3.1. 6 SIGMA (6 σ – SIX SIGMA)

6 Sigma je način delovanja podjetja v smeri doseganja perfekcije proizvodov, storitev in procesov. Osredotoča se na odstranjevanje “defektov” (Slika 6). Podjetje prihrani čas in denar, poveča pa se zadovoljstvo strank (The Six Sigma Group, 2006).

Vhodne količine se v procesih pretvarjajo v izhodne količine (rezultate). Odstopanja rezultatov (merjeno s stroški, kakovostjo in časom) so neposredno odvisna od odstopanja posameznih elementov v procesu. Rezultati procesov morajo biti v skladu s pričakovanji strank (kupec, zaposleni, naslednji proces), zato moramo vedeti, kakšna pričakovanja ima stranka oziroma kaj je še pripravljena sprejeti. Ta pričakovanja mora podjetje zbrati in ovrednotiti. Postaviti si mora okvire, ki jih je določila stranka. Kadar proces ne zadosti postavljenim okvirjem, pravimo, da ima proces okvare ali napake. S projekti 6 Sigma podjetje poišče glavne vzroke

napak in jih za vedno odpravi. Pri iskanju vzrokov za napake 6 Sigma temelji izključno na zbranih podatkih in ne na intuiciji ali izkušnjah. (Smith, 2006, str. 1–2).

Slika 6: Cilj metodologije 6 Sigma


Vir: The Six Sigma Group, 2006

Ime sigma (σ) je sposojeno iz statistike in označuje standardni odklon (standardno deviacijo), ki se največkrat uporablja za merjenje statistične razpršenosti enot v populaciji. Tako se tudi pri merjenju procesa ali proizvoda meri odstopanje od načrtanih okvirjev. Ideja 6 Sigme je: “Če podjetje uspe zmeriti število vseh “defektov” in jih identificirati, potem lahko najde tudi način, da njihovo število približa ničli.” Proces 6σ je tisti, ki ne ustvari več kot 3,4 “defekta” na milijon primerkov. (What is Six Sigma?, 2006).

Večina procesov v podjetjih deluje v področju 3σ . To je še vedno približno 67.000 napak na milijon primerkov. Pomen posamezne stopnje σ se najbolje vidi iz števil (Tabela 2) (Smith, Walsh, 2006, str. 12).

Pristop 6 Sigma so razvili v podjetju Motorola v poznih osemdesetih letih prejšnjega stoletja. Izvira iz množice statističnih tehnik, ki jih menedžerji lahko uporabijo pri merjenju delovanja procesov in njihovih izboljšavah: večja učinkovitost, krajši časi, manjši odpadki. (Harmon, 2003, str. 181).

V projektih 6 Sigma se uporablja naslednja metodologija (DMAICT):

- **define** (definiraj). Določi se obseg, proces ter njegove vhodne in izhodne količine, vzpostavi se projektni tim in izdelava projektni načrt;
- **measure** (meri). Zberejo se podatki, da se določi trenutno stanje (“kot je”), ki je osnova za primerjavo. Identificirajo se možni vzroki odstopanj in napak;
- **analyse** (analiziraj). Opravi se analiza za namen razumevanja odvisnosti med vhodnimi in izhodnimi količinami obravnavanega procesa, da se odkrijejo ključni in pravi vzroki odstopanj in napak;

- **improve** (izboljšaj). Izmed potencialnih rešitev se izbere najboljšo in se naredi nov izboljšan proces. Za vsako od implementiranih izboljšav je treba ponovno zbrati podatke in izračunati odstopanja. Izboljšave lahko zagotovijo koristne rezultate. Če jih ne, jih opustimo;
- **control** (nadziraj). Vzpostavi se redni nadzor, da si podjetje zagotovi, da izboljšave res delujejo. 6 sigma postane proces v podjetju;
- **transfer** (prenašaj). Pridobljeno znanje na dotičnem projektu se prenese na preostala poslovna področja. (Smith, 2006, str. 1–2).

Tabela 2: 3,8 σ in 6 σ v številkah

3,8σ (99 % zanesljivost)	6σ (99,99966 % zanesljivost)
20.000 izgubljenih poštnih pošiljk na uro	7 izgubljenih poštnih pošiljk na uro
Oporečna pitna voda skoraj 15 minut na dan	Oporečna pitna voda eno minuto na 7 mesecev
5000 napačnih kirurških posegov na teden	1,7 napake v kirurških posegih na teden
200.000 napačnih receptov za zdravila na leto	68 napačnih receptov za zdravila na leto
Izpad elektrike skoraj 7 ur na mesec	Izpad elektrike eno uro na 34 let

Vir: Smith, Walsh, 2006, str. 12

2.3.2. SPREMLJANJE STROŠKOV PO AKTIVNOSTIH

Povečanje prodaje še ne pomeni nujno tudi povečanja dobička. Nekateri proizvodi, storitve ali procesi prinašajo dobiček, drugi izgubo. V podjetju je običajno preveč tistih, ki denarja ne prinašajo, a nihče ni čisto prepričan, kateri ga in kateri ga ne. Zato je treba ugotoviti resničen strošek posameznega nosilca (proizvod, storitev, opravilo, proces, stranka). Celotni stroški za posameznega nosilca so sestavljeni iz neposrednih stroškov (delo, material) in splošnih stroškov (Roztocki, 1998, str. 4–10).

Metoda spremljanja stroškov po aktivnostih (ABC – Activity Based Costing) upošteva dejstvo, da so aktivnosti v podjetju tiste, ki povzročajo stroške in jim jih lahko tudi pripišemo. Cilj metode je ugotoviti čim bolj realen prispevek posameznega stroškovnega nosilca k poslovnemu izidu podjetja ali njegovega dela. Bolj ko so pomembni splošni stroški pri ugotavljanju izida poslovanja, bolj je metoda koristna.

Metoda ABC vključuje naslednje aktivnosti:

- ugotavljanje stroškov po stroškovnih mestih,
- dodeljevanje stroškov posameznim aktivnostim,
- ugotavljanje celotnih stroškov posamezne aktivnosti,
- razdelitev celotnih stroškov aktivnosti na stroškovne nosilce,

- ugotavljanje celotnih stroškov stroškovnih nosilcev.

Razlogi, ki podjetja ženejo v spremljanje stroškov po aktivnostih, so različni:

- izkazani stroški podjetja so v primerjavi s stroški konkurenta višji;
- proizvodni procesi posameznih izdelkov so si preveč različni, in to podraži proizvodnjo;
- tržni delež podjetja upada;
- negotovost pri odločitvah vezanih na nakup ali lastno izdelavo sestavnih delov;
- želja po opustitvi na videz dobičkonosnih proizvodov;
- ni jasno, kateri dejavnik vpliva na dobičkonosnost posameznega proizvoda;
- z vidika stroškov podjetja so cene konkurence nerazumljive;
- kljub višji ceni, kupci ne spremenijo svojega obnašanja (Je bila cena prenizka?);
- obstoječi sistem spremljanja stroškov ne zagotavlja sprotnih informacij; še posebno v primeru posebnih projektov;
- v podjetju se oblikujejo vzporedni, parcialni sistemi spremljanja stroškov;
- s spremembo zakonodaje se spremenijo stroški (pa se seveda ne bi smeli) (Kovačič, Vukšič, 2005, str. 123–125).

Če so ocene začetnih stroškov pravilne, potem je dobiček podjetja (pred davki) enak prodajni ceni, od katere se odštejejo stroški po aktivnostih. Podjetje takoj lahko zazna tiste proizvode ali pa storitve, ki prinašajo izgubo, saj je njihova prodajna cena nižja od njihovih stroškov po aktivnostih (Dunkley, Payne, 2006, str. 2).

Za podjetja je pri metodi ABC najhujši vložek časa in denarja, ki ga morajo nameniti zbiranju ne-sistemskih podatkov (niso evidentirani v nobenem sistemu). Take podatke pridobivajo z intervjuji ali pa s pomočjo poročanja posameznika. Eden takih podatkov je čas, porabljen za opravljanje posamezne aktivnosti (obravnavanje naročila stranke, reševanje reklamacije, raziskovanje trga, vzpostavljjanje sistema v delovanje). Ocena je subjektivna. Upoštevati pa se morajo tudi odmori, službene poti, izobraževanja in druge odsotnosti. Nekateri sistemi take podatke sproti shranjujejo. Celovite informacijske rešitve (ERP – Enterprise Resource Planning) uporabljajo metodo ABC kot del rešitve ali pa kot modul v podsistemu za nadzor stroškov.

V anketi, ki jo je leta 2004 opravilo podjetje ALG Software Inc. in Business Finance Magazine, je 43 % vprašanih podjetij potrdilo, da si najbolj želijo izboljšav pri zbiranju podatkov v svojih implementacijah ABC (Barrett, Hawthorn, 2005, str. 1).

2.3.3. METODA URAVNOTEŽENIH KAZALNIKOV

Podjetja poslovanje analizirajo na podlagi finančnih kazalnikov. Če so ti slabi, poiščejo razloge zanje in ukrepajo. Vendar to ne zadošča več. Spremljanje poslovanja in iskanje vzrokov za slabše rezultate mora biti sprotno in ne naknadno. Sistem uravnoteženih kazalnikov so vzročno-posledična razmerja med posameznimi kazalniki. Zastavljene cilje se

meri sproti. Ob vsakem slabšem rezultatu je zaradi vzročno-posledičnih povezav med kazalniki možno sklepati in predvidevati slabše rezultate tudi v odvisnih kazalnikih in ukrepati, še preden se to zgodi.

Menedžerji potrebujejo instrumente, s katerimi spremljajo delovanje podjetja in lahko sprejemajo odločitve. Take instrumente jim zagotavlja sistem uravnoteženih kazalnikov, ki uspešnost podjetja meri s štirih uravnoteženih vidikov:

- finančnega vidika,
- vidika poslovanja s strankami,
- vidika notranjih poslovnih procesov,
- vidika učenja in rasti (Kaplan, 2000, str. 14).

Finančni kazalniki so eni pomembnejših kazalnikov uspešnosti podjetja in so ohranjeni kot del sistema uravnoteženih kazalnikov. Pokazali naj bi, ali strategija podjetja vodi k izboljšanju finančnih rezultatov. Običajno so vezani na donosnost, rast, vrednost delnice ali pa dodano vrednost. Vendar se ugotavljajo za preteklo obdobje uspešnosti in zgolj s spremljanjem finančnih kazalnikov pretekle uspešnosti, ni možno doseči daljnosežne konkurenčnosti. Treba je tudi sproti spremljati uresničevanje zastavljenih ciljev v poslovni strategiji. Sistem uravnoteženih kazalnikov dopolnjuje finančne kazalnike pretekle uspešnosti s kazalniki gonil prihodnje uspešnosti (naložbe v stranke, dobavitelje, zaposlene, procese, tehnologijo in izboljšave) (Kaplan, 2000, str. 18–20).

Vidik strank podjetje spremlja skozi različne dejavnike. so npr. tržni deleži, ohranjanje poslov pri stranki, pridobivanje stranke z novimi storitvami ali proizvodi, zadovoljstvo stranke, dobičkonosnost stranke.

Vidik notranjih procesov odraža zunanjo uspešnost in notranjo učinkovitost podjetja. Kazalniki so npr. hitrost izvajanja procesa, kakovost izvajanja procesa.

Vidik učenja in rasti kaže, katero infrastrukturo mora podjetje razviti za podporo svojih notranjih procesov za potrebe svojih strank. Učenje in rast izhajata iz treh virov: ljudi, sistemov in organizacijskih postopkov. Razliko med trenutnimi zmožnostmi teh virov in potrebnimi zmožnostmi virov za doseganje uspešnosti se premosti z vlaganjem v dodatno izobraževanje, izboljšanjem informacijske tehnologije in sistemov, uskladitvijo postopkov in dela v podjetju. Kazalniki za ljudi so npr. zadovoljstvo zaposlenih, ohranjanje zaposlenih, usposabljanje in znanje zaposlenih (Kovačič, Vukšič, 2005, str. 118–120).

Uravnoteženi sistem kazalnikov ni le sistem merjenja, pač pa strateški menedžerski sistem, ki obsega:

- pojasnjevanje in udejanjanje vizije ter strategije,
- posredovanje in povezavo strateških ciljev in kazalnikov,
- načrtovanje, zastavljanje ciljev in usklajevanje strateških pobud,

- učinkovitejše pridobivanje strateških povratnih informacij in izboljšanje procesa učenja (Kaplan, 2000, str. 22–29).

2.3.4. METODA PRIMERJANJA ZNAČILNOSTI

Preden se podjetje loti kakršnihkoli sprememb, mora ugotoviti, kakšen je njegov trenutni položaj. Objektivno mora presoditi trenutno stanje podjetja in njegovo perspektivo ter možnosti za uspeh pri vztrajanju na začrtani poti. Ena ključnih metod menedžmenta za ta namen je primerjanje značilnosti (benchmarking). Predmet primerjave so podatki o izvajanju poslovnih procesov in podatki o rezultatih podjetij. Najboljša je primerjava podjetja z najuspešnejšim podjetjem iste panoge, kar pa ni vedno možno.

Primerjanje značilnosti je stalen proces, ki lahko pomaga izboljšati poslovanje podjetja. Hkrati mu omogoča, da se uči na tujih izkušnjah; dobrih in slabih. Cilj te metode je, da pomaga poiskati najboljši postopek za doseganje nadpovprečnih rezultatov in ugotoviti, kako ga uporabiti v podjetju (Kovačič, Vukšič, 2005, str. 84).

Če se podjetje odloči za metodo primerjanja značilnosti, je to treba identificirati že v fazi načrtovanja in izdelati sistematičen načrt za izvedbo primerjanja značilnosti (Harmon, 2003, str. 219).

Določiti je treba proces, ki ga podjetje želi izboljšati, poiskati podjetja in njihove procese, ki bi bili primerni za primerjavo, določiti potrebne podatke in jih zbrati, določiti, komu so namenjeni rezultati, ter izvesti primerjavo na osnovi posameznih skupnih značilnosti, kot so npr. stroški in čas izvajanja aktivnosti, kakovost izdelkov ali storitev, stroški naročil, delež odpada v proizvodnji in odzivni čas na zahteve kupcev.

Metod primerjanja značilnosti je več:

- **interno** (notranje): podjetje išče najboljšo prakso znotraj sebe, hkrati pa odkriva, zakaj nekateri deli podjetja delujejo slabše kot drugi. To je najbolj preprosto primerjanje, ker ni težav z zbiranjem podatkov. Pomanjkljivosti pa so nedokumentiranost procesov, težka primerljivost procesov znotraj podjetja in zanemarjanje dogajanja v okolju;
- **eksterno** (zunanje): podjetje se primerja s podjetji, ki so ali neposredni konkurenti (konkurenčno primerjanje značilnosti) ali pa sploh niso konkurenti (nekonkurenčno primerjanje značilnosti);
 - **konkurenčno**: podjetje primerja svoje izdelke, storitve in procese z neposrednim konkurentom ter skuša ugotoviti svoj položaj glede na konkurente in od njih prevzeti boljše prakse. To je najtežje izvedljivo primerjanje, ker je težko zbrati ažurne in zanesljive podatke;
 - **nekonkurenčno**: podjetje se primerja s podjetjem, ki ni neposredni konkurent. Prednosti so visoke možnosti za odkritje inovativnih praks, dopusten neposreden prenos tehnologij, razvoj profesionalnih mrež. Pomanjkljivosti se kažejo v težavah pri

prenosu praks v različna okolja, časovno potratnem primerjanju in neprenosljivosti določenih potrebnih informacij. Deli se še na:

- **funkcijsko** (panožno): podjetje se primerja s podjetji v isti panogi, ki niso konkurenti. Poslovne funkcije in procesi v isti panogi so enaki ali pa vsaj primerljivi;
- **splošno**: podjetje se primerja s podjetji, ki niso niti konkurenti niti niso v isti panogi. Cilj je odkriti najboljšo prakso (world class) (Kovačič, Vukšić, 2005, str. 86–88).

2.4. ŽIVLJENJSKI CIKEL UPRAVLJANJA PROCESA

Faze življenjskega cikla izboljševanja poslovnega procesa (Slika 7):

- **odkrivanje**: pomeni seznaniti se z dejanskimi procesi. Z odkrivanjem dobimo jasno sliko, kako se procesi izvajajo v podjetju in zunaj njega. Ustvari se baza znanja o procesih. V elektronski obliki se popišejo poslovni procesi (tokovi dogodkov, tokovi podatkov in nadzornih procesov) z vidika vseh akterjev (ljudi, sistemov in podprocesov). Odkrivanje je lahko ročno ali pa avtomatizirano z opazovanjem in snemanjem vzorcev, delovnih praks in navad (Smith, Fingar, 2003, str. 90);
- **definiranje**: definirajo se zahteve za proces. Razjasnijo se podrobnosti v celotnem poslovnem procesu. Oseba mora imeti ustrezne sposobnosti. Običajno v podjetju ni poslovnega uporabnika, ki bi imel znanje o celotnem poslovnem procesu in bi imel sposobnosti za poglobljeno razmišljanje o vseh potrebnih detajlih, informatiki pa ne razmišljajo v kontekstu poslovnih potreb (Gartner: Hill, Sinur, Flint et al., 2006, str. 20);
- **modeliranje**: nariše se model poslovnega procesa. Če je namen izdelava informacijske podpore, je treba v modelu opredeliti vse potrebne elemente: vrstni red aktivnosti, kdo opravlja posamezno aktivnost, vhodni in izhodni dokumenti in podatki, definicije sistemskih vmesnikov, poslovna pravila, povezave in relacije. Določijo se tudi metrike in merila za spremljanje učinkovitosti procesa (Smith, Fingar, 2003, str. 91);
- **simuliranje**: S simulacijo preizkušamo različne alternative v modelih in ugotavljamo, kako se proces obnaša. Tako eksperimentiramo na modelu, preden proces postavimo v realno izvajalno okolje (Kovačič, Vukšić, 2005, str. 214);
- **namestitev**: pomeni razvoj in namestitev informacijske podpore v izvajalno okolje. Vključuje razvoj, integracijo z obstoječimi sistemi in namestitev v izvajanje;
- **izvajanje**: pomeni zagotoviti, da proces lahko izvajajo vsi akterji v procesu (ljudje, sistemi, računalniški strežniki, drugi poslovni procesi, druga podjetja);
- **nadzorovanje**: gre za nadzorovanje tako izvajanja poslovnih procesov kot sistema BPM. Izvajanje poslovnih procesov je treba sproti spremljati in eventualne napake in izjeme zaznati ter odpraviti; po možnosti avtomatsko. Če avtomatizma za obravnavo napak in

izjem ni, se jih mora odpravljati ročno. Sistem je kompleksen, sestavljen iz mnogo koščkov in segmentov. Nadzorovati je treba vsakega od njih in tudi celoto;

- **analiziranje:** v fazi analiziranja merimo zmogljivost in učinkovitost procesa ter rezultate primerjamo z načrtanimi cilji. Pridobimo lahko časovne podatke in podatke o izrabi virov. Analiziranje nam omogoča odkriti priložnosti za inovacije;
- **optimiziranje:** gre za stalni proces izboljševanja procesa. Optimizacija je lahko avtomatska ali pa ročna. Sistem BPM je sposoben ugotoviti, kje so ozka grla, mrtve veje. Optimizacija je močno odvisna od rezultatov analize (Smith, Fingar, 2003, str. 93-94).

Slika 7: Življenjski cikel izboljševanja procesa


Vir: Gartner: Hill, 2006, str. 8

Ideja upravljanja procesov je v tem, da procesov ne prenovimo le enkrat, ampak jih stalno spreminjamo v skladu s poslovno strategijo in poslovnimi cilji. Upravljanje poslovnih procesov mora postati stalni proces na vseh ravneh v podjetju. (Gartner: Melenovsky, 2006, str. 11).

3. TELEKOM OPERATER IN UPRAVLJANJE PROCESOV

Nacionalni telekom operaterji so velika podjetja z veliko zaposlenimi. Nastali so iz predhodnikov z monopolnim položajem in še vedno imajo večinoma prevladujoč tržni delež. Vendar so napovedi zanje slabe. Poiskati morajo nove vire prihodkov, izkoristiti priložnosti, ki jih ponujajo nove tehnologije in nova omrežja, ponuditi raznovrstne ponudbe (konvergenčnih) storitev, skrajšati čase lansiranja storitve na trg, iskati sinergije znotraj hčerinskih družb, se širiti na druge trge, znižati stroške in seveda poslovati skladno z direktivami in splošnimi akti regulatorja.

3.1. PANOGA TELEKOMUNIKACIJ NEKOČ IN DANES

V industrijski dobi so bila storitvena podjetja, kot so komunikacijska podjetja, prevoznništvo, javne službe, finance in zdravstvo, pod državnim nadzorom. Njihovo okolje je bilo desetletja nekonkurenčno. Podjetja skoraj niso imela možnosti za prodor na nova področja in oblikovanje cen svojih storitev. V zameno jih je država ščitila pred potencialno učinkovitejšimi in inovativnejšimi tekmeci ter oblikovala dobičkonosne cene (Kaplan, 2000, str. 14–15).

Slovenski nacionalni telekom operater je predvsem skrbel za delovanje omrežja in naprav. Povpraševanje po telefonskih priključkih je bilo stalno večje od ponudbe. Kdor je želel imeti telefonski priključek, ga je lahko dobil le pri takratnem podjetju PTT, vendar ne zlahka. Cena in čakalna doba za priključek sta bila med regijami različna. Ljudje so čakali tudi po več let. Telefonski priključek je bil "luksuzna" dobrina, tako zaradi cene kot dostopnosti. Ko pa je stranka priključek enkrat le dobila, je bila njena edina zahteva to, da je bila zveza vzpostavljena in je lahko telefonirala. Prihodek za operaterja je bil zagotovljen.

Obdobje informacijske dobe je na storitvena podjetja pod državnim nadzorom imelo še bolj revolucionaren vpliv kot na industrijska podjetja. Prej nekonkurenčno okolje se je spremenilo v konkurenčno z novimi temelji konkurenčnosti. Podjetja so morala razviti nove zmogljivosti:

- vzpostavitev odnosov s strankami (zagotavljanje zvestobe obstoječih strank, pridobivanje novih strank),
- uvedbo inovativnih izdelkov in storitev, ki jih želijo ciljni segmenti strank,
- proizvodnjo visokokakovostnih izdelkov in storitev, izdelanih po meri, nizki ceni in s kratkimi dobavnimi roki,
- izkoriščanje znanj zaposlenih in njihove motivacije za doseganje boljše kakovosti in časa,
- izkoriščanje informacijske tehnologije (Kaplan, 2000, str. 14–15).

S pojavom informacijske dobe se razmere niso spremenile čez noč. Slovenski nacionalni telekom operater je imel še vedno monopolni položaj. Do leta 1995 je bilo še vedno približno 50.000 nerealiziranih vlog za telefonske priključke. Že leta 1997 pa se je število prepolovilo na 25.000 kot posledica pospešene gradnje telefonskega omrežja in uvedbe mobilne telefonije (NPRTel, 2000, str. 6).

Danes je slika bistveno spremenjena:

- države imajo **regulatorje trga**. V Sloveniji ima to vlogo Agencija za pošto in elektronske komunikacije RS (APEK). Ena od glavnih nalog regulatorja je zagotavljanje razmer za učinkovito konkurenco na področju elektronskih komunikacij (Letno poročilo APEK 2005, 2006, str. 7);
- **stranke niso več pasivne**, ampak zahtevne in izobražene;

- **prihodki iz govornih storitev se manjšajo**, čeprav še vedno ostajajo glavni vir prihodkov za fiksne operaterje (Letno poročilo TS 2005, 2006, str. 33–35). Razloge za upad prihodkov pa lahko iščemo v:
 - **pojavo novih tekmecev**; Telekom Slovenije je sicer še vedno operater s pomembno tržno močjo, vendar so leta 2005 na trg javno dostopnih telefonskih storitev na fiksni lokaciji vstopili še trije operaterji (SiOL, Voljatelj in T-2), ki storitev ponujajo po protokolu IP (Letno poročilo APEK 2005, 2006, str. 15);
 - **nižanju cen** govornih storitev zaradi prenosa govora po protokolu IP (Gartner: Paulak, Neil, 2005, str. 16) in
 - **uvedbe storitve prenosljivosti števil** kot enega od načinov zagotavljanja konkurenčnosti na trgu telekomunikacij (Lukman, 2006, str. 44).

3.2. IZZIVI ZA OPERATERJE FIKSNE TELEFONIJE

Rast podjetij telekomunikacijske panoge je osredotočena predvsem na storitveni segment. Trg je občutno močnejši v mobilnih storitvah, kjer se tudi pričakuje največja rast, in to predvsem na novih trgih (Kitajska), poleg seveda tudi interneta in podatkovnih storitev za rezidenčni in poslovni segment. Med najbolj cenjenimi storitvami v splošni rabi bodo še naprej DSL storitve, medtem ko je na poslovnem segmentu vedno več prehodov na IP-VPN. Do leta 2008 bo tržni delež storitev IP-VPN po dohodku nekaj več kot 50 %.

Segment javnih fiksni storitev pridobiva na moči predvsem po zaslugi pospeševanja širokopasovnih storitev, medtem ko fiksne govorne storitve stagnirajo, saj jih cenovno ogrožajo govorne storitve po protokolu IP in pa prehodi na mobilne storitve. Občutne spremembe se bodo zgodile ravno na segmentu telefonije za podjetja, kjer bo do leta 2008 sto milijonov novih povezav IP. Vendar pa bo to na drugi strani pomenilo zmanjšanje klasičnih linij in obstoječih rešitev za podjetja, ki jih bodo le ta nadomestila s telefonijo IP (Gartner: Paulak, Neil, 2005, str. 5–6).

S širjenjem širokopasovnih omrežij in storitev ter platforme IP se poudarek s tehnologije prenaša na vsebine. Konvergenca omrežij, medijev, storitev, vsebin in opreme je dejstvo. Ob vedno hujši konkurenci skupina Telekom Slovenije išče sinergije znotraj hčerinskih družb z namenom ponujanja konvergenčnih storitev. Osnova za ponujanje konvergenčnih storitev je gradnja večstoritvenega omrežja na osnovi internetnega protokola. V ospredju bodo konvergenčne storitve IP, nadgradnja poslovnih storitev centreksa in geocentreksa s funkcionalnostjo IP, združitve fiksni in mobilni storitev, temelječih na platformi IP, razširitev storitev VPN (Letno poročilo TS 2005, 2006, str. 29).

Ker se cene govornih storitev vedno bolj nižajo, morajo operaterji razširiti svoje delovanje in ponudbo na potrošniškem in poslovnem segmentu, da bi ustvarili dodaten dohodek še na drugih področjih, kot so na primer aplikacije in sistemi za poslovni segment ali pa zabavne

storitve za potrošnike, čeprav je v obeh segmentih konkurenca že zelo močna (Gartner: Paulak, Neil, 2005, str. 16).

Telekom operaterji bodo morali od t. i. "priključnih storitev" (connectivity service) narediti preskok tudi na ponudbo aplikativnih storitev (application service). "Priključne storitve" so nameščene od točke do točke oziroma povezujejo dve lokaciji. Mednje sodijo storitve PSTN, ISDN, LL in DSL. Novejše med njimi so WiMAX, WLAN, FTTH. Med aplikativne storitve pa sodijo VPN, ATM, FR, VoIP, Infranet, VoD, MoD, videokonference in igre (Slastan, 2006, 8–9). Vse kratice lahko najdete v slovarju slovenskih prevodov tujih izrazov na zadnji strani.

Evropsko združenje telekomunikacijskih operaterjev (ETNO), ki predvsem zastopa interese velikih operaterjev, je prepričano, da so le veliki operaterji skupaj s podjetji, ki so pripravljena in zmožna investirati, sposobni zgraditi omrežja naslednje generacije. Vendar je pri uvajanju omrežij nove generacije kar nekaj težav zaradi regulacije. Glavna funkcija regulatorja je še vedno ta, da skrbi, da vodilni oziroma veliki operater, ne bi postal še večji. Veliki operaterji so tako stalno predmet izjemnih predpisov, ki so jih dolžni upoštevati in striktno izvajati.

Evropa ima dobro informacijsko tehnologijo, vendar so telekomunikacijska podjetja v Evropi manj konkurenčna od ameriških ali japonskih, ker so veliko bolj regulirana. V ETNO so prepričani, da bi se vloga regulatorja morala spremeniti v skladu s spremembami trga. Predvsem bi se bilo treba bolj posvetiti konkurenčni ponudbi novih tehnologij in storitev, ne pa le zmanjševanju tržne moči velikih operaterjev (Ziherl, 2006, str. 14–15).

Strateška usmeritev Telekoma Slovenije v obdobju do 2009, skupaj s hčerinskimi družbami, je ostati vodilni ponudnik storitev informacijskih in komunikacijskih tehnologij v Sloveniji ter postajati vse pomembnejši igralec na trgih elektronskih komunikacij jugovzhodne Evrope in Sredozemlja. Telekom Slovenije se bo preobrazil iz ponudnika fiksne telefonije v ponudnika celovitih rešitev in komunikacijskih izkušenj (Letno poročilo TS 2005, 2006, str. 29).

Prilagajanje novim izzivom in zahtevam regulatorja mora biti hitro in preprosto. Zato je poudarek tudi in predvsem na prilagodljivih procesih. Proces izpolnitve naročila bo imel vedno večji pomen, saj bo treba nove storitve podpreti z novimi procesi, obstoječe procese poenostaviti, pohitriti, izboljšati in avtomatizirati, uskladiti procese s hčerinskimi družbami ter novimi družbami na tujih trgih in se prilagajati zahtevam regulatorja.

3.3. PROCES IZPOLNITVE NAROČILA

Proces izpolnitve naročila sodi na operativno raven procesov upravljanja strank. Telekom operater mora pridobiti vrsto informacij, da v procesu lahko ustrezno reagira in dobavi storitev skladno z naročilom, dogovorjenim časovnim okvirom in kakovostjo. Storitve mora biti tudi pravilno obračunana. Proces se sestoji iz upravljanja naročil in dobavljanja storitev. Vanj so

vključene tudi aktivnosti na terenu. V njem sodelujejo različni akterji (tudi podizvajalci in drugi operaterji). Pomeni enega večjih izzivov telekom operaterja.

Med procese izpolnitve naročila štejemo procese, s katerimi telekom operater dobavi storitev stranki in tudi procese vezane na druge vrste naročil strank:

- nova vključitev storitve (z novim ali pa obstoječim naročniškim razmerjem),
- sprememba obstoječe storitve v drugo storitev ali nadgradnja z drugo storitvijo (PSTN v ISDN, PSTN v PSTN z DSL, PSTN + DSL z IP TV ...),
- sprememba naročniškega razmerja:
 - selitev storitve na drugo lokacijo,
 - sprememba številke,
 - sprememba matičnih podatkov stranke,
 - sprememba dopolnilnih in dodatnih storitev ter omejitev ...
- izključitev (začasna ali trajna) na zahtevo stranke ali pa odstranitev posamezne storitve iz nabora storitev (Slastan, 2006, str. 8).

Pri teh procesih gre za neposreden stik stranke s telekom operaterjem. Proces je uspešno zaključen, če je stranka zadovoljna. To pomeni, da je storitev dobavljena skladno z naročilom in predpisano kakovostjo ter v dogovorjenem roku dobave. Nedoslednosti pri izvajanju procesa lahko vplivajo na višje stroške, daljše čase od dogovorjenih in slabšo kakovost storitve.

3.3.1. RAZLOGI ZA RAZLIČNE NAČINE IZVAJANJA PROCESA

Nastanek podjetja Telekom Slovenije sega v obdobje, ko je iz devetih samostojnih podjetij PTT nastalo podjetje PTT Slovenije, ki se je pozneje razdelilo na podjetji Pošta Slovenije in Telekom Slovenije (Letno poročilo TS 2005, 2006, str. 8).

Prej neodvisna podjetja so postala poslovne enote posamezne regije, ki so bile še vedno relativno samostojne. Poslovne enote so imele zaradi različne pokritosti omrežja po regijah, različna izhodišča pri procesu izpolnitve naročila. Lokalne procese izpolnitve naročila so poslovne enote oblikovale tako, kot jim je glede na razmere najbolj ustrezalo. Oblikovale so si tudi svoje papirnate obrazce za komuniciranje s strankami. Vsaka od njih je imela oddelek informatike z ljudmi, usposobljenimi za razvoj programske opreme. Intenzivnost vlaganj v informatizacijo poslovanja je bila med poslovnimi enotami različna.

Lokalni procesi se med seboj razlikujejo predvsem v vrstnem redu izvajanja aktivnosti. Ponekod so predvidevali, da je razpoložljivost virov zadostna in rezervacija ni potrebna, spet drugje, da pogodbe ni treba pošiljati stranki v podpis, ampak jo lahko dostavi monter ob izvedbi. Vsaka od lokalnih različic je imela prednosti in slabosti.

Kratkoročno so si poslovne enote ustvarile razmere za uspešnejše delo. Dolgoročno pa so navade in načini dela ter lokalne posebnosti posameznih poslovnih procesov v podjetju ostale še do danes. Te navade je težko spremeniti. Nihče v podjetju ni sposoben ugotoviti, katere lokalne posebnosti so bolj racionalne in za podjetje boljše. Konsenz za poenotenje procesa izpolnitve naročila po vseh poslovnih enotah in vpeljavo enotnega načina dela je tako ena najtežjih nalog.

3.3.2. MOTIVI ZA CELOVITO UPRAVLJANJE PROCESA

Čeprav je proces izpolnitve naročila velikega pomena za telekom operaterja, ga le redka podjetja izvajajo in upravljajo kot celovit proces.

Tabela 3: Nekaj ključnih kazalnikov uspešnosti TS za proces izpolnitve naročila

Definicija KPI	Cilj do konca leta 2007
Pospešitev dobavljanja storitve	
Povprečen čas dobave storitev PSTN, ISDN, ADSL, LL	5 DD ¹ ob RINF ²
Povprečen čas dobave storitev 2MB LL	5 DD ¹ ob RINF ²
Povprečen čas instalacije novega dostopa do MPLS VPN	7 DD ¹ ob RINF ²
Povečanje operativne učinkovitosti z zmanjšanjem stroškov na posamezno storitev	
Odstotek oddaljenih instalacij (s predhodno ožičeno zvezo)	5 % (ni odhoda na teren)
	15 % (1 odhod na teren)
Stroški deaktivacij PSTN in ISDN	90 % avtomatsko in brez odhoda na teren
Odstotek naročil realiziranih z določenim scenarijem procesa (za vsa naročila po storitvah)	95 % – masovne storitve
	70 % – podatkovne storitve
Pokritost aktivnosti dobave storitve v okviru toka procesa	98 %
Povečanje zadovoljstva strank in kakovosti storitev	
Omogočiti strankam, da po spletu preverijo, ali je neka storitev na določeni lokaciji izvedljiva	70 % pravih avtomat. odgovorov iz sistema
Strankam omogočiti, da si same instalirajo opremo za storitve PSTN, ISDN, ADSL	30 % samoinstalacij

Vir: Slastan, 2006, str. 4–5

Proces izpolnitve naročila je največkrat razdeljen glede na organizacijsko strukturo podjetja, kjer oddelek za naročniška razmerja opravi svoje delo vezano na upravljanje naročila in pogodbe, oddelek omrežja in monterji pa poskrbijo za izvedbo.

Nekateri operaterji so avtomatizirali posamezne aktivnosti, kot so preverjanje stranke, kreiranje pogodbe in aktiviranje storitve. Ker proces izvajajo različni ljudje z različnimi

¹ DD = delovni dan

² RINF = razpoložljiva infrastruktura (viri v omrežju)

sistemi, operaterji nimajo pregleda nad celotnim procesom. Zato so slabo odzivni in ne vedo, kje je posamezno naročilo trenutno. Poleg tega brez celovitega pogleda na proces podjetje ne more oceniti učinkovitosti procesa ali najti priložnosti za izboljšave (Hooper, Wright, 2005, str. 29).

Do konca leta 2007 si je Telekom Slovenije zastavil nekaj ciljev (Tabela 3), ki jih bo meril in spremljal po naslednjih ključnih kazalnikih uspeha (KPI-Key Performance Indicators):

- pospešitev dobavljanja storitve,
- povečanje operativne učinkovitosti z zmanjšanjem stroškov na posamezno storitev,
- povečanje zadovoljstva strank in kakovosti storitev (Slastan, 2006, str. 4–5).

Tabela 4: Izsek parametrov za spremljanje kakovosti univerzalne storitve

Parameter	2002 ³	2003 ¹	2004	Pravilnik
Rok za izvedbo začetne priključitve				
Povpr. čas za priključitev 95 % novih uporabnikov	8,9 dni	6,7 dni	7 dni	<= 7 dni
Delež priključitev v dogovorjenem roku	95 %	97 %	97,1 %	> 97 %
Pogostost okvar za dostopovni vod na leto				
Število okvar na 100 naročnikov na leto	22,5	13,5	13,6	>=15
Rok odprave okvar				
Povpr. rok odprave 80 % okvar na telefon. omrežju	18,5 ur	-	14,1 ur	<= 24 ur
Povpr. rok odprave 80 % okvar na dostopovn. vodih	-	8,4 ur	8,6 ur	<= 12 ur
Delež neuspešnih klicev				
Delež neuspešnih klicev znotraj RS	-	1,6 %	1,5 %	<= 5 %
Delež neuspešnih mednarodnih klicev	-	4,1 %	3,8 %	<= 8 %
Čas vzpostavljanja zveze				
Povprečni reakcijski čas znotraj RS	0,49 s	0,54 s	0,53 s	<= 3 s
Povprečni reakcijski čas vzpostavlj. zveze s tujino	2,63 s	2,42 s	2,40 s	<= 5 s
Delež ugovorov zaradi nepravilnosti telef. računa				
Delež utemeljenih ugovorov	0,5 %	0,3 %	0,2 %	>=0,5 %

Vir: Letno poročilo APEK 2005, 2006, str. 32

Eden od motivov je tudi skladnost z zahtevami regulatorja trga (Tabela 4). Leta 2004 je bil Telekom Slovenije določen za izvajalca univerzalne storitve za dobo petih let. APEK zato spremlja rezultate doseganja vrednosti parametrov, vezanih na kakovost univerzalne storitve, in jih primerja s sprejetim pravilnikom (Letno poročilo APEK 2005, 2006, str. 31).

³ Merjeno na podlagi takrat veljavnega pravilnika o kakovosti univerzalne storitve (Uradni list RS, št. 82/01)

3.4. ETOM – PROCESNO OGRODJE TELEKOM OPERATERJEV

Zapletenost in nepreglednost poslovnih procesov je največja težava v podjetjih. Izvajalci ne poznajo celotnega poslovnega procesa, pač pa le aktivnosti, ki jih izvajajo sami ali pa njihovi oddelki. Tako se zgodi, da se delo podvaja ali da proces obstoji in čaka na razne podpise in odobritve. Vse to se kaže v neučinkovitosti in neprilagodljivosti poslovnih procesov. Kot taki so breme za celotno poslovanje in neprimerni za informatizacijo poslovanja. Zato jih je najprej treba poenotiti ali celo radikalno spremeniti (Kovačič, Vukšić, 2005, str. 13).

Podjetjem so pri upravljanju poslovnih procesov v veliko pomoč lahko standardi in referenčni modeli za posamezno industrijo, saj obsegajo širok spekter domenskega znanja. Panoga telekomunikacij lahko znanje črpa iz združenja TM Forum (www.tmforum.org) z več kot 500 člani. Med njimi so že uveljavljeni in novi ponudniki storitev, dobavitelji računalniške in omrežne opreme ter ponudniki programske opreme. Med pomembnejše dosežke združenja sodijo eTOM (Enhanced Telecom Operations Map), SID (Shared Information Data) in NGOSS (Next Generation Operations Systems and Services). Standarde TM Forum je sprejelo tudi telo Združenih narodov, ITU (International Telecommunication Union).

Slika 8: eTOM-Konceptualni pogled na podjetje (raven 0) skupaj z okoljem


Vir: eTOM – The Business Process Framework, 2004, str. 31

eTOM je ogrodje poslovnih procesov, ki ponuja celovit pogled na telekom operaterja z vidika vseh poslovnih procesov. Postal je “de facto” standard za poslovne procese telekom

operaterjev. Obsega poslovne procese, povezave med njimi, identifikacijo vmesnikov in podatkov o strankah, storitvah, virih, dobaviteljih in partnerjih v teh procesih. Dekompozicija poslovnih procesov je narejena na štirih ravneh (0 do 3). Ogradje je definirano kar se da generično, tako da je neodvisno od podjetja, tehnologije in storitev (eTOM – The Business Process Framework, 2004, str. 6).

Ravni 0 (Slika 8) in 1 (Slika 9) ponujata vidik predsednika uprave na procese (“CEO vidik”) in nista primerni za načrtovanje ali prenavo procesov. Na ravni 0 je predstavljeno celotno podjetje. Na tej ravni eTOM razlikuje med strateškimi in operativnimi procesi. Ključna funkcijska področja so ponazorjena s štirimi horizontalami, ki potekajo preko strateških in operativnih procesov. Tretje večje področje procesov pa so upravljalški procesi. Z elipsami so ponazorjene notranje in zunanje entitete, ki komunicirajo s podjetjem (eTOM-The Business Process Framework, 2004, str. 7).

Slika 9: eTOM – Grupiranje procesov na ravni 1


Vir: eTOM – The Business Process Framework, 2004, str. 18

Na ravni 1 je narejena dekompozicija strateških, operativnih in upravljalških procesov na sedem vertikalnih “end-to-end” procesov. Ta pogled je pomemben predvsem za ljudi, ki so odgovorni za operativno izvajanje, spreminjanje in upravljanje “end-to-end” procesov. Ti procesi lahko posežejo tudi zunaj meja podjetja. Za učinkovitost teh procesov se zanima

predvsem vodstvo. Skrb vodstva je usmerjena na rezultate procesov (kako učinkovito v celoti podpirajo potrebe strank) in ne na informacijsko podporo ali pa sodelovanje posameznih akterjev v procesu (eTOM-The Business Process Framework, 2004, str. 39).

Na ravni 1 je že vidna umestitev vertikalnega “end-to-end” procesa izpolnitve naročila v procesno ogrodje.

Slika 10: eTOM – Primer dekompozicije na ravni 2 in 3


Vir: eTOM – The Business Process Framework-Addendum P, 2004, str. 13–14

Raven 2 (Slika 10) je primerna za vodje, ki potrebujejo znanje o procesih v podjetju. Raven 3 (Slika 10) opisuje podrobnosti za preslikavo izvedbenih področij na eTOM. Raven 4 in vse nadaljnje ravni (če so potrebne), pa so prepuščene zahtevam posameznega podjetja.

Glavne koristi uporabe eTOM procesnega ogrodja so:

- standardizirana struktura, terminologija in klasifikacija za opisovanje poslovnih procesov in njihovih sestavnih elementov;
- ponuja temelje za vpeljavo organiziranega načina dela pri razvoju poslovnih procesov skozi celotno podjetje;
- ponuja osnove pri razumevanju in upravljanju informacijskih aplikativnih rešitev v smislu definiranja zahtev za poslovne procese;
- omogoča izdelavo konsistentnih in kakovostnih procesov z možnostjo izboljšav (stroškovnih in performančnih) in ponovno uporabo obstoječih procesov in sistemov;
- povečuje možnosti za hitrejše in lažje integriranje kupljenih informacijskih rešitev (eTOM –The Business Process Framework, 2004, str. 12).

4. VPSELJAVA BPM V PODJETJE

Projekti BPM niso preprosti in so tudi nekoliko drugačni od klasičnih projektov, kot so jih navajeni poslovni uporabniki in oddelek informatike. Na projektih BPM se je treba izogibati tradicionalnih projektnih tehnik, ko si poslovni uporabniki in oddelek informatike predajajo delo po posameznih fazah. Poslovni uporabniki imajo na projektih BPM možnost večjega vplivanja na izvajanje procesov.

Preden podjetje začne implementacijo BPM v podjetju, je dobro vedeti, na kaj mora biti posebno pozorno:

- **podpora vodstva:** upravljanje poslovnih procesov je skupni napor. Začne se pri vodstvu podjetja, katerega podpora je ključna. Na strateški ravni mora zagotoviti razmere za začetek in uspešno nadaljevanje prenove. Podjetje naleti na odpor do sprememb. Zaposlene mora pripraviti na spremembe, menedžment in uvajanje sprememb ter zagotoviti znanje, razmere, orodja in tehnologijo, ki so potrebni za izvedbo prenove (Kovačič, Vukšić, 2005, str. 45);
- **izbrati pravi proces:** podjetje naj se loti prenove ali pa izboljšave tistih poslovnih procesov, ki bodo podjetju prinesli največje učinke in koristi. Projekti BPM so zahtevni in dolgotrajni, zato je nujno izbrati proces, katerega učinki bodo hitro vidni in pozitivni za podjetje. Lotiti se je treba procesov, ki so skladni s poslovnimi cilji in podpirajo poslovno strategijo podjetja, a hkrati niso ravno najbolj zapleteni ali tvegani (Slika 11). Tako dobimo podporo najvišjega menedžmenta in možnost, da bodo rezultati vidni in za podjetje zelo dobrodošli;

- **začeti je treba z majhnimi koraki:** vsak začetek je težak. Največja napaka, ki jo podjetje lahko naredi, je, da se zaleti in s prvim projektom skuša rešiti vse težave, s katerimi se srečuje. Začeti je treba z majhnimi koraki in ne obupati, če na prvem projektu ne gre vse, kot bi si želeli; tudi učenje na lastnih napakah je koristno;
- **optimizacija pred avtomatizacijo:** odličen začetek za podjetje je že to, da poišče kritične poti v podjetju in optimizira tiste, ki prinašajo največ vrednosti v najkrajšem času z najmanjšim tveganjem in stroški. Dolgoročno se bo podjetju to zelo obrestovalo. Če se podjetje tega loti brez tehnologije in orodij, zgolj po občutku in “tako na pogled“, je to že droben prispevek k začetkom BPM, saj je že najmanjša analiza kritičnih poti v podjetju lahko zelo koristna. Seveda je priporočljiv bolj strokoven in metodološki pristop z uporabo orodij in tehnik za analiziranje, simulacije in modeliranje (Gartner: Sinur, 2005, str. 11);
- **poenotenje procesov:** različno izvajanje procesov za iste namene je zelo pogost pojav v večjih podjetjih, ki so nastala z združitvijo prej samostojnih podjetij. Proces izpolnjevanja naročila v nacionalnem telekom operaterju je eden takih primerov. Prej samostojna podjetja so razvila določene načine dela in pristopov v svojih vsakodnevnih operativnih procesih. Prilagodila so se glede na okoliščine (pokritost omrežja, kakovost podatkov v informacijskih sistemih, izkušnje s posameznimi praksami). Ti načini ali njihove sledi so se obdržali še do danes. Razlike so ravno tolikšne, da zahtevajo implementacijo več različnih procesov za podporo isti storitvi. Take procese je treba poenotiti. Sicer upravljanje postane neobvladljivo, merjenje rezultatov neprimerljivo, izboljševanje zahtevno.

Slika 11: Vrstni red reševanja problemov glede na tveganje in kompleksnost


Vir: Gartner: Cappucio, 2006, str. 7

Ker se podjetje zelo hitro ujame v eno od pasti, ki vodijo v neuspeh, bom izpostavila nekaj tipičnih pasti na projektih BPM:

- **projekt nima povezave s poslovno strategijo in cilji podjetja:** v takih primerih je pobudnik in gonilo na projektu oddelek informatike. Projekt ne prinese poslovne vrednosti, donos na vložena sredstva pa je pičel;

- **ni lastništva nad procesi ali pa lastniki procesov nimajo pravih pristojnosti:** posledica je, da se izkoristek BPM zreducira na eno od tehnologij (npr. samo integracija, samo delovni tok, samo upravljanje dokumentov). Stroški sprememb naraščajo;
- **pozornost menedžmenta med implementacijo usahne:** posledice so katastrofalne, ker projekt izgubi smer, prioritete se spremenijo, časovni roki se ne dosegajo;
- **modeliranje procesov do popolnosti:** projekt lahko zaide že v začetnih fazah zbiranja zahtev in modeliranja, če projektni tim preveč podrobno in natančno modelira, z namenom da naredi popoln model. Takega modela se zlepa ne začne implementirati, ker se ga stalno izboljšuje, poleg tega je tako podrobno in ozko usmerjen, da ga je težko uporabiti še kje drugje;
- **posebnosti posameznih oddelkov ali pa poslovnih enot se vgrajujejo v standardni proces:** tako se lahko zelo hitro oddaljimo od poslovnih ciljev podjetja in dajemo preveliko pozornost ciljem posameznih oddelkov, merila za nadzor procesov postanejo preveč kompleksna in nimajo vrednosti za celotno podjetje;
- **pričakovani rezultati se ne merijo in ne nadzorujejo:** brez merjenja in nadzora ni možno oceniti projekta, naslednji podvig BPM pa bo toliko težji (Gartner: Cappuccio, 2006, str. 12–13).

Skupina Gartner ugotavlja, da so podjetja, ki so imela največji uspeh pri začetnih pobudah za BPM, več kot 40 % časa celotnega projekta porabila za odkrivanje in oblikovanje inicialnih modelov procesov (Slika 12 in Slika 13) (Gartner: Melenovsky, 2005, str. 2).

Slika 12: Porazdelitev porabe časa na začetnih projektih BPM


Vir: Gartner: Melenovsky, 2005, str. 3

Glavni napotki so strnjeni tudi v priporočilih skupine Gartner:

- nikar ne avtomatizirajte trenutnih poslovnih procesov brez predhodne analize;
- zelo natančno in previdno določite obseg začetnih projektov. Obseg povečujte šele, ko že pridobite določene izkušnje;
- analiziranje kritičnih poti in ozkih grl naj postane navada v podjetju, čeprav se ne lotevate simulacije v celoti;
- v podjetju naj bo BPM z vsemi podpornimi tehnologijami, vključujoč BPA (Business Process Analysis), BRE (Business Rule Engine), integracijo aplikacij in BAM (Business Activity Monitoring);
- povežite rezultate procesa kot dogodke in merila s poslovno strategijo, da zagotovite učinkovite poslovne procese;
- razmislite in osredotočite se tudi na vzorce BPM za agilnost, če želite skrajšati čas in zmanjšati stroške;
- seznanite se s koristmi in izzivi BPM še pred začetkom dela;
- izberite BPM Suite, ki je blizu arhitekturi vaše organizacije;
- ocenite trenutno stopnjo zrelosti oddelka za informatiko. Postavite cilje za doseg stopnje zrelosti, ko bo oddelek informatike najbolje podpiral poslovanje. Naredite načrt za vlaganje v ljudi, procese in tehnologijo za doseganje višje stopnje zrelosti (Gartner: Sinur, 2005, str. 6–17).

Slika 13: Glavni poudarki projektnega načrta na začetnih projektih BPM


Vir: Gartner: Melenovsky, 2005, str. 3

Pri vsem ne smemo pozabiti, da mora upravljanje poslovnih procesov tudi samo postati stalen proces, ki zagotavlja kontinuirano izboljševanje poslovanja podjetja. Tako lahko podjetje z merjenjem in nadzorom procesov odkriva ozka grla, slepe veje, prevelike obremenitve virov,

časovne zaostanke, in vse to tudi izboljšuje. Včasih je zato treba posamezni proces podrobneje pregledati in morda celo prenoviti, včasih pa zadoščajo le ponavljajoči revizijski cikli z manjšimi prilagoditvami procesa. Procesi postanejo pregledni s poslovnega in stroškovnega vidika (Burlton, 2001, str. 73).

4.1. UPRAVLJANJE SPREMEMB JE PROCES

Spremembe v podjetju in zunaj njega silijo podjetje v prilagajanje. Zunanji prožilci sprememb so spremembe v tehnologiji, konkurenci ali zakonodaji. Notranji prožilci sprememb so npr. spremembe v organizacijski strukturi in s tem povezanimi odgovornostmi. Potem so tu še tiste vrste sprememb, zaradi katerih podjetje deluje proaktivno, saj želi biti korak pred njimi. Dobro upravljanje sprememb zahteva sprejemanje pravih odločitev in njihovo učinkovito implementacijo (Kovačič, Vukšič, 2005, str. 65–67).

Slika 14: Sklad storitev oddelka informatike


Vir: Tripwire, Inc., 2006, str. 6

Najbolj učinkovito spreminjanje v podjetju se začne, če si podjetje ustvari sliko prihodnosti z odgovorom na vprašanje: “Kaj moramo storiti, da bomo vodilni v tem stoletju?” Uspešna vizija sloni na štirih dejavnikih:

- drugačno razmišljanje,
- razmišljanje zunaj obstoječih praks in načinov dela,
- vzpostavitev pravega tima,

- vzpostavitev ugodne klime v podjetju (Nelson, 2006).

Podjetje se mora odzivati na spremembe na vseh ravneh. Ker poslovanja brez informacijske tehnologije danes ni več, to še posebno velja tudi za oddelk informatike, ki mora ustrezno prilagajati sisteme. Pri tem ne gre le za aplikacije. Spremembe lahko vplivajo na različne segmente, ki so v domeni odgovornosti oddelka informatike (Slika 14).

Pomembno pri upravljanju sprememb je to, da:

- vključi vse deležnike (tudi in predvsem vse informacijske sisteme);
- je možno spremljati in nadzorovati napredek vsake spremembe;
- se določijo odgovornosti;
- se vse aktivnosti, potrebne za realizacijo zahtev za spremembe, dokumentirajo;
- se evidentirajo vsi akterji, potrebni v procesu (Smith, Fingar, 2003, str. 151);
- je izvajanje sprememb avtorizirano;
- je neavtorizirane spremembe možno raziskati (kdo je naredil kaj);
- da za vsako opravljeno spremembo obstaja arhiv vseh opravljenih del in posledic (Tripwire, Inc., 2006, str. 5–6).

Pravočasno vključevanje vseh deležnikov v proces upravljanja sprememb in nadzor nad spremembami sta ključna v procesu. V podjetjih, kjer procesa upravljanja sprememb ni, se zahteve po spremembah rešujejo kampanjsko in brez načrta. V takih okoljih je oddelk informatike zadnji obveščen o zahtevi za spremembo, in kar je še huje, prepozno. Pritiski na zaposlene v oddelku informatike se tako po nepotrebnem povečajo, kar lahko vpliva na kakovost opravljenega dela. Spremembe običajno ne vplivajo le na en sistem, treba je analizirati situacijo in narediti načrt, spremembe bi morale biti implementirane takoj ali pa že včeraj, zahteva se znanje in ljudje, ki trenutno niso razpoložljivi. Tak način upravljanja sprememb je neučinkovit in tvegan.

Podjetja še vedno prakticirajo ročno upravljanje sprememb. Z uporabo tehnologije BPM je možno vzpostaviti informacijsko podprt proces, ki integrira obstoječe informacijske sisteme in sisteme za upravljanje dokumentov, vsi sodelujoči v procesu pa komunicirajo po portalu, od koder imajo dostop do potrebnih sistemov in dokumentov. Na vsako zahtevo za spremembo namreč lahko gledamo kot eno od instanc procesa. Proces upravljanja sprememb je lahko popolnoma elektronski (ni papirnate dokumentacije) ali pa popolnoma ročni. Najprej in predvsem je pomembno definirati njegove posamezne faze, ki naj bodo vsaj:

- zahteva za spremembo sproži vsak proces upravljanja sprememb. Dobro je, da je to vnaprej pripravljen strukturiran obrazec. Vključuje naj dober opis trenutnega stanja, želene spremembe in razloge zanje. Po potrebi naj se kot priloge dodajo še drugi dokumenti;
- vsaka zahteva za spremembo mora v pregled in odobritev, kjer se zagotovi, da je zahteva popolna;

- posamezniku ali pa skupinam ljudi se dodeli odgovornost za to zahtevo ter določi skrajni rok izvedbe (vodjem služb, lastnikom podatkov, lastnikom procesov, oddelku informatike ...). Vsaka od skupin opravi svoj del odgovornosti v nenehnem sodelovanju z vsemi preostalimi skupinami. Ko skupine opravijo delo, se preveri rezultat implementacije in doseženi cilji;
- lastnik procesa upravljanja sprememb ves čas bedi nad procesom, sproža alarme, koordinira delo;
- vsi koraki se zapišejo, dokumenti shranjujejo, tako da se zapiše sled celotnega postopka (Smith, Fingar, 2003, str. 152–153).

Podjetja, ki so nadvse uspešno vpeljala sistem upravljanja sprememb, uživajo vsaj tri večje koristi:

- oddelki informatike porabijo manj kot 5 % časa na nenačrtovanih aktivnostih, poznanih tudi pod imenom “gašenje požarov”;
- pojavlja se zelo nizko število zelo urgentnih sprememb;
- v več kot 99 % uspešno implementirajo zahtevane spremembe in se ne srečujejo z nenačrtovanimi aktivnostmi odpravljanja posledic na novo implementirane spremembe (Tripwire, Inc., 2006, str. 2).

4.2. SPREMEMBE V PODJETJU

BPM v podjetje prinaša novosti, ki od podjetja zahtevajo, da se jim prilagodi, če želi biti uspešno pri upravljanju poslovnih procesov. Menedžment mora za uspešno uvedbo BPM v podjetje:

- promovirati in pospešeno uvajati procesno naravnane veščine in strokovno znanje;
- sprejeti organizacijske in kulturne spremembe ter spremembe v vlogah in odgovornostih;
- uporabiti tehnološko infrastrukturo, da podpre učinkovitejšo orkestracijo poslovnih procesov;
- sprejeti in osvojiti nov način menedžmenta in nadzornih veščin, orientiranih na procese;
- sprejeti dejstvo, da nobeno podjetje ni sposobno interno nakopičiti vsega znanja, usposobljenosti, intelektualne lastnine in procesov za tekmovanje v globalnem gospodarstvu (Gartner: Sinur, 2006, str. 3).

Za uspeh pri BPM mora podjetje nameniti enakovredno pozornost petim poslovnim domenam:

- **ekspertnost in izkušnje:** procesno orientirane veščine so za večino podjetij novost. Potrebne veščine za BPM so:
 - hiter vpogled in ocena poslovnega procesa: razumevanje pravil, ki vladajo nad poslovnimi odločitvami in akcijami, znanje o medsebojnih povezavah in odvisnostih med ljudmi in sistemi za podporo njihovih aktivnosti, povečano zavedanje o dogodkih

- in njihovih posledicah v poslovanju, razumeti, kako z delom vplivati na dodano vrednost za stranko;
- razvijanje mentorskih veščin in ljudi, ki vodijo celotno organizacijo v fazi odkrivanja;
 - vzpostavitev izobraževanj in delavnic za rast procesno osredotočene kulture;
 - zajem domenskega znanja in najboljših praks v vzorce, ogrodja, metodologije in standarde;
- **organizacijske veščine:** strateške pobude morajo biti razumljive vsakomur v podjetju. Zahtevajo tudi nove in skupne organizacijske vloge in odgovornosti med oddelkom informatike in poslovnimi oddelki;
 - **informacijska tehnologija:** velika prednost uporabe BPM Suite je v ločitvi med kompleksnim upravljanjem tehnične infrastrukture in kompleksnim upravljanjem poslovnih procesov; čeprav je tesna povezanost med njima kljub temu nujna;
 - **upravljske in nadzorne aktivnosti:** postati morajo iterativni in stalni procesi;
 - **partnerstva in storitve:** podjetje ne more vsega dela opraviti samo. Potrebuje uspešna partnerstva s podjetji, ki lahko zagotovijo profesionalne poslovne storitve (Gartner: Melenovsky, 2006, str. 10).

PROCESNA ORGANIZIRANOST PODJETJA

Tabela 5: Primerjava funkcionalno in procesno osredotočene organizacije

Funkcionalno osredotočeno podjetje	Procesno osredotočeno podjetje
Vloge in odgovornosti so postavljene po pripadnosti funkcionalnemu področju.	Vloge in odgovornosti so postavljene po pripadnosti poslovnemu procesu.
Vodstvo ne vidi procesa (ali pa le slabo) zunaj njihovega poslovnega področja.	Vodstvo vidi celoten "end-to-end" proces.
Spremembe poslovnih pravil so odvisne od oddelka informatike.	Poslovna pravila in korake v poslovnem procesu spreminja lastnik poslovnega procesa.
Predaje dela med vlogami so le nakazane.	Predaje dela med vlogami so nedvoumne in natančno določene.
Kalkulacija stroškov je vezana na funkcijsko področje.	Kalkulacija stroškov je vezana na korake v procesu.
Analiza tveganja se izvaja na podlagi izkušenj in intuicije vodstva ter analize podatkov.	Analiza tveganja se izvaja s pomočjo simulacij na podlagi trenutnih operativnih razmer.

Vir: Gartner: Hill, 2006, str. 19

BPM omogoča preglednost in nadzor nad procesi podjetja. Zahteva spremembo iz funkcionalnega razmišljanja v procesno razmišljanje. Organizacijska shema postane shema procesov. Uspešnost posameznega oddelka postane sekundarnega pomena, pomembna je uspešnost, učinkovitost in stroški celotnega procesa. Premik od funkcionalno do procesno orientiranega podjetja sooči podjetje s kulturnimi, organizacijskimi in operativnimi izzivi (Tabela 5) (Gartner: Hill, 2006, str. 19).

KOMPETENTNO OKOLJE BPM

Treba je vedeti, kako izkoristiti prednosti tehnologije BPM in se izogniti slabostim. Podjetje mora vzpostaviti kompetentno okolje BPM. Vzpostavitev takega okolja zahteva naslednje:

- menedžmentu mora biti jasen in razumljiv strateški pomen BPM za poslovanje podjetja;
- strategiji morajo postaviti jasne in natančno definirane cilje in natančno definirati, kako se bo BPM uporabljal;
- znanja in veščine, da implementatorji lahko učinkovito opravijo svoje delo (Smith, Fingar, 2006, str. 168).

NOVE ORGANIZACIJSKE VLOGE

Nove paradigme in nove tehnologije omogočajo nove načine dela. Implementacija BPM v podjetju bo zahtevala nove vloge in celo novo organizacijsko strukturo. V različni literaturi je mogoče zaslediti različne nove vloge. Nekaj jih je opisanih v nadaljevanju:

- **prvak BPM:** to je oseba, ki vodi proces spreminjanja od lokacijskega in funkcijskega menedžmenta do procesnega menedžmenta. Zaradi učinkovitosti se priporoča, da je to nekdo iz višjega menedžmenta;
- **lastnik poslovnega procesa:** za uspešno upravljanje poslovnih procesov je nujno imeti lastnika oziroma skrbnika poslovnega procesa. Na vsakem projektu BPM je zato že na začetku treba jasno definirati, kdo je lastnik procesa in kakšne cilje želi doseči (Gartner: Sinur, 2006, str. 1).

Težava je, če lastnika procesa ni, a težava je tudi, če jih je preveč (vsi vodje oddelkov, ki sodelujejo v procesu). Lastništvo nad procesi mora biti jasno določeno. Brez njega posamezni oddelki ne bodo sledili novemu ali pa izboljššanemu procesu, lahko pa se celo zgodi, da projekt razpade na manjše, manj pomembne projekte (Gartner: Cappuccio, 2006, str. 12).

Lastnik poslovnega procesa je zadolžen za upravljanje procesa. Njegova avtoriteta sega čez vsa funkcijska področja in procese v njih ter je višja od lastnikov posameznih podprocesov ali pa posameznih aktivnosti. Odgovornosti lastnika poslovnega procesa so: je lastnik modela in načrta procesa, nadzira ustreznost procesa s pravili, definira merila za merjenje procesa skladno s cilji podjetja, zagotavlja dostopnost in delovanje procesa končnim uporabnikom;

- **analitik poslovnega procesa:** to je širša vloga, kot pa je bila včasih vloga systemskega analitika pri razvoju aplikacij. Zelo dobro mora poznati poslovanje in poslovna področja in razumeti, kako tehnologija lahko omogoča poslovne priložnosti in prenavo poslovanja. Deluje bolj na taktični ravni. Modelira, simulira ter analizira trenutno in bodoče stanje ter odkriva, vrednoti, dokumentira in komunicira znanje, vezano na poslovne procese. Uporablja metode, tehnike, notacije, standarde in najboljše prakse, organizaciji pokaže najboljše načine identificiranja problemov in njihovega reševanja (Blechar, 2006a, str. 10, 13);
- **arhitekt poslovnega procesa:** ima vpogled v različne procese v podjetju in vzpostavi arhitekturo za procese in poslovna pravila. Skuša razrešiti odstopanja, ki se pojavijo med analitiki poslovnih procesov in poslovnimi enotami. Dokumentira povezave med procesi, oblikuje hierarhijo poslovnih procesov, funkcijskih procesov, podprocesov in komponent procesov (Schaffhauser, 2006, str. 2).
Vpeljuje nove načine dela in nove miselne vzorce v smeri storitev, ki omogočajo ponovno uporabo procesov po vsej organizaciji. Osredotočen je na človeški, organizacijski in vrednostni vidik poslovnih procesov in njihovih prenov. Pridobi soglasje glede novih konceptov od vseh udeležencev, identificira merila za merjenje uspešnosti in spodbuja k merjenju poslovanja, naredi osnutek organizacijskih zahtev, načrtuje hierarhijo procesov z namenom kreiranja ponovno uporabljivega repozitorija, vodi gradnjo in vzdrževanje procesno orientirane organizacije (Blechar, 2006a, str. 12);
- **menedžer procesnega znanja:** upravlja repozitorij poslovnih pravil, oblikuje standarde procesov in vzdržuje bazo svetovalcev za posamezne projekte. Včasih se ta vloga lahko razvije v tim ljudi, ki morajo raziskati in upravljati specifično področje znanja;
- **koordinator upravljanja sprememb:** to naj bi bil trener (učitelj), ki v začetnih projektih BPM ljudi uči o iniciativi BPM, ko pa je posamezni proces identificiran, prevzame izobraževanje, vezano na ta proces;
- **svetovalec:** ta vloga pomaga pri zagonu projektov BPM, tako da na sestankih z vsemi udeleženci procesa odkriva proces in pomaga pri premagovanju komunikacijskih ovir, ki se pojavljajo med različnimi funkcionalnimi področji podjetja. Lastniku procesa pa pomaga razumeti dodano vrednost, ki jo bo podjetje dobilo iz procesa. Lahko je zunanji svetovalec;
- **poslovni analitik:** to je vloga, ki je obstajala ali pa še obstaja kot systemski analitik. Zbira zahteve vezane na proces in jih interpretira t. i. tehničnim ljudem (običajno razvijalcem programske kode). Zastopa perspektivo oddelka informatike na proces;
- **vizionar:** to je nekdo, ki ima vizijo o tem, kaj pomeni biti procesno vodena in upravljana organizacija. Običajno ravno ta vloga začne delo na BPM ali pa zazna priložnosti za projekt BPM. (Schaffhauser, 2006, str. 2–3);

- **storitveni arhitekt:** to je ključna vloga za oddelke informatike ali pa podjetja, ki izdelujejo informacijske rešitve, saj načrt procesa pretvori v ustrezne storitve. Ključna je predvsem za okolja SOA (Storitveno orientirana arhitektura). Načrtuje arhitekturo določenih storitev v okviru priporočil in standardov definiranih na nivoju arhitekture podjetja. Njegovo področje dela je: skrb za podrobnosti o tem, kako bo neka storitev delovala, osredotočen je na izmenjavo informacij in orkestracijo storitev, naravnano k načrtovanju skalabilnih in robustnih storitev;
- **arhitekt podatkov celotnega podjetja:** določi okolje za uspešno izmenjavo podatkov in načrtuje strukture, ki zagotavljajo podatkovno integriteto in kakovost. Glavna skrb mu je tok podatkov oziroma informacij skozi celotno podjetje, osredotočen je na določitev protokolov za izmenjavo informacij in zagotavljanje podatkovne integritete in kakovosti (Blechar, 2006a, str. 14–15).

SPREMEMBE V ODGOVORNOSTIH

V življenjski cikel procesa so vedno bolj vključeni tudi poslovni uporabniki. Informacijske rešitve za podporo poslovnim procesom se razlikujejo od klasičnih aplikacij. Informacijske rešitve so bile vedno v domeni oddelkov informatike. V njih se podatki, ki jih menedžment potrebuje za odločanje, zapisujejo, zbirajo in obdelujejo. Danes pa so v ospredju poslovni procesi in osredotočenost menedžmenta nanje. Vendar poslovni uporabniki še vedno nimajo direktnega vpliva nanje. Ne morejo jih spreminjati, meriti in nadzorovati. Vse to še vedno počnejo oddelki informatike. Strokovnjaki so mnenja, da je tudi to eden od razlogov za prepad med poslovnimi cilji in informacijskimi rešitvami (Smith, Fingar, 2003, str. 15–17).

Nadaljnji razvoj tehnologije BPM bo premaknil nekatere odgovornosti iz oddelka za informatiko v poslovne oddelke. Tehnologija BPM se bo razvijala v smeri, da bo poslovni uporabnik lahko delal tisto, kar je doslej delal sistemski analitik v oddelku informatike (upravljal zahteve, modeliral scenarije, izvajal simulacije). Odgovornost oddelka informatike s tem ne bo zmanjšana, saj bo še vedno moral poskrbeti za vse preostalo programje, da bo proces lahko zaživel. Še več, tudi v oddelkih informatike se bodo oblikovale nove vloge. Tehnologija BPM bo z nadaljnjim razvojem omogočila premostiti ravno ta prepad med poslovnimi zahtevami in rezultati oddelkov informatike. Poslovni uporabniki bodo lahko sami spremljali in vplivali na procese.

V okolju BPM je sodelovanje med poslovnimi uporabniki in oddelkom informatike ključnega pomena za uspeh. Zato je nujno bolj jasno določiti vloge in odgovornosti kot pa v preteklosti.

- **Naloge poslovnih uporabnikov** so predvsem:
 - razvoj strategije in poslovnih primerov,
 - metrike za merjenje poslovanja,
 - odkrivanje procesov,
 - načrtovanje procesov,

- simulacije in optimizacije,
 - analiza procesov,
 - analiza dogodkov,
 - upravljanje sprememb,
 - odkrivanje poslovnih pravil.
- **Odgovornosti oddelka informatike** so predvsem:
 - standardi najboljših praks za tehnične postopke,
 - vzorci in ogrodja za podporo odkrivanju procesov in nameščanju procesov,
 - vprašanja skalabilnosti glede na obseg in kompleksnost,
 - varnost in zaščita na ravni procesa in sistema,
 - ocena orodij, testiranje in integracija,
 - dopustnost napak in redundanc,
 - grupiranje in pravilna porazdelitev obremenitve po strežnikih.
 - **Skupno odgovornost** pa poslovni uporabniki in oddelki informatike nosijo na naslednjih področjih:
 - namestitvev procesa,
 - izvajanje procesa,
 - implementacija poslovnih in procesnih pravil,
 - operativni postopki, vključno z upravljanjem verzij,
 - kreiranje repozitorija procesov, pravil in dogodkov,
 - poročanje,
 - šolanje in izobraževanje (Blechar, 2006a, str. 10).

Vendar se postavlja vprašanje, koliko so poslovni uporabniki in oddelki informatike pripravljeni na spremembe, ki jih omogoča BPM. Po mojih izkušnjah je tako, da si poslovni uporabniki želijo imeti velik vpliv na procese, a na neki svoj "uradniški" način. Tehnologija, čeprav ne zahteva znanja programiranja, jih prestraši. Res je tudi, da se ne oblikujejo nove vloge, ampak najbolj "pridni" in "vestni" uporabniki ali pa tisti z največ domenskega znanja dobijo še to dodatno obveznost, ki je seveda ne morejo dobro opravljati, če so njihovi primarni cilji npr. vezani na letni načrt prodaje (prodati določeno število priključkov posameznega tipa).

IZOBRAŽEVANJE IN PRENOS ZNANJA

Prenos znanja je ključen za uspešno implementacijo BPM v podjetju. BPM se ne zgodi čez noč, ampak zori. Podjetje mora vzpostaviti začetno infrastrukturo BPM in začeti pilotne projekte, s katerimi bo lahko dobilo ustrezno znanje in kompetence.

Pridobivanje ustreznega znanja in izkušenj je vitalnega pomena pri vpeljavi vsake nove tehnologije v podjetje. Vendar gre v primeru BPM za več kot le novo tehnologijo. To je nova paradigma, novo mišljenje in obnašanje podjetja kot celote in sistem postopnega učenja in

pridobivanja znanja z izkušnjami. Meilir Page-Jones je razvil 7-stopenjski model, ki ponazarja, s čim vse se srečujejo zaposleni, ko morajo pridobiti kompleksno novo znanje. Za menedžment bi morala biti vzpostavitev okolja in procesa, ki bo ljudi pripeljal čez vseh sedem stopenj, med visokimi prioritetai. Smith in Fingar sta ta model aplicirala na implementacijo BPM:

- stopnja 1: **nedolžen**. – Še nikoli slišal(a) za BPM. Skuša rešiti probleme enaindvajsetega stoletja na star način. Za prehod na naslednjo stopnjo je treba zagotoviti predstavitev tehnologije s članki, prezentacijami, seminarji in udeležbo v ustreznih združenjih;
- stopnja 2: **se zaveda**. – Nekaj prebral(-a) o BPM. Zaveda se koristi tehnologije. Interes ima velik, znanje pa slabo. Pozna definicije, osnovno terminologijo, nima pa praktične izkušnje. Za prehod na naslednjo stopnjo je potrebno začetno izobraževanje o osnovah dela z BPM;
- stopnja 3: **vajenec**. – Je študiral(-a) BPM. Lahko prispeva k uporabi metod in tehnik, ni pa še sposoben učinkovito uporabljati tehnologije. Na tej stopnji osvoji ravno toliko znanja, da je “nevaren”. Za prehod na naslednjo stopnjo je potrebno izobraževanje, osredotočeno na podrobnosti BPM in tečaji za posamezna orodja BPM. Od tu so stalna izobraževanja nadvse pomembna. Vključi se ga v projekt, kjer so v rabi nove tehnike in metode ter se mu dodeli mentorja;
- stopnja 4: **praktik**. – Pripravljen(-a) na uporabo BPM. Prehod na to stopnjo je najtežji. Vsaj na enem resnem projektu je že uporabljal tehnike in metode BPM. Vključi se ga v projekt, kjer mora uporabiti nove tehnike in metode. Pripravljen je na samostojno sprejemanje odločitev pri prenavljanju procesa. Še vedno ima mentorja, a je polno odgovoren za svoje zadolžitve. Prehod na naslednjo stopnjo je odvisen od časa, prakse, znanja in mentorja;
- stopnja 5: **asistent**. – Spontano in avtomatsko uporablja BPM. Sposoben je samostojno uporabljati metode in tehnike. Pomoč mentorja poišče pri novih ali zelo kompleksnih problemih. Tudi sam je že v vlogi svetovalca. V podjetju stalno išče priložnosti za uporabo BPM. Zahteva se veliko samoizobraževanja. Prehod na naslednjo stopnjo je odvisen od izkušenj in poglobljenega znanja;
- stopnja 6: **mojster**. – Podrobno pozna BPM. Spreten je s tehnikami in tehnologijo, ima temeljito metodološko osnovo. Je dober inštruktor. Zna delati z novimi in kompleksnimi aplikacijami BPM, revidira delo asistenta, najde alternativne ali pa domiselne rešitve problemov. Nadaljevati mora izobraževanje, da je v stiku z novostmi. Prehod na naslednjo stopnjo je odvisen od vsakega posameznika, njegovih miselnih procesov in izkušenj. Običajno pa zahteva aktivno sodelovanje v širokem spektru aplikacij BPM v novih in nenavadnih situacijah;
- stopnja 7: **strokovnjak**. – Piše o modeliranju in metodologiji BPM, objavlja članke, predava, razvija načine za pospešeno vpeljavo metod in tehnik BPM. Dosegel je vrh.

Običajno je znan zaradi svojih dosežkov in doprinosov v posamezni panogi. (Smith, Fingar, 2006, str. 169–173).

4.3. MODELIRANJE PROCESOV

V letu 2000 je skupina Gartner napovedala, da bo BPM naslednji veliki fenomen. V tistih časih se je to odražalo predvsem v povečanem obsegu modeliranja poslovanja (Gartner: Sinur, 2004, str. 2).

Poslovni procesi so običajno zelo kompleksni. Potekajo po različnih organizacijskih enotah podjetja, v njih sodelujejo različni izvajalci, sestavlja jih veliko aktivnosti. Zato jih je nemogoče in nepraktično opisovati z besedami. Natančneje, lažje, nedvoumno in pregledneje jih ponazorimo z modelom – s sliko realnega sveta.

Modeliranje procesov se uporablja za različne namene: izdelavo dokumentacije, podporo procesom, analizo in prenovo poslovnih procesov in za razvoj informacijskih rešitev. Modeliranje uporabljamo pri predstavitvi obstoječih poslovnih procesov, načrtovanju novih poslovnih procesov ali pa načrtovanju izboljšav. Na modelu poslovnega procesa lahko izvajamo simulacije procesa in tako ugotavljamo prednosti ali slabosti posamezne različice procesa, ne da bi pri tem vplivali na izvornik procesa.

Proces lahko modeliramo na različnih ravneh podrobnosti. Za členitev procesa na njegove podprocese uporabljamo koncept dekompozicije. Raven podrobnosti je odvisna od potreb in namena, zaradi katerega proces sploh modeliramo. Kadar podrobnosti niso pomembne, ga lahko členimo le na dveh ravneh podrobnosti, kjer npr. na prvi ravni pokažemo umestitev procesa v okviru celotnega podjetja, na drugi ravni pa ga razčlenimo na njegove glavne podprocese, ki ponazarjajo njegovo bistvo. Kadar procese modeliramo za namen razvoja informacijskih rešitev, pa so podrobnosti zelo pomembne. Takrat proces razčlenimo na več ravni podrobnosti, tako da na koncu dobimo raven posamezne aktivnosti oziroma opravila (Kovačič, Vukšič, 2005, str. 179).

Gonila za modeliranje procesov so predvsem poslovna.

- **Hitrejše kreiranje novih izboljšanih procesov:** procese za nove storitve ali proizvode je treba na novo implementirati, ker jih še ni. Modeliranje je v veliko pomoč pri razumevanju in sporazumevanju.
- **Če so procesi jasni in razumljivi, vemo kaj delamo (prav ali narobe):** če podjetje ne razume svojih procesov in ne ve kako deluje, potem težko najde priložnosti za zniževanje stroškov. Procesni so kompleksni, običajno jih nihče ne pozna v celoti. A dokler se o njih ne pogovarja in se jih ne modelira, jih je nemogoče izboljšati.

- **Izogibanje zmedi in konfliktom ob združitvah in prevzemih:** če se podjetji združita ali pa eno prevzame drugo, je treba uskladiti in konsolidirati poslovne procese obeh podjetij. Hkrati pa je to tudi idealna priložnost za normaliziranje in standardiziranje procesov.
- **Izločitev dejavnosti oziroma poslovnih procesov iz podjetja:** podjetja se odločajo za izločanje dejavnosti, ki jim niso primarne. Od ponudnika ki dejavnost prevzame, se pričakuje da bo pravilno posloval in izvajal poslovne procese. Zato je nujna dokumentacija o poslovnih procesih podjetja. Ponudnik prevzemnik dejavnosti lahko odkrije najboljšo prakso v panogi in s pomočjo modela je lažje raziskati učinke in posledice sprememb.
- **Boljša implementacija kupljene programske opreme:** modele poslovnih procesov lahko podjetje uporabi zato, da predvidi in razume, kje se skrivajo potencialne težave in ustrezna potrebna prilagoditev paketa.
- **Nadzor nad podobnimi procesi s konsolidacijo proti ključnim procesom:** zgodi se, da podjetje kreira podobne procese, kot jih že ima, ko vstopa na druge trge ali pa z drugimi, podobnimi storitvami. Taki procesi ponavadi “nekje visijo” in imajo “svoje življenje” ter povzročajo dodatne stroške pri upravljanju. Treba jih je konsolidirati in vrniti nazaj v ključne procese, ki se jim doda lokalna različica npr. za produkt ali pa regijo.
- **Avtomatizacija ročnih opravil in procesov:** s pomočjo modela lahko poiščemo kandidate za avtomatizacijo. To so opravila, ki jih trenutno izvaja človek, a bi jih lahko izvajal stroj oziroma računalnik.
- **Povezovanje vrednostne in preskrbovalne verige s preostalimi procesi:** tak model je osnova razumevanja procesov, v katerih podjetje sodeluje s svojimi partnerji in kako lahko ti procesi vplivajo na interne procese podjetja.
- **Z optimiziranimi procesi podjetje dela bolje:** na modelu procesa je lažje odkriti priložnosti za izboljšave procesov (znižanje stroškov, skrajšanje časa, obremenitev virov, nadzor kakovosti in obvladovanje tveganj). Priložnosti za izboljšavo podjetje lahko najde s pomočjo metodologij, kot je npr. 6 Sigma. Model ni le predstavitev realnega sveta, ampak lahko sprejme skoraj realne vhodne podatke iz realnih procesov, na podlagi katerih se potem izvajajo simulacije za namen izboljšav.
- **Skladnost s pravili regulatorja je obvezujoča:** pravila in odločbe, ki jih regulator nalaga podjetjem, so za podjetja obvezujoča. Prilagoditve so za podjetje lahko zelo drage. Modeliranje potrebnih sprememb in njihova vključitev v obstoječe poslovanje zato pridobi na pomenu.
- **Hitrejša izdelava scenarija za agilnost in upravljanje poslovnih pravil:** modeli procesov se lahko uporabijo za pripravo scenarijev, kot odgovor na priložnosti ali pa grožnje (Gartner: Sinur, 2004, str. 2–4).

4.3.1. TEHNIKE, METODE IN ORODJA ZA MODELIRANJE

Tehnik in metod za modeliranje je zelo veliko (Tabela 6). Odločitev za eno od tehnik ali metod je lahko zelo težavna, zato je pri izbiri vredno upoštevati sledeče:

- izbirajmo med že uporabljenimi in uveljavljenimi tehnikami in metodami,
- tehnika naj bo preprosta (z malo pravili in simboli in hitro sprejemljiva) in
- pregledna (grafični prikaz) (Kovačič, Vukšić, 2005, str. 184).

Osnovna funkcionalnost vsakega orodja je risanje modelov procesov in najbolj preprosta orodja omogočajo natanko samo to. Profesionalna orodja omogočajo shranjevanje modelov in njih objektov v podatkovno bazo, tako da se le ti lahko ponovno uporabijo v drugih modelih ali pa naknadno popravljajo. Poleg tega veliko profesionalnih orodij omogoča tudi simulacije ali celo neke vrste generiranja kode. (Harmon, 2003, str. 461).

Tabela 6: Nekaj orodij za procesno modeliranje po modelirnih tehnikah

Tehnika modeliranja	Orodje
Diagrami poteka (Flow Chart)	ABC Flow Charter 4.0, ABC Graphics Suite, ABT Project Workbench, AWD and Work.ow Analyzer, Bench, Marker Plus, BPM, Business Object Modelling Workbench, Cap Web-Flow, CLEAR, COI-Business Flow, CORE, COSA, CSEWork.ow 5.0, Docu Flow, EPM SuiteFlow Maker, Flow Path, Flowcharter, Flowmark, Form Flow, IBM Business Process Modeler, Ithink, Igrafx Process 2000, Process Wise, Pro Model, Process Charter, Process Maker, RKB Work Frame, SA/BPR Professional, Vectus, Visual Thought, Work Flow Analyzer
IDEF0 (Integration Definition for Function Modeling)	BPWin
eEPC (Event-driven Process Chain)	ARIS-Tools, CASE Tool, 4Keeps, BONAPART
Diagrami tokov podatkov (Data Flow Diagrams)	CASE Tool, 4Keeps, BONAPART, GRADE, IEW, Paradigm Plus, Popkins Systems, Architect, Softwarethrough Pictures SE, Process Wise, With Class 98, Graphics Toll
Petrijeve mreže (Petri Nets)	INCOME, Design CPN, UNCOME, PACE, Process Maker and Proces Weaver

Vir: Kovačič, Vukšić, 2005, str. 191

Če podjetje modelira procese tudi za namene implementacije informacijskih rešitev, je boljša izbira BPM Suite, kot posamično orodje za modeliranje. To vsebuje orodja za upravljanje procesov skozi celoten življenjski cikel procesa. Ker so orodja med seboj integrirana, hkrati z risanjem modela že nastaja tudi model za implementacijo in v ozadju ustrezna programska koda. Vsaka sprememba v enem od modelov se kaže tudi v drugem modelu.

4.3.2. PRIPOROČILA PRI MODELIRANJU PROCESOV

Modeliranje procesov je zahtevno in časovno zelo zamudno. Treba je usklajevati interese vseh sodelujočih, a se pri tem ne pustiti zapeljati lokalnim interesom, ampak slediti glavnemu cilju. Zastopanost posameznih vlog uporabnikov z odgovornostmi in pristojnostmi je nujna za uspešno delo v skupini, ki modelira procese.

Običajni pristop pri modeliranju procesov zaradi prenove je tak, da se najprej modelira trenutni proces "kot je" (AS-IS). Na tem modelu se potem izvajajo simulacije in izboljšave procesa z namenom, da:

- odpravimo ozka grla procesa,
- enakomerno obremenimo vire,
- skrajšamo čase izvajanja procesa in
- posledično znižamo stroške.

Modeli procesov "kot je" se uporabijo kot osnova za prenovljene modele "kot bo" (TO-BE), ki se naprej uporabijo kot osnova za razvoj informacijskih rešitev (Kovačič, Vukšič, 2005, str. 182).

Pri modeliranju sodelujeta analitik in uporabnik (izvajalec v procesu). Za analitika je poslovno področje običajno dokaj novo in ga mora še spoznati. Za ta namen pregleda obstoječo dokumentacijo ali obstoječo programsko rešitev, opazuje uporabnike pri delu, izvaja intervjuje uporabnikov. Skupinski intervjuji imajo kar nekaj prednosti pred posamičnimi intervjuji, a seveda tudi nekaj slabosti. Kljub vsemu so prednosti skupinskih intervjujev tolikšne, da jih je vredno izvajati.

Uspešnost skupinskih intervjujev je odvisna od številnih dejavnikov:

- vnaprej pripraviti vprašanja in smer razgovora;
- pravočasno dogovoriti intervju, rezervirati prostor in vso potrebno opremo;
- določiti postopke, pravila poteka sestanka in dnevni red;
- povabiti prave uporabnike (take, ki resnično delajo v obravnavanem poslovnem področju) in vsaj enega predstavnika vodstva poslovnega področja;
- vabljenim na intervju posredovati material ali vsaj grobi opis namena intervjuja, da se nanj lahko pripravijo.

V skupinskih intervjujih nastopajo osebe v različnih vlogah, ki morajo svoje delo korektno opraviti, če želimo, da bo intervju uspešen:

- **vodja sestanka:** dogovori sestanek, zagotovi prostor, opremo, zagotovi in posreduje dokumentacijo vsem vabljenim in vodi sestanek, tako da ne zaide z načrtane poti;
- **analitik:** vodi vse sodelujoče pri oceni in vzpostavitvi modela, ki naj po možnosti nastaja na sestanku, da se lahko mnenja in podrobnosti sprti usklajujejo;
- **poznavalci poslovnega področja:** zagotavljajo informacije s svojega poslovnega področja, ki so potrebne za modeliranje procesa (zato naj to nikar ne bo informatik);
- **predstavniki vodstva – menedžer:** ima zelo pomembno vlogo, saj je zadolžen za sprejemanje odločitev, ko uporabniki zastopajo različne lokalne interese in se ne morejo dogovoriti. Sprejeti mora odločitev, ki vodi v smer doseganja poslovnih ciljev.

Opisani način modeliranja in zastopanost organizacijskih vlog so še vedno navzoči v podjetjih. Oddelki informatike so še vedno zelo aktivni pri modeliranju procesov. Koncept BPM in tehnologija BPM pa omogočata, da se vloge uporabnikov pri modeliranju nekoliko spremenijo. Namesto analitika informatika vstopi poslovni analitik, ki ni iz oddelka za informatiko. Odločitve sprejema lastnik oziroma skrbnik poslovnega procesa.

Nekaj napotkov za uspešnejše modeliranje:

- modeliranja ne smete podcenjevati. Je kompleksno, časovno zahtevno, zahteva sodelovanje zelo velikega števila ljudi in predvsem veliko potrpežljivosti. Je bistvenega pomena za prenavo in informatizacijo poslovanja, zato se vloženi čas in trud vedno obrestujeta;
- prava podpora vodstva je nujna, saj morajo uporabniki sodelovati na veliko dolgotrajnih sestankih med delovnim časom, izmenjujejo se občutljivi in zaupni dokumenti;
- stalno je treba spodbujati in motivirati uporabnike. Predstavljati jim je treba prednosti, ki jih bodo prinesle spremembe. To vlogo morajo prevzeti vodstvo in tudi informatiki;
- ne ukvarjajte se pretirano s podrobnostmi, kjer to ni potrebno. Tudi tu velja upoštevati Paretovo pravilo 80/20, kar pomeni, da z 20 % vložene dela, rešimo 80 % problematike, za preostalih 20 % pa moramo vložiti 80 % dela (Kovačič, Vukšič, 2005, str. 182–184).

Ker pri modeliranju sodeluje več ljudi, je nujno vzpostaviti pravila za modeliranje, primerno organizirati podatkovno bazo modelov, določiti vrste modelov in objektov, ki se jih podjetje odloči uporabljati:

- **definirati osnovno terminologijo:** čeprav se terminologije na projektu nihče ne želi lotiti, ker ali ni časa, ali pa na začetku projekta nihče ne vidi koristi, je to ena prvih aktivnosti, ki jih je treba opraviti. Med projektom se vse prevečkrat dogaja, da ljudje govorijo o isti stvari, a uporabljajo različne izraze, ali pa govorijo o popolnoma različnih stvareh in uporabljajo iste izraze;

- **izdelava filtrov:** v orodjih, kot je npr. Aris, je vrst modelov in objektov preveč, da bi izbiro prepustili posameznemu uporabniku. Treba je določiti filter, ki predpisuje modele, objekte, vrste povezav. Tako dobimo standardizirane modele;
- **opredeliti organizacijske vloge,** ki so v procesih zastopane (vloge akterjev v procesu);
- **določiti načine poimenovanja:** primer: imena funkcij morajo biti poimenovana z glagolom in predmetom (Kreiranje pogodbe);
- **ponovna uporaba objektov in posledice sprememb:** orodje, kot je npr. Aris, vse objekte shranjuje v bazo. Uporabniki se morajo zavedati, da morajo težiti k ponovni uporabi objektov, ki že obstajajo. Hkrati se morajo zavedati, da sprememba imena, opisa posameznega objekta, spremeni pomen v vseh modelih, kjer je objekt že uporabljen. Če objekta, ki ga potrebujejo, še ni v bazi, morajo narediti novega;
- **konsolidacija baze:** kljub sprejetim pravilom se dogaja, da vendarle nastajajo novi objekti, čeprav bi lahko bili ponovno uporabljeni. Nastajajo celo objekti z istim imenom. Če želimo red v bazi, je to treba konsolidirati. To lahko počne oseba, ki vsebinsko razume modele;
- **ponovna uporaba procesov in posledice sprememb:** Število modelov sčasoma naraste. V modelih obstajajo segmenti, ki so enaki. Tu je priložnost, da isti segment v več modelih postane svoj podmodel, ki je znova uporabljen na več mestih. Odločitev o tem, kdo je kandidat za tak podmodel in kdo ne, je subjektivna in odvisna od izkušenj. S podmodelom, ki ga lahko ponovno uporabimo, pridobimo to, da ob spremembi tega podmodela, spremenimo le njega in je sprememba vidna povsod, kjer se uporablja. Lahko pa se ujamemo v past, da njegova sprememba ne sme biti vidna v vseh modelih, ki ta podmodel uporabljajo, ampak le v nekaterih. S takimi primeri pa je nekoliko več dela.

4.3.3. PREDNOSTI IN SLABOSTI MODELIRANJA

Izkušnje in strokovna literatura namigujejo na prednosti in slabosti modeliranja in stalno dilemo, ali je modeliranje sploh potrebno. Zato v nadaljevanju naštevam nekaj odličnih razlogov, zakaj se je modeliranja treba lotiti in tudi nekaj slabih izkušenj, ki projektne time odvrčajo od modeliranja procesov.

Razlogi, ki govorijo v prid modeliranju procesov v okviru prenove:

- model pripomore k razumevanju procesa,
- boljši pregled nad celotno sliko poslovanja,
- lažje odkrivanje slabosti v izvajanju procesov,
- predstavitev izboljšav in njih preizkušanje pred uvedbo v realno poslovanje in
- izvajalci v procesu lažje razumejo informacijske potrebe, ki so osnova za razvoj informacijske podpore procesom (Kovačič, Vukšić, 2005, str. 177–178).

Težave, s katerimi so se podjetja srečevala pri modeliranju:

- spreminjali smo se hitreje, kakor pa smo uspeli modelirati;
- poskušali smo, ampak se nismo mogli dogovoriti, kakšen je pravi proces. Vsakdo je imel svojo vizijo o njegovem videzu;
- prejšnji projekti prenove procesov so bili neuspešni in nismo imeli več motivacije za naslednje;
- zunanji svetovalci niso napačni, ampak oni poznajo poslovne procese le teoretično. Ne vejo pa, kako delamo in zakaj tako delamo;
- ujeli smo se v prepad srednjega menedžmenta. Ljudje, ki nimajo direktne povezave s procesom, so nam skušali vsiliti rešitev;
- nismo se mogli niti zediniti, kako bi najboljše narisali trenutno stanje;
- tudi strokovnjaki priznavajo, da ni splošno sprejetih standardov za modeliranje (Keppens, 2005, str. 1).

5. TEHNOLOGIJA BPM

Čeprav je BPM v prvi vrsti večšina upravljanja procesov, in ne tehnologija, je jasno, da še tako odlični procesi brez ustrezne informacijske podpore ne morejo izpolniti pričakovanj. Ker se mora podjetje vedno hitreje odzivati na spremembe okolja, da povečuje ali zadrži svojo konkurenčno prednost, se enako seveda pričakuje tudi od informacijskih sistemov, ki jih podjetje uporablja za svoje poslovanje (Jurič, 2005, str. 8).

Tehnologija BPM omogoča čisto nov pristop pri razvoju informacijskih rešitev za podporo procesom. Napredovala niso le orodja za razvoj informacijske rešitve, ampak tudi orodja za podporo začetnim fazam življenjskega cikla procesa in fazam nadzora in optimiziranja.

Davenport je že leta 1993 identificiral vplive, ki jih ima informacijska tehnologija na poslovne procese:

- izločanje človekovih opravil iz procesa (avtomatizacija);
- zajem informacij o procesu za namen razumevanja (informiranje);
- sprememba zaporedja v procesu ali omogočanje paralelizmov (logično zaporedje);
- podroben nadzor nad statusom procesa in objekti v procesu (odkrivanje);
- izboljšano analiziranje in zato tudi odločanje (analiziranje);
- koordiniranje procesov ne glede na razdalje (geografski vpliv);
- koordiniranje med opravili in procesi (povezovanje);
- zajem in distribucija intelektualnega premoženja;
- izločanje posrednikov iz procesov (Davenport, 1993, str. 51).

Posamezne tehnologije BPM so v preteklosti upoštevale le posamezni vidik poslovnih procesov: sistemi za avtomatizacijo delovnih tokov so izolirali ročne posege od procesov, integracijski strežniki pa sistemske operacije znotraj procesov. V začetku leta 2000 so se pojavili produkti BPM, ki so ročna opravila in sistemska opravila obravnavali kot dva

enakovredna vidika. Današnji pogled na procese vključuje tudi vidike, ki se jih redko avtomatizira: ročno obvladovanje napak, obravnava nestrukturiranih vsebin, sodelovanje, odločanje, pogajanje, odobritve in tok papirnatih dokumentov. Vsi ti vidiki so enako pomembni kot logika in podatki. Orodja BPM in najnovejša BPM Suites omogočajo pregled in nadzor poslovnih procesov po vsej organizaciji in preko njenih meja (Gartner: Hill, 2006, str. 2–3).

Fingar pri razvoju tehnologije BPM navaja tri obdobja oziroma valove:

- prvi val BPM se je začel leta 1920. Prevladovala je teorija F. Taylorja o menedžmentu, ki je le namigovala na procese, ki niso bili avtomatizirani;
- drugi val BPM se je začel pred približno dvema desetletjema. Procese so ročno prenavljali skozi enkratni poseg, ki se je zapečatil v sistem ERP ali neki drug kupljen produkt. Taki sistemi so bili le v vlogi enega od udeležencev v procesu. Zelo redko so ponujali nadzor poslovanja po procesih, pa še to le za posamezne podprocesse z omejenimi zmožnostmi;
- tretji val BPM je izvzel proces, tako da ni več zapečaten v aplikaciji. Postal je središče avtomatizacije in poslovnega sistema. Dosežen je največji cilj pri načrtovanju procesov – možnost spreminjanja. Skozi BPM je možno opazovati celotno vrednostno verigo, jo postopoma izboljševati in optimizirati. Tretji val BPM je združitev in razširitev tehnologij in tehnik, kot so prenova poslovnih procesov, integracija poslovnih aplikacij in upravljanje delovnih tokov v skupno celoto, ki je osnova za večjo usklajenost podjetja z njegovimi procesi in njihovim upravljanjem (Smith, Fingar, 2003, str. 18–20).

Z novimi tehnologijami BPM so procesi uporabnikom vidni kot grafično predstavljene informacije, hkrati pa računalnikom kot izvršljiva programska koda. Za opisovanje procesov je uporabljen odprt standard. Načrtovanje procesov poteka na oba načina, od zgoraj navzdol na ravni poslovne strategije in načrtovanja poslovnih procesov ter od spodaj navzgor na ravni uporabe obstoječih informacijskih sistemov. Faza odkrivanja vključuje standardne elektronske formate za izdelavo načrtov procesov, ki se shranijo v sistemu BPM in repozitoriju. Ti modeli se uporabijo za simulacije in vpeljavo želenih sprememb. Načrtovanje procesa in spreminjanje procesa je ločeno od integracije. Med modeli procesov, ki so nastali v različnih oddelkih ali pri različnih poslovnih partnerjih, je možno vzpostaviti povezave na ravni vmesnikov med procesi, neodvisno od tehničnih podrobnosti (Smith, Fingar, 2003, str. 83–84).

Ravno trenutna stopnja razvitosti orodij BPM veliko pripomore k možnostim za stalno nadzorovanje in izboljševanje procesov ter hitrejša in preprostejša spreminjanja procesov. Nekaj pridobitev, ki jih BPM prinaša, je strnjjenih v nadaljevanju:

- prinaša večjo poslovno agilnost, nadzor in odgovornost. Upravlja notranje in zunanje poslovne procese, izloča redundance in povečuje avtomatizacijo;
- zagotavlja direktno pot od načrta procesa do sistema za implementacijo procesa. Ne gre toliko za hiter razvoj aplikacij kot pa za izločitev razvoja aplikacije iz poslovnega cikla;

- podpira modeliranje procesov od zgoraj navzdol (“top-down”) in od spodaj navzgor (“bottom-up”) po vrednostni verigi, vključujoč vse deležnike v poslovnem procesu: sisteme, ljudi, informacije in naprave;
- je platforma, na osnovi katere že nastajajo poslovne aplikacije nove generacije. Aplikacijam in poslovnim partnerjem omogoča souporabo in izmenjavo “end-to-end” procesov podobno, kot je to pri sistemu za upravljanje baz podatkov, kjer gre za poslovne podatke;
- podpira procese, ki po naravi integrirajo, sodelujejo, združujejo in razčlenjujejo, ne glede na to kje so nastali in neodvisno od tehnične infrastrukture, kjer obstajajo. Ustvarja ponovno uporabljive vzorce procesov;
- odlikuje ga zmožnost spreminjanja poslovnih procesov s hitrostjo, ki jo narekuje poslovno okolje (vsakodnevno, tedensko, četrtno), ter zmanjšanjem trenutnih nesložnosti med poslovnimi oddelki in oddelkom informatike;
- podpira izpeljavo ključnih poslovnih metrik, npr. spremljanje stroškov po aktivnostih, neposredno iz izvajanja poslovnega procesa. Procesi so razložljivi, pregledni in trajni ter vsebujejo vse informacije, ki so posredovane med udeleženci v življenjskem ciklu procesa;
- znatno poenostavi razvoj procesa, ki se razteza po vrednostni verigi in odpravi problem integracije, ki je še vedno nadloga pri izvajanju vrednostne verige;
- podpira tekoče predajanje, upravljanje in nadzor dela med podjetji. Je operativno okolje, ki podpira integracijo v vrednostni verigi in izdvojitve poslovnih procesov iz podjetja (Smith, Fingar, 2003, str. 22–23).

Podporne tehnologije, ki omogočajo BPM, so:

- menedžment delovnih tokov (ročnih),
- upravljanje dokumentov in slik,
- orodja za modeliranje in analiziranje,
- integracijski in aplikacijski strežniki,
- strežniki portalov,
- sistemi poslovnih pravil.

Nekatere teh tehnologij so na voljo kot posamezni produkti. Vendar kombinacija vseh vidikov v enem produktu prinese večjo vrednost kot pa posamezno orodje (Gartner: Hill, 2006, str. 5).

5.1. PODPORA PROCESOM PRED POJAVOM BPM

Hitra (takojšnja) prilagoditev informacijskih rešitev novim razmeram je še vedno eden največjih problemov, s katerimi se srečujejo oddelki informatike. Del krivde prav gotovo izvira iz zgodovine. Tehnologija ni omogočala vsega, kar omogoča danes. Podjetje je kupilo ali pa razvilo informacijsko rešitev, ki se v podjetju morda še vedno uporablja, a jo je težko

prilagajati in vzdrževati (stare tehnologije, zaprt sistem, ni več ljudi, ki bi sistem dovolj dobro poznali).

V preteklosti pri razvoju informacijskih rešitev v ospredju ni bil proces, ampak podpora aktivnostim določenega funkcijskega področja ali oddelka v podjetju. Taki “silosi” danes pomenijo veliko težavo v podjetju, saj ne podpirajo celotnega poslovnega procesa, ampak zgolj določene funkcije in aktivnosti posameznega področja (Jurič, 2005, str. 8).

Med prenovo poslovnih procesov so podjetja prenavljala poslovne procese zelo radikalno; naredila so nov proces. Žal je bil to le enkratni podvig organizacijskih in sistemskih sprememb. Ker so procesi dinamični, to ni bilo dovolj. Proces je bil sicer prenovljen, a ga ni bilo možno preprosto spreminjati. Potem se je pojavila vrsta novih tehnologij in vsaka je vlivala upanje na boljše čase. Podjetja so na hitro kupovala ali pa razvijala različne sisteme in si tako nakopala veliko “tehnoloških vrtičkov”, ki pa jih je bilo treba med seboj povezati. Uspeh je bil le delen. Interoperabilnosti med sistemi in poslovnim svetom pa ni bilo mogoče zagotoviti (Hooper, Wright et al., 2005, str. 7).

Slika 15: Koraki v evoluciji tehnologije BPM


Vir: Hooper, Wright et al., 2005, str. 17

Zadnje desetletje je bilo obdobje sistemov ERP, delovnih tokov in programskih paketov, ki so menedžerjem v podjetjih obljubljali, da je njihovih skrbi z informacijsko tehnologijo in informacijskimi sistemi konec. V sistemih ERP so bili implementirani procesi najboljših praks (best practice), vendar so bili ti dobesedno zakoreninjani v aplikaciji. Doug Neal iz Computer Sciences Corporation’s Research Services jih zato opisuje: “Zgodovinsko so bili sistemi ERP

pred postavitvijo v podjetju voljni kot svež beton, a po namestitvi neupogljivi kot strjen beton.” (Smith, Fingar, 2003, str. 73).

Ideja je temeljila na tem, da ti programski paketi vsebujejo vse, kar podjetje zahteva in potrebuje. Izkazalo se je, da so res vsebovali in omogočali veliko, vendar so bili neprilagodljivi, namestitev je lahko trajala več mesecev ali celo let. Naknadna orodja so skušala zagotoviti celovitejšo rešitev, a neuspešno. Uporabniki teh sistemov so zato sami dodajali komponente in izvajali prilagoditve; tudi zunaj dopustnih meja. Ti dodatki so ogrozili osnovno rešitev in še dodatno poslabšali prilagodljivost celotnega sistema. Procesi pa so bili še vedno ročni postopki (Smith, Fingar, 2003, str. 83).

Orodja BPM, kot jih poznamo danes, so se razvijala postopoma (Slika 15). Sistemi delovnih tokov so bili skupek tehnologij, ki so omogočali prenašanje dela med različnimi skupinami in timi, vendar tipično v kontekstu delovnega procesa znotraj posamezne organizacijske enote. Ti sistemi so osnova večine današnjih sistemov BPM, vendar so funkcionalnosti BPM širše:

- rešitve delovnih tokov so le redko zajele celoten pogled na poslovanje, medtem ko se BPM tipično spoprime s celovitimi poslovnimi procesi;
- rešitve delovnih tokov so imele v primerjavi s tem, kar ponuja BPM, omejitve pri načrtovanju, analizi in nadzoru;
- pri rešitvah delovnih tokov v primerjavi z BPM ni bilo podpore za visoko razpoložljiva in visoko zmogljiva okolja;
- tudi kompleksnost procesov, ki jih podjetje upravlja, je z BPM lahko veliko večja, kot pa je bila pri delovnih tokovih (Hooper, Wright et al., 2005, str. 16).

5.2. IMPLEMENTACIJA PROCESA KOT NEODVISNE RAVNI

Ker se procesov ni obravnavalo celovito, so bili implementirani zgolj v okviru posamezne aplikacije ali več aplikacij (silosov). Poslovni proces izpolnitve naročila telekom operaterja je tipičen primer procesa, ki se izvaja z različnimi informacijskimi sistemi. Vključuje sistem za upravljanje strank (CRM-Customer Relationship Management), sistem za obračun ali pa sistem za saldakonte, sistem za upravljanje tehničnega inventarja (Technical Inventory) in sistem za aktiviranje storitev (centrale). Sprememba v procesu tako lahko pomeni spremembo v enem informacijskem sistemu ali vseh. Taki sistemi pa danes, ko se spremembe v okolju dogajajo tako hitro, ne zadoščajo več. Obstoječih sistemov ni možno spreminjati v tako kratkem času, ker so aplikacije preveč tesno zvezane s procesi. Danes je nujno, da je proces predstavljen in implementiran ločeno od preostalih funkcionalnih sistemov. Samo tako ga je možno hitro in preprosto spreminjati in prilagajati (Hooper, Wright et al., 2005, str. 7, 28).

Procesni pristop k razvoju programske opreme pomaga pri premagovanju dveh ključnih ovir, ki oddelku informatike preprečujeta, da bi se hitro odzval na poslovne potrebe podjetja:

- proces ni več zabetoniran v aplikaciji in ga je zato lažje, predvsem pa hitreje spreminjati. Res pa je tudi, da je implementacija novega procesa mnogo hitrejša;
- proces uporabimo v vlogi integracijskega procesa različnih sistemov. Običajno kompleksnejši proces zahteva vnos ali pa vpogled v več aplikacij (informacijskih sistemov) (Hooper, Wright et al., 2005, str. 8).

Informacijska rešitev za podporo poslovnemu procesu tako postane svoja aplikacija (Slika 16). V tej aplikaciji je določeno zaporedje opravil in kdo posamezno opravilo izvaja. Opravila so lahko ročna in jih opravi človek ali pa systemska in jih opravijo računalniki oziroma aplikacije. Proces je predstavljen grafično in sprememba procesa je hitra in preprosta.

Seveda je proces treba integrirati z obstoječimi sistemi (na sliki je to raven EAI – Enterprise Application Integration), da vsako opravilo pridobi ustrezne vhodne podatke in preda izhodne podatke naslednjemu opravilu ali procesu. Sprememba v procesu tako seveda vpliva tudi na posamezne integracijske točke, ki pa za prilagoditev terjajo več časa.

Slika 16: Primer neodvisne procesne ravni za telekom operaterje


Vir: Hooper, Wright et al., 2005, str. 8

Najbolj pomembno za uspešne implementacije je razumevanje procesa. Samo avtomatiziranje brez predhodne analize ne prinese pričakovanih rezultatov. Avtomatizacija je več kot zgolj predstavitev osnovnih form. Kritične zmogljivosti avtomatizacije so:

- avtomatsko usmerjanje opravil,
- avtomatska opozorila,
- integracija s podatkovno bazo v ozadju,

- dinamično kreiranje form s podatki iz “legacy” sistemov, s privilegijem samo za branje (Gartner: Sinur, 2005, str. 6).

5.3. SISTEMI BPM

Nekaj dejstev o sistemih BPM:

- sistem BPM je splošni izraz, ki opisuje orodja za upravljanje procesov. Orodja podpirajo posamezne faze življenjskega cikla procesa;
- sistem BPM združuje različne tehnologije, kot so delovni tokovi (workflow), aplikacije, orodja za skupinsko delo (collaborative tools), integracijski vmesniki, spletni integracijski strežniki, aplikacijski strežnik, razvojna orodja, sistemi za odločanje na podlagi pravil;
- orodja za analiziranje in modeliranje procesov so grafična. Celoten proces je grafično predstavljen. Poslovni analitik pred seboj vidi sliko procesa, tako da zlahka načrtuje nov proces;
- izvajalno okolje izvaja procese korak za korakom. Med izvajanjem procesa se lahko sprožijo klici proti drugim sistemom, kot npr. obstoječe aplikacije, kupljeni programski paketi, povezave podjetje-podjetje (B2B – Business to Business), spletne storitve. Te klice lahko sprožijo tudi opravila, ki jih izvaja človek;
- izvajalno okolje vzdržuje stanje vsakega posameznega primerka procesa. Hkrati se izvaja več primerkov različnih procesov, ki jih lahko nadzorujemo (učinkovitost procesa, stopnjo dokončanja, pogojev, ki vodijo v slepe veje) ali administriramo (prekinitev procesa, preusmerjanje);
- sistem BPM ima svojo podatkovno bazo, kamor se med drugim sproti shranjujejo stanja procesa. Tako je možna obdelava in analiza podatkov (npr. v sistemu za podporo odločanju) tudi potem, ko se je posamezni primerek procesa že končal (Gartner: Sinur, 2005, str. 12).

Sistemi BPM podjetij seveda ne bodo odrešili vseh težav, vezanih na upravljanje procesov. Vendar ob pravilni implementaciji pravega procesa ob pravem času in zadostno podporo vodstva sistemi BPM prinašajo velike koristi:

- večji pregled in doslednost v procesih (nižji stroški, manj napak),
- boljša revizija, nadzor in zakonska ustreznost (zahteve regulatorja),
- preprosto, jasno in agilno upravljanje izjem,
- stabilno izvajalno okolje,
- povečana učinkovitost poslovanja,
- možna tesna zveza z okoljem storitveno orientirane arhitekture (SOA – Service Oriented Architecture), kjer dosežemo povezanost procesov s storitvami,
- tesnejša povezanost oddelka informatike s poslovnimi oddelki,

- usklajenost med meritvami učinkovitosti poslovanja in poročili operativnih procesov (Gartner: Cappuccio, 2006, str. 8).

Sistemi BPM seveda lahko povzročajo tudi nove probleme:

- večja kompleksnost na začetku (izpostavljanje že uveljavljenih procesov),
- nove tehnologije – potrebe po novih znanjih in veščinah,
- novi ponudniki – novi glavoboli,
- projekti z velikim tveganjem (če podjetje ni pazljivo in podcenjuje težo vseh preostalih naštetih elementov),
- organizacijske spremembe (tesnejša povezava oddelka informatike z ostalimi, vzpostavitev centrov odličnosti, vzgojiti poslovne analitike),
- avtomatizacija slabih/napačnih procesov (pasti, ki so vidne šele v produkcijskem okolju, zato je nujno prej raziskovati in si določiti jasne cilje),
- “poblaznelo merjenje” (preveč metrik brez jasne predstave o tem, kaj podjetje resnično potrebuje ali želi zajeti, da lahko oceni svojo uspešnost in pridobi povratno informacijo za stalne izboljšave) (Gartner: Cappuccio, 2006, str. 9).

Tehnologije BPM se bodo še naprej razvijale. Tehnologije, ki bi podpirala vse potrebne funkcionalnosti za podporo BPM, še ni. Če podjetje uporablja različna orodja za posamezne faze življenjskega cikla upravljanja procesov (orodja za modeliranje, za simulacije, za nadzor), jih mora med seboj integrirati. Lahko pa podjetje kupi BPM Suite, v katerem so funkcionalnosti že integrirane. Običajno BPM Suite ponuja en ponudnik ali pa njegovi strateški partnerji (Gartner: Blechar, 2006, str. 6).

BPM SUITE

BPM Suite je sistem BPM, ki sestoji iz medsebojno integriranih orodij za posamezne faze življenjskega cikla procesa. Poslovnim uporabnikom omogoča intenzivno vključevanje v posameznih fazah življenjskega cikla upravljanja procesa. Poslovni uporabniki lahko:

- modelirajo in izvajajo simulacije na vseh vzorcih interakcij (med ljudmi, sistemi in informacijami),
- izvršujejo optimalni proces,
- koordinirajo in upravljajo predajo dela prek meja oddelkov,
- zagotavljajo povratne informacije v realnem času,
- nadzorujejo in primerjajo rezultate procesov s poslovnimi cilji ter stalno izboljšujejo procese in pravila,
- sodelujejo z oddelkom informatike čez ves življenjski cikel procesa (Gartner: Hill, 2006, str. 8).

BPM Suite ravno zaradi integriranih orodij omogoča preprost napredek skozi življenjski cikel procesa. Izhod iz ene faze pomeni vhod v drugo fazo brez dodatnih transformacij ali izgub podatkov (Slika 17 predstavlja zaslonsko sliko orodja, a žal ni na voljo v slovenskem jeziku.).

Slika 17: Videz orodja za modeliranje v produktu BPM Suite podjetja Fuego


Vir: Moroney, 2006, str. 24

BPM Suite naj bi zagotavljal naslednjih deset integriranih funkcionalnosti:

- modeliranje in simulacije poslovnih procesov in poslovnih pravil (Business Process / Policy Modeling and Simulation),
- podpora ročnim opravilom (Human Task Support),
- vnaprej zgrajene komponente procesov (Pre-Built Process Components),
- podpora uporabniškemu vmesniku in vsebini (UI and Content Support),
- možnost sodelovanja (Collaboration Anywhere),
- integracija sistemov (S2S – System to System Integration),
- podpora nadzoru (BAM – Business Activity Monitoring),
- podpora optimizaciji (Inline Simulation, Optimization and Predictive Modeling),
- upravljanje poslovnih pravil (Bus Policy and Rule Management),
- Roundtrip Life Cycle Support (Gartner: Hill, 2006, str. 11).

Slika 17 predstavlja proces in simbole, ki se uporabljajo v produktu BPM Suite podjetja Fuego. Pokončni razdelki so vloge uporabnikov, ki opravljajo posamezno opravilo. Pri orodju Aris so vloge predstavljene z rumenimi štirikotnimi simboli.

5.3.1. UPRAVLJANJE POSLOVNIH PRAVIL

Za poslovna pravila lahko rečemo, da so navodila za obnašanje, delovanje in odločanje posameznikov v podjetju. Opredeljena so na treh ravneh abstrakcije:

- globalna pravila kot del poslovne politike podjetja,

- aktivnostna pravila so pravila na ravni posameznih aktivnosti,
- strukturna pravila so pravila izvajanja logike uporabniških programov in orodij za krmiljenje delovnih procesov.

Eden od možnih pristopov k implementaciji poslovnih pravil je shranjevanje teh v relacijski podatkovni bazi in njihovo aktiviranje preko t. i. prožilcev (triggerjev). Tak način implementacije pokrije le primere, ko se zgodi posamezna transakcija: vnos, sprememba ali brisanje. Prednosti takega pristopa so:

- pravila so zapisana v jeziku za manipulacijo podatkov (SQL – Structured Query Language) v relacijskih podatkovnih bazah,
- pravila so neodvisna od programske rešitve;
- lahko jih spreminjamo na daljavo;
- hitreje jih najdemo in ugotovimo, kdaj in nad katero tabelo se pravilo izvaja;
- nova pravila dodajamo, obstoječa pa spreminjamo neodvisno od aplikacije (Kovačič, Vukšič, 2005, str. 100–104).

Poslovna pravila so podvržena stalnim spremembam. Kot se podjetje prilagaja razmeram na trgu in zakonodaji, se morajo prilagajati tudi poslovna pravila. Z vidika informacijske podpore zato velja enako kot za procese: poslovna pravila je težko hitro in preprosto spreminjati, če so zapečena v posamezni informacijski rešitvi. Pri uporabi poslovnih pravil je treba upoštevati naslednje korake:

- pravila ločiti od aplikacije, tako da jih je možno poiskati in konsistentno uporabljati;
- zagotoviti sledljivost pravilom, tako da se ve od kod izvirajo, zakaj sploh obstajajo in kje se uporabljajo; zadnje je še posebno pomembno za avtomatizirana pravila;
- zapisati pravila v jeziku, ki je vsakomur razumljiv;
- omogočiti spreminjanje pravil (Halle, 2006, str. 1).

Slika 18: Primer urejevalnika poslovnih pravil


Vir: ILOG, 2002, str. 41

Za uporabo poslovnih pravil v poslovnih procesih je primernejša uporaba sistema za upravljanje poslovnih pravil (BRE – Business Rule Engine). Poslovna pravila so povezana s poslovnim procesom na vsaj tri načine:

- poslovno pravilo proži proces;
- poslovno pravilo se uporabi kot odločitveni mehanizem v procesu;
- poslovno pravilo kot sredstvo nadzora, ki lahko sproži ali pa predlaga korekcije (Tibco, 2006, str. 3).

Jezik za pisanje poslovnih pravil mora biti razumljiv in preprost, tako da ga razumejo poslovni uporabniki, ki naj bi bili tudi pretežni kreatorji in vzdrževalci poslovnih pravil (Slika 18 predstavlja zaslonsko sliko orodja, ki žal ni na voljo v slovenskem jeziku).

Procesno orientirani sistem BRE mora izpolnjevati osnovni zahtevi:

- zagotoviti pravičen odgovor v vsaki situaciji;
- omogočati pogosto in hitro spreminjanje poslovnih pravil.

Sistemi BRE omogočajo preverjanje pravilnosti poslovnih pravil s pomočjo funkcionalnosti testiranja poslovnih pravil. BRE omogoča testiranje:

- konfliktnosti med pravili,
- celovitosti poslovnih pravil,
- neskončnih zank (Tibco, 2006, str. 6).

BRE so na voljo kot samostojni produkti ali pa kot del BPM Suite. BRE kot samostojni produkt je možno integrirati s sistemom BPM.

Podjetje bo težko imelo pravila implementirana le na en način. Obstajajo priporočila, katera pravila je smiselno implementirati na posamezni način. Eno takih pravil je, da se statična pravila, ki se redkokdaj spremenijo, implementirajo raje v kodi kot pa v sistemu za upravljanje pravil. Avtomatizirana poslovna pravila bodo tako vedno kombinacija različnih načinov implementacije:

- sistem za upravljanje s poslovnimi pravili (BRE),
- več sistemov za upravljanje poslovnih pravil,
- uporabniški vmesniki,
- poslovni objekti (komponente) in metode,
- podatkovne baze,
- programska koda in drugo (Bethune, 2005, str. 1).

5.3.2. DODELJEVANJE OPRAVIL (PROCESS ROUTING)

Poslovni procesi so sestavljeni iz množice aktivnosti oziroma opravil. Opravilo je lahko avtomatsko ali ročno. Avtomatska opravila so dodeljena programu ali vmesniku, ki dodeljeno

opravilo izvede. Ročna opravila so dodeljena uporabnikom v procesu bodisi poimensko posameznemu uporabniku ali pa vlogi uporabnikov.

Vsak uporabnik (user) v sistemu mora imeti unikatno uporabniško ime. Skupine uporabnikov (groups) so statične množice, vloge (roles) pa so dinamične množice uporabnikov. Uporabnik lahko pripada več skupinam in tudi več vlogam. Pripadnost vlogam je lahko določena po naslednjih merilih:

- po uporabniških imenih;
- po skupinah; uporabniki, ki pripadajo posameznim skupinam, pripadajo tudi vlogam, ki jim pripadajo skupine;
- po časovnih intervalih, ko je uporabniku dovoljen dostop do sistema (Mountjoy, Chugh, 2004, str. 569–571).

Dodeljevanje opravil posameznemu uporabniku ali pa vlogi uporabnikov je del funkcionalnosti vsakega sistema BPM. Če so pravila za dodeljevanje opravil kompleksnejša, je s pomočjo poslovnih pravil najprej treba identificirati ciljnega naslovnika za opravilo in mu ga šele potem dodeliti: assign(task, user/role).

Proces izpolnitve naročila je tipičen primer, ko je za dodeljevanje opravil treba upoštevati poslovna pravila, ki morajo biti vnaprej shranjena v repozitoriju, kot so npr.:

- če davčna številka stranke=<dš_mercator>, potem dodeli opravilo <skrbniku_mercator>,
- če funkcijska lokacija=<kamnik>, potem dodeli opravilo <vodji izvajalske skupine kamnik>,
- če storitev=<ip>, potem dodeli opravilo <ip monter specialist>.

5.4. INTEGRACIJA

Procesi niso omejeni le na posamezni oddelek, ampak potekajo med različnimi oddelki in vključujejo različne akterje. Tako mora poslovni proces delovati tudi nad vsemi informacijskimi silosi. Zagotoviti je treba ustrezno informacijsko podporo poslovnemu procesu in med seboj povezati aplikacije, ki so običajno izdelane v različnih tehnologijah (Jurič, 2005, str. 8).

S pojavom tehnologije BPM in izločitve procesa na samostojno raven, lahko za sinhronizacijo različnih informacijskih sistemov uporabimo kar proces (Slika 19). Ravno zato so poslovni procesi v veliko podjetjih postali sinonim za integracijo. Vendar je tako pojmovanje napačno. Procesi integracije so le ena od oblik, ki jih lahko zavzame poslovni proces (Smith, Fingar, 2003, str. 19).

V podjetjih obstajajo različni informacijski sistemi, napisani z različnimi programskimi jeziki, in temeljijo na različnih arhitekturah in platformah. Integracija takih heterogenih sistemov je

bila že od nekdaj izziv. Oddelki informatike so potrebovali tehnologijo, ki bi omogočala integracijo katerihkoli informacijskih sistemov in aplikacij.

Slika 19: Shematski prikaz integracije procesa z informacijskimi sistemi podjetja


Vir: Moroney, 2006, str. 5

Eden od odgovorov sta bila CORBA (Common Object Request Broker Architecture) in ORB (Object Request Broker), ki temelji na specifikaciji CORBA. To je vmesno programje (middleware). Razvita je bila pod pokroviteljstvom Object Management Group (www.omg.org). Gre za arhitekturo, ki je neodvisna od ponudnika, in infrastrukturo, ki jo aplikacije uporabljajo za medsebojno delo v omrežju. Katerakoli programa, od kateregakoli ponudnika, na skoraj kateremkoli računalniku, operacijskem sistemu in programskem jeziku ali omrežju, ki temeljita na specifikaciji CORBA, lahko medsebojno komunicirata.

Danes se uveljavlja storitveno orientirana arhitektura (SOA – Service Oriented Architecture). Zasluge za povečanje zavedanja o storitveno orientiranih arhitekturah pripisujejo ravno specifikaciji CORBA (<http://www.service-architecture.com/web-services/articles/corba.html>).

5.4.1. STORITVENO ORIENTIRANA ARHITEKTURA (SOA)

Ena od definicij storitveno orientirane arhitekture pravi, da je SOA zbirka storitev, ki medsebojno komunicirajo v porazdeljenem okolju in so neodvisne od vsebine ali stanja preostalih storitev. Komunikacija lahko temelji zgolj na posredovanju podatkov ali pa vključuje več storitev, ki izvajajo in usklajujejo določene aktivnosti. SOA ni tehnologija niti ni

produkt, ki ga kupimo in instaliramo. SOA je arhitekturna paradigma. (<http://www.service-architecture.com/web-services/articles>).

V storitveno orientirani arhitekturi razlikujemo med ponudniki storitev (service providers) in odjemalci storitev (service consumers). Ponudnik določi videz storitve, njeno natančno definicijo oziroma način, kako se jo pokliče in njeno implementacijo. Odjemalci storitve pa s pomočjo vmesnika sestavijo potrebne podatke in pokličejo oziroma prožijo storitev (Slika 20). Vmesnik, s katerim se storitev kliče, je neodvisen od implementacije (Wilkes, Harby et al., 2004, str. 4).

Slika 20: Osnove storitveno orientirane arhitekture


Vir: http://www.service-architecture.com/web-services/articles/service-oriented_architecture_soa_definition.html

Storitev je pasivna, dokler je odjemalec ne pokliče. Ob klicu pa opravi natančno določeno operacijo. Storitve in odjemalci storitve sta programa, ki sta lahko na popolnoma različnih tehničnih platformah. Pogoj je, da med njima obstaja interoperabilna infrastruktura, ki ji običajno rečemo ogrodje SOA (SOA Framework) ali ogrodje WS (Web Services Framework) (Gartner: Pezzini, 2006, str. 6).

Storitveno orientirana arhitektura ponuja načine razvoja aplikacij in njihove integracije na osnovi modularnih in šibko sklopljenih storitev. Poudarek je na komunikaciji med storitvami, ki so avtonomne in neodvisne. Storitve so programi, ki je običajno na voljo v kontekstu neke aplikacije. Lahko jo prožimo tudi zunaj konteksta aplikacije, v kateri je ponujena. To pomeni, da je storitev avtonomna. Vsaka storitev mora imeti natančno definiran vmesnik, do katerega lahko odjemalec storitve dostopa po omrežju. Vmesnik storitve je natančen opis sporočil, ki si jih storitev in odjemalec storitve lahko izmenjata. Vmesnik je tako rekoč pogodba med storitvijo in odjemalcem storitve in je neodvisen od uporabljene implementacijske tehnologije. Dostop do vmesnika je po standardnih protokolih in z uporabo podatkovnih tipov.

V komunikaciji med storitvami je treba zagotoviti podporo:

- sinhroni in asinhroni komunikaciji (drugače je treba pristopiti takrat, ko je vrstni red operacij pomemben),

- enosmerni in dvosmerni komunikaciji (zahteva/odgovor, enosmerna, obvestilo, spodbujen odgovor),
- varnosti,
- zanesljivosti,
- korelaciji (odvisnost med sporočili lahko temelji na osnovi umetno generiranih identifikatorjev ali identifikatorjev, ki so del vsebine) in
- transakcijam (Jurič, 2005, str. 8–9).

Osnovna načela SOA so:

- logična/fizična ločitev poslovne logike od prezentacijske logike,
- razdelitev poslovne logike v neodvisne module (implementirane storitve),
- enkapsulacija funkcionalnosti vsakega od teh neodvisnih modulov v natančno definiran in šibko sklopljen vmesnik do storitve (Gartner: Pezzini, 2006, str. 6).

KAKO ZAČETI?

Predvsem je treba začeti z majhnimi koraki in nadaljevati postopoma. Podjetja, ki se lotijo implementacije storitvene arhitekture, gredo čez več stopenj (Tabela 7). Pri Gartnerju so jih poimenovali:

- začetna stopnja (Introduction): pristop je eksperimentalen. Glavni cilj oddelka za informatiko je preizkusiti koncept in tehnologijo SOA in vzpostaviti prototipno infrastrukturo. V ospredju so le tehnološki izzivi;
- razširjena stopnja (Spreading): oddelek informatike razširi obseg na več aplikacij ali posamezno organizacijsko enoto. Vzpostavi strateško tehnološko platformo in spozna koristi ponovne uporabe storitev. Upravljanje ni več sekundarnega pomena. Na tej stopnji so upravljanje, disciplina in nadzor namreč že zelo pomembni. To stopnjo podjetje doseže v prvih dveh do treh letih uporabe SOA;
- stopnja uživanja koristi (Exploitation): to je intenzivnejša druga stopnja, tako glede ponovne uporabe kot upravljanja;
- stopnja stabilnosti (Plateau): uporaba SOA je razširjena na celotno podjetje in omogoča kontinuiran razvoj in prilagajanje poslovnih procesov. Le redka podjetja so tehnično in organizacijsko zrela za to stopnjo (Gartner: Pezzini, 2006, str. 12–14).

Pri identifikaciji potrebnih storitev in določitvi njihovega obsega si podjetje lahko pomaga na naslednje načine:

- s procesnim pristopom (od zgoraj navzdol), kjer se modelirajo ključni procesi, njegovi koraki pa se pretvorijo v definicije storitev;
- s podatkovnim pristopom (od spodaj navzgor), kjer se definirajo “CRUD komponente” (create – kreiraj, read – beri, update – popravi in delete – briši) za manipulacijo z entitetami posameznega podatkovnega modela. Storitve se običajno uporabijo le v okviru

- aplikacije, ki ji podatkovni model pripada, razen poslovnih entitet (skupni podatki podjetja ali "master data"), ki so zanimive tudi za druge aplikacije (npr. stranka ali produkt);
- z aplikativnim pristopom, kjer se izdelajo storitve na način, da se uporabijo vmesniki obstoječih aplikacij (Gartner: Pezzini, 2006, str. 26).

Tabela 7: Stopnje uporabe SOA

	Začetna stopnja	Razširjena stopnja	Stopnja uživanja koristi	Stopnja stabilnosti
Poslovni cilji	Določen problem (npr. Portal za stranke)	Integracija procesov (npr. B2B)	Prilagajanje procesa (npr. Time to Market)	Kontinuirano prilagajanje in razvoj
Cilji oddelka za informatiko	Preizkus in dokaz delovanja koncepta	Vzpostavitev tehnološke platforme	Povečana ponovna uporaba storitev	Sorazmerno povečevanje
Obseg	Ena aplikacija	Več aplikacij (ena org. enota)	Več aplikacij (več org. enot)	Celotno podjetje
Št. objavljenih storitev	<25	<100	<500	>500
Št. odjemalcev storitev	<5	<25	<50	>50
Št. klicev storitev / dan	<10.000	<100.000	<1.000.000	>1.000.000
Št. razvijalcev storitev	<10	<20	<100	>100

Vir: Gartner: Pezzini, 2006, str. 12

KORISTI IN PASTI

Pri uvedbi in implementaciji SOA se podjetje sreča z dvema večjima izzivoma:

- tehnologijo in
- pristopom, upravljanjem ter disciplino.

Za obvladovanje tehnologije je potrebno znanje in izkušnje, ki jih mora oddelek informatike pridobiti. Tehnologija je eksaktna in zato obvladljiva. Je pa drugi izziv zato toliko večji in težje obvladljiv, saj je upravljanje mnogo manj eksaktno. Upravljanje zahteva premišljen načrt, pravila, red, strogo disciplino, nadzor, natančnost in dobro organizacijo. Skratka, zahteva dober upravljavski proces. SOA prinaša koristi le, če je dobro načrtovana, implementirana in upravljana.

Za uspešno vpeljavo in uporabo SOA je upravljanje primarnega pomena. Ko število implementiranih storitev doseže kritično mejo (npr. 50 storitev), je njihovo vzdrževanje in upravljanje praktično nemogoče brez primerne organiziranosti. Vzpostavljen mora biti formalni proces načrtovanja storitev in pogodbe, repozitorij storitev in organizacijske vloge z dodeljenimi odgovornostmi. Pravi izkoristek SOA je šele v ponovni uporabi, zato je treba

premišljeno načrtovati storitve, in sicer da zadostijo potrebam več sistemov. Treba je najti optimum in ne zapasti v skrajnosti: kot na primer storitev je maksimalno granulirana ali pa storitev je vseobsegajoča (Gartner: Malinverno, 2006, str. 2).

Praktične koristi SOA so v večji prilagodljivosti, hitrejšem razvoju in nižjih stroških razvoja in integracije aplikacij:

- **arhitekturna porazdelitev:** omogočena je sinergija različnih tehnologij, storitve se lahko razvijajo različno hitro, lahko jih implementirajo in vzdržujejo različni razvojni timi z različnim tehnološkim znanjem;
- **postopno nameščanje in vzdrževanje:** razvoj in nameščanje programske kode ponudnikov in odjemalcev storitev je lahko postopno. Nov odjemalec storitve namreč potrebuje le manjše število storitev, ne pa celotnega nabora;
- **ponovna uporaba storitev:** storitve so ponovno uporabljive. Uporabijo jih lahko različni odjemalci storitev. Tako je razvoj nove aplikacije ali pa integracija aplikacij mnogo hitrejša, cenejša in prilagodljivost aplikacije večja. V najboljšem primeru je treba implementirati le uporabniški vmesnik (prezentacijsko logiko), ki postane odjemalec že obstoječih storitev. Če določene storitve še ni, pa bi jo potrebovali, jo je seveda treba implementirati (Gartner: Pezzini, 2006, str. 6).

Ponovna uporaba je glavni princip storitveno orientirane arhitekture. Razvijalce storitev se zato mora spodbujati in motivirati v smeri ponovne uporabe, ne pa količine implementiranih storitev. Vendar tudi v zelo dobro upravljanih storitvenih arhitekturah najdemo samo 30 % do 40 % storitev, ki jih uporablja več kot ena aplikacija (Gartner: Pezzini, 2006, str. 27).

Slabosti SOA so:

- **visoki začetni stroški:** višji stroški izvirajo iz kulturne spremembe, postavitve infrastrukture in bolj formalne metodologije. Čas za načrtovanje storitve je daljši. Testiranje, odpravljanje napak in vzdrževanje porazdeljenega okolja je dražje od tradicionalnih scenarijev;
- **bolj porazdeljena infrastruktura:** podjetje mora za zanesljivo in varno povezovanje ponudnikov in odjemalcev storitev pogosteje uporabljati tehnologije vmesnega programja (middleware). Aktivnosti in infrastruktura za testiranje, odpravljanje napak in vzdrževanje porazdeljenega okolja je bolj kompleksno;
- **strožji menedžment in upravljanje:** teže je določiti lastništvo in odgovornost posamezne storitve ter tudi dodeliti stroške posamezni storitvi, ker se le te uporabljajo v različnih aplikacijskih domenah. Da se izognemo konfliktom, kot so določanje prioritet, porazdelitev stroškov in razpoložljivost ljudi z ustreznim znanjem, mora podjetje vzpostaviti učinkovit proces in pravila upravljanja (Gartner: Pezzini, 2006, str. 7).

Slika 21: Značilnosti slabo in dobro implementirane storitvene arhitekture


Vir: Gartner: Pezzini, 2006, str. 27

Delež ponovno uporabljenih storitev se izračuna tako, da se število storitev deli s številom odjemalcev (Slika 21). Pri dobri SOA je ta delež približno 30 %. Če delež upade pod 15 %, obstaja velika verjetnost, da so storitve podvojene. Odstranjevanje duplikatov je naporno, zahtevno in tvegano. Najboljša preventiva je dobro upravljanje (Gartner: Malinverno, 2006, str. 9).

S pomočjo procesa tako nanizamo storitve, ki so potrebne za integracijo od začetka do konca procesa. Za ta namen se uporabijo različne tehnologije: storitveno vodilo (ESB – Enterprise Service Bus), WS-BPEL (Business Process Execution Language) in WS-CDL (Choreography Description Language). V kompleksnih okoljih je poleg komunikacije treba zagotoviti in upravljati še varnost, zanesljivost, korelacije, transakcije ter povezljivost obstoječe vmesne programske opreme (middleware) s storitvami. To zagotovimo s storitvenim vodilom. To je infrastruktura, na kateri gradimo SOA in po kateri so storitve dostopne (Jurič, 2005, str. 10).

5.4.2. XML (EXTENSIBLE MARKUP LANGUAGE)

XML je “de facto” standard za podatkovno raven integracije. Njegova definicija in vsebina je čitljiva navadnemu človeku (Jurič, 2004, str. 48).

XML zagotavlja format za izmenjavo podatkov in vsebuje podatke in meta podatke. Prednost XML je v njegovi preprostosti. Z njim se lahko prenašajo tudi velike količine podatkov.

Slika 22: Primer XML

```
<stranka>
  <osebni_podatki>
 <stranka_id>1234452</stranka_id>
 <ime>Mia</ime>
 <priimek>Boh</priimek>
 <davcna_stevilka>12345679</davcna_stevilka>
 <stalni_naslov>
 <mid_hise>22312422</mid_hise>
 <txt_naslov>MEDVEDOVA POT 10, 1000 LJUBLJANA</txt_naslov>
 </stalni_naslov>
 <naslov_za_posto>
 <mid_hise>45312613</mid_hise>
 <txt_naslov>LEPI BREG 15, 1240 KAMNIK</txt_naslov>
 </naslov_za_posto>
  </osebni_podatki>
</stranka>
```

Vir: Lasten

Osnovni gradnik XML je element, ki je definiran s t. i. "tagom" (Slika 22). "Tag" je začetni in končni. Vsi elementi so vsebovani v t. i. korenskem elementu ("root"). XML podpira tudi gnezdenje elementov v elementih, kar omogoča hierarhične strukture. Imena elementov opisujejo vsebino elementa, struktura pa opisuje povezave med elementi. Omogoča tudi definiranje atributov posameznih elementov in opis lastnosti elementov v začetnem "tagu" (Linthicum, 2004, str. 238).

5.4.3. SPLETNA STORITEV (WS – WEB SERVICE)

Tehnologija spletnih storitev se uporablja za integracijo aplikacij in informacijskih sistemov. Spletne storitve postajajo "de facto" standard za procesno raven integracije znotraj podjetja in med podjetji.

Ključne lastnosti spletnih storitev so:

- uporabljajo šibko sklopljen model integracije in podpirajo asinhrono in sinhrono interakcije;
- podprte so s strani vseh glavnih ponudnikov programske opreme;
- temeljijo na tehnologiji XML;
- uporabljajo standardne internetne protokole (HTTP, SMTP, FTP, MIME) (Jurič, 2004, str. 48).

Koncept spletnih storitev je, da lahko dostopajo do oddaljenih aplikacijskih storitev po dobro definiranem vmesniku (WSDL – Web Service Description Language), naslovu (UDDI – Universal Description, Discovery and Integration) in protokolu za transport (SOAP – Simple Object Access Protocol) (Linthicum, 2004, str. 79).

5.5. SKUPNI PODATKI (MASTER DATA)

Za učinkovito informacijsko podporo poslovnim procesom je treba doseči visoko kakovost in integriteto podatkov. Podjetja razpolagajo z veliko informacijskimi sistemi in aplikacijami, ki so kot informacijski silosi. Razvijali ali kupovali so se za potrebe posameznih funkcionalnih področij v podjetju.

Vsak od njih hrani velike količine podatkov, ki med seboj niso povezani, kar z vidika konsistentnosti podatkov in obvladovanja procesov prav gotovo pomeni problem. Enak problem je tudi integriran pogled na te podatke, možnost učenja, pridobivanja informacij in zakonitosti iz podatkov ter končno odločanja. Podatki so porazdeljeni po različnih sistemih in je treba vložiti kar nekaj dela za zagotovitev celovitega pogleda nad njimi (Jurič, 2005, str. 8).

Več ko je bilo funkcionalnih področij, več je bilo aplikacij s svojo podatkovno bazo. Najpogostejša težava v vseh podjetjih so še vedno neusklajeni podatki o strankah ravno zato, ker se zbirajo v različnih informacijskih sistemih, a se medsebojno ne "poznajo". Uskladiti različne različice podatkov, ki se nanašajo na isto vsebino v različnih sistemih, je težko in zamudno. Šifre so različne, davčne številke ni dano zbirati vsem podjetjem, preostali potencialni identifikatorji pa so nezanesljivi. Zato je potrebnega veliko ročnega dela.

Vsi naporji z integracijo bodo neuspešni, če podjetje ne "ugrizne v kislo jabolko" in se posveti problemom kakovosti podatkov, odvečnih ponavljajočih se podatkov in semantičnih nekonsistenc v podatkih. Podjetje se mora lotiti upravljanja podatkov na ravni celotnega podjetja (Gartner: Newman, Friedman, 2005, str. 2).

Skupni podatki podjetja morajo zato biti shranjeni le na enem mestu. Na ravni podatkovnih storitev se podatki vzdržujejo in so na voljo za vpogled vsem aplikacijam, ki jih potrebujejo. Aplikacijam tako ni treba razumeti strukture skupnih podatkov ali se ukvarjati z neposrednim dostopom do podatkov ali posamezno integracijsko tehnologijo. Vsa komunikacija poteka s storitvami podatkovne ravni. Tako je zagotovljena verodostojnost in "uradna različica" skupnih podatkov, kot jo vidijo vsi sistemi (Gartner: Newman, Friedman, 2005, str. 4).

Prehod na bolj urejen sistem podatkov mora biti postopen. Podjetje mora določiti informacijski sistem, ki že po svoji funkciji lahko koristi/dela kot primarni vir posameznih podatkov za vse preostale sisteme, ki se iz primarnega vira napajajo (sinhronizirajo) ali pa le komunicirajo po storitvah podatkovne ravni. Skupni podatki tako nikoli niso dostopni neposredno, ampak vedno po vmesniku storitve podatkovne ravni.

5.5.1. SID – MODEL PODATKOV TELEKOM OPERATERJA

Definiranje vseh potrebnih podatkov za poslovanje podjetja zna biti za podjetje velik zalogaj. V podatkovnih modelih je tudi težko predvideti vse potrebne podatke, ki jih podjetje potrebuje za poslovanje. Najhuje je, ko ugotovimo, da smo sicer modelirali vse v skladu z zahtevami, a

Modelirane so vse poslovne entitete, ki so potrebne v procesih (SID je mapiran na eTOM). SID se osredotoča na definiranje poslovnih entitet in atributov. Model predstavlja poslovno orientirano perspektivo na vse potrebne podatke in informacije, ki jih ponudnik storitve potrebuje za poslovanje (SID – Concepts, Principles and Domains, 2004, str. 12–17).

Slika 24: SID: Izvleček za domeno Storitve


Vir: SID – Concepts, Principles and Domains, 2004, str. 18–21

S pomočjo ogrodja SID je načrtovanje podatkovnih modelov precej lažje, hkrati pa je ogrodje SID dober opomnik, da morebiti ne modeliramo preozko. SID se ne konča pri ogrodju, ki je dober vpogled v vse potrebne poslovne entitete. Za posamezne od njih obstajajo tudi podatkovni modeli.

6. PRAKTIČEN PRIMER: PREDLOG INFORMACIJSKE REŠITVE

OPIS OBSTOJEČEGA STANJA IN POMANJKLJIVOSTI

Naloga procesa izpolnitve naročila je dobava storitve stranki, skladno z naročilom. Posamezne aktivnosti se izvajajo v različnih oddelkih. Zaposleni uporabljajo podatke iz različnih informacijskih sistemov. V procesu nastajajo različni dokumenti, katerih distribucija med oddelki ni elektronsko podprta.

Prožilec procesa je lahko naročilo stranke ali naročilo drugega operaterja. V nadaljevanju opisujem proces "kot je" izpolnitve naročila za novo vključitev masovne storitve (storitve široke potrošnje), kjer je prožilec naročilo stranke.

1. Proces se začne z naročilom stranke. Odda ga v klicnem centru, teletrgovini, pisno po pošti ali po internetu (samo za določene storitve). Pisna naročila so strukturirani obrazci ali pa nestrukturirani dopisi. Naročilo vsebuje podatke o naročniku, vrsti storitve, dopolnilnih in dodatnih storitvah, lokaciji storitve, želenem datumu izvedbe, opremi in kontaktne podatke. Naročilo se vpiše v sistem za upravljanje strank.
2. Preverijo se potencialne neporavnane obveznosti in odprte reklamacije. Če je naročnik prost vseh bremen, se naročilo odobri, sicer se ga obvesti, naj najprej poravnava svoje obveznosti. Preverjanje se izvaja v sistemih za obračun, saldakonte in reklamacije.
3. Pogodba se zahteva le za nekatere storitve (t. i. glavne storitve) in vrste procesa (nova vključitev, sprememba storitve). Kreira se na podlagi naročila stranke. Če je pogodba kreirana v navzočnosti stranke, jo ta tudi podpiše. Pogodba se kreira v sistemu za upravljanje strank.
4. V sistemu za tehnični inventar se preveri razpoložljivost virov na lokaciji, predvideni za storitev. Če so razpoložljivi, se jih rezervira. Izdelajo se tehnični nalogi, ki vsebujejo podatke o rezerviranih virih in opisujejo potrebne aktivnosti za dobavo naročene storitve. Če viri niso razpoložljivi, se preveritev opravi z ogledom na terenu. Če se ugotovi, da jih ni, se jih poskuša zagotoviti. Včasih zadošča že izkop kanala in nekaj metrov kabla (vključi se hčerinsko družbo GVO), včasih je investicija večja in se najprej prouči gospodarnost (vključi se sektor za investicije). Če virov ni, proces lahko zamuja ali pa se celo stornira. V obeh primerih se obvesti stranko. Lahko pa tudi stranka prekliče naročilo.
5. Če pogodba še ni podpisana, se jo pošlje v podpis stranki. Ko je podpisana pogodba vrnjena, se jo pregleda in se eventualna dopolnila od stranke vnesejo v sistem (objava v telefonskem imeniku). Če stranka pogodbe ne vrne v predpisanem roku, se jo pokliče. Rezultat je lahko vrnjena pogodba ali storniran postopek od stranke. Če pa pogodba še vedno ni vrnjena, operater postopek stornira in obvesti stranko.
6. Pogodba se posreduje v podpis pooblaščenim osebam pri telekom operaterju. Pooblaščen oseba pogodbo podpiše. En izvod se arhivira, en pa se pošlje stranki ali pa ga odnese monter ob izvedbi.
7. K posamezni ponudbi storitve običajno sodi tudi terminalska oprema. Za procese izpolnitve naročila masovnih storitev se rezervacije opreme izvajajo tedensko, medtem ko za potrebe storitev poslovnega segmenta posamično. Oprema je skladiščena v centralnem

skladišču. Za potrebe posameznih poslovnih enot jo je treba prepeljati v področna skladišča.

8. Realizacija izvedbe se izvaja v centrali in na terenu hkrati. Vodja izvajalske skupine se dogovori s stranko za datum in uro izvedbe. Administrator natisne delovne in tehnične naloge za monterja, ki se na dogovorjeni datum odpravi na teren. Od tam sodeluje z izvajalcem na tk virih (operater v centrali), dokler storitev ne deluje. Stranka podpiše prevzemni zapisnik. Ko se monter vrne, se v sistem vnesejo stroški (čas, km, material) ter potrdi dobavo storitve z datumom in uro.

Stranka izvedbo lahko odloži ali pa tudi prekliče. Ob preklicu se proces stornira.

9. Dobavljeno storitev se obračuna. Naročnina in promet se začeta obračunavati z dnem in uro dobave storitve, kot jih je vpisal monter. Podatki se vnesejo v sistem za obračun.
10. Če je stranka v pogodbo dopisala podatke za objavo v telefonskem imeniku, se podatki posredujejo k vzdrževalcu podatkov telefonskega imenika (hčerinska družba Teledat).

V procesu sodelujejo različne organizacijske vloge, ki nastopajo v vseh poslovnih enotah.

- Prodajnik obravnava naročnike, njihova naročila, ponudbe in pogodbe v predprodajnih in poprodajnih aktivnostih.
- Skrbnik je zadolžen za ključne naročnike (veliki naročniki glede na opravljen promet ali število priključkov) in njihove posle.
- Referent klicnega centra obravnava naročnike, njihova naročila, ponudbe in pogodbe ter posreduje sklenjene posle ali nestandardne zahteve prodajniku.
- Referent tehnične priprave pripravlja tehnične naloge in določa manjkajoče vire.
- Oglednik pripravi tehnično rešitev na podlagi ogleda situacije na terenu.
- Vodja izvajalske skupine se s stranko dogovarja za izvedbo ter organizira in koordinira delo izvajalskih skupin (monterjev).
- Monter v skladišču prevzame opremo, stranki odnese pogodbo in opravi vse potrebno na terenu in objektu stranke, da zagotovi dobavo storitve na podlagi tehničnih nalogov.
- Izvajalec na tk virih vključi ali izključi storitev v skladu s tehničnimi nalogi. Običajno dela sočasno z monterjem, da delovanje storitve tudi preizkusita.
- Referent v obračunu obračuna dobavljeno storitev. Ker je po dobavi storitve realno stanje lahko različno od naročila, je to treba preveriti in obračunati v skladu s pogodbo in prevzemnim zapisnikom.
- Referent telefonskega imenika vzdržuje podatke v telefonskem imeniku.

Pomanjkljivosti procesa, zaradi katerih ima podjetje stroške ali pa zakasnitve v procesu, so:

- preverjanje potencialnih neporavnanih obveznosti in odprtih reklamacij opravlja človek. Pojavljajo se napake in zakasnitve v procesu;
- pošiljanje pogodbe v podpis stranki pomeni strošek za podjetje in povzroča zakasnitev. Tudi pošiljanje pogodbe v podpis pooblaščenim osebam povzroča zakasnitev v procesu. Sploh

pa se zaporedje teh dveh korakov izvaja različno po poslovnih enotah in ju je treba poenotiti;

- v sistemu tehničnega inventarja podatki niso 100 % natančni, ker sistem ni sinhroniziran z dejanskim stanjem omrežja. Zato mora rezervacijo virov opraviti človek, ki mora včasih tudi na ogled na teren. To povzroči zamudo izvedbe in je za podjetje strošek;
- zasedanje virov se opravi ročno v sistemu tehničnega inventarja, kar povzroča napake, ki pa pozneje niso odpravljene, saj sistem ni sinhroniziran z dejanskim stanjem omrežja;
- delo izvajalskih skupin je nemogoče načrtovati, kar povzroča zamude, podvojeno delo, večkratni odhod na teren ali celo izgubo dokumentov in nerealizacijo naročila. Generirajo se dodatni stroški, v procesu so zamude, stranke so nezadovoljne.
- ker ni ustrezne informacijske podpore procesu, je:
 - posameznemu naročilu težko slediti (kaj je že bilo narejeno in kdo je to opravil);
 - se dokumenti med oddelki izmenjujejo v neelektronski obliki (faks, pošta, redko e-pošta) in se tudi izgubijo ali založijo;
 - se delo ročno razporeja;
 - osnovne operacije se podvajajo;
 - isti podatki se večkrat vnašajo v različne sisteme;
 - podatki so razdrobljeni in težko si je ustvariti celovito sliko o stranki ali njenih naročilih;
 - informacijski sistemi niso ali pa so le delno integrirani;
 - poslovanje je neekonomično in neučinkovito;
 - aktivnosti zamujajo in
 - zgodovina je težko sledljiva.

PREDLOG REŠITVE

Model procesa “kot bo” (Slika 26) vsebuje nekaj predlogov za izboljšave procesa. Ena večjih pridobitev je poenoten proces. Med izboljšavami so še spremembe v izvajanju procesa (podpisovanje pogodb) in nekaj predlogov za avtomatiziranje nekaterih opravil (preverjanje odprtih terjatev, rezerviranje virov).

V modelu procesa “kot bo” je ponazorjena zanka. Če virov ni (2. slika modela), gre proces v “Zagotavljanje virov”. Ko so viri zagotovljeni, gre proces v “Izpolnjevanje naročila” (1. slika modela) z dogodkom “viri zagotovljeni”. Potem se preveri, ali je naročilo sploh še aktualno ali je že stornirano. Če je še aktualno, se proces nadaljuje v opravilu “Avtomatsko rezerviranje virov”, sicer se vzpostavi stik s stranko. Če stranka odda novo naročilo, se začne nov proces.

Proces je integriran z informacijskimi sistemi, katerih podatki in funkcionalnosti so v procesu potrebni (Slika 25). Nekateri so kupljeni, drugi so plod lastnega razvoja, nekaterih še ni v podjetju. Za podporo posameznim funkcionalnim področjem predlagam, da Telekom Slovenije kupi standardne, že uveljavljene rešitve. Veliko ponudnikov takih rešitev je članov

združenja TM Forum, kjer se “učijo in dobijo zahteve iz prve roke”, sledijo standardom in potrebam telekom operaterjev in jih vgrajujejo v novejšo verzijo produktov.

Sistem tehničnega inventarja je plod lastnega razvoja. Njegova pomanjkljivost je to, da ni dovolj prilagodljiv za vpeljavo novih storitev in omrežnih elementov in da ni sinhroniziran z dejanskim stanjem virov v omrežju, kar pomeni da informacija v sistemu ni vedno natančna. Nakup in vpeljavo nove standardne rešitve, ki omogoča tudi sinhronizacijo sistema z omrežjem, rešuje te pomanjkljivosti.

Slika 25: Shematski prikaz integracije


Vir: Lasten

Za čim bolj uspešno integracijo predlagam, da podjetje zagotovi visoko kakovost podatkov. Preprečiti mora vzdrževanje istih podatkov v različnih sistemih:

- podatke se očisti in uskladi med sistemi;
- skupnim (strateškim podatkom) se določi le eno mesto vzdrževanja;
- izdelajo se storitve, s katerimi so ti podatki dostopni za vpogled in pisanje (Tabela 8);
- podatki se s pomočjo storitev sinhronizirajo v sisteme, ki podatke potrebujejo fizično shranjene v podatkovni bazi;
- pravice za vnos in spreminjanje podatkov so le v sistemu, ki je določen za vzdrževanje, v vseh preostalih sistemih je le pravica za pregled.

Množico skupnih podatkov telekom operaterja opredeljuje model SID v domenah podatkov (stranke, storitve, viri). Lokacija je opredeljena kot agregirana podatkovna entiteta domene

splošnih poslovnih podatkov. Na podlagi modela SID sem izdelala predloge podatkovnih modelov za posamezne domene. V prilogi je tudi opis entitet in atributov (Tabela 9).

Tabela 8: Nekaj storitev za komponenti Stranka in Lokacija – Register naslovov

Stranka.izpisStrankaPodatkov	
vhodni podatki	<id_stranka>
izhodni podatki	<id_stranka, davcna_stevilka, maticna_stevilka, fo_ime, fo_priimek, po_naziv_uradni, po_naziv_kratki, naslovi[*], lastnosti[*]>
funkcionalnost	<ul style="list-style-type: none"> • Uporabi select stavek nad tabelami STRANKA, P_OSEBA in F_OSEBA. • Če stranka ni pravna oseba, potem naj imajo izhodni podatki maticna_stevilka, po_naziv_uradni in po_naziv_kratki, vrednost null. • Če stranka ni fizična oseba, potem naj imajo izhodni podatki fo_ime in fo_priimek vrednost null. • Za pridobitev podatkov naslovi[*] se uporabi izpisNaslovovStranke. • Za pridobitev podatkov lastnosti[*] se uporabi izpisLastnostiStranke.
napake	Če stranka s podanim identifikatorjem ne obstaja, naj imajo vsi izhodni podatki vrednost=null, razen id_stranka=-1.
Stranka.izpisNaslovovStranke	
vhodni podatki	<id_stranka>
izhodni podatki	<naslovi[*]>. Polje naslovi[*] je množica zapisov v strukturi: <id_stranka, nasltip_vred, mid_hs, string_naslov>
funkcionalnost	<ul style="list-style-type: none"> • Uporabi select stavek nad tabelami STRANKA, S_NASLOV, S_SIFVRED. • Za pridobitev podatkov mid_hs in string_naslov se uporabi storitev izpisNaslova.
napake	Če stranka s podanim identifikatorjem ne obstaja, naj imajo vsi izhodni podatki vrednost=null, razen id_stranka=-1.
Stranka.izpisLastnostiStranke	
vhodni podatki	<id_stranka>
izhodni podatki	<lastnosti[*]>. Polje lastnosti[*] je množica zapisov v strukturi: <id_stranka, lasttip_vred, lastnost_vred, lastnost_vred_opis>
funkcionalnost	Uporabi select stavek nad tabelami STRANKA, S_LASTNOST, S_SIFVRED.
napake	Če stranka s podanim identifikatorjem ne obstaja, naj imajo vsi izhodni podatki vrednost=null, razen id_stranka=-1.
Lokacija.izpisNaslova	
vhodni podatki	<hs_mid >
izhodni podatki	<hs_mid, string_naslov>.
funkcionalnost	Uporabi select stavek nad tabelami HISA, ULICA in POSTA.
napake	Če naslov s podanim identifikatorjem ne obstaja, naj imajo vsi izhodni podatki vrednost=null, razen hs_mid=0.

Vir: Lasten

V modele sem vključila entitete in attribute, ki so potrebni za izbrani primer:

- podatki o strankah, kamor sodijo tudi kontaktni podatki, dokumenti, nastali v stikih s strankami, in vzpostavljeni stiki (Slika 27);

- šifrant storitev in proizvodov ter njihove cene. Vsebuje posamezne storitve in pakete posebnih ponudb, iz katerih stranka lahko izbira, ko odda naročilo (Slika 28);
- podatki o infrastrukturi oziroma virih telekom operaterja in storitvah s tehničnega vidika (Slika 29);
- podatki o zaposlenih (Slika 30) so pomembni pri izdelavi informacijskih rešitev za procese, zaradi dodeljevanja opravil;
- podatki o lokacijah. V primeru, ki ga obravnavam, sem se osredotočila le na šifrant naslovov (Slika 31).

Pri integraciji procesa z informacijskimi sistemi za posamezna funkcionalna področja predlagam naslednje:

- pri ročnih opravilih, kjer se proces integrira s sistemom, ki tehnološko ne omogoča prikazati uporabniškega vmesnika preko "hiper" povezave, predlagam konservativno in manj tvegano rešitev. Ta je taka, da se uporabnik prijavi v aplikacijo, izbere pravi uporabniški vmesnik, opravi svojo nalogo in jo v procesu potrdi. Postopek je sicer neroden in od uporabnika zahteva delo v več aplikacijah hkrati, a ne pomeni tveganja za konsistenco podatkov. Druga možnost je, da se izdelajo novi, spletni uporabniški vmesniki, s katerimi uporabnik dostopa do podatkov sistema. Za uporabnike je to prijaznejša rešitev, za konsistenco podatkov pa zelo tvegana in je ne priporočam. Manj tvegana je le ob zelo preprostih uporabniških vmesnikih, ki vplivajo na eno do dve tabeli v bazi podatkov (sprememba naziva ali naslova stranke);
- pri sistemskih opravilih za pisanje in sinhronizacijo podatkov naj komunikacija poteka s sporočili XML v dveh korakih. V prvem zahteva pokliče vmesnik, v drugem vmesnik opravi delo in pošlje odgovor. Glava sporočil naj vsebuje identifikator, časovno sled in sled uporabnika. Odgovor naj poleg izhodnih podatkov vsebuje še status opravljene naloge (0=uspešno, >0=ena od napak). Zahteve se pošiljajo v vrsto, kjer "živijo", dokler njihova naloga ni uspešno opravljena. Nekaj primerov je specificiranih v nadaljevanju.

1. "Preverjanje naročila in stranke":

- vhodni podatki: <id_stranka>
- izhodni podatki: <odgovor, znesek zapadlih odprtih terjatev, identifikator neplačanega računa, število odprtih ugovorov na račun>
- sistem: Obračun, Saldakonti, Reklamacije
- funkcionalnost:
 - iz sistema za obračun in saldakonte: za stranko preveri vse njene naročniške račune in poišči izdane račune, katerih rok plačila je že zapadel in zanje še ni prejetega plačila. Seštej zneske takih računov (zapadle_terjatve).
 - iz sistema reklamacij: za stranko poišči vse njene še nerešene (status='odprt' ali 'v obravnavi') ugovore na račun (tip='račun'). Preštej take reklamacije (reklamacije)

- Za posredovanje odgovora uporabi poslovno pravilo za “Preverjanje naročila in stranke” in odgovori z:
 - odgovor='Narocilo odobreno' ali
 - odgovor='Narocilo zavrnjeno'
2. “Avtomatsko rezerviranje virov”:
- vhodni podatki: <id_tstoritev, narocilotip_vred, hs_mid_lokacija_izvedbe, x, y>
 - izhodni podatki: <odgovor, id_tehnicni_nalog>
 - sistem: Tehnični inventar
 - funkcionalnost:
 - Glede na hs_mid_lokacija, x in y se poišče najbližja centrala, ki podpira zahtevano storitev.
 - Poišče se razpoložljivi vir namenjen zahtevani storitvi. Vir se rezervira s spremembo statusa v ‘rezerviran’.
 - Posredovani odgovor lahko zasede vrednosti ‘rezerviran’, ‘ni rezerviran’.
3. “Zaključevanje postopka”:
- vhodni podatki: <id_snarocilo >
 - izhodni podatki: <odgovor, id_snarocilo>
 - sistem: CRM, Tehnični inventar
 - funkcionalnost: Ko se postopek konča, se zaključijo vsi nalogi in dokumenti. Poišče se jih po vseh sistemih (parameter=identifikator naročila) in se jim spremeni status v ‘končan’.

V predlog informacijske rešitve vključujem tudi poslovna pravila. Na njih temeljijo funkcionalnosti nekaterih sistemskih opravil in dodeljevanje opravil akterjem v procesu. Za poslovna pravila predlagam, da se jih vzdržuje na enem mestu. V nadaljevanju sem pripravila nekaj primerov specifikacij poslovnih pravil za obravnavani primer.

1. Za opravilo “Preverjanje naročila in stranke” predlagam naslednja pravila:
 - Če znesek zapadlih odprtih terjatev > 0, potem <naročilo zavrnjeno>, sicer <naročilo odobreno>.
 - Če število odprtih ugovorov na račun > 0, potem <naročilo zavrnjeno>, sicer <naročilo odobreno>.
2. Ker je proces generičen in pogodbe ni treba kreirati za vsako storitev in vsako aktivnost nad storitvijo, je treba vzpostaviti pravila, ki določajo, kdaj je pogodba potrebna. Tako za opravilo “Ugotavljanje nujnosti pogodbe” predlagam naslednja pravila:
 - Če (kategorija storitve='glavna storitev' in aktivnost='nova vključitev') ali (kategorija storitve='glavna storitev' in aktivnost='nadgradnja storitve') ali (kategorija storitve='glavna storitev' in aktivnost='prehod na drugo storitev') ali (storitev='PIK' in aktivnost='nova vključitev'), potem <pogodba-da>, sicer

<pogodba-ne>.

3. Potem pa je potrebnih kar nekaj poslovnih pravil za pravilno dodeljevanje opravil:
 - Če je davčna številka='SI45884595' in (organizacijska vloga='skrbnik' ali organizacijska vloga='prodajnik'), potem dodeli opravilo skrbniku='SKRBNIK-MERCATOR'.
 - Če je storitev='ADSL' in območje izvedbe='LJUBLJANA ČRNUČE' in organizacijska vloga='monter', potem dodeli opravilo izvajalski skupini='ADSL-MONTER-IZVSKUP'.

Predlagana rešitev bi lahko odpravila naslednje obstoječe pomanjkljivosti:

- opravilo "Preverjanje naročila in stranke", kjer se preverijo potencialne nepravilne obveznosti in odprte reklamacije, je avtomatizirano. Podjetje se izogne napakam in zamudam;
- aktivnosti vezane na podpisovanje pogodbe se poenotijo in poenostavijo. Znižajo se tudi stroški:
 - na pogodbe se doda faksimile podpisa pooblaščenih oseb, tako da podpisovanje pooblaščenih oseb ni več potrebno. Ker pri masovnih storitvah ne gre za posle visoke vrednosti, so pogodbe od Telekom Slovenije tako podpisane vnaprej;
 - fizični osebi se pogodba v podpis ne pošlje po pošti, ampak jo na dan izvedbe stranki odnese monter;
- rezervacija virov se avtomatizira. Če rezervacija ne uspe, se jo opravi ročno. Prihranek je na času in stroških. To izboljšavo je možno uspešno realizirati le, če so podatki v tehničnem inventarju natančni. Kar pomeni, da mora biti stanje v sistemu sinhronizirano s stanjem v omrežju. Integracija sistema tehničnega inventarja z napravami omrežja omogoča tudi avtomatizirano zasedanje virov, kar ohranja kakovost podatkov;
- ker je proces informacijsko podprt in integriran z informacijskimi sistemi, je naročilo sledljivo, posamezne faze procesa so pregledne in odpravljen je večkratni vnos istih podatkov v različne sisteme;
- izvajalske skupine zaradi preglednosti procesa lahko načrtujejo delo vnaprej. Tako ni nepotrebnih odhodov na teren in naročila, ki bi morala biti v fazi izvedbe, se ne izgubijo;
- razporejanje dela je avtomatizirano in temelji na definiranih poslovnih pravilih. Aktivnosti ne zamujajo, informacija o stanju procesa je razpoložljiva.

Slika 26: Model procesa “kot bo”: Izpolnjevanje naročila (na več straneh)


Vir: Lasten

Slika 28: Storitve z uporabniškega vidika in cenik


Vir: Lasten

Slika 29: Tehnični inventar in storitve s tehničnega vidika


Vir: Lasten

Slika 30: Zaposleni in njihove vloge


Vir: Lasten

Slika 31: Lokacija – Register naslovov


Vir: Lasten

POVZETEK PRIPOROČIL

V naslednjih točkah sem strnila svoja spoznanja in izkušnje, vezane na upravljanje poslovnih procesov v priporočila, ki podjetjem lahko pomagajo pri reševanju podobnih problemov.

1. Izbira kandidatnega procesa za prenovo ali novo implementacijo naj temelji na poslovnih motivih (lansiranje nove storitve na trg, zagotavljanje skladnosti z zahtevami regulatorja).
2. V projektni tim naj bodo vključeni vsi deležniki in oddelek informatike.
3. V timu naj bo oseba z močno strokovno avtoriteto in pooblastili za sprejemanje odločitev, ko se tim ne uspe dogovoriti (poenotenje procesa v fazi modeliranja).
4. Na podlagi modela procesa “kot je” naj tim poišče priložnosti za izboljšave procesa (znižanje stroškov, skrajšanje časa) in postavi model procesa “kot bo”. Definira naj metrike za spremljanje rezultatov procesa.
5. Pri modeliranju procesa “kot bo” naj bodo gonilna sila poslovni uporabniki in ne oddelek informatike. Projekt naj bo organiziran tako, da je odgovornost poslovnih uporabnikov za model procesa jasno določena.

6. Naj se ne izgublja časa na modeliranju negativnih scenarijev, saj povečajo kompleksnost procesa in znatno podaljšajo čas modeliranja. Sprejme naj se kompromis in se modelira le scenarije, ki se pogosto pojavljajo oziroma se jih v model vključi šele, ko se v praksi izkaže, da je njihova pogostost prevelika.
7. Za scenarije, ki jih model ne vključuje, naj tim pripravi natančna navodila in postopke, ki bodo zaposlenim v pomoč pri reševanju izjemnih situacij.
8. Model procesa naj bo enoten za celo podjetje in brez lokalnih posebnosti. Kompleksnost upravljanja enega poenotenega procesa je nekajkrat manjša od upravljanja več različic istega procesa (merjenje učinkovitosti procesa, nadzor, spreminjanje procesa in spreminjanje informacijske podpore).
9. Model procesa "kot bo", ki ga izdelajo poslovni uporabniki, naj vsebuje vsaj zaporedje aktivnosti, kdo posamezno aktivnost opravlja in kaj vse je potrebno, da se aktivnost lahko opravi.
10. Oddelek informatike naj skupaj s projektnim timom tak model dopolni s povezavami na potrebne informacijske sisteme ter identificira in definira vmesnike.
11. Informacijska podpora poslovnemu procesu naj se izdela kot samostojna aplikacija, ki se s pomočjo storitev oziroma vmesnikov integrira z informacijskimi sistemi.
12. Vmesniki naj se implementirajo kot storitve, ki so različnim sistemom razpoložljive na storitvenem vodilu, in komunicirajo s sporočili XML.
13. Vzpostavi naj se repozitorij storitev. Storitve naj se upravlja skladno s priporočili SOA. Tako se podjetje lahko izogne kaosu pri razvoju in uporabi storitev.
14. Za funkcionalna področja, ki v podjetju še niso informacijsko podprta ali pa so informacijske rešitve zastarele in nefleksibilne, naj podjetje kupuje standardne, že uveljavljene rešitve.
15. V informacijskih sistemih naj se zagotovi visoka kakovost in medsebojna primerljivost podatkov, tako da se vzpostavijo preslikovalne tabele ali pa enaki identifikatorji v vseh sistemih. To se doseže le z usklajevanjem (čiščenjem) podatkov. Za avtomatsko usklajevanje so potrebni zanesljivi dodatni identifikatorji (davčna številka).
16. V informacijskih sistemih naj se zagotovijo razmere za ohranjanje kakovosti podatkov (eno mesto vzdrževanja, pravice za spreminjanje podatkov le v enem sistemu, dostop do podatkov preko vmesnikov, sinhronizacija podatkov v preostale sisteme).
17. Vzpostavi naj se sistem za vzdrževanje poslovnih pravil, ki je integriran z informacijskimi rešitvami za poslovne procese.
18. Podatki o uporabniških imenih, dostopnih pravicah, pripadnosti vlogam naj se vzdržujejo na enem mestu, v t. i. imenskih direktorijih (LDAP⁴ strežnik s podatkovno bazo). Uporabnik se v vse sisteme prijavi z enim uporabniškim imenom in geslom.

⁴ LDAP (Lightweight Directory Access Protocol) je internetni protokol, ki ga programi uporabljajo, da pridobijo potrebne informacije s strežnika (What is LDAP?, 2006).

19. Testiranju naj podjetje nameni veliko pozornost. Testirajo naj se posamezni vmesniki, še posebno pomemben pa je integralni test celega procesa in vpliva na informacijske sisteme.
20. Podjetje naj zaposlene stalno izobražuje. Zaposlene mora priučiti k novim načinom dela. Zagotovi naj jim operativna navodila, pomoč in navodila za reševanje izjemnih situacij.
21. Oddelek informatike naj pridobi znanje in izkušnje, vezane na nove tehnologije.
22. Podjetje naj si poišče močnega in zanesljivega partnerja pri integraciji. To naj bo podjetje z izkušnjami in znanjem s področja upravljanja poslovnih procesov in integracije.
23. Izvajanje procesov naj bo pod stalnim nadzorom. Vzpostavijo naj se mehanizmi za avtomatsko odpravljanje napak. Določi naj se skupina, ki napake odpravlja tudi ročno.
24. Rezultati procesov naj se merijo in primerjajo s poslovnimi cilji. Tako lahko podjetje ponovno zazna možnosti za izboljšave.
25. Upravljanje procesov naj bo stalni proces na vseh ravneh v podjetju.

7. SKLEP

V nalogi sem obravnavala in zbrala glavne vsebine s področja upravljanja poslovnih procesov ter svoja spoznanja strnila v predlogu, kako naj se podjetje loteva podobnih problemov.

Upravljanje poslovnih procesov se začne pri menedžmentu podjetja in poslovni strategiji. Vloga menedžmenta je ves čas zelo pomembna. V nalogi sem področju upravljanja procesov kot večšine menedžmenta namenila mesto v drugem poglavju, kjer sem predstavila tudi nekaj teorij menedžmenta, ki so menedžmentu v pomoč pri upravljanju procesov. Menedžment za doseganje konkurenčne prednosti postavi konkurenčno strategijo, ki se mora izvajati na vseh ravneh v podjetju. Poleg obvladovanja stroškov, nižjih cen, raznovrstnega nabora storitev, višje kakovosti in krajšega časa izvedbe so idealna priložnost za pridobivanje konkurenčne prednosti tudi poslovni procesi podjetja. Inovativnost v poslovnih procesih, ki se izvajajo z modernimi tehnologijami, vpliva na nižje stroške, krajše čase dobave, večjo kakovost in večje zadovoljstvo stranke. Močno in stalno navzoče vodstvo je zelo pomembno za vpeljavo koncepta upravljanja poslovnih procesov. Podjetje se znajde pred veliko izzivi, kot so strah pred spremembami, organizacijske spremembe, prenova poslovanja, tehnološke ovire. Pomembno vlogo ima stalno ozaveščanje in izobraževanje vseh zaposlenih.

Tretje poglavje sem namenila opisu stanja v panogi telekomunikacij. Na kratko sem primerjala nekdanje nekonkurenčno okolje z današnjim vedno bolj konkurenčnim, izpostavila nekaj izzivov, s katerimi se srečujejo in se bodo srečevali telekom operaterji. Predstavila sem razloge za različne različice procesov izpolnitve naročila v Telekom Slovenije in motive za upravljanje procesov.

Podjetja imajo z obvladovanjem svojih procesov še vedno težave. Večinoma jih niti ne poznajo. Posamezniki se zavedajo le lastnih dolžnosti in odgovornosti ali pa morda še svojega oddelka. Procesni pa potekajo, kot potekajo že zadnjih nekaj desetletij; iz pisarne v pisarno, iz

mize na mizo in v “večnem tipanju v temi, kje zadeve stojijo”. To ni slika konkurenčnega podjetja.

Poslovni procesi so premoženje podjetja, ki ga je treba upravljati. Upravljanje poslovnih procesov pomeni upravljanje celotnega življenjskega cikla procesa. Ne gre le za enkratno podvig, ampak stalno navzočo rutino na vseh ravneh v podjetju.

Vpeljavi BPM v podjetje sem se posvetila v četrtem poglavju. Izpostavila sem dejavnike za uspešno vpeljavo in opozorila na pasti. Pristop BPM od podjetja zahteva spremembo v načinu razmišljanja in tudi organiziranja. Procesni podirajo meje med oddelki in sežejo celo v druga podjetja. Govorila sem o prehodu iz tradicionalno teritorialno in funkcionalno organiziranega podjetja, v procesno organizirano podjetje, o spremembi vlog in odgovornosti ter o pomenu stalnega izobraževanja.

Glavne lastnosti tehnologije BPM sem izpostavila v petem poglavju. Tehnologija je zelo napredovala. Podpira vse faze življenjskega cikla procesa. Izboljšala in poenostavila so se orodja, ki podpirajo faze odkrivanja, definiranja in modeliranja procesov. Orodja so grafična in preprosta za uporabo. Ni potrebnega nobenega znanja programiranja, tako da se namesto oddelka informatike lahko polno vključijo poslovni uporabniki. Vzpostavijo lahko ogrodje procesov “kot so” in “kot bodo”. Z bolj aktivnim prispevkom poslovnih uporabnikov se zmanjša prepad med poslovnimi zahtevami in informacijsko rešitvijo. Nova orodja in tehnologije omogočajo tudi nov pristop pri razvoju aplikacij za podporo procesom. Proces je možno izločiti kot samostojno aplikacijo in ga uporabiti za integracijo obstoječih informacijskih sistemov. Pridobitev je hitrejši in preprostejši razvoj, predvsem pa preprostejše in hitrejše spreminjanje informacijske rešitve.

V šestem poglavju sem izdelala predlog reševanja problemov s področja upravljanja procesov na konkretnem primeru izpolnitve naročila. Predlog je plod spoznanj, pridobljenih v nalogi, in mojih izkušenj. Posebno pozornost sem namenila modeliranju procesov in izdelavi informacijske rešitve. Izdelala sem model poslovnega procesa, podatkovne modele, poslovna pravila, specifikacije vmesnikov. V sklepu poglavja pa sem strnila glavna spoznanja v priporočila, ki podjetjem lahko pomagajo pri reševanju podobnih problemov. Tako sem dosegla cilj, ki sem si ga zastavila v uvodu.

Spremembe se dogajajo vedno hitreje, zato se je tudi prilagajati treba vedno hitreje. Spreminjajo se tržne razmere, zakonitosti konkurence, poslovno okolje in informacijska tehnologija. Nekoč oddaljeni tekmeči onkraj luže so danes neposredni konkurenti. Globalizacija in svetovne razmere imajo velik lokalni vpliv.

Razmere so šokantne tudi za podjetja, kot so nacionalni telekom operaterji. Njihovo okolje se je iz popolnoma nekonkurenčnega spremenilo v vedno bolj konkurenčno in regulirano okolje. Obetajo se velike nove spremembe, saj konkurenca trenutno temelji predvsem na nižjih cenah.

Spremembam se seveda ne bo mogoče izogniti. Podjetja se jim bodo skušala čim bolje in čim hitreje prilagoditi. Najbolj uspešna bodo podjetja, ki se bodo uspela hitro prilagoditi. Še bolj uspešna bodo podjetja, katerih operativno delovanje bo tako inovativno, da bodo celo korak pred spremembami. Časovna dimenzija je vedno krajša in ima vedno večji pomen.

Inovativni poslovni procesi pomenijo konkurenčno prednost, zato sem mnenja, da bo upravljanje poslovnih procesov vedno bolj navzoče v vse več podjetjih. Še naprej se bodo razvijali tudi koncepti upravljanja procesov in ustrezne tehnologije, saj bo potreba po uspešnem obvladovanju sprememb in inovativnih procesih vedno večja.

8. LITERATURA IN VIRI

LITERATURA

1. Barrett Richard, Hawthorn Lee: The 123 of ABC Methodologies: Time-Splits, Time-Capture & Time-Driven.[http://www.costkiller.net/tribune/Tribu-PDF/The_123_of_ABC_Methodologies.pdf], 2005. 14 str.
2. Bethune Ladd: A Holistic View of Business Rules and the Business Rules Approach. [<http://www.bpminstitute.org/articles/article/article/a-holistic-view-of-business-rules-and-the-business-rules-approach.html>], 2005. str. 1.
3. Blechar Michael: A Repository of Business Services and Reuse. Gartner BPM Summit, London, 2006. 15 str.
4. Blechar Michael: Emerging Business Process Modeling Roles. Gartner BPM Summit, London, 2006a. 18 str.
5. Burlton T. Roger: Business Process Management: Profiting From Process. Indianapolis: Sams Publishing, 2001. 398 str.
6. Cappucio David: Building a Business Case for BPM. Gartner BPM Summit, London, 2006. 17 str.
7. Carrasco Lionel, Noguera Ton: Why BPM Matters. [URL: <http://www.cioupdate.com/insights/article.php/3588456>], 1.3.2006.
8. Davenport H. Thomas: Process Innovation: Reengineering Work through Information Technology. Boston: Harvard Business School Press, 1993. 336 str.
9. Drucker F. Peter: Management Challenges for the 21st Century. New York: Harper Collins, 1999. 207 str.
10. Dunkley James, dr. Payne David: The Essence of ABC-The OffTech Approach. [http://www.costkiller.net/tribune/Tribu-PDF/ABC_Whitepaper-Activity-based-costing.pdf], 2006. 5 str.
11. Fingar Peter: Extreme Competition: Innovation and the Great 21st Century Business Reformation. Tampa: Meghan-Kiffer Press, 2006. 222 str.

12. Flint David: Living in a Process-Centric World. Gartner BPM Summit, London, 2006. 20 str.
13. Gartner: BPM Suites Magic Quadrant. Gartner BPM Summit, London, 2006. 2 str.
14. Halle von Barbara: Accelerating BPM and BRs: Why, How and Who Is Doing What? [<http://www.bpminstitute.org/articles/article/article/accelerating-bpm-and-brs-why-how-and-who-is-doing-what-1.html>], 2006. 2 str.
15. Hammer Michael, Champy James: Reengineering the Corporation: A Manifesto for Business Revolution. New York: HarperBusiness Essentials, 2003. 257 str.
16. Harmon Paul: Business Process Change: A Manager's Guide to Improving, Redesigning and Automating Processes. San Francisco: Morgan Kaufmann Publishers, 2003. 528 str.
17. Hill B. Janelle, Sinur Jim, Flint David et al.: Gartner's Position on Business Process Management. [www.gartner.com], 2006, 26 str.
18. Hill Janelle: Tutorial B: BPM Technologies-From Best of Breed to Suites to Process Platforms. Gartner BPM Summit, London, 2006. 20 str.
19. Hooper Andy, Wright Jeremy et al.: Understanding Business Process Management for Communication Service Providers. Mahindra-British Telecom Limited, [URL: http://www.mahindrabt.com/content/whitepapers/BPM_Understanding%20BPM.pdf ali <http://www.tmforum.org/browse.aspx?catID=884&linkID=30384>], 2005. 32 str.
20. ILOG, Ader Martin: ILOG Components for Business Process Management Solutions. [http://www.ilog.com/products/jviews/whitepaper/index.cfm?filename=workflow_wp.pdf], 2002. 47 str.
21. Jurič B. Matjaž: Business Process Execution Language for Web Services. Birmingham: Packt Publishing, 2004. 270 str.
22. Jurič B. Matjaž: Storitvena arhitektura-Zgolj kompozicija spletnih storitev? Zbornik prispevkov desete konference OTS'2005: Objektna tehnologija v Sloveniji. Maribor: Fakulteta za elektrotehniko, računalništvo in informatiko, Center odličnosti za sodobne infomacijske tehnologije in storitve, 2005, str. 7–12.
23. Kaplan S. Robert, Norton P. David: Uravnoteženi sistem kazalnikov: Preoblikovanje strategije v dejanja. Ljubljana: Gospodarski vestnik, 2000. 341 str.
24. Keppens Wim: Does Process Modelling Matter? [<http://www.tmforum.org/browse.aspx?catID=884&linkID=30385&docID=3297>], 2005, 5 str.
25. Kovačič Andrej, Vukšić B. Vesna: Management poslovnih procesov: Prenova in informatizacija poslovanja. Ljubljana: GV Založba, 2005. 487 str. (70 pril.)
26. Križman Vojko, Novak Rajko: Upravljanje poslovnih procesov. Ljubljana: Slovenski inštitut za kakovost in meroslovje, 2002. 108 str.
27. Linthicum S. David: Next Generation Application Integration: From Simple Information to Web Services. Boston: Addison-Wesley, 2004. 488 str.

28. Lukman Tomaž: Prenosljivost številčk kot plod domačega znanja. Moj mikro, [http://www.mojmikro.si/articles/mi02_44-45.pdf#search=%22%22prenosljivost%20%C5%A1tevilk%22%22], februar 2006, str. 44-45
29. Malinverno Paolo: SOA Governance and the Integration Competency Center. Gartner Event. Ljubljana, 2006. 21 str.
30. Melenovsky J. Michael, Sinur Jim, Hill B. Janelle et al.: Business Process Management: Preparing for the Process-Managed Organization. [www.gartner.com], 2005, 8 str.
31. Melenovsky J. Michael: Business Process Management's Success Hinges on Business-Led Initiatives. [www.gartner.com], 2005, 8 str.
32. Melenovsky Michael: BPM as a Management Discipline. Gartner BPM Summit, London, 2006. 17 str.
33. Mountjoy Jon, Chugh Avinash: Weblogic: The Definitive Guide. Sebastopol, USA: O'Reilly Media, Inc., 2004. 828 str.
34. Newman David, Friedman Ted: Data Integration Is Key to Successful Service-Oriented Architecture Implementations. [www.gartner.com], 2005, 7 str.
35. Paulak Eric, Neil Dave: Future of the Telecom Industry: Market Redefined. Gartner Symposium ITxpo. San Francisco, 2005. 23 str.
36. Pezzini Massimo: A Service-Oriented Architecture Maturity Model: Where Do You Stand? Where Do You Want to Go?. Gartner Event. Ljubljana, 2006. 31 str.
37. Porter E. Michael: Competitive Advantage: Creating and Sustaining Superior Performance. New York: The Free Press, 1985, 1998 (New Introduction). 557 str.
38. Rozman Rudi, Kovač Jure, Koletnik Franc: Management. Ljubljana: Gospodarski vestnik, 1993. 312 str.
39. Roztocki Narcyz: Introduction to Activity Based Costing. [<http://www.pitt.edu/~roztocki/abc/abctutor/index.htm>], 1998, 24 str.
40. Schaffhauser Dian: BPM Roles and Responsibilities. [<http://www.bpmenterprise.com/content/c060626a.asp>], 2006, 4 str.
41. Sinur Jim: BPM Business-Driven Control of IT: What Does it Mean for You? Gartner BPM Summit, London, 2006. 17 str.
42. Sinur Jim: BPM Scenario: Business Driving Suite Strategies. Gartner Symposium ITxpo. San Francisco, 2005. 19 str.
43. Sinur Jim: Drivers for BPM: 11 Money-Relevant Reasons to Start. [www.gartner.com], 2004. 5 str.
44. Smith Howard, Fingar Peter: Business Process Management: The Third Wave. Tampa, Florida: Meghan-Kiffer Press, 2003. 292 str.
45. Smith Stuart, Walsh Stephen: Six Sigma Process Improvement. Gartner BPM Summit, London, 2006. 21 str.

46. Smith Stuart: Six Sigma Process Improvement in a Nutshell. [<http://www.sixsigmagroup.co.uk/documents/Six%20Sigma%20in%20a%20NUTSHELL.pdf>], 2006. 3 str.
47. Stanton Steve: Towards Real World Process Excellence or Somewhere Over the Rainbow. Gartner BPM Summit, London, 2006. 14 str.
48. Wilkes Steve, Harby John et al: SOA Blueprints Concepts. The Middleware Company. [URL: http://www.soacenter.com/?dl=SOA_Blueprints_Concepts_v0_5.pdf], 2004. 9 str.
49. Ziherl Boris: Velikih ni treba kaznovati samo zato, ker so veliki: Pogovor z Michaelom Bartholomewom, direktorjem ETNO. Škrjanček – mesečnik Skupine Telekom Slovenije. 2006. str. 14–15.

VIRI

1. Enhanced Telecom Operations Map (eTOM): The Business Process Framework. Telemanagement Forum, [www.tmforum.org], 2004, 89 str.
2. Enhanced Telecom Operations Map (eTOM): The Business Process Framework: Addendum P: An eTOM Primer. Telemanagement Forum, [www.tmforum.org], 2004, 35 str.
3. Interni viri Telekom Slovenije. 15.8.2006.
4. Kaj je LDAP? [<http://www.gracion.com/server/whatldap.html>], 15.8.2006.
5. Komercialna predstavitev orodja, Moroney Fergus: AquaLogic™ BPM Product Overview, 2006. 35 str.
6. Letno poročilo APEK 2005, Agencija za pošto in elektronske komunikacije RS. [<http://www.apek.si/cache/bin?bin.svc=obj&bin.id=429>], 2006. 70 str.
7. Letno poročilo TS 2005, Skupina Telekom Slovenije, Telekom Slovenije, d. d. [http://www.telekom.si/uploads/pdf/letno_porocilo_2005_slo.pdf], 2006. 148 str.
8. Nacionalni program razvoja telekomunikacij (NPRTel). Uradni list RS, št. 23/00. [http://www.uradni-list.si/_pdf/2000/Ur/u2000023.pdf], 15.3.2000.
9. Nastanek in razvoj podjetja Mobitel, d. d. [<http://www.mobitel.si/slo/Opodjetju/Nastanekinrazvoj/default.asp>], 2002.
10. Nelson James: An interview with Anne Deering. [http://www.managementfirst.com/change_management/interviews/deering.php], 2006.
11. Prosta enciklopedija Wikipedia. [http://en.wikipedia.org/wiki/Main_Page], 2006.
12. Shared Information/Data (SID) Model: Addendum 4SO-Service Overview Business Entity Definitions. Telemanagement Forum, [www.tmforum.org], 2004, 188 str.
13. Shared Information/Data (SID) Model: Concepts, Principles and Domains. Telemanagement Forum, [www.tmforum.org], 2004, 58 str.
14. Slastan Marian: Workflow KPIs & GWF - OSS Inventory Project. Interno gradivo Telekom Slovenije, 2006, 11 str.

15. Splošni akt o prenosljivosti števil. Uradni list RS, št.75/2005. [<http://www.uradni-list.si/1/ulonline.jsp?urlid=200575&dhid=77707>]. 9.8.2005.
16. Storitveno orientirana arhitektura in članki o spletnih storitvah. [<http://www.service-architecture.com/web-services/articles>].
17. The Free Dictionary by Farlex. [<http://www.thefreedictionary.com>]
18. The Six Sigma Group. [<http://www.sixsigmagroup.co.uk/default.asp>], 2006.
19. Tibco: Enhancing BPM with a Business Rule Engine. [http://www.tibco.com/resources/software/bpm/bpm_rules_wp.pdf], 2006. 11 str.
20. Tripwire, Inc.: Creating A Culture of Change Management. [http://www.tripwire.com/files/literature/white_papers/Tripwire_Culture_of_CM_WP.pdf], 2006. 8 str.
21. What is Six Sigma? [<http://www.ge.com/en/company/companyinfo/quality/whatis.htm>], 2006.
22. Zakon o elektronskih komunikacijah. Uradni list RS, št. 43/2004. [<http://www.uradni-list.si/1/objava.jsp?urlid=200443&stevilka=1925>], 9.4.2004.
23. Zgodovina podjetja SiOL. [<http://company.siol.net/o-podjetju/zgodovina/>], 1997-2006.

SLOVAR SLOVENSКИH PREVODOV TUJIH IZRAZOV

- ABC (Activity-Based Costing) – Spremljanje stroškov po aktivnostih
- ADSL (Asymmetric Digital Subscriber Line) – Asimetrična digitalna naročniška povezava, širokopasovni dostop
- ATM (Asynchronous Transfer Mode) – Ena od omrežnih tehnologij za prenos podatkov
- BAM (Business Activity Monitoring) – Nadzor poslovnih procesov
- BPA (Business Process Analysis) – Analiziranje poslovnih procesov
- BPM (Business Process Management) – Upravljanje poslovnih procesov, Menedžment poslovnih procesov
- BPM Suite (Business Process Management Suite) – Celovita garnitura integriranih orodij za upravljanje poslovnih procesov
- BPR (Business Process Reengineering) – Prenova poslovnih procesov
- BRE (Business Rule Engine) – Sistem za upravljanje poslovnih pravil
- BSC (Balanced Scorecards) – Metoda uravnoteženih kazalnikov
- BSS (Business support systems) – Sistemi za podporo poslovanju
- Business Excellence – Poslovna odličnost
- CRM (Customer Relationship Management) – Sistem za upravljanje strank
- Cycle Time Reduction – Skrajševanje poslovnega cikla
- DSL (Digital Subscriber Line) – Digitalna naročniška povezava, širokopasovni dostop
- EAI (Enterprise Application Integration) – Celovita integracija na nivoju podjetja

- ERP (Enterprise Resource Planning) – Celovita informacijska rešitev
- ETNO (European Telecommunications Network Operators' Association) – Evropsko združenje telekomunikacijskih operaterjev
- eTOM (Enhanced Telecom Operations Map) – Ogradje poslovnih procesov za telekom operaterje
- FR (Frame Relay) – Ena od omrežnih tehnologij za prenos podatkov
- FTP (File Transfer Protocol) – Protokol za prenos datotek, namenjen izmenjavi datotek med računalniki
- FTTH (Fiber to the Home) – Optična povezava do doma
- HTTP (Hypertext Transfer Protocol) – Protokol za prenašanje “hiperteksta” (tekst, slike, glasba, filmi ...)
- Infranet (Inter-Carrier Capabilities for IP/MPLS Networks) – Vrsta novega omrežja za podatkovne prenose (med drugim tudi omrežje za varni prenos alarmnih sporočil)
- IP (Internet protocol) – Internetni protokol
- IP-VPN (Internet Protocol Virtual Private Network) – Navidezno zasebno omrežje po internetnem protokolu
- ISDN (Integrated Services over Digital Network) – Digitalno omrežje in tudi oznaka za digitalni priključek
- J2EE (Java 2 Platform, Enterprise Edition) – Ogradje za razvoj v javi
- KPI (Key Performance Indicators) – Ključni kazalniki uspeha
- LL (Leased Line) – Zakupljeni vod. Simetrična povezava med dvema lokacijama, nima telefonske številke
- Management by Objectives – Ciljni menedžment
- MIME (Multipurpose Internet Mail Extensions) – Internetni standard, ki omogoča razširitev formata elektronskih sporočil s prilogami, netekstualnimi vsebinami ...
- MoD (Music on Demand) – Glasba na zahtevo
- NGN (New Generation Network) – Omrežja naslednje generacije
- OSS (Operations support systems) – Sistemi za podporo operativnim aktivnostim
- PSTN (Public Switched Telephone Network) – Javno omrežje in tudi oznaka za analogni priključek
- SCM (Supply Chain Management) – Upravljanje preskrbovalne verige
- SID (Shared Information Data) – Ogradje skupnih podatkov za telekom operaterje
- SMTP (Simple Mail Transfer Protocol) – Protokol za hitro in zanesljivo prenašanje elektronske pošte med strežniki
- SOA (Service Oriented Architecture) – Storitveno orientirana arhitektura
- SQL (Structured Query Language) – Jezik za manipulacijo podatkov in systemskega kataloga v relacijskih podatkovnih bazah
- TQM (Total Quality Management) – Celovito upravljanje kakovosti

- UMTS (Universal Mobile Telecommunications System) – Univerzalni mobilni telekomunikacijski sistem
- Value Chain Analysis – Analiza vrednostne verige
- VLAN (Virtual Local Area Network) – Navidezno lokalno omrežje
- VoD (Video on Demand) – Video na zahtevo
- VoIP (Voice over Internet Protocol) – Prenos govora po širokopasovni internetni povezavi
- VPN (Virtual Private Network) – Navidezno zasebno omrežje
- WF (Workflow) – Delovni tok
- WiMax (Wireless Interoperability for Microwave Access) – Tehnologija brezžičnega širokopasovnega dostopa
- WS (Web Service) – Spletna storitev

PRILOGA

OPIS PODATKOVNIH MODELOV

Tabela 9: Opisi entitet in atributov podatkovnih modelov

STRANKA, NAROČILO IN OSTALI DOKUMENTI	
STRANKA	Podatki o strankah.
Atribut	Komentar
id_stranka	Identifikator stranke
davcna_st	Davčna številka stranke
F_OSEBA	Fizične osebe
Atribut	Komentar
id_stranka	Identifikator stranke
fo_ime	Ime fizične osebe
fo_priimek	Priimek fizične osebe
fo_rojdan	Datum rojstva fizične osebe
P_OSEBA	Pravne osebe
Atribut	Komentar
id_stranka	Identifikator stranke
po_naziv_uradni	Uradni naziv pravne osebe, kot je registrirana
po_naziv_kratki	Kratki naziv pravne osebe
maticna_st	Matična številka pravne osebe
S_NASLOV	Podatki o naslovih strank
Atribut	Komentar
id_naslov	Identifikator za zagotavljanje unikatnosti zapisov
id_stranka	Identifikator stranke
nasltip_sifr	Identifikator šifranta Tipi naslovov
nasltip_vred	Identifikator vrednosti v šifrantu Tipi naslovov: stalni naslov, naslov sedeža podjetja, naslov za račune, ...
mid_hs	Medresorski identifikator hiše
S_LASTNOST	Lastnosti strank kot so statusi, kategorije, vloge. Vrednosti so iz šifranta. Tako modeliranje nam omogoča dodajati nove lastnosti strank.
Atribut	Komentar
id_lastnost	Identifikator za zagotavljanje unikatnosti zapisov
id_stranka	Identifikator stranke
lasttip_sifr	Identifikator šifranta Tipi lastnosti strank
lasttip_vred	Identifikator vrednosti v šifrantu Tipi lastnosti strank: Kategorija, Status, Vloga ...
lastnost_sifr	Identifikator šifranta posamezne lastnosti stranke, npr. Kategorija
lastnost_vred	Identifikator vrednosti v šifrantu posamezne lastnosti stranke, npr. Kategorija: rezidenčni uporabnik, pravna oseba, samostojni podjetnik, ambasada ...
lastnost_vred_opis	Opis lastnosti za katere ni predvidenega šifranta
datum_do	Datum veljavnost 'do'. Če je datum=1.1.3000, je lastnost še veljavna.
id_zaposlen	Identifikator zaposlenega, ki je vnesel lastnost stranke
S_KONTAKT	Kontaktne podatki o stranki; kje vse je dosegljiva.
Atribut	Komentar
id_kontakt	Identifikator za zagotavljanje unikatnosti zapisov
id_stranka	Identifikator stranke
konttip_sifr	Identifikator šifranta Tipi kontaktnih podatkov
konttip_vred	Identifikator vrednosti v šifrantu Tipi kontaktnih podatkov: e-naslov, gsm,

	telefon, faks ...
kontakt_info	Vsebina kontakta
datum_do	Veljavnost kontakta 'do'. Če je datum=1.1.3000, je kontakt še veljaven
id_zaposlen	Identifikator zaposlenega, ki je vnesel kontakt
S_STIK	Vsi stiki opravljeni s stranko, ali pa strankini s podjetjem
Atribut	Komentar
id_sstik	Identifikator za zagotavljanje unikatnosti zapisov
id_stranka	Identifikator stranke
stiktip_sifr	Identifikator šifranta Tipi stikov
stiktip_vred	Identifikator vrednosti v šifrantu Tipi stikov: poizvedba o ceni, pritožba, oddano naročilo ...
stik_info	Kratek povzetek stika
stik_opis	Daljši opis stika
stik_datum	Datum, ko je bil stik vzpostavljen
id_zaposlen	Identifikator zaposlenega, ki je bil v stiku s stranko
S_NAROCILO	Podatki o strankinih naročilih
Atribut	Komentar
id_snarocilo	Identifikator naročila stranke
id_stranka	Identifikator stranke
id_sdokument	Identifikator za zagotavljanje unikatnosti zapisov
id_dokument	Identifikator dokumenta v sistemu za upravljanje dokumentov
datum_narocila	Datum, ko je stranka oddala naročilo
hs_mid_lokacija_izvedbe	Medresorski identifikator hiše, kjer stranka želi dobavo storitve
narocilotip_sifr	Identifikator šifranta Tip naročila
narocilotip_vred	Identifikator vrednosti v šifrantu Tip naročila: Vključitev, Izključitev, Selitev ...
S_NAROCILO_POSTAVKA	Postavke na posameznem naročilu
Atribut	Komentar
id_snarocilo	Identifikator naročila stranke
id_narocpost	Identifikator postavke na naročilu – vedno se začne z 1
id_pstoritev	Identifikator storitve z uporabniškega vidika, ki jo je stranka naročila
S_SIFRANT	Šifrant šifrantov: Lastnosti strank, Vloge strank, Statusi strank, Kategorije strank, Tipi kontaktov, Tipi stikov, Tipi dokumentov, Tipi naslovov
Atribut	Komentar
id_sifrant	Identifikator šifranta
ime_sifrant	Ime šifranta
S_SIFVRED	Vrednosti šifrantov: Lastnosti strank, Vloge strank, Statusi strank, Kategorije strank, Tipi kontaktov, Tipi stikov, Tipi dokumentov, Tipi naslovov
Atribut	Komentar
id_sifrant	Identifikator šifranta
id_sifvred	Identifikator vrednosti v šifrantu
ime_sifvred	Vrednost v šifrantu
S_DOKUMENT	Podatki o vseh dokumentih povezanih s stranko
Atribut	Komentar
id_sdokument	Identifikator za zagotavljanje unikatnosti zapisov
id_stranka	Identifikator stranke
id_dokument	Identifikator dokumenta v sistemu za upravljanje dokumentov
doktip_sifr	Identifikator šifranta Tipi dokumentov
doktip_vred	Identifikator vrednosti v šifrantu Tipi dokumentov: Naročilo, Pogodba, Dobavnica ...
DOKUMENT	Arhiv elektronskih dokumentov v sistemu za upravljanje dokumentov

Atribut	Komentar
id_dokument	Identifikator dokumenta v sistemu za upravljanje dokumentov
dokument_info	Kratek opis dokumenta
dokument_href	Naslov povezave na elektronski dokument
dokument_slika	Slika dokumenta
datum_nastanka	Datum, ko je bil dokument shranjen v sistem za upravljanje dokumentov
S_ZAPOSLEN	Povezava na šifrant zaposlenih
Atribut	Komentar
id_zaposlen	Identifikator zaposlenega
id_stranka	Identifikator stranke – v primerih, ko je zaposleni tudi stranka podjetja
STORITVE Z UPORABNIŠKEGA VIDIKA IN CENIK	
STORITEV_PRODaja	Šifrant storitev z vidika uporabnika, oziroma prodajnega vidika, kot so storitve objavljene v ceniku ali marketinških oglasih
Atribut	Komentar
id_pstoritev	Identifikator storitve z uporabniškega vidika
storitev_ime_kratko	Kratko ime storitve. Uporablja se za izpis na računu
storitev_ime_dolgo	Polno ime storitve
ST_LASTNOST	Lastnosti storitve, kot so kategorija storitve, vrsta storitve, ...
Atribut	Komentar
id_stlastnost	Identifikator za zagotavljanje unikatnosti zapisov
id_pstoritev	Identifikator storitve z uporabniškega vidika
stlasttip_sifr	Identifikator šifranta Lastnosti storitev
stlasttip_vred	Identifikator vrednosti v šifrantu Lastnosti storitev: kategorija, status, vrsta ...
stlastnost_sifr	Identifikator šifranta posamezne lastnosti npr. Kategorija
stlastnost_vred	Identifikator vrednosti v šifrantu Kategorija: glavna storitev, dopolnilna storitev, omejitev, dodatna storitev, proizvod ...
stlastnost_vred_opis	Opis lastnosti, če ne gre za lastnost, ki bi lahko bila iz šifranta.
ST_PAKETI	Struktura storitev, ki so paketi sestavljeni iz več različnih storitev
Atribut	Komentar
id_stpaket	Identifikator za zagotavljanje unikatnosti zapisov
id_pstoritev_glavna	Identifikator glavne storitve z uporabniškega vidika
id_pstoritev_sestavna	Identifikator storitve, ki sestavlja paket (z uporabniškega vidika)
datum_od	Datum veljavnosti ponudbe 'od'
datum_do	Datum veljavnosti ponudbe 'do'
ST_CENA	Cene za različne tipe storitev izražene v različnih valutah. Primer: storitev PSTN ima tipe: naročnina, priključnina ... in vsak od teh tipov ima svojo ceno (enkratno, periodično).
Atribut	Komentar
id_stcena	Identifikator za zagotavljanje unikatnosti zapisov
id_pstoritev	Identifikator storitve z uporabniškega vidika
cenatip_sifr	Identifikator šifranta Tip cene
cenatip_vred	Identifikator vrednosti v šifrantu Tip cene: naročnina, priključnina ...
valuta_sifr	Identifikator šifranta Valuta
valuta_vred	Identifikator vrednosti v šifrantu Valuta: SIT, EUR ...
ddv_sifr	Identifikator šifranta Davčna stopnja
ddv_vred	Identifikator vrednosti v šifrantu Davčna stopnja: 8,5 %, 20 %
cena	Znesek za posamezno valuto
datum_od	Datum veljavnosti cene 'od'
datum_do	Datum veljavnosti cene 'do'
periodatip_sifr	Identifikator šifranta Perioda cene
periodatip_vred	Identifikator vrednosti v šifrantu Perioda cene: enkratna, mesečna ...

ST_SIFRANT	Šifrant šifrantov: Tipi cen, Valute, Davčne stopnje, Perioda cene ...
Atribut	Komentar
id_sifrant	Identifikator šifranta
ime_sifrant	Ime šifranta
ST_SIFVRED	Vrednosti v šifrantih: Tipi cen, Valute, Davčne stopnje, Perioda cene, ...
Atribut	Komentar
id_sifrant	Identifikator šifranta
id_sifvred	Identifikator vrednosti v šifrantu
ime_sifvred	Vrednost v šifrantu
STORITEV_P_T	Preslikovalna tabela med storitvami z vidika uporabnika in storitvami s tehničnega vidika
Atribut	Komentar
id_ptstoritev	Identifikator za zagotavljanje unikatnosti zapisov
id_pstoritev	Identifikator storitve z uporabniškega vidika
id_tstoritev	Identifikator storitve s tehničnega vidika
TEHNIČNI INVENTAR IN STORITVE S TEHNIČNEGA VIDIKA	
VIR	Šifrant virov (infrastrukture) telekom operaterja: centrale, delilniki, stikala, ...
Atribut	Komentar
id_vir	Identifikator vira
t_oznaka_vir	Tehnična oznaka vira
ime_vir	Ime vira
hs_mid	Medresorski identifikator lokacije, kjer je vir
VIR_LASTNOST	Lastnosti virov
Atribut	Komentar
id_vlastnost	Identifikator za zagotavljanje unikatnosti zapisov
id_vir	Identifikator vira
virlasttip_sifr	Identifikator šifranta Lastnosti virov: Tip vira, Verzija programske opreme na viru
virlasttip_vred	Identifikator vrednosti v šifrantu Lastnosti virov: Tip vira, Verzija programske opreme na viru ...
virlastnost_sifr	Identifikator šifranta posamezne lastnosti npr. Tip vira
virlastnost_vred	Identifikator vrednosti v šifrantu posamezne lastnosti, npr. za Tip vira: : SI2000, EWSD ...
STEVILCNI_PROSTOR	Šifrant številkega prostora po virih
Atribut	Komentar
id_stevilka	Unikatna številka iz numeracijskega prostora telekom operaterja
id_vir	Identifikator vira
stanjestev_sifr	Identifikator šifranta Stanje številke
stanjestev_vred	Identifikator vrednosti v šifrantu Stanje številke: zasedena, prosta, rezervirana, karantena, prenesena k drugemu operaterju, ...
STORITEV_TEHNIKA	Šifrant storitev s tehničnega vidika. Vsaka storitev z vidika uporabnika, oziroma prodajnega vidika ima svojo tehnično implementacijo.
Atribut	Komentar
id_tstoritev	Identifikator storitve s tehničnega vidika
ime_tstoritev	Ime storitve s tehničnega vidika
oznaka_tstoritev	Kratka tehnična oznaka storitve
STORITVE_VIRA	Šifrant storitev s tehničnega vidika, ki jih omogoča posamezni vir
Atribut	Komentar
id_storvir	Identifikator za zagotavljanje unikatnosti zapisov
id_vir	Identifikator vira
id_tstoritev	Identifikator storitve s tehničnega vidika

aktivacija	String za aktivacijo storitve
deaktivacija	String za deaktivacijo storitve
TI_SIFRANT	Šifrant šifrantov: Tipi virov, Stanja številc ...
Atribut	Komentar
id_sifrant	Identifikator šifranta
ime_sifrant	Ime šifranta
TI_SIFVRED	Vrednosti v šifrantih: Tipi virov, Stanja številc ...
Atribut	Komentar
id_sifrant	Identifikator šifranta
id_sifvred	Identifikator vrednosti v šifrantu
ime_sifvred	Vrednost v šifrantu
LOKACIJA-REGISTER NASLOVOV	
HISA	Šifrant hišnih številc
Atribut	Komentar
hs_mid	Medresorski identifikator hiše
ul_mid	Medresorski identifikator ulice
na_mid	Medresorski identifikator naselja
ob_mid	Medresorski identifikator občine
hs	Hišna številka
hd	Dodatek k hišni številki
pt	Poštna številka
x	Koordinata x
y	Koordinata y
z	Koordinata z
ULICA	Šifrant ulic
Atribut	Komentar
ul_mid	Medresorski identifikator ulice
na_mid	Medresorski identifikator naselja
ob_mid	Medresorski identifikator občine
ul_ime	Ime ulice
NASELJE	Šifrant naselij
Atribut	Komentar
na_mid	Medresorski identifikator naselja
ob_mid	Medresorski identifikator občine
na_ime	Ime naselja
OBCINA	Šifrant občin
Atribut	Komentar
ob_mid	Medresorski identifikator občine
ob_ime	Ime občine
POSTA	Šifrant naselij
Atribut	Komentar
pt	Poštna številka
pt_ime	Ime dostavne pošte
ZAPOSLjeni IN NJIHOVE VLOGE	
VLOGA	Šifrant vlog zaposlenih
Atribut	Komentar
id_vloga	Identifikator organizacijske vloge
ime_vloga	Ime organizacijske vloge: Prodajnik, Skrbnik, Monter ...
opis_vloga	Kratek opis organizacijske vloge
VLOGA_ZAPOSLENEGA	Pripadnost zaposlenih po vlogah

Atribut	Komentar
id_vlog_zap	Identifikator za zagotavljanje unikatnosti zapisov
id_vloga	Identifikator organizacijske vloge
id_zaposlen	Identifikator zaposlenega
ZAPOSLEN	Šifrant zaposlenih
Atribut	Komentar
id_zaposlen	Identifikator zaposlenega
zap_ime	Ime zaposlenega
zap_priimek	Priimek zaposlenega
uporabnisko_ime	Uporabniško ime za dostop do informacijskih sistemov podjetja
geslo	Geslo za dostop do informacijskih sistemov
datum_do	Datum veljavnosti 'do'. Če je datum=1.1.3000, potem so podatki še veljavni.

Vir: Lasten