

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**DEJAVNIKI VZTRAJANJA PRI UPORABI MS EXCELA ZA
POSLOVNO OBVEŠČANJE**

Ljubljana, september 2015

VIOLETA ODALOVIĆ

IZJAVA O AVTORSTVU

Spodaj podpisana Violeta Odalović, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Dejavniki vztrajanja pri uporabi MS Excela za poslovno obveščanje, pripravljenega v sodelovanju s svetovalcem red. prof. dr. Jurijem Jakličem.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisal;
- se zavedam, da je plagiatorstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorice: _____

KAZALO

UVOD	1
1 POSLOVNO OBVEŠČANJE.....	3
1.1 Splošno o poslovnem obveščanju	3
1.2 Platforma za dostavo podatkov	4
1.3 Orodja za pripravo aplikacij poslovnega obveščanja.....	5
1.3.1 Orodje IBM Cognos	7
1.3.2 Orodje MS Excel.....	8
1.4 Kakovost informacij.....	10
1.5 Trendi razvoja poslovnega obveščanja v podjetjih.....	12
2 TEORIJE IN MODELI ZA ANALIZO SPREJEMANJA INFORMACIJSKIH TEHNOLOGIJ	13
2.1 Socialna kognitivna teorija.....	16
2.2 Teorija utemeljenih dejanj in teorija načrtovanega vedenja	17
2.3 Modeli sprejemanja tehnologij.....	18
2.4 Enotna teorija sprejetja in uporabe tehnologij	23
2.5 Konceptualni model dejavnikov vpliva na uporabo orodja MS Excel	25
3 PREDSTAVITEV OBRAVNAVANEGA PRIMERA	26
3.1 Organizacijske značilnosti	27
3.2 Orodja za pripravo aplikacij poslovnega obveščanja.....	27
3.3 Lastnosti uporabnikov	29
4 ZASNOVA IN METODOLOGIJA RAZISKOVANJA	31
4.1 Zasnova raziskave	33
4.1.1 Raziskovalni vprašalnik za merjenje dejavnikov uporabe MS Excela v podjetju	35
4.1.2 Vprašalnik za merjenje kakovosti informacij.....	41
4.2 Populacija in zbiranje podatkov	43
5 ANALIZA PRIDOBLJENIH PODATKOV IN PREGLED REZULTATOV RAZISKAVE	44
5.1 Sprejetost orodja MS Excel	45
5.1.1 Deskriptivne statistike vzorca	45
5.1.2 Rezultati preveritve ustreznosti raziskovalnega modela	47
5.1.3 Pojasnitev strukture uporabnikov orodja MS Excel.....	57
5.2 Ocena kakovosti informacij	60
5.3 Diskusija	61
5.3.1 Teoretični prispevek.....	64
5.3.2 Praktični prispevek.....	65
5.3.3 Omejitve raziskave.....	66
SKLEP.....	66

LITERATURA IN VIRI.....	68
--------------------------------	-----------

PRILOGE

KAZALO SLIK

Slika 1: BI platforma dostave podatkov.....	5
Slika 2: Magični kvadrant za platformo poslovne inteligence.....	6
Slika 3. Ocena kakovosti informacij.....	11
Slika 4: Socialna kognitivna teorija.....	16
Slika 5: Osnovna teorija utemeljenih dejanj.....	17
Slika 6: Osnovna teorija planiranega obnašanja.....	18
Slika 7: Osnovna teorija načrtovanega vedenja.....	19
Slika 8: TAM 2 Model.....	21
Slika 9: TAM 3 model.....	22
Slika 10: UTAUT model.....	24
Slika 11. Konceptualni model dejavnikov vpliva na uporabo orodja MS Excel.....	26
Slika 12: Shematski prikaz priprave poročil v preučevanem podjetju.....	28

KAZALO TABEL

Tabela 1: Merila vrednotenja kakovosti informacij po Epplerju.....	11
Tabela 2: Modeli in teorije individualnega sprejemanja.....	14
Tabela 3: Osnovni podatki o uporabnikih BI aplikacij.....	30
Tabela 4: Vprašalnik za preveritev zastavljenih konstruktov.....	35
Tabela 5: Vprašalnik za merjenje kakovosti informacij.....	41
Tabela 6: Pravilo za opis interne konsistentnosti s pomočjo Cronbach's alpha.....	46
Tabela 7: Cronbach's Alpha o konstruktih.....	46
Tabela 8: Hipoteze za preveritev ustreznosti raziskovalnega modela.....	48
Tabela 9: Deskriptivna statistika Spol / FU/EU/UC za testiranje.....	49
Tabela 10: Preizkus domneve o enakosti varianc za neodvisna vzorca (HZVFU1/HZVEU1/HZVUC1).....	49
Tabela 11: Deskriptivna statistika Starost / FU/EU/UC za testiranje.....	51
Tabela 12: Preizkus domneve o enakosti varianc za neodvisna vzorca (HZVFU2/HZVEU2/HZVUC2).....	51
Tabela 13: Deskriptivna statistika Stopnja izobrazbe / FU/EU/UC za testiranje.....	52
Tabela 14: Preizkus domneve o enakosti več aritmetičnih sredin iz neodvisnih vzorcev – ANOVA (HZVFU3/HZVEU3/HZVUC3).....	53
Tabela 15: Deskriptivna statistika Število let pri trenutnem delodajalcu/ FU/EU/UC za testiranje.....	54
Tabela 16: Preizkus domneve o enakosti varianc za neodvisna vzorca (HZVFU4/HZVEU4/HZVUC4).....	54
Tabela 17: Kendallov tau_b in Spearmanov rho korelacijska koeficinenta.....	56

Tabela 18: Matrika parcialnih korelacijskih koeficientov	58
Tabela 19: KMO in Bartletov test	58
Tabela 20: Komunalitete	59
Tabela 21: Pojasnjena varianca	59
Tabela 22: Rotirana matrika komponent	60
Tabela 23: Matrika transformiranih komponent.....	60
Tabela 24: Pregled ocenjevanja kakovosti informacij v podjetju.....	61

UVOD

Po Noamu Chomskem (2013) »naš problem ni dostop do podatkov, ampak njihovo razumevanje. Masovni podatki (angl. *big data*) so zelo uporabni, če želimo najti nekaj brez odhoda v knjižnico, vendar moramo te podatke razumeti. Kar je lahko problem.« Podjetja morajo zaradi obstanka na trgu konstantno spreminjati in uvajati nove tehnologije, usklajevati kulturo, posodabljeni strukturo in strategijo, vse v cilju uvajanja inovativnih sprememb na svojih produktih/storitvah (Draft & Hugh Willmont, 2007). V 21. stoletju primarna oblika kapitala niso zgradbe ali stroji, temveč informacije in znanje (Lahovnik, 2012–2013).

Postavljajo se vprašanja, kakšni so načini dostopa do podatkov, na kakšen način se pridobivajo znanja in kako jih uporabljati. Kako hitro pretvorimo podatke v informacije in potrebna znanja, na podlagi katerih management sprejema operativne in strateške odločitve?

V praksi obstaja pestra paleta orodij za dostop in analizo podatkov ter pripravo aplikacij za poslovno obveščanje. Naštela jih bom nekaj: Oracle BI, Microstrategy, SAP Business Objects, IBM Cognos, MS BI (Office + SQL Server Analysis Services + SharePoint) ipd. V preučevanem podjetju obstaja orodje IBM Cognos, ki se v oddelku za informatiko uporablja za pripravo aplikacij poslovnega obveščanja. Tega orodja končni uporabniki ne uporabljajo, čeprav je za izbrano skupino narejeno dvostopenjsko izobraževanje (prva stopnja je standardna delavnica pri dobavitelju, druga stopnja pa delavnica v podjetju). Na podlagi pogovora s končnimi uporabniki, s katerimi imam stike, ugotavljam, da si pri pripravi poročil pomagajo z orodjem MS Excel.

Po raziskavi Forrester Research centra je ugotovljeno, da se približno 70 % poročil za potrebe poslovnega obveščanja generira s pomočjo orodja MS Excel, predvsem zaradi enostavnosti izdelave teh (MacVittie, 2005). Uporaba orodja MS Excel za potrebe poročanja je zelo razširjena v poslovnem svetu. Domnevam, da v preučevanem podjetju ni bistvene razlike v odnosu na zgoraj omenjeno ugotovitev.

Glede na to, da na trgu obstajajo specializirana orodja za poslovno obveščanje, ki so prirejena izključno za pripravo poročil in analizo podatkov, se postavlja vprašanje, če je uporaba orodja MS Excel dovolj zanesljiva in učinkovita. Poraja se tudi vprašanje, kako zagotoviti poslovnim uporabnikom okolje, s pomočjo katerega bodo produktivnejši pri opravljanju svojih nalog, predvsem vezanih na potrebe po podatkih in analizah. Ugotovila sem, da v literaturi in praksi do zdaj ni bila podana poglobljena analiza razlogov sprejetosti orodja MS Excel za namene priprave poročil in analize podatkov. Zato sem se odločila, da bo namen naloge analiza, v kakšnem obsegu in zakaj je to orodje sprejeto med poslovnimi uporabniki v podjetju.

Znanstvena literatura priporoča različne teorije in modele, s pomočjo katerih se lahko izvede analiza uporabe in sprejetosti informacijske tehnologije. V okviru naloge bom preučila socialno kognitivno teorijo (angl. *Social Cognitive Theory* – SCT) (Bandura, 2001), teorijo utemeljenih dejanj (angl. *Theory of Reasoning action* – TRA) (Ajzen & Fishbein, 1980) in teorijo načrtovanega vedenja (angl. *Theory of planned behavior* – TPB) (Ajzen, 1985). Za napovedovanje sprejemanja informacijsko komunikacijskih tehnologij (IKT) bom preučila modela za analizo sprejetja tehnologij (angl. *Technology Acceptance Model* – TAM in TAM 2 in TAM 3) (Davis, 1989; Davis, Bagozzi, & Warshaw, 1989; Venkatesh & Davis, 2000; Venkatesh & Bala, 2008) ter enotno teorijo sprejetja in uporabe tehnologij (angl. *Unified theory of acceptance and use of technology* – UTAUT) (Venkatesh, Morris, Davis, & Davis, 2003).

Na podlagi preučevane literature in empirične raziskave v podjetju za trgovino na drobno sem preučila vztrajanje pri uporabi orodja MS Excel za poslovno obveščanje. Na podlagi omenjenih in na več primerih preverjenih teorij in modelov sem izdelala raziskovalni vprašalnik in med sodelavci preverila zastavljeno raziskovalno vprašanje. Na podlagi zbranih podatkov sem pripravila ustrezne analize in predloge za izboljšave.

Podjetje ni imenovano, vendar to vsebinsko ne vplivala na celovitost, kakovost ali razumevanje problematike magistrskega dela.

Cilji magistrskega dela so:

- ponazoriti osnovne lastnosti poslovnega obveščanja in opisati orodja, ki se uporabljajo v preučevanem podjetju;
- preučiti teorije in modele za napoved sprejemanja informacijskih tehnologij;
- predstaviti trenutno stanje kakovosti podatkov v preučevanem podjetju;
- pripraviti raziskovalni vprašalnik, s pomočjo katerega sem preverila stopnjo in razloge uporabe orodja MS Excel za pripravo analiz in poročil;
- narediti analizo pridobljenih podatkov in poskusiti pridobiti funkcijo/e odvisnosti uporabe orodja MS Excel;
- predlagati poti za izboljšave trenutnega stanja.

Magistrsko delo v prvem delu vsebuje poglobljen teoretično-analitični pregled strokovne literature, znanstvenih razprav in raziskav ter člankov s področja obravnavane teme. Poleg kritične analize strokovno-teoretičnih dognanj je zaradi lažjega razumevanja za ilustracijo navedenih tudi nekaj praktičnih primerov iz strokovne literature. Ta del magistrskega dela je analiziran s pomočjo opisne metode in metode kompilacije, s katero so združena spoznanja mnogih avtorjev, predvsem s področja poslovne inteligence (usmeritev na poslovno obveščanje) in raziskovanj, ki se nanašajo na sprejetje informacijskih tehnologij.

Drugi, empirični del magistrskega dela, analizira razloge in dejavnike, ki vplivajo na

uporabo orodja MS Excel za pripravo in analizo podatkov. Na podlagi odgovorov vzorca zaposlenih, katerih glavno delo je priprava analiz in poročil za vodstvo podjetja ter priprava z zakonom predvidenih poročil (regulatorno poročanje) na postavljena vprašanja, sem poskusila dokazati, da se MS Excel uporablja za poslovno obveščanje. Na podlagi strukturiranega anketnega lista, sestavljenega po priporočilih literature in preučevani tematiki, so analizirani dejavniki uporabe že omenjenega orodja. Za ta del naloge sem uporabila metodo anketiranja.

Za osnovno analizo zbranih podatkov sem uporabila osnovne statistične metode. Za pregled ustreznosti odgovorov ter za kontrolo, če vzorec lahko predstavlja populacijo zaposlenih, ki delajo na analizi poslovanja in pripravi poročil, sem uporabila metodo za preveritev domnev za male vzorce. Za pojasnitev strukture uporabnikov sem uporabila metodo multivariatne analize (Rovan, 2014). Pri izdelavi magistrskega dela sem uporabila tudi teoretična znanja, pridobljena v okviru podiplomskega študija in znanje, ki sem ga pridobila iz praktičnih izkušenj kot dolgoletna svetovalka na področju uvajanja informacijskih rešitev poslovnega obveščanja.

Magistrsko delo sestavlja več glavnih delov, tematika pa je dodatno razdelana v podpoglavjih. V uvodnem poglavju je predstavljena obravnavana problematika in opredeljene meje in načrti raziskave. V prvem poglavju so opisane teoretične osnove poslovnega obveščanja, v drugem teorije in modeli za analizo spremljanja informacijskih tehnologij in primeri iz literature, na podlagi katerih je izdelan konceptualni model za analizo sprejetosti orodja MS Excel. V tretjem poglavju sem opredelila raziskovalno vprašanje, v četrtem opisala metodologijo in potek raziskave. Peto poglavje je namenjeno analizi rezultatov.

1 POSLOVNO OBVEŠČANJE

1.1 Splošno o poslovnem obveščanju

Poslovno obveščanje (v nadaljevanju BI, angl. *Bussines intelligence*) je »zmožnost organizacije, da sklepa, načrtuje, napoveduje, rešuje probleme, abstraktno razmišlja, razume, inovira in se uči na načine, s katerimi povečuje organizacijsko znanje, zagotavlja informacije za odločitvene procese, omogoča učinkovite in uspešne dejavnosti in pomaga določati in dosežati poslovne cilje« (Wells, 2008).

S tehnološkega vidika so po Larry Englishu poslovno inteligenčni sistemi »kakovostne informacije v dobro oblikovanih podatkovnih bazah, prijazna informacijska orodja, ki zagotavljajo večšim delavcem pravočasni dostop, učinkovite analize in intuitivne predstavitve pravih informacij, te pa omogočajo izvajanje pravih dejavnosti in sprejemanje pravih odločitev« (Jaklič, 2014).

Data Warehousing Institute, organizacija za izobraževanje na področju podatkovnih skladišč in BI, je definirala BI kot (Loshin, 2012) »proces, tehnologije in orodja, potrebna, da bi pretvorili podatke v informacijo, informacijo v znanje in znanje v plane, ki vodijo poslovne aktivnosti. BI zajema podatkovna skladišča, orodja za poslovno analitiko in menedžment vsebine/znanja.«

Pomembno se je zavedati, da na konkurenčnem globalnem trgu igra BI ključno vlogo v poslovnih procesih podjetja. Presega delitev podatkov in politike, vključena je tudi v delitev znanja zaposlenih. BI-orodja kombinirajo IT in kulturo delitve znanja in ustvarjanja centralne zbirke intelektualnih sredstev, ki pomagajo različnim interesnim skupinam v podjetju, da učinkovito opravljajo svoje naloge pri uresničevanju strateških ciljev v podjetju. Zato je strategija znanja odraz poslovnih ciljev. Mnoga podjetja, ki temeljijo na znanju, so usmerjena v uporabo intelektualnih sredstev zaradi naslednjih razlogov (Sharma & Djiaw, 2011):

- izboljšati skupno uspešnost poslovanja;
- povečati organizacijske sposobnosti;
- povečati zmogljivosti do oblikovanja skupin in razvoj skupnosti;
- povečati učinkovitosti upravljanja intelektualnih sredstev;
- omogočiti sodelovanje med zaposlenimi, sistemi in podjetji.

1.2 Platforma za dostavo podatkov

Osrednja točka prilagodljive BI-platforme vključuje množico platform, ki se uporabljajo kot osnova za analitična poročila in analizo, katere se temeljijo na centralnem podatkovnem skladišču. Podatkovno skladišče mora zadostovati za široko paleto analiz, ki so namenjene različnim vrstam uporabnikov (Loshin, 2012, str. 65).

Na sliki 1 so prikazane značilnosti sodobne platforme za poslovno obveščanje (BI-platforma) (Markarian, Brobst, & Bedell, 2007):

- podpiranje ekstenzivnih analitičnih funkcij, od zelo preprostih ter kompleksnih kalkulacij do modelov predikativne analitike;
- mehanizmi dostave temeljijo na modelu »potisni in povleci« (angl. *push and pull*) po različnih kanalih (web, email, SOA, Java ipd.). Model potisni temelji na uporabnikovi pobudi s pomočjo aplikacij, metoda povleci pa na iniciativi sistema, ki temelji na nizu izjem in/ali pravil;
- hitro se dodajajo nove možnosti za upravljanje procesov v realnem času kot tudi za veliko širše skupnosti uporabnikov.

Slika 1: BI-platforma dostave podatkov

Vir: J. Markarian, S. Brobst & J. Bedell, *Critical Success Factors Deploying Pervasive BI*, 2007.

1.3 Orodja za pripravo aplikacij poslovnega obveščanja

Vsako leto Gartner opravi analizo BI platform (Sallam, Tapadinhas, Parenteau, Yuen, & Hostmann, 2014). Na podlagi številnih meril poda najširšo primerjavo med različnimi dobavitelji. Merila, ki so upoštevana v analizi za leto 2014, so razvrščena v 17 kategorij v naslednjih skupinah:

- dostava informacij (poročila, nadzorne plošče, AdHoc poizvedbe, integracija z MS Office, mobilni BI);
- analitika (interaktivna vizualizacija, raziskovanje podatkov, geolokacijska in lokacijska inteligenca, vgrajena napredna analitika, OLAP);
- integracija (infrastruktura in pisarniško delo, menedžment metapodatkov, poslovno modeliranje, razvojna orodja, vgrajena analitika, sodelovanje, podpora masovnih podatkovnih (angl. *big data*) virov).

Slika 2: Magični kvadrant za platformo poslovne inteligence

Vir: R. L. Sallam et al., *Magic Quadrant for Business Intelligence and Analytics Platforms*, 2014.

V preučevanem podjetju se uporablja orodje IBM Cognos za pripravo BI aplikacij. Za potrebe priprave podatkov se uporablja tudi orodje MS Excel. Zato sem za nadaljnjo analizo izbrala dobavitelja IBM in Microsoft.

Iz slike 3 je razvidno, da sta BI-platformi Microsoft in IBM v samem vrhu, vendar ima vsaka izmed njih svoje prednosti in slabosti.

- Za IBM so ocenili, da ponuja kompletno paleto BI na ravni korporacij, menedžment uspešnosti in učinkovitosti in platformo za napredne analitike, ki dopolnjujejo storitve organizacij, ne glede na področje delovanja, industrijo ali geografsko umestitev. Kot glavne prednosti naštevajo pokritost in globalno prisotnost, infrastrukturo in administracijo, poenostavitev licenciranja, menedžment metapodatkov, podporo velikih podatkovnih sistemov, »pametno raziskovanje podatkov« ipd. Za glavne pomanjkljivosti so našli naslednje: kupci se odločajo za to platformo zaradi korporativnih standardov in ne zaradi kakovosti, visoka cena, slaba kakovost podpore, počasen proces izdelave poročil.
- Za Microsoft so povedali, da ponuja konkurenčen in širok nabor BI-zmožnosti, paket in cenik, neodvisno distribucijo do poslovnih uporabnikov. To je narejeno s pomočjo okrepljene kombinacije BI in zmožnosti raziskovanja podatkov v Office (Excel) 2013, zmogljivosti menedžment podatkov v SQL-strežniku in sodelovanju, vsebini in uporabi

SharePointa. Za glavne prednosti so omenili: napredek v dobavi platforme poslovnim uporabnikom za raziskovanje podatkov in ostalih BI-zmožljivosti (ponudba v oblaku, geoprostorski 3D, generiranje poizvedb v navadnem jeziku, samopostrežni ETL in PowerPivot), nizki stroški lastništva, hitrejša priprava poročil, OLAP-zmožljivosti so višje od povprečja, široka dostopnost ipd. Pomanjkljivosti, ki so jih ugotovili, so: ni dostopa iz mobilnih naprav, interaktivna vizualizacija, menedžment metapodatkov, kompleksna infrastruktura, nedostopnost dobavitelja ipd.

Heinze (2014) je v parih stavkih ocenil, da sta IBM Cognos in Microsoft BI zreli platformi za poslovno analitiko in pripravo poročil.

- Za IBM Cognos je povedal, da je to edinstven produkt za poglobljeno analitiko, ki ga lahko uporabljamo v organizacijah vseh velikosti in kompleksnosti.
- Microsoft SharePoint BI je ocenil kot platformo v oblaku, ki omogoča netehničnim uporabnikom preprost dostop do informacij s pomočjo uporabniku prijaznih orodij.

Luis (2012) je za samostojno uporabo MS Excela ugotovil tudi nekaj pomanjkljivosti. Ocenil je: »Razumljivo je, da z malo prelisičenja s zdravo pametjo, močni uporabniki lahko uporabijo OLAP pomnilniške tehnologije, kot je PowerPivot, za pripravo MS Excel razpredelnice. Za te tipe uporabnikov je vseprisotnost, okretnost in vsestranskost MS Excela jasna pot do uspeha. Toda enkrat, z naraščajočimi potrebami v mobilnem svetu, ki deluje brez meja ali zaradi kohezivnega poslovnega konteksta, postane MS Excel nagnjen k napakam zaradi nestalnih podatkovnih virov, slabega upravljanja s podatki, pokvarjenih datotek in pomanjkljive varnosti. V tovrstnih primerih organizacija potrebuje razširjeno uporabo orodja za poslovno inteligenco. Organizacija mora razmisliti o uvedbi enega izmed analitičnih orodij, na primer SAS, Cognos, SAP, QlikView ipd. BI-orodje in MS Excel nista medsebojno izključujoča. MS Excel se lahko tudi naprej uporablja kot dopolnilo BI-orodja.«

Poudarjam, da je ocena podana za Microsoft SharePoint BI in ne le za MS Excel, ki ga dejansko ne upoštevamo v kategorijo BI-orodij, saj je to le del Microsoft BI-platforme. Glede na to, da se v preučevanem podjetju porablja MS Excel, bom v nadaljevanju podrobno opisala značilnosti tega orodja. Opisala bom tudi orodje IBM Cognos, ki se uporablja za pripravo BI aplikacij.

1.3.1 Orodje IBM Cognos

Popularnost orodja IBM Cognos ni slučajnost. To je celovita rešitev, ki je skupaj z drugimi izdelki iz družine IBM skoraj potreba vsake organizacije. Orodje šteje kot najboljša možnost za številne organizacije zaradi stabilne podpore dobavitelja, ki je prisoten skoraj od začetka informacijske dobe. Opremljeno je s kompleksno BI-platformo, ki podpira vse, kar potrebujemo za tekoče poslovanje, na primer poizvedbe, poročanje, analitiko, nadzorne

plošče (angl. *dashboards*), ocene (angl. *scorecarding*) in spremljanje v realnem času. Poleg tega so na voljo dodatne možnosti statističnih vpogledov v to, kaj naredi platformo celo »popolnejšo«, kaj je tisto, kar kupci iščejo (IBM Cognos Business Intelligence, 2015).

Robert Goodman (2013) je na podlagi podrobnega pregleda orodja podal naslednjo oceno: »Arhitektura izdelka, ki je stopenjska in podpira vse večje število uporabnikov, ter studio za izdelavo poročil in poizvedb sta super za zahtevne uporabnike. Vendar je licenciranje po številu procesorskih jeder težko razumeti in je zelo drago. Izdelek zahteva tudi zelo tehnično osebje za podporo in vzdrževanje, ki bistveno prispeva k skupnim stroškom lastništva.«

IBM-tim, ki je delal na razvoju Cognos BI, promovira orodje na naslednji način (Browne et al., 2010):

- preprosto za ogledovanje, zbiranje in prilagoditev informacij;
- omogoča preiskovanje vse vrste informacij z vseh zornih kotov za oceno sedanjega poslovnega položaja;
- omogoča analiziranje dejstev in predvidevanje taktične in strateške posledice, ki jih je mogoče gledati napredno, z napovedno ali kaj-če analizo;
- omogoča sodelovanje pri vzpostavitvi mreže odločanja za izmenjavo znanj ki vodi proti kolektivni inteligenci;
- zagotavlja preglednost in odgovornost do upravljanja;
- podpira komuniciranje in usklajevanje nalog in postavitev pravih ljudi v pravem času;
- z izkoriščanjem mobilne naprave je možen dostop do informacij in ukrepanje povsod in v realnem času;
- integriranje in povezovanje analitike pri vsakdanjih delovnih procesih.

Organizacije morajo pospešiti zvišanje večopravilne (angl. *multi-task*) mreže in sodelovanje.

Na IBM-ovih spletnih straneh nisem zasledila posamezne promocije orodja Cognos. Na splošno promovirajo novo BI-platformo in omenjajo, kaj je možno narediti z orodjem, vendar le kot del celotnega portfelja za upravljanje poslovnih procesov. Poudarjajo interaktivno obdelavo podatkov v realnem času in integracijo v poslovne aplikacije.

Glavna kritika neodvisnih ocenjevalcev se nanaša na ceno in kompleksnost orodja. Ocenjevalci se strinjajo, da orodje podpira gotovo vse potrebe za izdelavo poročil in analizo podatkov.

1.3.2 Orodje MS Excel

Jannsen (2010) je podal definicijo orodja: »Excel je komercialna aplikacija za

razpredelnice, proizvedena in distribuirana od Microsofta za MS Windows in operativni sistem MAC. Možno je izvajanje osnovnih izračunov, grafikonov, vrtilnih tabel in omogoča kreiranje programov. Excel vsebuje enake osnovne funkcionalnosti kot vsaka razpredelnica. Orodje omogoča uporabniku, da podatke ureja tako, da si ogleda različne dejavnike z drugačne perspektive. Visual Basic se uporablja za programiranje v Excel, kar omogoča uporabnikom, da ustvarijo različno zahtevne številčne metode. Programerjem je dana možnost, da kodo neposredno uporabljajo v urejevalniku za Visual Basic s pomočjo okna za pisanje kode, odpravljanje napak in modula za organizacijo programa.«

Kwak (2013) je opredelil Microsoft Excel kot najboljši, najmočnejši in najpomembnejši programski paket vseh časov. Mnogi bodo nesporno nasprotovali temu mnenju, mnogi pa se bodo strinjali z njim. Pravi tudi: »Resnica je, da to orodje omogoča neomejene možnosti za kvantitativne analize, z njegovo pomočjo se na podlagi podatkovne baze s tisočicami podatkov lahko opravi marsikatera statistična analiza. V odnosu na tradicionalna statistična orodja to ponuja intuitivni uporabniški vmesnik, s pomočjo katerega je možna interaktivna manipulacija podatkov. Posledično Excel vidimo povsod v poslovnem svetu, še posebej na območjih, kjer je potreba po seštevanju števil velika, na primer v trženju, poslovnem razvoju, prodaji in financah.« Na koncu tudi opozarja: »Medtem ko je orodje robustno, so lahko preglednice, ki jih ustvarjajo ljudje, zelo krhke. Ni načina, da bi izsledili, od kod podatki prihajajo, ne obstaja revizijska sled (tako da se lahko prepišejo številke brez zavedanja uporabnika) in ni preprostega načina, da se preglednice testirajo pred glavno uporabo.«

Microsoft trenutno promovira MS Excel kot orodje, ki nam omogoča (Programska oprema za preglednice – Microsoft Excel, 2014), da:

- da se naredi red;
- lahko ga se uporablja kadar koli in kjer koli (računalnik, mobilne naprave, tableti, on-Line);
- lahko se naredijo vpogledi, ki se skrivajo v podatkih (predstavitev podatkov, preoblikovanje in predstavitev, analiza podatkov);
- boljše spoznavanje podatkov (grafikoni in grafi, odkritje najboljše zgodbe, poudarjanje trendov in vzorcev);
- lahko se doda še en par oči (poenostavljeno deljenje z drugim, v oblaku, spletno sodelovanje);
- pospešeno oblikovanje (brezplačne predloge za oblikovanje v 40 kategorijah);
- povezavo s strokovnjaki.

Microsoft promovira MS Excel kot najboljše orodje za pripravo poročil in analizo poslovanja, česar pri Jannsenju in Kwarku nisem zasledila. Dejstvo je, da MS Excel omogoča uporabo Microsoft OLAP kock ali povezavo na različne podatkovne baze, na podlagi katerih se lahko izdelajo različna poročila. Vsaka nova verzija orodja prinaša večjo

zmogljivost obdelave podatkov. Vendar brez dodatkov za BI ni mogoče narediti sistematične rešitve za poročanje in analitiko.

1.4 Kakovost informacij

Osnovna naloga sistemov za poslovno obveščanje (angl. *Business intelligence systems – BIS*). je zagotavljanje in dostava informacij uporabnikom sistema, na primer menedžerjem na različnih vodstvenih ravneh. Skupek dejavnikov, ki vplivajo na pomen in posredno na vrednost informacije za sprejemnika, lahko zaobjamemo s konceptom kakovosti informacije. Končno vprašanje, ki se poraja, je, kakšne bi naj bile informacije, ki jih dojamemo kot kakovostnejše od drugih informacij (Jaklič, Popovič, & Lukman, 2010).

Na podlagi empirične raziskave v 146 malih in srednje velikih podjetjih, ni najden neposredni vpliv vrednosti izmenjave informacij na možnost uporabe informacij v okviru BIS. Po drugi strani je ugotovljeno, da se kakovost informacij pomembneje prepleta z izmenjavo in uporabo informacij. Ko je določevalec odgovoren za izid odločanja, zahteva podprtost odločitev s pomočjo zelo kakovostne informacije (Popovič, Hackney, Pedro Simoes Coelho, & Jaklič, 2014).

Kakovost informacij služi kot osnova za vse korake v procesu komuniciranja v sodobnem podjetju: določanje, odpiranje in krepitev komunikacijskih kanalov (Michnik & Lo, 2009). Kakovost informacij se nanaša na kakovost rezultatov, pridobljenih iz informacijskih sistemov, bodisi v obliki poročil bodisi prikazanih na ekranu (Delone & McLean, 1992).

Osnova za kakovostno informacijo je kakovosten podatek, ki je dejansko prvi pogoj za dobro komunikacijo in razumevanje v podjetju. Eppler je zgradil generični okvir, s pomočjo katerega se lahko poda ocena kakovosti podatkov.

Kot je razvidno s slike 2, se zgornji ravni okvirja nanašata na kakovost vsebine, spodnji pa na kakovost medija. Prvi dve kategoriji, ustreznost in lastne značilnosti, se nanašata na sam dejanski podatek, posledično je kakovost izraz vsebine. Drugi dve kategoriji, optimiziran proces in zanesljiva infrastruktura, sta povezani z upravljanjem informacij, in postopka dostave – ustrezne infrastrukturne kakovosti, zato pojem kakovost medija, ki poudarja kanal, v katerem se podatki prenašajo. S strani uporabnika se oba segmenta razumeta kot en sam izdelek, in sicer kot informacijo in njene različne značilnosti. Horizontalna struktura okvira vsebuje kronološke sekvence (oziroma faze) z uporabniške točke gledišča. Zanj/njo je informacija odgovor, ki ga mora najti, razumeti in oceniti, ter prilagoditi kontekstu in uporabljati na pravi način. Na ta način mediji znanja pomagajo pri prepoznavanju ustrezne in zanesljive informacije. Ta naj bi pomagala, da oceni, ali je informacija primerna za njegov/njeno namen. To naj bi mu/njej pomagalo pri rekontekstualizaciji informacije, na podlagi katere razume njeno ozadje in se ustrezno prilagodi novim razmeram. In končno, medij znanja omogoča pomoč. Nazadnje bi morali

mediji znanja zagotavljati pomoč pri oblikovanju, iskanju, oceni in dodeljevanju informacij, ki jo učinkovito uporabljajo za odločanje. V zvezi s ključnimi vprašanji uporabnika informacij bi odgovore v vseh fazah mogli opisati (Eppler, 2001):

1. Če podatek potrebujem? (identifikacija)
2. Mu Lahko zaupam? (ocena)
3. Lahko ga prilagodim? (prilagoditev)
4. Kako naj ga najbolj uporabim? (uporaba)

Slika 3. Ocena kakovosti informacij

Čas Oblika Vsebina ↔ Možna nasprotja

Vir: M. J. Eppler, *A Generic Framework for Information Quality in Knowledge-intensive Processes*, 2001, str. 331.

Za analizo kakovosti podatkov je Eppler podal tudi smernice za pripravo vprašalnika o kvaliteti podatkov. V razpredelnici 1 so podana predlagana vprašanja za iskanje odgovorov:

Tabela 1: Merila vrednotenja kakovosti informacij po Epplerju

	Ime merila	Vprašanje
Kakovost vsebine informacij	Vsestranskost (angl. <i>comprehensiveness</i>)	Je obseg informacij ustrezen (ni preozek, ni preširok)?
	Zgoščenost (angl. <i>conciseness</i>)	Ali informacije ne vsebujejo nepotrebnih elementov?
	Jasnost (angl. <i>clarity</i>)	So informacije razumne in dojemljive ciljni skupini?
	Pravilnost (angl. <i>correctness</i>)	So informacije brez motenj, pristranskosti ali napak?

nadaljevanje

	Ime merila	Vprašanje
	Natančnost (angl. <i>accuracy</i>)	So informacije dovolj natančne in blizu resničnosti?
	Doslednost (angl. <i>consistency</i>)	Ali v informacijah ni protislovij in kršenja konvencij
	Uporabnost (angl. <i>applicability</i>)	Lahko informacije uporabimo neposredno? So uporabne?
	Pravočasnost (angl. <i>timelines</i>)	So informacije obdelane in dostavljene brez zamikov?
	Sledljivost (angl. <i>traceability</i>)	Je jasno vidno ozadje informacij (avtor ipd.)?
Kakovost dostopa do informacije	Vzdrževalnost (angl. <i>maintainability</i>)	Ali lahko vse informacije organiziramo in osvežujemo sproti?
	Interaktivnost (angl. <i>interactivity</i>)	Ali si uporabniki lahko prilagodijo proces informiranja?
	Hitrost (angl. <i>speed</i>)	Ali lahko infrastruktura sledi hitrosti dela uporabnikov?
	Varnost (angl. <i>security</i>)	So informacije zaščitene pred izgubo in neavtoriziranim dostopu?
	Veljavnost (angl. <i>currency</i>)	Ali so informacije aktualne in niso zastarele?
	Dostopnost (angl. <i>accessibility</i>)	Obstaja nepretrgan in neoviran način pridobitve informacij?
	Udobnost (angl. <i>convenience</i>)	Je način pridobitve informacij skladen s potrebami in navadami uporabnikov?

Vir: M. J. Eppler, *Managing Information Quality: Increasing the Value of Information in Knowledge-intensive Products and Processes*, 2003, str. 68.

S pomočjo naštetih vprašanj se lahko poda ocena kakovosti podatkov z vidika kvalitete vsebine in dostopa informacij.

1.5 Trendi razvoja poslovnega obveščanja v podjetjih

Pedersen (2014) je podal zelo zanimive opise trendov razvoja BI v letu 2015 na globalnem trgu, in sicer:

1. Povečano upravljanje podatkov

Podjetja dostopajo in uporabljajo izrazito več podatkov iz več virov kot kdajkoli prej. To zahteva upravljanje ne le podatkov, ampak tudi razumevanje, kako se uporabljajo v celotnem podjetju, kot tudi filter šuma za tisto, kar je najpomembnejše. Današnje BI-rešitve so obsežne, zdaj je čas, da se počistijo in se osredotoči na ključne cilje.

2. Rast vgrajenih BI

Če se investira v okolje BI, ki se ne izvaja zadovoljivo in je nesprejeto po vsej organizaciji, težava morda ni platforma, temveč način izdelave in dostave poročil, nadzornih plošč in analiz. Rešitev je, da se zagotovi dostop do pravih informacij, ki jih ljudje razumejo in jih znajo uporabiti. Vgradnja analiz na kartico naloge v ERP-sistemu ali na kartico kupca v sistemu CRM je preprost način zagotovitve, da se BI uporabi, ko in kjer ga ljudje najbolj potrebujejo.

3. Poenostavljena vizualizacija podatkov

Vizualizacija podatkov mora biti oblikovana za vsako specifično osebo. Prikazovani naj bi bili le najbolj kritični ključni kazalniki uspešnosti. Vsaka nadzorna plošča in poročilo mora biti izdelano z učinkom zlate ribice v mislih.

4. Zvišanje eksperimentiranja s podatki

Po Gartnerju je leta 2014 73 odstotkov podjetij bodisi že investiralo bodisi načrtuje vlaganje v rešitve masovnih podatkov. To pa ne pomeni da, v podjetjih vedo, kaj bi z njimi. Gartner je ugotovil, da ni bilo ustreznega zvišanja uspešnosti kljub dramatičnem porastu naložb v masovne podatke (angl. *Big Data*).

Kimberly (2014) je opravil analizo na področju zavarovalniških podjetij v Združenih državah Amerike in Veliki Britaniji. Na podlagi pridobljenih podatkov je podal napoved smernic v razvoju BI. Ne glede na to, da je analiziral zavarovalniška podjetja, se lahko ugotovitve uporabijo tudi v podjetjih za prodajo na drobno. Trdi, da morajo menedžerji oddelkov za informatiko in IT vodilnih dobaviteljev hitro oceniti razkorak med poslovnimi zahtevami in njihovimi sposobnosti za podporo poslovanja IT zmogljivosti okrog podatkovnih orodij/tehnologij. Določanje prednostnih poslovnih zahtev bo kritičen dejavnik uspeha v naslednjih dveh letih. Zahteve, ki ji IT vsak dan dobiva, rastejo na več načinov. Obstaja potreba, da IT pokriva nove podatkovne tehnike in tehnologije, ki se verjetno niso uporabljale pred temi. Danes obstajajo večje naložbe v bolj tradicionalne tehnologije, kot sta skladiščenje podatkov in BI. Z novimi poslovnimi zahtevami je verjetno, da se bodo morala uveljavljati nova orodja in tehnologije. To bo vključevalo analizo družabnih omrežij, uvedbo nestrukturiranih orodij za analizo podatkov in določeno linijo poslovne analitike, ki niso bili nikoli prej razporejeni v večini zavarovalnic. To bo spremenilo mešanico spretnosti v IT in rešitev, podprtih v prihodnosti.

2 TEORIJE IN MODELI ZA ANALIZO SPREJEMANJA INFORMACIJSKIH TEHNOLOGIJ

Hitro spreminjajoča se poslovna okolja 21. stoletja povzročajo nenehno potrebo po informacijski tehnologiji in njenem sprejetju. Da bi podjetja dosegla konkurenčno prednost, vlagajo visoke vsote denarja v računalniško strojno in programsko opremo, komunikacijska omrežja, podatkovne baze in specializirano osebje (Kripanont, 2007). A da bi tehnologija izboljšala produktivnost, mora biti sprejeta, ker ima le v tem primeru dodatno vrednost za podjetje. Po Davisu (1989, str. 982) »računalniški sistemi ne morejo

izboljšati produktivnost organizacije, če se ne uporabljajo. Na žalost je odpor končnih uporabnikov razširjena težava. Za boljšo napoved, razložitev in zvišanje uporabniške sprejetosti moramo bolje razumeti, zakaj ljudje sprejemajo ali zavračajo računalnike«. V ožjem smislu Davisovo trditev lahko uporabimo za napoved in razumevanje sprejetosti orodij za analizo in pripravo podatkov ter pripravo BI-aplikacij.

V literaturi obstajajo različne teorije in modeli za analizo sprejemanja tehnologij. Izhajajo iz znanstvenih disciplin, kot sta psihologija in sociologija, ki se uporabljajo za širše namene in so prilagojene analizi sprejemanja in uporabe informacijskih tehnologij. V tabeli 2 so podane najpogosteje uporabljene teorije in modeli za napoved sprejetja tehnologij.

Tabela 2: Modeli in teorije individualnega sprejemanja

Modeli in teorije	Konstrukti
Teorija utemeljenih dejanj (angl. <i>Theory of Reasoned Action</i> (TRA)), zasnovala sta jo Fishbein in Ajzen (1975), izhaja iz psihologije in meri vedenjske namere in učinkovitost.	Osebno mnenje. Subjektivne norme.
Model sprejetja tehnologije (ang. <i>Technology Acceptance Model</i> (TAM)), zasnoval jo je Davis (1989), razvija novo lestvico z dvema posebnima spremenljivkama za ugotavljanje sprejemljivosti uporabniške tehnologije.	Zaznana uporabnost. Zaznana enostavnost uporabe. Subjektivne norme. Izkušnje. Prostovoljnost. Videz.
Model sprejetja tehnologije 2 (angl. <i>Technology Acceptance Model 2</i> (TAM 2)), zasnovala sta jo Venkatesh in Davis (2000), je dograjeni TAM in vsebuje več spremenljivk.	Ustreznost za delo. Kakovost. Demonstracija rezultata. Učinkovitost uporabe računalnika.
Model sprejetja tehnologije 3 (angl. <i>Technology Acceptance Model 3</i> (TAM 3)), zasnovala sta jo Venkatesh & Bala (2008), je dograjeni TAM 2 in vsebuje več spremenljivk.	Dojemanje zunanje nadzora. Anksioznost zaradi računalnika. Igrivost pri uporabi računalnika. Zaznano uživanje. Objektivna uporabnost.
Model motivacij (angl. <i>Motivational Model</i> (MM)) izhaja iz psihologije za pojasnitev obnašanja.	Zunanja motivacija. Intrinzična motivacija.
Teorija načrtovanega vedenja (angl. <i>Theory of Planned Behavior</i> (TPB)), zasnoval jo je Ajzen (1991), izhaja iz TRA in vsebuje dodatno spremenljivko za analizo obnašanja.	Osebno mnenje. Subjektivne norme. Dojemanje kontrole vedenja.
Kombinacija TAM in TPB (C-TAM-TPB), izdelala sta jo Taylor in Todd (1995).	Zaznana uporabnost. Zaznana enostavnost uporabe.

nadaljevanje

Modeli in teorije	Konstrukti
	Osebno mnenje. Subjektivne norme. Dojemanje kontrole vedenja.
Model izkoriščenosti računalnikov (angl. <i>Model of PC Utilization</i> (MPCU)), zasnoval jo je Thompson (1991), ki je prilagodil Triandisovo (1980) teorijo odnosov in vedenj za napoved uporabe in ravnanja z računalniki.	Družbeni dejavniki. Vplivi. Zaznane posledice (kompleksnost, ujemanje z delom, dolgoročne posledice uporabe). Olajševalni pogoji. Navade.
Teorija razpršenosti inovacij (angl. <i>Innovation Diffusion Theory</i> (IDT)), zasnoval jo je Rogers (1962), je adaptirana s strani Moore in Benbasat (1991) za potrebe informacijskih tehnologij. Pet Rogersovih atributov in dva nova konstrukta.	Relativne prednosti. Združljivost. Kompleksnost. Spoznavnost. Usmerjenost k skupnemu cilju. Slika. Prostovoljna uporaba.
Socialna kognitivna teorija (angl. <i>Social Cognitive Theory</i> (SCT)), zasnoval jo je Bandura (2001) in je primerjana na informacionih sistemov s strani Compeau in Higgins (1995) za oceno uporabe.	Spodbuda drugih. Uporaba drugih. Podpora. Lastna učinkovitost. Pričakovani uspeh. Pričakovanja. Lastna pričakovanja. Vplivi. Anksioznost.
Enotna teorija sprejetja in uporabe tehnologij (angl. <i>Unified Theory of Acceptance and Use of Technology Model</i> (UTAUT)), izdelal jo je Venkatesh (2003), integrira zgoraj navedene teorije in se uporablja za merjenje uporabnikove namere in uporabe tehnologij.	Pričakovana uspešnost. Pričakovani napor. Odnos do uporabe tehnologije. Socialni vpliv. Olajšani pogoji. Lastna učinkovitost. Anksioznost.

Vir: T. Sundaravej, *Empirical Validation of Unified Theory of Acceptance and Use of Technology Model*, 2009.

Po pregledu literature sem za nadaljnje preučevanja izbrala naslednje teorije in modele, ker sem jih uporabila v raziskavi:

- SCT,

- TRA,
- TPB,
- TAM,
- UTAUT.

Prve tri so teorije, ki se uporabljajo v psihologiji za širše namene (zdravstvo, šport, kultura, prehranjevalna in ostale industrije ipd.), medtem ko so TAM, TAM 2 in TAM 3 ter UTAUT namenjene in prilagojene za preučevanje obnašanja ljudi pri uporabi tehnologij.

Ostale teorije se uporabljajo tudi za preučevanje vedenjskih navad ljudi, vendar jih za namen naloge ne bom preučevala, ker že z izbranimi teorijami dosežem željeni cilj.

2.1 Socialna kognitivna teorija

Socialno kognitivno teorijo (SCT) je Bandura objavil 2001. Teorija predlaga, da je človeško dejanje treba jemati kot proizvod dinamičnih medsebojnih vsebin, vedenja in okoliškega vpliva (slika 4). Preučuje, kako ljudje interpretirajo rezultate svojega obnašanja in kako spreminjajo svoje okolje in osebne dejavnike, ki jih vsebujejo, in menjajo dožemanje in naslednje obnašanje. To je temelj pojmovanja vzajemnega determinizma (Kripanont, 2007):

- osebni dejavniki v obliki spoznavanja, vpliva in bioloških dogodkov;
- vedenje;
- okolijski vplivi.

Slika 4: Socialna kognitivna teorija

Vir: Prirejeno po A. Bandura, *Social cognitive theory: An agentic perspective*, 2001, str. 11, v N. Kripanont, *Examining a Technology Acceptance Model of Internet Usage by Academics within Thai Business Schools*, 2007.

Po Banduri (2001) misli niso raztelesene, nematerialne enote, ki obstajajo ločeno od nevronskega dogodka. Kognitivni proces je možganska dejavnost, ki povzroča končni vpliv. Nastajajoče lastnosti se kvalitativno razlikujejo od konstrukcijskih elementov in niso omejene na njih. Z uporabo Bungeove analogije nastajajoča lastnost vode, kot so fluidnost,

viskoznost in prozornost, ni preprost seštevek kisika in vodika. Njihova interakcija se transformira v nov fenomen.

2.2 Teorija utemeljenih dejanj in teorija načrtovanega vedenja

Teorija utemeljenih dejanj (TRA) zagotavlja pomemben bazični pojmovni model za raziskavo človeškega obnašanja. Teorijo sta objavila Fishbeing & Ajten 1975. Cilj TRA je raziskovati povezavo med odnosi in vedenjem na osnovi dveh glavnih zasnov: »principa kompatibilnosti« in »vedenjske namere«. Zato je TRA model, ki se uporablja za napoved dejavnosti posameznikov na podlagi določenih meril. Uporabljajo se različna področja, kot so bančništvo, izobraževanje, informacijske tehnologije ipd. (Mishra, Akman, & Mishra, 2014).

Po TRA (slika 5) je vedenje določeno z vedenjsko namero, ki sprošča obnašanje. Obstajata dva glavna dejavnika, ki določata vedenjsko namero: osebni ali »dejavnik odnosa« in socialni ali »normativni dejavnik«. V skladu s formulacijo pričakovanih vrednosti je prva komponenta predlagana za funkcijo poudarjanja (vedenjskih) prepričanj o zaznanih posledicah po dejavnosti in osebnega (izid) vrednotenja teh posledic. Druga komponenta, subjektivne norme, se sestoji iz zaznavanja o tem, kaj pomembnega referenčni posameznik ali skupina misli, da mora narediti. Subjektivna norma je funkcija osebnih prepričanj glede na to, kaj vsak referent misli, da mora narediti, in motivacija za uskladitev s tem referentom. Relativna pomembnost ene ali druge komponente je določena z namenom, ki naj bi bil različen glede na vedenje, situacijo in individualno različnost igralca (Vallerand & Pelletier, 1991).

Slika 5: Osnovna teorija utemeljenih dejanj

Vir: J. R. Vallerand & L. G. Pelletier, *Ajzen and Fishbein's Theory of Reasoned Action as Applied to Moral Behavior: A confirmatory Analysis*, 1991.

Ajzen je teorijo planiranega obnašanja (TPB) naredil kot dopolnitev TRA. Model iz TBP je zelo podoben modelu iz TRA. Razlika je v tem, da TPB vsebuje dodatni konstrukt: dojemanje kontrole vedenja, ki se nanaša na zaznavanje kontrole nad izvajanjem določenega obnašanja (Slika 6). Na dojemanje kontrole vedenja vpliva tudi učinek dveh prepričanj: nadzor prepričanj in dojemanje zmožnosti. Kontrola prepričanj vsebuje zaznavanje razpoložljivega znanja, resursov in priložnosti. Dojemanje prepričanj o zmožnosti je individualna ocena razpoložljivih resursov, ki so na voljo za doseganje rezultata (Chuttur, 2009).

Slika 6: Osnovna teorija planiranega obnašanja

Vir: M. Y. Chuttur, *Overview of the Technology Acceptance Model: Origins, Developments and Future Directions*, 2009.

Zaznana kontrola vedenja je podobna Bandurajevemu pojmu osebna učinkovitost, ki se nanaša na posameznikovo prepričanje v njegovo / njeno sposobnost za opravljanje določenega obnašanja pod različnimi pogoji (Sundaravej, 2009).

2.3 Modeli sprejemanja tehnologij

Eden izmed dobro znanih modelov, ki se nanaša na sprejetost in uporabo tehnologij TAM, je zasnoval Fred Davis 1986 leta. TAM se je izkazal kot teoretski model, ki pomaga razložiti in predvideti vedenje uporabnikov informacijske tehnologije. Šteje kot vplivna

razširitev teorij (Park, 2009).

Glavno vprašanje, na katero je Davis (1989) poskusil odgovoriti, je »Kaj povzroča, da ljudje sprejemajo ali zavračajo informacijsko tehnologijo?«. Prvo, ljudje imajo namen, da uporabljajo ali ne uporabljajo ene aplikacije, v kolikor verjamejo, da bo pomagala k boljšem izvajanju nalog. To spremenljivko sklicuje kot **zaznavanje uporabnosti**. Drugo, tudi če je aplikacija uporabna, ljudje istočasno verjamejo, da so ti sistemi pretežki za uporabo. Zato menijo, da je učinkovitost odtehtana zaradi potrebnega prizadevanja za uporabo. Ta spremenljivka, kot dodatek uporabnosti, se uporablja v teoriji, da bi opisala vpliv **zaznavanja enostavnosti uporabe**. Zaznavanje uporabnosti je definirano kot »stopnjo, do katere oseba verjame, da bo uporaba določenega sistema zvišala njegovo ali njeno produktivnost pri opravljanju dela«. Za zaznavanje enostavnosti uporabe je, nasprotno, ugotovil, da se nanaša na »stopnjo, do katere oseba verjame, da bi bila uporaba določenega sistema brez dodatnega truda« (Davis, 1989, str. 320).

Po TAM na dejansko uporabo tehnološkega sistema neposredno ali posredno vplivajo: uporabnikov vedenjski namen, odnos, zaznavanje uporabnosti in zaznavanje enostavnosti uporabe. TAM prav tako predlaga, da zunanji dejavniki vplivajo na namen in dejansko uporabo skozi posredovano učinke na zaznane uporabnosti in zaznane enostavnost uporabe (Slika 7) (Park, 2009, str. 151).

Slika 7: Osnovna teorija načrtovanega vedenja

Vir: M. Y. Chuttur, Overview of the Technology Acceptance Model: Origins, Developments and Future Directions, 2009.

Za spremenljivke je Davis (1989) pripravil predlog izhodiščnih postavk za primer uporabe elektronske pošte, s pomočjo katerih se lahko izvajajo merjenja (Davis, 1989, str. 324).

- Izhodiščne postavke za **zaznavanje uporabnosti**:
 1. Moje delo bi bilo težko opravljati brez elektronske pošte
 2. Uporaba elektronske pošte mi omogoča večjo kontrolo mojega dela.

3. Uporaba elektronskega naslova izboljšuje produktivnost pri delu.
 4. Sistem za elektronsko pošto obravnava moje potrebe v zvezi z delom.
 5. Uporaba elektronske pošte mi prihrani čas.
 6. Elektronska pošta mi omogoča hitrejše dokončanje nalog.
 7. Elektronska pošta podpira kritične vidike mojega dela.
 8. Uporaba elektronske pošte mi omogoča doseči več dela, kod bi sicer bilo možno.
 9. Uporaba elektronskega naslova zmanjšuje čas, ki ga porabim na neproduktivne dejavnosti.
 10. Uporaba elektronskega naslova zvišuje mojo učinkovitost pri delu.
 11. Uporaba elektronskega naslova izboljšuje kakovost dela.
 12. Uporaba elektronskega naslova zvišuje mojo produktivnost.
- Izhodiščne postavke za **zaznavanje enostavnosti uporabe**:
 1. Pogosto postajam zmeden/a, kadar uporabljam sistem za elektronsko pošto.
 2. Pogosto delam napake pri uporabi elektronskega naslova.
 3. Interakcija s sistemom za elektronsko pošto je pogosto frustrirajoča.
 4. Pogosto potrebujem uporabniško navodilo pri uporabi elektronskega naslova.
 5. Interakcija s sistemom za elektronsko pošto zahteva veliko mojega mentalnega napora.
 6. Menim, da je preprosto popraviti napake, ki so nastale pri uporabi elektronske pošte.
 7. Sistem za elektronsko pošto je tog in nefleksibilen.
 8. Menim, da je preprosto dobiti to, kar potrebujem iz sistema za elektronsko pošto.
 9. Sistem za elektronsko pošto se pogosto obnaša nepričakovano.
 10. Menim, da je sistem za elektronsko pošto okoren za uporabo.
 11. Uporaba sistema za elektronsko pošto mi je razumljiva.
 12. Enostavno se spomnim, kako izvajati naloge z uporabo sistema za elektronsko pošto.
 13. Sistem za elektronsko pošto omogoča koristna navodila pri izvajanju nalog.
 14. Splošno gledano menim, da je sistem za elektronsko pošto preprost za uporabo.

TAM 2 sta razvila Venkatesh in Davis na osnovi modela TAM. Novi dve skupini procesov sta integrirani v obstoječi model (Slika 8) (Wu, Chou, Weng, & Huang, 2011):

- procesi socialnega vpliva (subjektivne norme, izkušnja, prostovoljstvo in videz);
- procesi kognitivnih instrumentov (ustreznost za delo, kakovost produkta, demonstracija rezultata).

Slika 8: Model TAM 2

Vir: M. Y. Wu et al., *TAM 2-based Study of Website User Behavior—Using Web 2.0 Websites as an Example*, 2011.

Tretjo ponovitev modela TAM sta 2008 kreirala Venkatesh & Bala na podlagi kombinacije TAM 2 in determinant, baziranih na zaznavanju enostavnosti uporabe, s pomočjo katerih se na podlagi ugotovitev iz predhodnih raziskav izboljša stopnja merljivosti sprejetosti novih tehnologij (Slika 9). TAM 3 vsebuje oba dejavnika, ki vplivata na zaznavanje enostavnosti uporabe (učinkovitost uporabe računalnika, zaznavanje zunanje kontrole, anksioznost zaradi računalnika, igrivost pri uporabi računalnika, zaznano uživanje, objektivna uporabnost) in zaznavanje uporabnosti (enostavnost uporabe, subjektivne norme, pogled in demonstracija rezultata) (Steward, 2011, str. 18).

Slika 9: Model TAM 3

Vir: L. Steward, *Technology acceptance in organizations*, 2011, str. 84.

V nadaljevanju je podan kratek opis vseh konstruktov, ki vplivajo na dejansko uporabo tehnologij (Venkathes, 2014):

- izkušnja: pozitivni ali negativni občutek o opravljanju ciljnega vedenja (na primer: uporaba sistema);

- prostovoljnost: obseg, v katerem potencialni prejemnik dojema odločitve o sprejemanju kot neobvezne;
- subjektivna norma: dojetje osebe, da večina ljudi, ki so pomembni zanj, meni, da mora ali ne sme opravljati zadevnega ravnanja;
- videz: stopnja, do katere je uporaba inovacij zaznavna kot povečanje lastnega statusa v enem družbenem sistemu;
- ustreznost za delo: posameznikova zaznava glede na stopnjo, do katere je cilj sistema pomemben za njegovo delo;
- kakovost produkta: stopnja, do katere posameznik meni, da sistem omogoča dobro opravljanje svojih nalog ali svojega dela;
- demonstracija rezultatov: otipljivost rezultatov s pomočjo inovacij;
- učinkovitost uporabe računalnika: stopnja, do katere je posameznik prepričan, da je sposoben za opravljanje posebne naloge ali svojega dela s pomočjo računalnika;
- dojetje zunanjega nadzora: stopnja, do katere oseba verjame, da organizacijska in tehnična infrastruktura obstaja za podporo uporabe sistema;
- anksioznost zaradi računalnika: stopnja posameznikovega prijetja ali celo strahu, ko se sooča z možnostjo uporabe računalnikov;
- igrivost pri uporabi računalnika: stopnja kognitivne spontanosti interakciji z mikroročunalnikom;
- zaznano uživanje: obseg, v katerem se dejavnost s pomočjo posebnega sistema dojema kot prijetno na svoji desni, stran od morebitnih posledic uspešnosti, ki izhajajo iz sistema;
- objektivna uporabnost: primerjava sistemov, ki temeljijo na dejanski ravni (namesto zaznav) napora, ki je potreben za dokončanje določene naloge;
- zaznavanje uporabnosti: glej opredelitev pričakovane uspešnosti;
- zaznavanje enostavnosti uporabe: glej opredelitev pričakovanega napora;
- vedenjska namera: stopnja, do katere je oseba, ki zavestno oblikuje načrte za izvajanje ali ne opravi kakšnega določenega prihodnjega vedenja.

2.4 Enotna teorija sprejetja in uporabe tehnologij

UTAUT model si prizadeva razložiti sprejemljivost tehnologije. Temelji na osmih teorijah in modelih za analizo sprejemljivosti tehnologij. Zlasti se UTAUT opira na: TRA, model sprejemanja tehnologij (TAM), motivacijski model, teorijo načrtovanega obnašanja (TPB), kombinirani TAM-model in TPB-teorijo, model izkoriščanja personalnih računalnikov, teorijo difuzije inovativnosti in socialno teorijo. UTAUT-model uporablja vedenjsko namero kot napovedovalec obnašanja uporabe tehnologije. Vključeni napovedniki vedenjske namere temeljijo na sestavnih delih osmih tehnoloških modelov (Thomas, Singh, & Gaffar, 2013).

Slika 10: UTAUT-model

Vir: T. D. Thomas, L. Singh & K. Gaffar, *The utility of the UTAUT model in explaining mobile learning adoption in higher education in Guyana*, 2013, str. 78.

Na sliki 10 je podan pojmovni UTAUT-model. Na vedenjsko namero in uporabo sistema vplivajo:

- *pričakovane performace*, ki so definirane kot stopnja, do katere oseba verjame, da ji bo uporaba sistema pomagala za doseganje cilja za delovno uspešnost. Pet konstruktov iz različnih modelov, ki se nanašajo na pričakovane performace, so: zaznavanje uporabnosti (TAM / TAM 2 in C_TAM_TPB), stranska motivacija (MM), primernost za delo (MPCU), relativne prednosti (IDT) in pričakovanja izhoda (SCT) (Venkatesh et al., 2003, str. 447);
- *pričakovani napor*, ki je definiran kot stopnja enostavnosti povezljivosti z uporabo sistema. Tri konstrukte iz modelov zajema zasnova pričakovanega napora: zaznavanje enostavnosti uporabe (TAM / TAM 2), kompleksnost (MCPE) in enostavnost uporabe (IDT) (Venkatesh et al., 2003, str. 450);
- *socialni vpliv*, ki je definiran kot stopnja, do katere oseba zaznava pomembnost, kaj drugi verjamejo, ali lahko uporablja nov sistem. Socialni vpliv kot neposredna determinanta vedenjske namere je predstavljen kot subjektivna norma in TRA, TAM 2, TPB / DTPB in C-TAM-TPB, socialni faktorji v MPCU in pogled iz IDT (Venkatesh et al., 2003, str. 451);
- *olajševalni pogoji*, ki so definirani kot stopnja, do katere oseba verjame, da organizacijska in tehnična infrastruktura obstajata za podporo uporabe sistema. Ta definicija zajame tri različne konstrukte: zaznavanje kontrole vedenja (TPB / DTPB, C-TAM-TPB), olajševalni pogoji (MPCU) in združljivost (IDT) (Venkatesh et al., 2003, str. 453);

- *osnovne lastnosti uporabnikov* (spol, starost, izkušnja in prostovoljna uporaba).

2.5 Konceptualni model dejavnikov vpliva na uporabo orodja MS Excel

Po analizi dejavnikov sprejetosti uporabe informacijske tehnologije (orodja MS Excel) sem oblikovala konceptualni model, ki temelji na preučeni teoriji in modelih. Na podlagi teorij, SCT, TRA in TRB ter TAM in UTAUT-modela sem pripravila konceptualni model dejavnikov vpliva na uporabo orodja MS Excel, s pomočjo katerega bom preverila koliko, kako, zakaj in kakšne so namere poslovnih uporabnikov. Iz omenjenih teorij in modelov ugotavljam, da ciljno preučujejo aspekte sprejetosti informacijskih tehnologij in podajo smernice za odgovore na vprašanja:

- koliko – frekvenca;
- zakaj – enostavnost uporabe in zahteve delovnih mest;
- kako – uporabnost, učinkovitost;
- kakšne so nadaljnje namere – vedenjska namera.

SCT, TRA in TRB podajajo osnovo za odgovore o osebnem mnenju (učinkovitost, anksioznost, lastna učinkovitost ipd.) in o pričakovanih okoljih (spodbuda, podpora, pričakovani uspehi, vplivi ipd.). TAM je uporabil socialne in psihološke teorije za namene predvidevanja sprejetosti IKT. UTAUT je dejansko zbral vse omenjene teorije in modele in na podlagi teh podal zasnove za ugotovitev uporabe sistemov.

Za pripravo konceptualnega modela sem za osnovo pregledala smernice za vprašanja, ki so podane v poglavju 2.3, ter omenjene konstrukte dopolnila na podlagi ostalih teorijskih osnov, opisanih v poglavjih 2.1 do 2.4. S slik 7, 8, 9, 10, na katerih so prikazani konceptualni modeli za TAM in UTAUT modele, je razvidno, da je končni cilj modelov odgovor na vprašanje uporabe sistema. Končni cilj moje raziskave je ugotoviti, zakaj uporabniki vztrajajo pri uporabi MS Excela, kar pomeni, da je končni cilj raziskave preveriti vedenjsko namero uporabnikov.

Na sliki 11 je razvidno, da so prevzeti naslednji konstrukti, s pomočjo katerih bom preverila dejavnike sprejetosti orodja MS Excel:

- zunanji vplivi – karakteristike uporabnikov (demografski podatki o poslovanju);
- frekvenca uporabe;
- enostavnost uporabe;
- učinkovitost;
- uporabnost;
- zahteve delovnih nalog;
- vedenjska namera.

Slika 11: Konceptualni model dejavnikov vpliva na uporabo orodja MS Excel

Na podlagi analize teorij in modelov sem izbrala naštetе konstrukte, ker sem ugotovila, da lahko z njihovo pomočjo odgovorim na vprašanje, koliko, zakaj, kako, v kakšnem obsegu in če bodo uporabniki vztrajali pri uporabi orodja MS Excel za pripravo poročil in analizo podatkov. Dejansko sem se spraševala, ali je to orodje, s pomočjo katerega poslovni uporabniki lahko izvajajo svoje delovne naloge in so učinkoviti pri svojem delu. Hotela sem preveriti, ali demografska struktura vpliva na uporabo. Na sliki 11 je prikazana tudi povezava med konstrukti, kar pomeni, da je potrebno preveriti, ali in v kolikšni meri vplivajo na frekvenco, enostavnost in učinkovitost uporabe orodja MS Excel, ter če frekvenca uporabe vpliva na uporabnost. Na koncu je treba tudi preveriti, če frekvenca, enostavnost in učinkovitost uporabe ter zoznana uporabnost in zahteve delovnega mesta vplivajo na vedenjsko namero.

Za vsaki konstrukt je v nadaljevanju podan seznam vprašanj, s pomočjo katerih bom merila razloge in stališča uporabnikov BI aplikacij, za vztrajnost pri uporabi orodja MS Excel v procesu priprave poročil in analize podatkov.

3 PREDSTAVITEV OBRAVNAVANEGA PRIMERA

Namen raziskave je ugotoviti, v kakšnem obsegu in zakaj je MS Excel sprejet med poslovnimi uporabniki. Predpostavka je, da večina uporabnikov pogosto uporablja to orodje, bodisi za pripravo poročil bodisi za analizo podatkov. Da bi odgovorila na zastavljeno vprašanje, je bilo treba podati oceno kakovosti in dostopnosti do podatkov.

V nadaljevanju dela bom opisala organizacijske značilnosti, tehnično infrastrukturo in

orodja za pripravo poročil ter kasnosti uporabnikov BI v preučevanem podjetju.

3.1 Organizacijske značilnosti

Izbrano podjetje se po splošni klasifikaciji Evropske unije uvršča med velika podjetja tako na podlagi števila zaposlenih in delničarjev kot po vrednosti ustvarjenega čistega prihodka ter dobička. Osrednjo poslovno dejavnost družbe sicer predstavlja trgovanje z energenti in blagom za široko porabo. Pretežni del poslov podjetje izvede v svojih prodajnih enotah po vsej Sloveniji, vendar tudi trgovine v sedmih tujih državah vsakoletno povečujejo svojo prodajo.

Podjetje odlikujejo zlasti kakovost blaga in storitev, visoka raven ugleda, uveljavljene blagovne znamke ter stabilen finančni položaj. Način celotnega poslovanja temelji na spodbujanju poslovne odličnosti oziroma na spremljanju in spoštovanju sodobnih tržnih zahtev s področja storitev, informacijske tehnologije in varovanja okolja.

Po zadnji reorganizaciji je podjetje v osnovi organizirano hierarhično. Za potrebe dela na strateških projektih je urejena projektna pisarna, ki skrbi za organizacijo in usklajevanje zaposlenih iz različnih oddelkov. Zaradi tega lahko trdim, da v podjetju obstajajo tudi elementi matrične organiziranosti.

V izbranem podjetju analizo podatkov in pripravo poročil delajo v vsakem poslovnem oddelku. Oddelki so razporejeni v naslednja poslovna področja:

- nabava,
- prodaja,
- logistika,
- finance,
- računovodstvo,
- kontroling,
- marketing,
- naložbe,
- kadri,
- klicni center,
- drugo (ostale podporne funkcije).

3.2 Orodja za pripravo aplikacij poslovnega obveščanja

Podatki, ki nastajajo iz poslovnih procesov, se hranijo v centralni operativni podatkovni bazi. Zaradi velike količine podatkov in perfomančnih težav pri izvajanju poročil se redno pripravljajo agregirani podatki za poslovna področja: prodaja, zaloge, finance, logistika in

kupci. Na sliki 12 je razvidno, da se priprava poročil dela s pomočjo orodij, kot so Z/OS host terminal, IBM Cognos, ki jih uporabljajo strokovnjaki z IT-oddelka. Za pripravo naprednih analiz se uporabljajo tudi orodja SQL visualizer in IBM SPSS. Poslovni uporabniki uporabljajo pripravljena poročila bodisi kot končne izdelke bodisi kot surove podatke, s pomočjo katerih iz več BI aplikacij, s pomočjo orodja MS Excel, pripravljajo poročila za vodstvo oziroma regulatorna poročila.

Slika 12: Shematski prikaz priprave poročil v preučevanem podjetju

Poslovni uporabniki podatke pridobivajo s pomočjo različnih BI aplikacij. Glavne aplikacije za pridobivanje podatkov so:

- podsistem za pregled prodaje;
- podsistem za pregled stroškov;
- podsistem za pregled podatkov za logistiko;
- sistem poročil za pregled terjatev;
- sistem poročil za podroben pregled prodaje;
- sistem poročil za pregled blaga;
- itd.

Izdelava poročil se izvaja v oddelku za informatiko na podlagi zahtevkov poslovnih uporabnikov. Količina zahtevkov presega zmožnosti, ki obstajajo v oddelku za informatiko.

Za namen priprave poročil in analize podatkov so v podjetju prirejene tabele, ki vsebujejo agregirane podatke več standardnih dimenzij (tabele dejstev) za glavna poslovna področja:

- prodaje,
- zalog,
- logistike,
- kupcev,
- financ.

Ostali podatki so v glavnem shranjeni v centralni transakcijski podatkovni bazi. Obstaja manjši obseg podatkov, ki ni bistvenega značaja za poslovanje podjetja (raziskave, nagradne igre ipd.) in je shranjen v datotekah.

V nadaljevanju je naštet obstoječa informacijsko-tehnološka infrastruktura, ki se trenutno uporablja v preučevanem podjetju:

- podatkovni strežnik – IBM-farma strežnikov (HOST);
- podatkovna baza – IBM DB2;
- podatkovna baza – NETEZZA N3001;
- orodje za pripravo BI aplikacij – IBM Cognos 10.2.1;
- orodje za podatkovno rudarjenje: IBM SPSS Modeler (strežniška stran na linuxu, klient na PC);
- na računalnikih pri zaposlenih v oddelku za informatiko in pri naprednih uporabnikih v oddelkih za podporo poslovanja so inštalirana orodja HOST-terminal in SQL Visualizer;
- na računalnikih pri poslovnih uporabnikih je narejena inštalacija orodja MS Excel 2003, 2007 ali 2010.

3.3 Lastnosti uporabnikov

Na podlagi analize uporabe BI aplikacij sem ugotovila, da je v preučevanem podjetju 1. 4. 2015 bilo 371 oseb, ki so delale na pripravi poročil in analizi podatkov. Spremenljivke, s pomočjo katerih sem opisala lastnosti uporabnikov, so:

- spol,
- starost,
- stopnja izobrazbe,
- število let zaposlitve v podjetju,
- področje dela.

Tabela 3: Osnovni podatki o uporabnikih BI aplikacij

Spremenljivka	Frekvenca-	Grafični prikaz																
Starostni razred	Povprečje: 43,4 Mediana: 44 Modus: 48 Standardni odklon: 9,3 <table border="1"> <thead> <tr> <th>Atribut</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 - do 30</td> <td>38</td> </tr> <tr> <td>2 - od 30 do 39</td> <td>85</td> </tr> <tr> <td>3 - od 40 do 49</td> <td>138</td> </tr> <tr> <td>4 - 50 in več</td> <td>110</td> </tr> </tbody> </table>	Atribut	Število	1 - do 30	38	2 - od 30 do 39	85	3 - od 40 do 49	138	4 - 50 in več	110							
Atribut	Število																	
1 - do 30	38																	
2 - od 30 do 39	85																	
3 - od 40 do 49	138																	
4 - 50 in več	110																	
Stopnja izobrazbe	Mediana: višja Modus: srednja in nižja <table border="1"> <thead> <tr> <th>Atribut</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>srednja in nižja</td> <td>140</td> </tr> <tr> <td>višja</td> <td>35</td> </tr> <tr> <td>visoka</td> <td>71</td> </tr> <tr> <td>fakulteta</td> <td>90</td> </tr> <tr> <td>magisterij</td> <td>30</td> </tr> <tr> <td>specializacija</td> <td>3</td> </tr> <tr> <td>doktorat</td> <td>2</td> </tr> </tbody> </table>	Atribut	Število	srednja in nižja	140	višja	35	visoka	71	fakulteta	90	magisterij	30	specializacija	3	doktorat	2	
Atribut	Število																	
srednja in nižja	140																	
višja	35																	
visoka	71																	
fakulteta	90																	
magisterij	30																	
specializacija	3																	
doktorat	2																	
Število let v podjetju	Povprečje: 16,257 Mediana: 16,13 Modus: 2 Standardni odklon: 11,08 <table border="1"> <thead> <tr> <th>Atribut</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 - do 5 let</td> <td>80</td> </tr> <tr> <td>2 - od 5 do 9 let</td> <td>59</td> </tr> <tr> <td>3 - od 10 do 14 let</td> <td>42</td> </tr> <tr> <td>4 - od 15 do 19 let</td> <td>28</td> </tr> <tr> <td>5 - od 20 do 24 let</td> <td>58</td> </tr> <tr> <td>6 - 25 in več let</td> <td>104</td> </tr> </tbody> </table>	Atribut	Število	1 - do 5 let	80	2 - od 5 do 9 let	59	3 - od 10 do 14 let	42	4 - od 15 do 19 let	28	5 - od 20 do 24 let	58	6 - 25 in več let	104			
Atribut	Število																	
1 - do 5 let	80																	
2 - od 5 do 9 let	59																	
3 - od 10 do 14 let	42																	
4 - od 15 do 19 let	28																	
5 - od 20 do 24 let	58																	
6 - 25 in več let	104																	
Spol	Modus: ženski <table border="1"> <thead> <tr> <th>Atribut</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>Ženski</td> <td>220</td> </tr> <tr> <td>Moški</td> <td>151</td> </tr> </tbody> </table>	Atribut	Število	Ženski	220	Moški	151											
Atribut	Število																	
Ženski	220																	
Moški	151																	

se nadaljuje

nadaljevanje

Spremenljivka	Frekvenca-	Grafični prikaz																																																
Področje dela	Modus: Prodaja																																																	
	<table border="1"> <thead> <tr> <th>Atribut</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>računovodstvo</td> <td>38</td> </tr> <tr> <td>prodaja</td> <td>180</td> </tr> <tr> <td>nabava</td> <td>20</td> </tr> <tr> <td>marketing</td> <td>12</td> </tr> <tr> <td>logistika</td> <td>11</td> </tr> <tr> <td>kontroling</td> <td>17</td> </tr> <tr> <td>klicni center</td> <td>27</td> </tr> <tr> <td>kadri</td> <td>8</td> </tr> <tr> <td>investicije</td> <td>3</td> </tr> <tr> <td>finance</td> <td>14</td> </tr> <tr> <td>drugo</td> <td>41</td> </tr> </tbody> </table>	Atribut	Število	računovodstvo	38	prodaja	180	nabava	20	marketing	12	logistika	11	kontroling	17	klicni center	27	kadri	8	investicije	3	finance	14	drugo	41	<table border="1"> <thead> <tr> <th>Atribut</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>računovodstvo</td> <td>38</td> </tr> <tr> <td>prodaja</td> <td>180</td> </tr> <tr> <td>nabava</td> <td>20</td> </tr> <tr> <td>marketing</td> <td>12</td> </tr> <tr> <td>logistika</td> <td>11</td> </tr> <tr> <td>kontroling</td> <td>17</td> </tr> <tr> <td>klicni center</td> <td>27</td> </tr> <tr> <td>kadri</td> <td>8</td> </tr> <tr> <td>investicije</td> <td>3</td> </tr> <tr> <td>finance</td> <td>14</td> </tr> <tr> <td>drugo</td> <td>41</td> </tr> </tbody> </table>	Atribut	Število	računovodstvo	38	prodaja	180	nabava	20	marketing	12	logistika	11	kontroling	17	klicni center	27	kadri	8	investicije	3	finance	14	drugo	41
Atribut	Število																																																	
računovodstvo	38																																																	
prodaja	180																																																	
nabava	20																																																	
marketing	12																																																	
logistika	11																																																	
kontroling	17																																																	
klicni center	27																																																	
kadri	8																																																	
investicije	3																																																	
finance	14																																																	
drugo	41																																																	
Atribut	Število																																																	
računovodstvo	38																																																	
prodaja	180																																																	
nabava	20																																																	
marketing	12																																																	
logistika	11																																																	
kontroling	17																																																	
klicni center	27																																																	
kadri	8																																																	
investicije	3																																																	
finance	14																																																	
drugo	41																																																	

4 ZASNOVA IN METODOLOGIJA RAZISKOVANJA

Pred opisom empiričnega dela bom opisala, kaj vse sem izvedla, da bi sploh lahko začela implementacijo raziskave. Blankenship (2009) je opredelil, da znanstveno raziskovanje vključuje sistematičen proces, ki se osredotoča na objektivnost in zbiranje podatkov za analizo, tako da lahko raziskovalec pride do zaključka. Ta postopek se uporablja v vseh raziskovalnih in ocenjevalnih projektih glede na raziskovalne metode (znanstveno metodo preiskave, raziskave, ocenjevanje, ali akcijskega raziskovanja). Proces se osredotoča na testiranje slutenj ali ideje s pomočjo sistematičnega procesa. Podal je listo osmih korakov raziskovalnega procesa, in sicer

Korak 1 – identifikacija problema

Prvi korak v procesu je prepoznati težave ali razviti raziskovalno vprašanje. Problem uporabe in priprava podatkov s pomočjo orodja MS Excel je identificiran v podjetju, v katerem delam. Namen naloge je analiza, v kakšnem obsegu in zakaj je to orodje sprejeto med poslovnimi uporabniki v podjetju.

Za pojasnitev vzrokov uporabe orodja MS Excel je potrebno tudi podati oceno kakovosti dostave informacij v podjetju.

Korak 2 – pregled literature

Da bi zvedel več o temi, ki se preiskuje, mora raziskovalec pregledati literaturo v zvezi z raziskovalnim problemom. Ta korak zagotavlja temeljno znanje o problematičnih področjih. Pregled literature uči tudi raziskovalca o tem, katere študije so bile izvedene v preteklosti, kako so bile izvedene in kateri sklepi so do zdaj narejeni za problematično

področje.

Za pridobitev odgovorov v obravnavanem problemu sem pregledala literaturo, ki se nanaša na:

- BIS;
- sociološke in psihološke vidike sprejetosti informacijskih tehnologij.

Korak 3 – pojasnjevanje problema

Po pregledu literature raziskovalec pojasnjuje problem in omejuje obseg študije. Znanje, pridobljeno na podlagi pregledane literature, vodi raziskovalca do pojasnjevanja in zoženja raziskovalnega projekta. Problem je dejansko definiran v koraku 1. Omejila sem se na zaposlene, ki se ukvarjajo z analizo podatkov in pripravo poročil.

Korak 4 - jasna opredelitev pojmov in konceptov

Izrazi in koncepti so besede ali besedne zveze, ki se uporabljajo v namen študije ali opisa študije. Te elemente je treba posebej opredeliti. Izrazi ali pojmi imajo pogosto različne definicije, odvisno od tega, kdo jih obravnava. Da bi zmanjšali zmedo o tem, kaj izrazi in besedne zveze pomenijo, jih mora raziskovalec točno definirati.

V poglavjih od 2.1 do 2.4 sem opisala preučene teoretične osnove o sprejetosti IKT. V poglavju 2.5 sem definirala konceptualni model, s pomočjo katerega so jasno opredeljeni pojmi in koncepti o sprejetosti orodja MS Excel. Poglavji 1.4 in 3.2 opisujeta teoretične osnove o kakovosti informacij ter značilnosti podjetja.

Korak 5 – definicija populacije

Problem raziskave in namen študije pomagata raziskovalcem pri prepoznavanju skupine, ki jo želijo vključiti v raziskavo. V raziskovalnem smislu se vključena skupina imenuje populacija. Definiranje populacije pomaga raziskovalcu na več načinov. Prvič: zožuje obseg študije iz zelo velike množice na obvladljivo populacijo. Drugič: populacija opredeljuje skupino, ki bo osredotočena na namen študija. To pomaga zagotoviti, da raziskovalec ostane na pravi poti v času študija. Končno: z opredelitvijo populacije raziskovalec opredeljuje skupino, za katero se bodo rezultati študije uporabljali.

Populacijo sem izbrala na podlagi analize uporabnikov BI aplikacij in ugotovitvi, koliko pogosto izbrana skupina zaposlenih na svojem delovnem mestu dela na pripravi podatkov. Značilnosti populacije so opisni v poglavju 3.3.

Korak 6 – razvoj raziskovalnega načrta

Razvoj raziskovalnega načrta služi kot načrt za celotno študijo, ki določa, kdo bo sodeloval v študiji, kako, kdaj in kje bodo podatki zbrani, in vsebine programa.

Raziskavo sem razdelila v dve skupini, in sicer:

- preveritev dejavnikov vpliva na uporabo orodja MS Excel v podjetju (podroben opis vprašalnika je podan v prilogi 1);
- preveritev kakovosti informacij v podjetju (podroben opis vprašalnika je podan v prilogi 3).

Korak 7 – zbiranje podatkov

Ko je načrt narejen, se dejanska raziskava začne z zbiranjem podatkov, kar je pomemben korak pri zagotavljanju informacij, ki so potrebne za odgovor na raziskovalno vprašanje. Vsaka študija vključuje zbiranje neke vrste podatkov, ali iz literature ali iz odgovorov na raziskovalno vprašanje. Podatki se lahko zbirajo v obliki vprašalnika ali s pripombami iz literature.

Pri zbiranju podatkov sem se odločila naslednje:

- za analizo sprejetosti informacijskih tehnologij sem uporabila metodo anketiranja. Na vse naslove uporabnikov BI aplikacij (371 zaposlenih) sem poslala anketni list;
- za analizo kakovosti podatkov sem uporabila metodo spraševanja (intervju):
 - s sodelavci z oddelka za informatiko;
 - z naprednimi uporabniki iz različnih poslovnih področjih (nabava, prodaja, trženje, kadri, finance).

Korak 8 – analiza podatkov

Čas, napor in sredstva, namenjena za korake od 1 do 7 v raziskovalnem procesu se zaključijo v zadnjem koraku. Raziskovalec ima končno podatke, ki jih je treba analizirati, da bi lahko odgovoril na raziskovalno vprašanje. V načrtu raziskovalec določi, kako bo analiziral podatke. Podatke zdaj analizira v skladu z načrtom. Rezultati te analize se nato pregledajo in povzamejo na način, ki je neposredno povezana z raziskovalnimi vprašanji.

Analiza podatkov je razdeljena na dva dela, in sicer:

- analiza in ugotovitve, ki se nanašajo na sprejetost orodja MS Excel;
- splošna ocena kakovosti podatkov.

4.1 Zasnova raziskave

Za preveritev ali glavno raziskovalno vprašanje na podlagi konceptualnega modela,

definiranega v poglavju 2.5, sem se odločila pripraviti anketo, in jo odposlati vsem zaznamim uporabnikom BI aplikacij v podjetju. Henningsson (2004, str. 17–18) je podal navodilo za pripravo anket. Raziskovanje s pomočjo ankete je razdelil v naslednje faze:

- **Faza 1 – definicija ankete**

Naloga: Opredeliti vsebino spremenljivk raziskave, referenčno obdobje, populacijo in statistične parametre, ki jih je treba oceniti. Odločiti metode zbiranja podatkov.

Izhod: seznam spremenljivk, preglednica načrt in/ali analiza načrta.

- **Faza 2 – načrt anketnega lista**

Naloga: Prenesti seznam spremenljivk v vprašalnik, vprašanje po vprašanje. Vprašalnik mora biti primeren za metodo zbiranja podatkov. Formulirati definicije in pripraviti navodila.

Izhod: vprašalnik, ki je jezikovno, logično in tehnično pravilen. Postavitev mora biti jasna in dostojna. Vprašalnik še ni testiran na dejanskih vprašanih.

- **Faza 3 - kognitivni test**

Naloga: Preveriti, ali bo anketiranec razumel besede, besedne zveze in uporabljene pojme. Je mogoče dobiti informacije, kako naj bi prišli do odgovora? Preveriti, ali so vprašanja občutljiva in tudi zasebna. Tudi če je oblikovalec z izdelkom zadovoljen, stranka ne sme biti. Kognitivni, splošno kvalitativni preizkusi bo to pokazal.

Izhod: revidirana različica vprašalnika, primerna za razumevanje anketiranca ter na njegovo sposobnost in voljo do odgovarjanja. Vprašalnik je treba morda preizkusiti še enkrat.

- **Faza 4 – eksperimentiranje**

Naloga: Za načrtovanje in izvajanje poskusa dani kvantitativni rezultati omogočajo, da se odloči, ali je možno izvesti raziskavo s sprejemljivo natančnostjo. Tudi dobro oblikovani vprašalnik morda ne bo deloval.

Izhod: odločitev o tem, ali je metoda dovolj dobra ali obstaja boljša metoda za implementacijo.

- **Faza 5 – prilagoditev za produkcijsko uporabo**

Naloga: Nadaljnje prilagoditve, ki so potrebne za dokončni test vprašalnika in za produkcijsko uporabo. Vprašalnik je na primer lahko preizkušen na papirju, čeprav se bo anketa delala s CATI (računalniško podprtim telefonskim anketiranjem).

Izhod: delujoči vprašalnik.

- **Faza 6 – vrednotenje**

Naloga: Izračuni in ocena napak. Uporaba teh ukrepov za prepoznavanje virov napak, da bi jih naslednjič odstranili. Delo poteka delno med dejanskim zbiranjem podatkov, deloma po končanju zbiranja.

Izhod: kakovostni ukrepi na različnih ravneh informacij. Za ankete tudi več uporabnih kazalnikov za različne vrste virov napak in orodja za odpravo ali zmanjšanje napak.

- **Faza 7 – izjava o kakovosti**

Naloga: Med fazami 1–6 številna opažanja in kazalniki, ki se nanašajo na kakovost in se morajo uporabiti in urediti pred produkcijo. Na podlagi tega informacije postajajo čim bolj uporabne.

Izhod: informacije o kakovosti merjenja so vključene v sistematično kakovost poročilo, ki zajema vse pomembne vidike kakovosti raziskovanja

Pri pripravi vprašalnika za preveritev sprejetosti orodja MS Excel sem se držala predlaganih faz (1–6) in sem anketni vprašalnik pripravljala z več ponovitvami, dokler nisem dobila zelenega vprašalnika. Na podlagi več ponovitev sem pripravila vprašalnik, s pomočjo katerega lahko ugotovim, ali trditve iz zastavljenega pojmovnega modela držijo.

Za pripravo vprašalnika za preveritev kakovosti podatkov sem se oprla na predlagani vprašalnik, ki je podan v poglavju 1.3.

4.1.1 Raziskovalni vprašalnik za merjenje dejavnikov uporabe MS Excela v podjetju

V poglavju 2.5 je opisan konceptualni model, na osnovi katerega bom preverila, če uporabniki BI aplikacij vztrajajo pri uporabi orodja MS Excel. Dejansko bom vprašala, koliko in kaj so motivi za uporabo ter ali želijo anketiranci naprej uporabljati orodje. V poglavju 2.3 so podane smernice za pripravo vprašalnika, s pomočjo katerega se lahko meri sprejetost informacijske tehnologije. Na podlagi priporočil iz preučenihi teorij (SCT, TRA in TPB) in modelov (TAM in UTAUT) sem pripravila vprašalnik. Oprla sem se na predloge vprašanj po konstruktih, ki jih je podal Davis (1989), ter jih dopolnila in priredila za potrebe raziskovanja sprejetosti orodja MS Excel.

V poglavju 1.3.2 so podana nekatera mnenja o kakovosti, uporabnosti, sprejetosti, enostavnosti in pogosti uporabi orodja MS Excel. Če pogledamo ocene neodvisnih raziskovalcev, dobivamo vtis, da je to sanjsko orodje za pripravo in analizo podatkov ter pripravo raznih vrst poročil. S pomočjo vprašalnika bomo preverili, ali te trditve držijo na primeru zaposlenih v preučevanem podjetju. Vprašalnik sem pripravila na podlagi značilnosti orodja MS Excel in zastavljenega pojmovnega modela. V tabeli 4 je podan opis vprašanj.

Tabela 4: Vprašalnik za preveritev zastavljenih konstruktov

Šifra	Vprašanje	Tip merske enote	Merska enota
Frekvenca uporabe (FU)			
FU1	Kako pogosto uporabljate aplikacije poslovnega obveščanja (na primer: Komercialni podsistem; aplikacija Stroški ipd.)?	Numerična/intervalna	1 – Ne uporabljam. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.

nadaljevanje

Šifra	Vprašanje	Tip merske enote	Merska enota
FU2	Kako pogosto delate na pripravi poročil?	Numerična/intervalna	1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.
FU3	Kako pogosto delate poglobljeno analizo podatkov?	Numerična/intervalna	1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.
FU4	Kako pogosto imate težave s pripravo poročil?	Numerična/intervalna	1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.
FU5	Kako pogosto uporabljate MS Excel za pripravo poročil?	Numerična/intervalna	1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.
Enostavnost uporabe (EU)			
EU1	Uporaba MS Excela je preprosta v primerjavi z drugimi orodji, ki so mi na voljo.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
EU2	Ob prvi uporabi MS Excela sem imel/imela manj težav kot pri ostalih orodjih.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
EU3	Učenje MS Excela mi ni predstavljalo težav.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
EU4	Postopek (od prenosa podatkov do končnega izdelka) priprave poročila	Numerična/intervalna	1 – Popolnoma se ne strinjam.

nadaljevanje

Šifra	Vprašanje	Tip merske enote	Merska enota
	v MS Excelu je preprostejši kot v ostalih orodjih.		2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
Uporabnost (UP)			
UP1	Uporaba MS Excela mi omogoča večjo produktivnost pri delu v primerjavi z ostalimi orodji.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
UP2	Uporaba MS Excela mi olajša pripravo poročil.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
UP3	S pomočjo pripravljenih poročil v MS Excelu dosegam poslovne cilje, ki se od mene zahtevajo.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
UP4	MS Excel uporabljam za analize in kontrolo podatkov iz različnih aplikacij.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
Učinkovitost (UC)			
UC1	Menim, da zelo dobro obvladam MS Excel.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

nadaljevanje

Šifra	Vprašanje	Tip merske enote	Merska enota
UC2	S pomočjo orodja MS Excel mi vedno uspe takoj povezati in urediti podatke v poročilu.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
UC3	MS Excel mi je vedno na razpolago.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
UC4a	V MS Excelu znam uporabljati vrtilne tabele.	Numerična/intervalna	1 – Zelo slabo. 2 – Slabo. 3 – Povprečno. 4 – Dobro. 5 – Zelo dobro.
UC4b	V MS Excelu znam uporabljati napredne formule.	Numerična/intervalna	1 – Zelo slabo. 2 – Slabo. 3 – Povprečno. 4 – Dobro. 5 – Zelo dobro.
UC4c	S pomočjo orodja MS Excel zelo hitro pripravljam napredne grafikone.	Numerična/intervalna	1 – Zelo slabo. 2 – Slabo. 3 – Povprečno. 4 – Dobro. 5 – Zelo dobro.
UC4d	V MS Excelu znam kreirati makre s pomočjo VBA.	Numerična/intervalna	1 – Zelo slabo. 2 – Slabo. 3 – Povprečno. 4 – Dobro. 5 – Zelo dobro.
UC5	S pomočjo orodja MS Excel delam napake pri ureditvi podatkov.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
Zahteve delovnega mesta (DN)			
DN1	Moje delovno mesto zahteva poglobljene analize.	Numerična/intervalna	1 – Popolnoma se ne strinjam.

nadaljevanje

Šifra	Vprašanje	Tip merske enote	Merska enota
			2 – Se ne strinjam. 3 – Nevtravno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
DN2	Moje delovno mesto zahteva pripravo zahtevnih poročil.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtravno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
DN3	Ureditev in priprava poročil iz aplikacij poslovnega obveščanja v MS Excelu se mi zdi zelo pomembna za moje delo.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtravno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
DN4	Uporaba MS Excela mi lahko zadošča za vse potrebne priprave in analize podatkov.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtravno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
DN5	Razlogi uporabe orodja MS Excel.	Odprto vprašanje	
Vedenjska namera (VN)			
VN1	Želim si, da bi pripravo poročil/analiz naredil/naredila še naprednejšo s pomočjo orodja MS Excela.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtravno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
VN2	Želite še naprej uporabljati MS Excel pri delu?	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtravno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
VN3	Učenje novih funkcionalnosti MS	Numerična/intervalna	1 – Popolnoma se

nadaljevanje

Šifra	Vprašanje	Tip merske enote	Merska enota
	Excela mi je v veselje.		ne strinjam. 2 – Se ne strinjam. 3 – Nevtrarno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
VN4	Za moje delovne naloge bom še naprej potreboval/a MS Excel.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtrarno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
VN5	Pri svojem delu težko sprejemam spremembe v načinu dela.	Numerična/intervalna	1 – Popolnoma se ne strinjam. 2 – Se ne strinjam; 3 – Nevtrarno. 4 – Strinjam se. 5 – Popolnoma se strinjam.
Demografski podatki (DP)			
XSPOL	Spol	Nominalna	1 – Moški; 2 – Ženski
XILETO	Starost	Numerična/intervalna	Letnica rojstva:
XIZOB	Dokončana izobrazba	Ordinalna	1 – Manj kot 4-letna srednja šola. 2 – 4-letna srednja šola. 3 – Višja šola. 4 – Visoka šola. 5 – Fakulteta. 6 – Specializacija. 7 – Magisterij. 8 – Doktorat.
XPOSL	Trenutno poslovno področje, v katerem ste zaposleni.	Nominalna	01 – Kontroling. 02 – Finance. 03 – Računovodstvo. 04 – Prodaja. 05 – Nabava. 06 – Logistika. 07 – Investicije. 08 – Pravna služba. 09 – Kadrovska služba.

nadaljevanje

Šifra	Vprašanje	Tip merske enote	Merska enota
			10 – Marketing. 11 – Klicni center. 12 – Drugo.
XSTLZA	Število let pri trenutnem delodajalcu.	Numerična/intervalna	
XUCRAC	Ocenite vašo učinkovitost uporabe računalnika.	Numerična/intervalna	1 – Zelo slabo. 2 – Slabo. 3 – Povprečno. 4 – Dobro. 5 – Zelo dobro.
OS1	Predlogi za izboljšavo	Odprto vprašanje	

Razvidno je, da sem za vprašanja, ki se nanašajo na uporabo orodja MS Excel, uporabila Likertovo lestvico (številčne ocene z izbranim intervalom v razponu od 1 do 5). Za vprašanja, s pomočjo katerih bom ugotovila demografijo anketirancev, sem uporabila za starost in število let v podjetju numerično/intervalno spremenljivko, za preveritev učinkovitosti uporabe računalnika numerično/ intervalno Likertovo lestvico, za spol in poslovno področje nominalno spremenljivko in za stopnjo izobrazbe ordinalno spremenljivko. Za vprašanji UC5 (... delam napake ...) in VN5 (... težko sprejemam ...) velja obrnjena lestvica, ker je vprašanje podano v negativnem kontekstu. Odprti vprašanji sem podala le zaradi osebne preveritve kaj bi uporabniki radi izboljšali.

4.1.2 Vprašalnik za merjenje kakovosti informacij

Oceno kakovosti podatkov v podjetju sem naredila na podlagi Epplerjevega modela (Eppler, 2001). V tabeli 5 je podan opis vprašanj.

Tabela 5: Vprašalnik za merjenje kakovosti informacij

Področje	Vprašanje	Tip merske enote	Merska enota
Vsestranskost	Je obseg informacij ustrezen (ni preozek, ni preširok)?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Točnost	Ali informacije vsebujejo nepotrebne elemente?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.

se nadaljuje

nadaljevanje

Področje	Vprašanje	Tip merske enote	Merska enota
Razumljivost	So informacije razumne in dojemljive ciljni skupini	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Uporabnost	So informacije brez motenj, pristranskosti ali napak?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Jedratost	So informacije dovolj natančne in blizu realnosti?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Usklajenost	Ali v informacijah ni protislovij in kršenja konvencij?	Numerična /intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Pravilnost	Lahko informacije uporabimo neposredno? So uporabne?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Ažurnost	So informacije obdelane in dostavljene brez zamikov?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Udobnost	Je jasno vidno ozadje informacij (avtor ipd.)?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Pravočasnost	Ali lahko vse informacije organiziramo in osvežujemo sproti?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.

se nadaljuje

nadaljevanje

Področje	Vprašanje	Tip merske enote	Merska enota
Sledljivost	Ali si uporabniki lahko prilagodijo proces informiranja?	Numerična /intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Interaktivnost	Ali lahko infrastruktura sledi hitrosti dela uporabnikov?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Dostopnost	So informacije zaščitene pred izgubo in neavtoriziranim dostopu?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Varnost	Ali so informacije aktualne in niso zastarele?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Zmožnost vzdrževanja	Obstaja nepretrgan in neoviran način pridobitve informacij?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.
Hitrost	Je način pridobitve informacij skladen s potrebami in navadami uporabnikov?	Numerična/intervalna	1. Nezadostno. 2. Slabo. 3. Dobro. 4. Prav dobro. 5. Odlično.

Razvidno je, da sem za vprašanja, ki se nanašajo na kakovost informacij, uporabila Likertovo lestvico (številčne ocene z izbranim intervalom v razponu od 1 do 5).

4.2 Populacija in zbiranje podatkov

V podjetju je 371 zaposlenim omogočena uporaba BI aplikacij na dan 1. 4. 2015. To je dejansko populacija, s katero sem preverila raziskovalna vprašanja. Zbiranje podatkov je potekalo v dveh delih, in sicer za:

1. preveritev dejavnikov vpliva na uporabo orodja MS Excel;
2. preveritev kakovosti podatkov v podjetju.

1. Za preveritev sprejetosti orodja MS Excel sem uporabila celotno populacijo.

Za pripravo vprašalnika sem uporabila aplikacijo, ki jo ponujajo na www.1ka.si. V prilogi 1 je podan vprašalnik v celoti.

Potek in rezultati spraševanja so podani v nadaljevanju.

- 1. 4. 2015 sem poslala vprašalnik na vse naslove v populaciji.
 - V nagovoru sem podala splošne razloge anketiranja.
 - Anketa je trajala od 1. 4. do 20. 4. 2015.
 - Anketo je odprlo 132 naslovnikov (kar je 35,5 %), pri čemer jih je začelo izpolnjevanje vprašalnika 96 in ga popolnoma izpolnilo 81 (kar je 21,8 % od vseh poslanih, pri tem je 61,4 % anketirancev, ki so izpolnili anketo in so odprli nagovor za anketo, ter 84,3 % tistih, ki so začeli izpolnjevati anketo in jo tudi izpolnili).
- 2. Za preveritev mnenja o kakovosti podatkov sem izbrala 9 članov populacije (izvajalci in napredni uporabniki podatkov in BI aplikacij), in sicer:**

- 1 iz oddelka za prodajo;
- 1 iz oddelka za nabavo;
- 1 iz kontrolinga;
- 1 iz oddelka za trženje;
- 1 iz kadrovske službe;
- 4 iz oddelka za informatiko (sodelavci za BI področje).

Z vsakim sodelavcem sem naredila intervju. Za vodenje intervjuja sem uporabila vprašalnik (Priloga 2). V primeru nerazumevanja sem razložila, kaj vprašanje pomeni. Potem sem zbrane odgovore sistematizirala in zbrala obrazložitve (Priloga 2). Končne ocene so podane v okviru poglavja o oceni kakovosti podatkov (2.1.3).

5 ANALIZA PRIDOBLENIH PODATKOV IN PREGLED REZULTATOV RAZISKAVE

Za analizo rezultatov sem uporabila:

- opisne statistike, s pomočjo katerih sem spoznala pridobljene podatke;
- statistično testiranje domnev, s pomočjo katerih sem ugotovila, ali je mogoče izvesti sklepe na podlagi pridobljenih odgovorov;
- soodvisne koeficiente, s pomočjo katerih sem preverila korelacijo med

- spremenljivkami;
- metodo glavnih komponent, s pomočjo katere sem naredila pojasnitev strukture uporabnikov.

Analizo sem naredila s pomočjo orodja SPSS Statistics 21.

5.1 Sprejetost orodja MS Excel

5.1.1 Deskriptivne statistike vzorca

Ko so podatki pripravljene, naj bi jih raziskovalec analiziral. Pogosto to vključuje nekaj osnov **opisne statistike** (Naresh, 2012 str. 439–445), kot so:

- frekvenčna distribucija – matematična distribucija, ki želi pridobiti število odgovorov za različne vrednosti spremenljivke in odraža število in delež vrednosti;
- povprečje – mera centra distribucije, je vrednost, ki odraža seštevek vseh vrednosti, deljen s številom elementov
- mediana – mera osrednje tendence, podana je kot vrednost, nad in pod katero polovica elementov sodi;
- modus – mera osrednje tendence, je podana kot vrednost, ki se zgodi največkrat;
- standardni odklon in varianca – je razlika med srednjo in opazovano vrednostjo. Varianca je srednje kvadratno odstopanja od vseh vrednosti in od povprečja. Standardni odklon je kvadratni koren variance.

Na začetku podajam osnovne statistike za zunanje vplive, ki se nanašajo na lastnosti udeležencev v raziskavi. Podatki so podani v prilogi 2 (Tabela 1).

Iz podatkov vzorca je razvidno, da večji delež žensk dela na pripravi poročil in analizi podatkov, tudi je razvidno, da je bilo v raziskavi udeleženih največ udeležencev z dokončano fakulteto. Raziskave se je udeležilo največ zaposlenih iz oddelka za prodajo, vendar to ni največji delež zaposlenih (saj je 180 zaposlenih v oddelku za prodajo). Dejansko se je raziskave udeležil največji delež zaposlenih v oddelku za kontroling (12 od 17). Na podlagi vzorca ugotavljam, da je povprečna starost zaposlenih, udeleženih v raziskavi, 41 let ter v povprečju delajo v preučevalnem podjetju 14,06 let. Udeleženci so ocenili svojo učinkovitost uporabe s povprečno oceno 4,06 in skoraj vsi odgovori so okrog povprečja.

Pregledala sem tudi osnovne deskriptivne statistike, kot so modus, mediana, povprečje in standardni odklon za posamično vprašanje in za posamični konstrukt. V prilogi 2 (Tabela 2) so podani rezultati.

Na podlagi pridobljenih podatkov sem ugotovila, da so udeleženci raziskave podali najvišjo povprečno oceno za vprašanje, ki se nanaša na željo po nadaljnji uporabi orodja MS Excel, ki znaša 4,4, takoj za tem se strinjajo, da pogosto uporabljajo to orodje (povprečna ocena 4,38) in se zavedajo, da ga za svoje delovne naloge potrebujejo (povprečna ocena 4,37). Tudi je razvidno, da imajo težave pri izdelavi poročil, saj je podana povprečna ocena 2,93. Najslabše so ocenili svoje poznavanje naprednih funkcionalnosti orodja (najnižjo oceno so podali za kreiranje makra s pomočjo VBA).

Za testiranje homogenosti odgovorov v okviru enega konstrukta bom uporabila **Cronbach Alpha(α)** koeficient, ki meri zanesljivost testa (Cronbach's alpha, 2015). Pogosto sprejeto pravilo za opis interne konsistentnosti s pomočjo Cronbach's alpha je prikazano v razpredelnici 6, kjer je razvidno, da lahko trdimo, da je interna konsistentnost dobra, če je $\alpha \geq 0,7$.

Tabela 6: Pravilo za opis interne konsistentnosti s pomočjo Cronbach's alpha

Cronbach's alpha	Interna homogenost
$\alpha \geq 0,9$	Odlično
$0,7 \geq \alpha < 0,9$	Dobro
$0,6 \geq \alpha < 0,7$	Sprejemljivo
$0,5 \geq \alpha < 0,6$	Slabo
$\alpha < 0,5$	Nesprejemljivo

Vir: Cronbach's alpha, 2015.

S pomočjo **Cronbach Alpha(α)** koeficienta (Tabela 7) sem preverila če so vprašanja (opisano v poglavju 4.1.1) v okviru posamičnega konstrukta konzistentna (definirani v poglavju 2.5).

Tabela 7: Cronbach's Alpha o konstruktih

Šifra	Vprašanje	Cronbach's Alpha (α)
FU	Frekvenca uporabe	0,811
EU	Enostavnost uporabe	0,830
UP	Uporabnost	0,818
UC	Učinkovitost	0,852
SN	Zahteve delovnega mesta	0,820
VN	Vedenjska namera	0,791

Na podlagi podanih koeficientov lahko trdimo, da so vprašanja v okviru konstruktov dobro definirana, saj je za vsaki konstrukt $\alpha > 0,7$.

5.1.2 Rezultati preveritve ustreznosti raziskovalnega modela

Za testiranje vzorca je treba narediti *statistično preizkušanje domnev*. Statistična domneva je trditev, ki se nanaša na vrednost parametra na populaciji. Pri tem ločimo ničelno domnevo, ki jo preizkušamo na podlagi vzorčnih podatkov, in alternativno domnevo, ki ničelno izključuje in je zanimiva z vidika razlikovanja (Rogelj & Marinšek, 2014, str. 102). Rován (2014) je podal primere, kateri tip testiranja hipotez lahko uporabimo, glede na znane parametre. Glede na podatke, ki so zajeti v raziskavi, bom za testiranje domnev uporabila naslednje preizkuse:

- preizkus domneve o enakosti dveh varianc;
- preizkus domneve o enakosti dveh aritmetičnih sredin za neodvisna vzorca;
- preizkus domneve o enakosti več aritmetičnih sredin iz neodvisnih vzorcev – ANOVA.

Za testiranje korelacije med konstrukti bom uporabila (Bolboaca & Jantschi, 2013):

- Pearson korelacijski koeficient;
- Kendallov koeficient korelacije ranga.

Pearsonov korelacijski koeficient je mera jakosti in smeri linearne povezave med dvema spremenljivkama, opisuje smer in stopnjo, do katere je ena variabla linearno povezana z drugo. Obe spremenljivki (Y_m in Y_{est}) sta intervalni ali razmernostni in se dobro ujemata z normalno distribucijo. Njihova bivariatna distribucija je normalna. Lahko zavzame vrednosti med -1 in 1, in sicer (Bolboaca & Jantschi, 2013):

- -1 – spremenljivki sta popolno povezani in linearno padajoči;
- 0 – spremenljivki nista linearno povezani;
- 1 – spremenljivki sta popolno povezani in linearno naraščajoči.

Če je $r \geq 0,8$, je korelacija močna, in če je $r < 0,5$, je korelacija šibka.

Kendallov tau (τ) koeficient korelacije ranga je neparametrični koeficient korelacije, ki se lahko uporabi za oceno in preizkuse korelacije med neintervalnimi ali ordinalnimi, predstavlja verjetnost. Obstajajo tri različice koeficienta, in sicer (Bolboaca & Jantschi, 2013):

- Kendall tau-a correlation coefficient ($\tau_{Ken,a}$): $\tau_{Ken,a} = (C-D)/[n(n-1)/2]$;
- Kendall tau-b correlation coefficient ($\tau_{Ken,b}$): $\tau_{Ken,b} = (C-D)/\sqrt{[(n(n-1)/2-t)(n(n-1)/2-u)]}$;
- Kendall tau-c correlation coefficient ($\tau_{Ken,c}$): $\tau_{Ken,c} = 2(C-D)/n^2$.

Lahko zavzamejo vrednosti med -1 in 1, in sicer:

- 1 – če je ujemanje med dvema lestvicama popolno in sta dve lestvici enaki, ima koeficient vrednost;
- -1 – če je nesoglasje med obema lestvicama popolno in je ena uvrstitev nasprotje druge;
- 0 – če sta lestvici neodvisni.

Statistična značilnost koeficienta korelacije se testira s pomočjo Z-testa pri stopnji značilnosti 5 %.

Da bi ugotovila ustreznost raziskovalnega modela na podlagi opisa konstruktov v poglavju 2.5, sem preverila, ali hipoteze držijo. Seznam statističnih testiranj je podan v tabeli 8.

Tabela 8: Hipoteze za preveritev ustreznosti raziskovalnega modela

Šifra	Hipoteza	Vrsta testa
HZVFU1 HZVEU1 HZVUC1	Spol vpliva na: <ul style="list-style-type: none"> • frekvenco uporabe (FU), • enostavnost uporabe (EU), • učinkovitost (UC). 	Preizkus domneve o enakosti dveh varianc.
HZVFU2 HZVEU2 HZVUC2	Starost* vpliva na: <ul style="list-style-type: none"> • frekvenco uporabe (FU), • enostavnost uporabe (EU), • učinkovitost (UC). 	Preizkus domneve o enakosti dveh varianc.
HZVFU3 HZVEU3 HZVUC3	Izobrazba vpliva na: <ul style="list-style-type: none"> • frekvenco uporabe (FU), • enostavnost uporabe (EU), • učinkovitost (UC). 	Preizkus domneve o enakosti več aritmetičnih sredin iz neodvisnih vzorcev – ANOVA.
HZVFU4 HZVEU4 HZVUC4	Število let pri trenutnem delodajalcu** vpliva na: <ul style="list-style-type: none"> • frekvenco uporabe (FU), • enostavnost uporabe (EU), • učinkovitost (UC). 	Preizkus domneve o enakosti dveh varianc.
HFUUP HFUEU HFUVN	Frekvenca uporabe vpliva na: <ul style="list-style-type: none"> • zaznavanje uporabnosti (UP), • enostavnost uporabe (EU), • vedenjsko namero (VN). 	Kendall-ov tau_b koeficient in Spearman-ov rho koeficient.
HUPVN	Zaznavanje uporabnosti vpliva na vedenjsko namero.	Kendall-ov tau_b koeficient in Spearman-ov rho koeficient.
HDNVN	Delovne naloge vplivajo na vedenjsko	Kendall-ov tau_b koeficient

nadaljevanje

Šifra	Hipoteza	Vrsta testa
	namero.	in Spearman-ov rho koeficinet.
HEUVN	Enostavnost uporabe vpliva na vedenjsko namero.	Kendall-ov tau_b koeficinet in Spearman-ov rho koeficinet.
HUCVN	Učinkovitost vpliva na vedenjsko namero.	Kendall-ov tau_b koeficinet in Spearman-ov rho koeficinet.

Legenda:

- * Starost sem razdelila na dve skupini, in sicer mlajši in starejši, na podlagi povprečne starosti vzorca (41,06).
- ** Število let pri trenutnem delodajalcu sem na podlagi povprečnega števila let (14,06) razdelila v dve skupini, in sicer krajše obdobje in daljše obdobje.

V tabelah (9 in 10) so podani rezultati testiranja domneve o enakosti varianc in enakosti povprečja za neodvisna vzorca za prvo skupino hipotez.

- HZVFU1 – spol vpliva na frekvenco uporabe.
- HZVEU1 – spol vpliva na zaznano enostavnost uporabe.
- HZVUC1 – spol vpliva na učinkovitost uporabe.

Tabela 9: Deskriptivna statistika Spol / FU/EU/UC za testiranje

	Spol	N	Povprečje	Standardni odklon	Povprečna standardna napaka
FU	M	28	3,7357	0,56056	0,10594
	Z	53	3,6868	0,90257	0,12398
EU	M	28	3,7946	0,75478	0,14264
	Z	53	3,7453	0,76191	0,10466
UC	M	28	3,2277	0,67619	0,12779
	Z	53	3,2264	0,69944	0,09608

Tabela 10: Preizkus domneve o enakosti varianc za neodvisna vzorca (HZVFU1/HZVEU1/HZVUC1)

		Levenenov test enakosti dveh varianc		T-test za enakost dveh povprečij						
		F-test	p.	T-test	Razlika	p (2-stranski)	Razlika povprečij	Razlika standardnih napak	95-odstotni interval zaupanja	
									nižji	višji
FU	Privzete enake variance	7,208	0,009	0,261	79	0,795	0,04892	0,18743	-0,32415	0,42199

nadaljevanje

	Levenenov test enakosti dveh varianc		T-test za enakost dveh povprečij							
	F-test	p.	T-test	Razlika	p	Razlika povprečij	Razlika standardnih napak	95-odstotni interval zaupanja		
					(2-stranski)			nižji	višji	
	Privzete neenake variance		0,3	76,802	0,765	0,04892	0,16307	-0,27581	0,37366	
EU	Privzete enake variance	0,411	0,523	0,278	79	0,782	0,04936	0,17744	-0,30382	0,40254
	Privzete neenake variance			0,279	55,538	0,781	0,04936	0,17692	-0,30511	0,40383
UC	Privzete enake variance	0,434	0,512	0,008	79	0,994	0,00126	0,16157	-0,32034	0,32287
	Privzete neenake variance			0,008	56,738	0,994	0,00126	0,15988	-0,31892	0,32144

Na podlagi pregleda podatkov so v nadaljevanju podani rezultati statističnega testiranja domnev.

- **HZVFU1 – Spol vpliva na frekvenco uporabe.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov lahko zavrnilo ničelno domnevo in prevzamemo domnevo, da varianci nista enaki pri stopnji značilnosti $p = 0,009$. Na podlagi T-testa ne moremo zavrniti ničelne domneve ($p = 0,765$). Torej ne moremo trditi, da obstajajo razlike v povprečni frekvenci uporabe med spoloma pri stopnji značilnost $p = 0,05$.

- **HZVEU1 – Spol vpliva na zaznano enostavnost uporabe.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, saj je stopnja značilnosti $p = 0,523$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrniti ničelne domneve ($p = 0,782$). Torej ne moremo trditi, da obstajajo razlike v povprečni enostavnosti uporabe med spoloma pri stopnji značilnost $p = 0,05$.

- **HZVUC1 – Spol vpliva na učinkovitost uporabe.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, saj je stopnja značilnosti $p = 0,512$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrniti ničelne domneve ($p = 0,994$). Torej ne moremo trditi, da obstajajo razlike v povprečni učinkovitosti uporabe med spoloma pri stopnji značilnost $p = 0,05$.

V tabelah 11 in 12 so podani rezultati testiranja domneve o enakosti varianc in enakosti

povprečij za neodvisna vzorca, za drugo skupino hipotez.

- HZVFU2 – Starost vpliva na frekvenco uporabe.
- HZVEU2 – Starost vpliva na zaznano enostavnost uporabe.
- HZVUC2 – Starost vpliva na učinkovitost uporabe.

Tabela 11: Deskriptivna statistika Starost / FU/EU/UC za testiranje

	Starostna skupina	N	Povprečje	Standardni odklon	Povprečna standardna napaka
FU	Mlajši od 41	38	3,6842	0,72579	0,11774
	Stari 41 in več let	43	3,7209	0,86425	0,1318
EU	Mlajši od 41	38	3,6974	0,61556	0,09986
	Stari 41 in več let	43	3,8198	0,86314	0,13163
UC	Mlajši od 41	38	3,3026	0,62306	0,10107
	Stari 41 in več let	43	3,1599	0,74018	0,11288

Tabela 12: Preizkus domneve o enakosti varianc za neodvisna vzorca (HZVFU2/HZVEU2/HZVUC2)

		Levenenov test enakosti dveh varianc		T-test za enakost dveh povprečij						
		F test	p	T test	Razlika	p (2-stranski)	Razlika povprečij	Razlika standardnih napak	95-odstotni interval zaupanja	
									nižji	višji
FU	Privzete enake variance	0,825	0,367	-0,206	79	0,838	-0,03672	0,17865	-0,39231	0,31887
	Privzete neenake variance			-0,208	78,81	0,836	-0,03672	0,17673	-0,3885	0,31506
EU	Privzete enake variance	0,481	0,49	-0,726	79	0,47	-0,1224	0,16862	-0,45802	0,21323
	Privzete neenake variance			-0,741	75,768	0,461	-0,1224	0,16522	-0,45148	0,20668
UC	Privzete enake variance	0,27	0,621	0,932	79	0,354	0,14275	0,15314	-0,16207	0,44756
	Privzete neenake variance			0,942	78,827	0,349	0,14275	0,15152	-0,15885	0,44434

Na podlagi pregleda podatkov so v nadaljevanju podani rezultati statističnega testiranja domnev.

- **HZVUFU2 – Starost vpliva na frekvenco uporabe.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, saj je stopnja značilnosti $p = 0,367$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrniti ničelne domneve ($p = 0,838$). Torej ne moremo trditi, da obstajajo razlike v povprečni frekvenci uporabe med starejšimi in mlajšimi uporabniki pri stopnji značilnost $p = 0,05$.

- **HZVEU2 – Starost vpliva na zaznano enostavnost uporabe.**

S pomočjo F testa o enakosti dveh varianc, na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, saj je stopnja značilnosti $p = 0,49$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrniti ničelno domnevo ($p = 0,47$). Torej ne moremo trditi, da obstajajo razlike v povprečni enostavnosti uporabe med starejšimi in mlajšimi uporabniki, pri stopnji značilnost $p = 0,05$.

- **HZVUC2 – Starost vpliva na učinkovitost.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, saj je stopnja značilnosti $p = 0,621$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrniti ničelne domneve ($p = 0,354$). Torej ne moremo trditi, da obstajajo razlike v povprečni enostavnosti uporabe med starejšimi in mlajšimi uporabniki, pri stopnji značilnost $p = 0,05$.

V tabelah 13 in 14 so podani rezultati testiranja domneve o enakosti več aritmetičnih sredin iz neodvisnih vzorcev – ANOVA za tretjo skupino hipotez.

- HZVUFU3 – Izobrazba vpliva na frekvenco uporabe.
- HZVEU3 – Izobrazba vpliva na zaznano enostavnost uporabe.
- HZVUC3 – Izobrazba vpliva na učinkovitost.

Tabela 13: Deskriptivna statistika Stopnja izobrazbe / FU/EU/UC za testiranje

	N	Povprečje	Standardni odklon	Standardna napaka	95-odstotni interval zaupanja za povprečja		Minimum	Maksimum	
					nižji	višji			
FU	1 Srednja in nižja	10	3,18	0,89666	0,28355	2,5386	3,8214	1,2	4,2
	2 Višja	17	3,3882	0,80147	0,19438	2,9762	3,8003	2	4,6
	3 Visoka	12	3,85	0,64456	0,18607	3,4405	4,2595	2,8	4,6
	4 Fakulteta	29	3,8966	0,73799	0,13704	3,6158	4,1773	2	4,8
	5 Magisterij	13	3,9538	0,76225	0,21141	3,4932	4,4145	2,6	5
	Skupaj	81	3,7037	0,79757	0,08862	3,5273	3,8801	1,2	5

nadaljevanje

		N	Povprečje	Standardni odklon	Standardna napaka	95-odstotni interval zaupanja za povprečja		Minimum	Maksimum
EU	1 Srednja in nižja	10	3,35	1,22588	0,38766	2,4731	4,2269	0	4,25
	2 Višja	17	3,6765	0,56434	0,13687	3,3863	3,9666	2,25	4,75
	3 Visoka	12	3,7292	0,84919	0,24514	3,1896	4,2687	2,25	5
	4 Fakulteta	29	3,8276	0,68499	0,1272	3,567	4,0881	2,5	5
	5 Magisterij	13	4,0769	0,47197	0,1309	3,7917	4,3621	3,5	5
	Skupaj	81	3,7623	0,75509	0,0839	3,5954	3,9293	0	5
UC	1 Srednja in nižja	10	2,7875	1,019	0,32224	2,0585	3,5165	0	3,63
	2 Višja	17	3,0515	0,61723	0,1497	2,7341	3,3688	2,13	4,25
	3 Visoka	12	3,0625	0,5263	0,15193	2,7281	3,3969	2,5	3,88
	4 Fakulteta	29	3,4483	0,56647	0,10519	3,2328	3,6638	2,13	4,63
	5 Magisterij	13	3,4519	0,67419	0,18699	3,0445	3,8593	2,25	4,75
	Skupaj	81	3,2269	0,68725	0,07636	3,0749	3,3788	0	4,75

Tabela 14: Preizkus domneve o enakosti več aritmetičnih sredin iz neodvisnih vzorcev – ANOVA (HZVFU3/HZVEU3/HZVUC3)

		Suma kvadratov	Razlika	Kvadrat povprečja	F	p
FU	Med skupinami	6,583	4	1,646	2,823	0,031
	Znotraj skupine	44,306	76	0,583		
	Skupaj	50,889	80			
EU	Med skupinami	3,249	4	0,812	1,457	0,224
	Znotraj skupine	42,364	76	0,557		
	Skupaj	45,613	80			
UC	Med skupinami	4,858	4	1,214	2,803	0,032
	Znotraj skupine	32,927	76	0,433		
	Skupaj	37,785	80			

Na podlagi pregleda podatkov so v nadaljevanju podani rezultati statističnega testiranja domnev.

- **HZVFU3 – Izobrazba vpliva na frekvenco uporabe.**

Na podlagi vzorčnih podatkov lahko zavrnilo ničelno domnevo in sprejemamo alternativno domnevo, da se povprečne frekvence uporabe po izobrazbah razlikujejo. Sklep postavljamo pri stopnji značilnosti $p = 0,031$.

- **HZVEU3 – Izobrazba vpliva na zaznano enostavnost uporabe.**

Na podlagi vzorčnih podatkov ne moremo zavrniti ničelne domneve, saj je $p = 0,224$, kar pomeni, da ne moremo trditi, da obstajajo razlike med povprečnim dojetanjem enostavnosti uporabe glede na izobrazbo. Sklep postavljamo pri stopnji značilnosti

$p = 0,05$.

- **HZVUC3 – Izobrazba vpliva na učinkovitost.**

Na podlagi vzorčnih podatkov lahko zavrnilo ničelno domnevo in sprejemamo alternativno domnevo, da se povprečna učinkovitost uporabe po izobrazbah razlikujejo. Sklep postavljamo pri stopnji značilnosti $p = 0,032$.

V tabelah 15 in 16 so podani rezultati testiranja domneve o enakosti varianc in enakosti povprečja za neodvisna vzorca za drugo skupino hipotez:

- HZVFU4 – Število let pri trenutnem delodajalcu vpliva na frekvenco uporabe.
- HZVEU4 – Število let pri trenutnem delodajalcu vpliva na zaznano enostavnost uporabe.
- HZVUC4 – Število let pri trenutnem delodajalcu vpliva na učinkovitost.

Tabela 15: Deskriptivna statistika Število let pri trenutnem delodajalcu/ FU/EU/UC za testiranje

	Št. let pri trenutnem delodajalcu	N	Povprečje	Standardni odklon	Povprečna standardna napaka
FU	0 - manj od 14	44	3,6682	0,7126	0,10743
	1 - enako ali več od 14	37	3,7459	0,89647	0,14738
EU	0 - manj od 14	44	3,7443	0,61825	0,0932
	1 - enako ali več od 14	37	3,7838	0,89977	0,14792
UC	0 - manj od 14	44	3,3125	0,60431	0,0911
	1 - enako ali več od 14	37	3,125	0,77055	0,12668

Tabela 16: Preizkus domneve o enakosti varianc za neodvisna vzorca (HZVFU4/HZVEU4/HZVUC4)

		Levenenov test enakosti dveh varianc		T-test za enakost dveh povprečij						
		F-test	p.	T-test	razlika	P	razlika povprečij	Razlika standardnih napak	95-odstotni interval zaupanja	
						(2-stranski)			nižji	višji
FU	Privzete enake variance	1,628	0,206	-0,435	79	0,665	-0,07776	0,17881	-0,43368	0,27815
	Privzete neenake variance			-0,426	68,281	0,671	-0,07776	0,18238	-0,44167	0,28614
EU	Privzete enake variance	0,669	0,416	-0,233	79	0,816	-0,03947	0,16943	-0,37671	0,29778

nadaljevanje

	Levenenov test enakosti dveh varianc		T-test za enakost dveh povprečij							
	F-test	p.	T-test	razlika	P	razlika povprečij	Razlika standardnih napak	95-odstotni interval zaupanja		
					(2-stranski)			nižji	višji	
Privzete neenake variance			-0,226	62,069	0,822	-0,03947	0,17484	-0,38895	0,31002	
UC	Privzete enake variance	0,353	0,554	1,227	79	0,223	0,1875	0,15281	-0,11667	0,49167
	Privzete neenake variance			1,202	67,706	0,234	0,1875	0,15604	-0,12389	0,49889

Na podlagi pregleda podatkov so v nadaljevanju podani rezultati statističnega testiranja domnev.

- HZVFU4 – Število let pri trenutnem delodajalcu vpliva na frekvenco uporabe**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrnila ničelne domneve, saj je stopnja značilnosti $p = 0,206$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrnila ničelne domneve ($p = 0,671$). Torej ne moremo trditi, da obstajajo razlike v povprečni frekvenci uporabe med uporabniki, ki so daljše ali krajše obdobje zaposleni pri trenutnem delodajalcu, pri stopnji značilnost $p = 0,05$.
- HZVEU4 – Število let pri trenutnem delodajalcu vpliva na zaznana enostavnost uporabe.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrnila ničelne domneve, saj je stopnja značilnosti $p = 0,416$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrnila ničelne domneve ($p = 0,822$). Torej ne moremo trditi, da obstajajo razlike v povprečni enostavnosti uporabe med uporabniki, ki so daljše ali krajše obdobje zaposleni pri trenutnem delodajalcu, pri stopnji značilnost $p = 0,05$.
- HZVUC4 – Število let pri trenutnem delodajalcu vpliva na učinkovitost.**

S pomočjo F-testa o enakosti dveh varianc na podlagi vzorčnih podatkov ne moremo zavrnila ničelne domneve, saj je stopnja značilnosti $p = 0,554$, kar pomeni, da ne moremo trditi, da sta varianci različni. Na podlagi T-testa ne moremo zavrnila ničelne domneve ($p = 0,234$). Torej ne moremo trditi, da obstajajo razlike v povprečni učinkovitosti uporabe med uporabniki, ki so daljše ali krajše obdobje zaposleni pri trenutnem delodajalcu, pri stopnji značilnost $p = 0,05$.

Za testiranje korelacije med konstrukti sem pregledala Kendallov tau_b in Spearmanov rho korelacijska koeficienta za naslednje hipoteze:

- HFUUP – Frekvenca uporabe (FU) vpliva na zaznavanje uporabnosti (UP).
- HFUEU - Frekvenca uporabe (FU) vpliva na enostavnost uporabe (EU).
- HFUVN - Frekvenca uporabe (FU) vpliva na vedenjsko namero (VN).
- HUPVN - Zaznavanje uporabnosti (UP) vpliva na vedenjsko namero (VN).
- HDNVN - Delovne naloge (DN) vplivajo na vedenjsko namero (VN).
- HEUVN - Enostavnost uporabe (EU) vpliva na vedenjsko namero (VN).
- HUCVN - Učinkovitost (UC) vpliva na vedenjsko namero (VN).

Rezultati so podani v tabeli 17.

Tabela 17: Kendallov tau_b in Spearmanov rho korelacijska koeficineteta

	VN		EU		UP	
	Korelacijski koeficient	p (2-stransko)	Korelacijski koeficient	p (2-stransko)	Korelacijski koeficient	p (2-stransko)
Kendallov tau_b korelacijski koeficient						
EU	,345	,000				
UP	,395	,000				
UC	,408	,000				
DN	,474	,000				
FU	,412	,000	,270	,001	,157	,057
Pearsonov (r)						
EU	,571	,000				
UP	,661	,000				
UC	,640	,000				
DN	,720	,000				
FU	,606	,000	,431	,000	,349	0,001

Na podlagi rezultatov za oba korelacijska koeficienta lahko sklepam naslednje:

- **HFUUP – Frekvenca uporabe (FU) vpliva na zaznavanje uporabnosti (UP).**
Ni v korelaciji na podlagi Pearsonovega koeficienta, $r = 0,431$ in je manjše od 0,5.
- **HFUEU – Frekvenca uporabe (FU) vpliva na enostavnost uporabe (EU).**
Ni v korelaciji na podlagi obeh koeficientov, saj je stopnja značilnosti p ($\tau_{b_{FUUP}}$) = 0,057 in je večje od $\alpha = 0,05$ ter $r = 0,349$ in je manjše od 0,5.
- **HFUVN – Frekvenca uporabe (FU) vpliva na vedenjsko namero (VN).**
Je v korelaciji na podlagi obeh koeficientov, pri zanemarljivi stopnji značilnosti.
- **HUPVN – Zaznavanje uporabnosti (UP) vpliva na vedenjsko namero (VN).**
Je v korelaciji na podlagi obeh koeficientov, pri zanemarljivi stopnji značilnosti.
- **HDNVN – Delovne naloge (DN) vplivajo na vedenjsko namero (VN).**

Je v korelaciji na podlagi obeh koeficientov, pri zanemarljivi stopnji značilnosti.

- **HEUVN – Enostavnost uporabe (EU) vpliva na vedenjsko namero (VN).**

Je v korelaciji na podlagi obeh koeficientov, pri zanemarljivi stopnji značilnosti.

- **HUCVN – Učinkovitost (UC) vpliva na vedenjsko namero (VN)**

Je v korelaciji na podlagi obeh koeficientov, pri zanemarljivi stopnji značilnosti.

5.1.3 Pojasnitev strukture uporabnikov orodja MS Excel

Metodo glavnih komponent bom uporabila za pojasnitev strukture uporabnikov orodja MS Excel. Metoda glavnih komponent (angl. *Principal Component Analysis* - PCA) je namenjena pojasnitvi variančno-kovariančne strukture množice proučevanih spremenljivk s pomočjo oblikovanja nekaj novih spremenljivk, ki predstavljajo linearne kombinacije prvotnih spremenljivk in jih imenujemo glavne komponente. Temeljni namen metode je (Rovan, 2014):

- skrčenje količine podatkov in
- razlaga vsebine proučevanega pojava.

V splošnem je potrebno p glavnih komponent za predstavitev celotne variabilnosti prvotne množice spremenljivk (n večrazsežnih opazovanj p spremenljivk). V praksi pa pogosto lahko pretežni del variabilnosti prvotne množice spremenljivk izrazimo z manjšim številom k glavnih komponent ($k \ll p$). Zato lahko p prvotnih spremenljivk zamenja prvih k glavnih komponent oziroma prvotno množico podatkov (matriko reda $n \times p$) zamenja skrčena množica vrednosti glavnih komponent (matrika reda $n \times k$). Metoda glavnih komponent pogosto odkrije do tedaj neznane povezave med spremenljivkami in prispeva k boljši razlagi proučevanega pojava. Izračunane vrednosti glavnih komponent se pogosto uporabijo tudi kot vhodne spremenljivke pri drugih metodah, na primer pri multipli regresiji, pri razvrščanju v skupine ipd.

Za pojasnitev strukture uporabnikov sem uporabila metodo glavnih komponent z Varimax metodo rotacije in Kaiserovo normalizacijo. Za testiranje ustreznosti vključenih spremenljivk sem uporabila KMO (*Kaiser-Meyer-Olkin*) mero ustreznosti vzorca in Bartlettov test sferičnosti. V analizo so vključeni le primeri, za katere se predpostavlja, da želijo še naprej uporabljati orodje MS Excel ($VN2 \geq 3$).

Vključila sem naslednje spremenljivke:

- FU – frekvenca uporabe,
- EU – enostavnost uporabe,
- UC – učinkovitost,
- DN - delovne naloge,
- VN – spremenljivke, razen VN2 – ki je osnova za izračun indikatorja Želi/Ne želi

uporabljati orodje (torej VN1, VN3, VN4 in VN5I – v tabeli 8 so podani opisi spremenljivk).

V nadaljevanju so prikazani podatki za pregled komponent, in sicer:

- korelacijska matrika;
- KMO in Bartletov test;
- Komunalitete;
- delež pojasnjene spremenljivosti s pomočjo pridobljenih komponentah;
- rotirano matriko komponent;
- transformirano matriko komponent-

Tabela 18: Matrika parcialnih korelacijskih koeficientov

Korelacijski koeficient	FU	EU	UP	UC	DN	VN1	VN3	VN4	STAROST	XSTLZA	VN5I
FU	1,000	,303	,212	,354	,692	,536	,410	,494	,144	,096	-,001
EU		1,000	,538	,477	,398	,263	,270	,396	,175	,034	,145
UP			1,000	,655	,554	,354	,398	,526	,009	,019	,224
UC				1,000	,515	,301	,429	,511	-,149	-,153	,234
DN					1,000	,568	,492	,595	,144	,165	,059
VN1						1,000	,545	,580	,072	,081	,030
VN3							1,000	,622	-,152	-,097	,137
VN4								1,000	-,021	-,035	,184
STAROST									1,000	,706	,047
XSTLZA										1,000	-,035
VN5I											1,000

Iz matrike v tabeli 18 so razvidne ocene parcialne korelacije med spremenljivkami. Pri tem lahko ugotovljamo, da je najmočnejša pozitivna parcialna korelacija med spremenljivkami STAROST in XSTLZA (pozitivna in srednje močna) ter da je najslabša pozitivna parcialna korelacija med spremenljivkami STAROST in UP (pozitivna in zelo šibka). Vse negativne parcialne korelacije so zelo šibke.

Tabela 19: KMO in Bartletov test

Kaiser-Meyer-Olkin mera ustreznosti vzorca		,788
Bartlettov test sferičnosti	Approks. χ^2	372,476
	stopinje prostosti	55
	p	,000

Na podlagi KMO-testa, ki je podan v tabeli 19, lahko sklepam, da je vzorec ustrezen, saj je $0,788 > 0,5$ (kar je meja ustreznosti), tudi s pomočjo χ^2 lahko sklepam, da so spremenljivke neodvisne ustrezen pri zanemarljivi stopnji značilnosti ($p = 0,000$)

Tabela 20: Komunalitete

	Začetno	Ekstrakcija
FU	1,000	,671
EU	1,000	,546
UP	1,000	,713
UC	1,000	,699
DN	1,000	,753
VN1	1,000	,666
VN3	1,000	,609
VN4	1,000	,687
STAROST	1,000	,858
XSTLZA	1,000	,804
VN5I	1,000	,440

Na podlagi prikazane komunalitete, v tabeli 20, je razvidno, da je za izdelane glavne komponente največji delež variance pojasnjen za STAROST in najmanjši za VN5I (Sprejemanje sprememb v načinu dela).

Tabela 21: Pojasnjena varianca

Komponenta	Začetne lastne vrednosti			Ekstrakcija vsote kvadratov			Rotirana vsota kvadratov		
	Skupaj	% variance	Skupni %	Skupaj	% variance	Skupni %	Skupaj	% variance	Skupni %
1	4,321	39,278	39,278	4,321	39,278	39,278	3,428	31,168	31,168
2	1,864	16,947	56,224	1,864	16,947	56,224	2,169	19,716	50,884
3	1,260	11,450	67,675	1,260	11,450	67,675	1,847	16,790	67,675
4	,875	7,955	75,630						
5	,627	5,696	81,326						
6	,547	4,969	86,295						
7	,415	3,770	90,065						
8	,346	3,149	93,214						
9	,312	2,836	96,049						
10	,249	2,261	98,310						
11	,186	1,690	100,000						

Na podlagi prikazanih rezultatov v razpredelnici 21, ugotavljam, da je s tremi komponentami mogoče pojasniti 67,7 % spremenljivosti skupnega dejavnika.

Tabela 22: Rotirana matrika komponent

	Komponenta		
	1	2	3
FU	,805	,003	,153
EU	,299	,657	,158
UP	,385	,751	-,007
UC	,427	,686	-,215
DN	,799	,289	,174
VN1	,813	,044	,055
VN3	,709	,223	-,238
VN4	,731	,380	-,089
STAROST	,013	,057	,924
XSTLZA	,053	-,042	,894
VN5I	-,150	,646	,002

Tabela 23: Matrika transformiranih komponent

Komponenta	1	2	3
1	,841	,541	,014
2	,081	-,152	,985
3	-,535	,827	,171

V tabelah 22 in 23 so podani statistični podatki za pridobljene komponente. Da bi res razumeli, kakšne uporabnike imamo, je treba tri pridobljene komponente tudi opisati:

1. povprečni – povprečni uporabniki, ki pogosto uporabljajo osnovne funkcionalnosti orodja MS Excel in težko sprejemajo spremembe;
2. motivirani – napredni mlajši uporabniki, ki radi eksperimentirajo;
3. nejevoljni – starejši uporabniki, ki morajo in se jim ne da uporabljati orodja MS Excel in niso navdušeni nad spremembami.

5.2 Ocena kakovosti informacij

V prvi ponovitvi smo se osredotočili na podatke in informacije o sodelavcih v oddelku za IT, v drugi ponovitvi smo pogledali vidike naprednih poslovnih uporabnikov z različnih poslovnih področij: finance in računovodstvo, nabava, prodaja, trženjske dejavnosti in kadri, v tretji smo v ožji skupini na podlagi obeh ocen za vsak parameter iz Epplerjevega modela podali ocene, ki so podane v tabeli 24.

Tabela 24: Pregled ocenjevanja kakovosti informacij v podjetju

Kategorija	Ocena oddelka za IT	Ocena poslovni uporabniki	Povprečna ocena
Vsestranskost	4	3	4
Točnost	3	2	3
Razumljivost	4	3	3
Uporabnost	3	3	3
Jedrnatost	4	2	2
Usklajenost	4	3	4
Pravilnost	4	3	3
Ažurnost	3	2	2
Udobnost	4	2	3
Pravočasnost	3	2	3
Sledljivost	4	2	3
Interaktivnost	3	2	2
Dostopnost	3	3	3
Varnost	3	3	3
Zmožnost vzdrževanja	3	2	2
Hitrost	3	2	3
Poprečna ocena	3,436	2,436	2,875

Pod predpostavko, da so vse kategorije enakovredne (utež = 1), je pridobljena splošna ocena 2,9.

5.3 Diskusija

Na podlagi konceptualnega modela, podanega v poglavju 2.5, sem želela podati oceno vedenjske namere. Pripravila sem vprašalnik, s pomočjo katerega sem ocenila razloge vztrajanja pri uporabi orodja MS Excel za potrebe analize podatkov in priprave poročil. Iz rezultatov ankete je razvidno, da izobrazba vpliva na enostavnost in učinkovitost uporabe. Za ostale zunanje vplive je razvidno, da ne moremo trditi, da vplivajo na frekvenco, enostavnost in učinkovitost uporabe. Na vztrajnost uporabe orodja MS Excel, na podlagi Pearsonovega koeficijenta ugotavljam, da najbolj vplivajo delovne naloge ($r = 0,72$) in uporabnost ($r = 0,66$), takoj za tem je dojemanje uporabnost ($r = 0,66$) in frekvenca uporabe ($r = 0,61$), da bi na koncu imeli še enostavnost uporabe ($r = 0,57$). Za nobenega od konstruktov ne moremo trditi, da močno vpliva na vedenjske namere.

Zanimivo je, da le dve izmed 81 anketiranih oseb ne želita naprej uporabljati orodja MS Excel in jih je le 6 podalo nevtralno oceno. 90 % anketirancev je prepričanih, da ga želijo imeti na svojih računalnikih. Če se vrnem na trditev Forrester Research centra, da je v

povprečju 70 % poročil v podjetjih pripravljenih s pomočjo orodja, ugotavljam, da je preučevalno podjetje nad povprečjem, saj je 81 % anketirancev potrdilo, da orodje uporabljajo pogosto in zelo pogosto.

V podjetju obstaja orodje IBM Cognos in je na voljo vsem poslovnim uporabnikom, katerih osnovno delo je priprava poročil in analiza podatkov. Literatura priporoča prav tovrstna orodja za pripravo BI aplikacij. Osnovni razlogi, zakaj se to orodje ne uporablja v preučevanem podjetju, so v tem, da je orodje MS Excel po mnenju uporabnikov lažje za učenje od ostalih orodij (le 7 spraševancev od 81 se ne strinja), jim je enostavnejše za uporabo (le 12 od 80 se ne strinja), so produktivnejši (le 6 od 80 se ne strinja).

Čeprav je 51 % spraševancev menilo, da nimajo težave pri uporabi orodja, jih 80 % meni, da je lažje za uporabo v primerjavi z ostalimi orodji, in jih 69 % meni, da je postopek od prenosa podatkov do priprave izdelka preprostejši kot pri drugih orodjih. Zanimivo je, da se je 75 % anketiranih brez težav učilo orodja. Pogled na učinkovitost uporabe orodja je malo drugačen, namreč za napredne funkcionalnosti, ki jih orodje MS Excel ponuja, uporabniki večinoma niso mnenja, da jih obvladajo in jih le 37 % meni, da dobro obvlada funkcionalnosti orodja. Pripravo naprednih grafov obvlada 47 %, napredne funkcije 46 %, pri pripravi vrtilnih tabel so nekoliko šibkejši, saj jih le 37 % odgovorilo, da poznajo zelo dobro in odlično. Kot je bilo pričakovano, jih pripravo VBA obvlada le 5 %, vendar noben spraševanec ni sebe ocenil kot odličnega. Zavedajo se, da, obstoječe znanje ni dovolj dobro, 86 % spraševancev je odgovorilo, da se želi naučiti novih funkcionalnosti.

Poglobljene analize dela 54 % anketirancev, kompleksna poročila pa 59 %. Zanimivo je, da jih 77 % meni, da je MS Excel pomemben za opravljanje nalog, 65 % pa, da jim to orodje zadošča za pripravo poročil.

S pomočjo faktorske analize sem pripravila tri skupine uporabnikov, in sicer: povprečni, motivirani in nejevoljni. Presenetljivo je, da skupina povprečnih uporabnikov ne želi spremembe v načinu dela, čeprav se želijo učiti novih funkcionalnosti orodja. Na motivirane uporabnike šibko vpliva frekvenca uporabe, vendar sodijo med učinkovite uporabnike. Kot je bilo pričakovati, zaposleni, ki so dolgo v podjetju in so posledično starejše osebe, nimajo pretirane želje ne do učenja uporabe orodja ne do sprememb pri delu.

Da bi dodatno pojasnila razloge uporabe orodja MS Excel, sem izdelala analizo kakovosti informacij v preučevanem podjetju. Rezultati so pokazali, da uporabniki podatkov dejansko niso pretirano zadovoljni. Prve ugotovitve kažejo, da za kakovost informacij poslovni uporabniki podajajo podpovprečno oceno, medtem ko so stališča sodelavcev iz IT-oddelka nekoliko drugačna in so bolj pozitivno ocenjena. Ugotovljeno je, da morajo prav zaradi netransparentnega dostopa in uporabe podatkov poslovni uporabniki tako močno uporabljati orodje MS Excel. Zanimivost pregleda kakovosti podatkov je v tem, da

je percepcija uporabnosti podatkov s stališča poslovnih uporabnikov za celo točko manjša od ocen, ki so jih podali sodelavci iz oddelka za informatiko. Po skupnem pogovoru je v večini točk prišlo do soglasja. Glavni razlog, da so podali tako različno oceno, je v tem, da imajo poslovni uporabniki pogled na podana vprašanja bolj vsebinske narave, medtem ko sodelavci iz IT na podatke gledajo zgolj tehnično. Po dodatni razlagi, bodisi vsebinski bodisi tehnični, je prišlo do soglasja.

Sodelavci iz IT oddelka so podali povprečno oceno 3,4, vendar se zavedajo, da so ozko grlo pri pridobivanju podatkov. Ne zavedajo se, če so podatki shranjeni v enotne tabele, da to ne pomeni, da so tudi uporabni. Tudi iz obrazložitvev (ki so podane v prilogi 2) je razvidno, da prioriteto dajo tehničnim značilnostim podatkov in je vsebina še le na drugi stopnji. Informatiki se najbolj pritožujejo na obremenjenost in večkratno iskanje podobnih podatkov.

Poslovni uporabniki podatkov so podali povprečno oceno 2,4. Slabo so ocenili večino kategorij, kot so: točnost, jedrnatost, ažurnost, udobnost, pravočasnost, sledljivost, interaktivnost, zmožnost vzdrževanja in hitrost. Najbolj se pritožujejo nad sestavljanjem poročil, ker pridobivajo »surove« podatke iz več BI aplikacij in iz operativnih sistemov, ki jih potem združujejo v eno poročilo. Menijo, da bi obstoječe aplikacije morale biti bolj prilagojene uporabnikom.

Na podlagi vzorca je ugotovljeno, da le dva spraševalca ne želita naprej uporabljati orodja. Torej imamo primer zaposlenih, ki vztrajajo pri pogosti uporabi orodja MS Excel za pripravo in analizo podatkov, predvsem ker ga potrebujejo za opravljanje delovnih nalog in jim je dostopno in preprosto za uporabo. S pomočjo orodja lahko pripravijo podatke v ustrezni obliki, tudi če nimajo poglobljenega znanja, čeprav lahko po njihovem mnenju dosegajo sprejemljivo učinkovitost.

Napredni uporabniki so ocenili kakovost podatkov kot podpovprečno. Zato bi priporočila izboljšanje dostopa, vizualizacije in razumevanja podatkov. S tem bi zagotovo pridobili večje število naprednih uporabnikov, ki bi se hoteli naučiti uporabljati orodje IBM Cognos, ki je v podjetju sicer na voljo, in bi z njegovo pomočjo izdelali naprednejše analize. Priporočam, da se v podjetju osredotočijo na avtomatizacijo priprave podatkov in integracijo analitičnih sistemov v poslovne procese. S tem bi se zvišala kakovost informacij, ki so bistvenega pomena za vse ravni odločanja.

Na osnovi empiričnih rezultatov ugotavljam, da je kombinacija v literaturi predlaganih konceptov in predlogov iz preučenih teorij in modelov uspešno podala odgovore na zastavljeno vprašanje.

Na koncu bi opozorila na težave, ki nastajajo zaradi uporabe preglednic. Baškarada (2011) je sistematično razvrstil težave v naslednje kategorije:

- ločevanje podatkov iz sistemskih virov;
- redundantna skladišča podatkov;
- silos preglednic;
- ročno analiza in spreminjanje podatkov;
- zagotavljanje kakovosti;
- usposabljanje;
- upravljanje s konfiguracijami;
- omejena velikost preglednic;
- metapodatki;
- varnostna kontrola;
- kontrola poštenosti.

Difuzijo aplikacij v preglednicah poganja omejitev poročanja, ki so del obstoječih transakcijskih sistemov in BIS. Tako kot ad hoc zahteve za poročanje, ki vplivajo na finančno in časovno omejitev, je zapletenost razvojnega procesa aplikacij, je bilo opredeljeno kot glavni razlog za uporabo preglednic (Baškarada, 2011).

Na primeru preučevanega podjetja je prav tako ugotovljeno, da zaradi omejitve v dostopnosti podatkov iz obstoječih sistemov, uporabniki vztrajajo pri uporabi orodja MS Excel za pripravo izdelkov za podporo odločanju in regulatorno poročanje.

5.3.1 Teoretični prispevek

Raziskava, ki je predstavljena v okviru naloge nudi poglobljeno analizo vztrajnosti uporabe orodja MS Excel za BI. V literaturi in praksi do zdaj ni bila podana poglobljena analiza razlogov sprejetosti orodja MS Excel za namene priprave poročil in analize podatkov. Raziskava bo prinesla znanosti nov vidik uporabe teoretičnih spoznanj na zelo aktualnem primeru uporabe orodja za pripravo in vizualizacijo podatkov. Moj prispevek je tudi v tem, da sem s pomočjo kombinacije dveh raziskav podala širši pogled na težave uporabe in analize podatkov na primeru srednje velikega podjetja. Znanju na opisanih področjih dodatno prispevam prav zaradi unikatne kombinacije preveritve dejavnikov, ki vplivajo na sprejetost informacijske tehnologije. Ključni teoretični prispevki raziskave so:

1. pregled obstoječe literature na področju analize uporabe in sprejetosti informacijske tehnologije. V okviru naloge sem preučila socialno kognitivno teorijo (angl. *Social Cognitive Theory* – SCT) (Bandura, 2001), teorijo razumskih dejavnosti (angl. *Theory of Reasoning action* – TRA) (Ajzen & Fishbein, 1980) in teorijo planiranega vedenja (ang. *Theory of planed behavior* – TPB) (Ajzen, 1985). Za napovedovanje sprejetosti informacijsko komunikacijskih tehnologij (IKT) sem preučila modele za analizo sprejetosti tehnologij (angl. *Technology Acceptance Model* – TAM in TAM 2 in TAM

- 3) (Davis, 1989; Davis, Bagozzi, & Warshaw, 1989; Venkatesh & Davis, 2000; Venkatesh & Bala, 2008) ter poenoteno teorijo sprejetosti in uporabe tehnologij (angl. *Unified theory of acceptance and use of technology – UTAUT*) (Venkatesh et al., 2003);
2. analiza znanstvenih in ostalih virov s BI področja, ki zajema pregled sodobnih platform za dostavo informacij, modele za preveritev kakovosti podatkov, analizo sodobnih orodij za pripravo BI aplikacij in smernice razvoja za BIS;
3. analiza uporabe in sprejetosti informacijske tehnologije na primeru aktualno uporabljenega orodja v srednje velikem podjetju. S pomočjo različnih metod pridobitve podatkov sem se poglobila v težave pridobitve podatkov in uporabe najpopularnejšega orodja za pripravo končnih izdelkov za BI. Empirično sem pokazala, da je uporaba orodja MS Excel zelo pomembna uporabnikom pri opravljanju njihovih nalog.

Raziskava prispeva tudi k novemu znanju s področja analize uporabe in sprejetosti informacijske tehnologije, saj sem na podlagi obstoječih teoretičnih osnov pripravila model za preveritev konkretnega primera, ki je prilagojen prav za analizo vztrajanja pri uporabi orodja MS Excel za BI.

5.3.2 Praktični prispevek

Delo z naprednimi poslovnimi uporabniki in sodelavci iz oddelka za informatiko nam je pomagalo, da se pogledamo v ogledalo, saj smo s poglobljeno analizo ugotovili, da imamo velika razhajanja v pogledu kakovosti podatkov ter je nujno potrebno nekaj narediti na tem področju. Dejansko je vzrok nekaterih projektov, ki bodo osnova za napredno poročanje, prav ta raziskava.

V preučevalnem podjetju se bomo pomenili o načinu izboljšave dostopa do podatkov ter na kakšen način si bomo pridobili večje število naprednih uporabnikov, ki bi delali bolj poglobljene analize podatkov in bi pripravljali bolj urejena poročila. Kot nam je raziskava pokazala, večina uporabnikov BI aplikacij želi še naprej uporabljati orodje MS Excel, predvsem, da bi dodelali pridobljene podatke iz obstoječih podsistemov.

Na osnovi predstavljenih rezultatov raziskave bomo v podjetju pripravili načrt izobraževanja uporabnikov BI aplikacij s ciljem izboljšanja učinkovitosti uporabe podatkov. Izobraževanje bo potekalo v dve smeri, in sicer:

- učenje naprednih funkcionalnosti orodja MS Excel – saj je raziskava pokazala, da je učinkovitost uporabe najslabše ocenjena med udeleženci raziskave;
- učenje orodja IBM Cognos za izbrano skupino poslovnih uporabnikov, ki naj bi razbremenili IT sektor.

Ta raziskava je tudi povzročila projekt, katerega namen je vzpostavitev enotnega

repozitorija podatkov. S pomočjo aplikacije za enotno definiranje in opis podatkov se bodo bistveno lažje tolmačili že pripravljene podatki, kajti s tem se bo začelo uporabljati podatke na jasn in transparenten način.

5.3.3 Omejitve raziskave

Raziskava je narejena na premeru podjetja za trgovino na drobno, zaradi česa ni mogoče potrditi na začetku omenjene trditve Forrester Research centra, da se 70 % podatkov za potrebe BI v Sloveniji generira s pomočjo orodja MS Excel, ampak le v primeru preučevanega podjetja.

Pri ugotovitvah o kakovosti podatkov ni bilo mogoče narediti širše raziskave, ker je število naprednih uporabnikov, ki so hoteli sodelovati, manjše od dejanskega stanja v podjetju. Problem je bil, ker se sodelavci iz IT-oddelka niso ujemali s sodelavci iz poslovnih oddelkov. Zelo težko je bilo podatki oceno s pomočjo soglasja.

Raziskava o sprejetosti orodja je potekala s pomočjo spletnega anketnega lista, tako da ne morem 100-odstotno trditi, da en anketiranec ni izpolnil anketnega vprašalnika več kot enkrat. Na podlagi pregleda rezultatov je ugotovljeno, da nekaj konstruktov ni imelo dovolj visokega vpliva na druge (na primer spol, starost, število let pri delodajalcu na frekvenco, enostavnost, učinkovitost uporabe, in tudi izobrazba na frekvenco uporabe, frekvenca uporabe na uporabnost ter frekvenca uporabe na enostavnost uporabe).

SKLEP

V nalogi sem preučevala BI sisteme in teorije in modele sprejetosti informacijskih tehnologij. Za raziskovanje kakovosti informacij sem se oprla na Eplerjev model. Za preveritev glavnega raziskovalnega vprašanja, kje so razlogi vztrajanja pri uporabi orodja MS Excel za BI v trgovskem podjetju, sem uporabila priporočila iz različnih teorij (SCT, TRA, TPB) in modelov (TAM in TAM 2 in TAM 3 ter UTAUT).

S pomočjo vprašalnika, ki je nastal na podlagi konceptualnega modela, sem naredila anketo med uporabniki BI aplikacij. Na podlagi sprejetih odgovorov iz vzorca sem naredila analizo vztrajanja pri uporabi orodja MS Excel v preučevanem podjetju. Na podlagi Eplerjevega modela sem naredila analizo kakovosti informacij. Za ta namen sem napredne uporabnike BI aplikacij spraševala o različnih vidikih kakovosti podatkov in o njihovih težavah pri izdelavi poročil in analizi podatkov.

Rezultati raziskave kažejo, da uporabniki iz različnih BI aplikacij pridobivajo podatke in jih s pomočjo orodja MS Excel uredijo v zeleni izdelek. Na vztrajanje največ vplivajo delovne naloge in učinkovitost uporabe ter podpovprečna kakovost informacij.

Izdelana raziskava dokazuje še enem primeru, da so uveljavljene teorije in modeli zanesljivi instrumenti za merjenje vedenjskih namer, ki se nanašajo na uporabo informacijske tehnologije. Za ugotovitev kakovosti podatkov v BIS uporabljene teoretične osnove za merjenje kakovosti informacij jasno podajajo širšo sliko o razlogih uporabe orodja MS Excel.

V preučevanem podjetju bi bilo treba narediti dodatno raziskavo med uporabniki BI aplikacij, kar bi bil namen ugotoviti, če bi se analitiki želeli učiti in sprejeti orodja IBM Cognos. Dejansko bi bilo treba ugotoviti, kateri izmed uporabnikov si želijo spremembe in inovativen pristop priprave podatkov. Poleg tega je treba narediti prioriteto projektov, s pomočjo katerih bi se izboljšala kakovost dostave podatkov za posamezna poslovna področja in za podjetje v celoti. S tem bi se kakovost informacij zvišala za vsaj eno raven, kar bi zagotovo vplivalo na kakovost odločanja.

Kombinacija analize kakovosti informacij in razlogov vztrajanja pri uporabi razpredelnic, ki je podana v tej raziskavi, bi se mogla uporabiti za širše namene, ker domnevam, da v Sloveniji obstajajo tudi druga podjetja, ki imajo podobne težave. V ta namen predlagam, naj se raziskava razširi tudi na uporabo »pravih« orodij za pripravo BI-aplikacij.

Menim, da je delo na tovrstnih raziskavah pomembno in aktualno, ker na ta način ugotavljamo razloge uporabe orodij pri delu in s pomočjo iskanja vzrokov neučinkovitega dela poskušamo narediti napredek v pripravi poročil in analizi podatkov, ki imajo za cilj boljše operativne in strateške odločitve v podjetjih.

LITERATURA IN VIRI

1. Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. J. Kuhl & J. Beckman (izd.), *Action-control: From cognition to behavior* (str. 11-39). Heidelberg: Springer.
2. Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood Cliffs, NJ: Prentice-Hall.
3. Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual review of psychology*, 52(1), 1–26.
4. Baškarada, S. (2011). How spreadsheet applications affect information quality. Najdeno 12. junija 2015 na spletnem naslovu <http://poseidon01.ssrn.com/delivery.php>
5. Blankenship, D. C. (2009). Steps of the research process. Najdeno 10. maja 2015 na spletnem naslovu <http://www.humankinetics.com/excerpts/excerpts/steps-of-the-research-process>
6. Bolboaca, S. D., & Jantschi, L. (2013). Pearson versus Spearman, Kendall's Tau Correlation Analysis on Structure-Activity Relationships of Biologic Active Compounds. Najdeno 9. junija 2015 na spletnem naslovu http://ljs.academicdirect.org/A09/179_200.htm
7. Browne, D., Desmeijter, B., Dumont, R. D., Frealdo, R., Kamal, A., Leahy, J., Masson, S., Rusak, K., Yamamoto, S., & Keen, M. (2010). IBM Cognos Business Intelligence V10.1 Handbook. Najdeno 9. junija 2015 na spletnem naslovu <http://www.redbooks.ibm.com/redbooks/pdfs/sg247912.pdf>
8. Chuttur, M. Y. (2009). Overview of the Technology Acceptance Model: Origins, Developments and Future Directions. *Working Papers on Information Systems*, 9 (37). Najdeno 27. julija 2014 na spletnem naslovu <http://sprouts.aisnet.org/9-37>
9. Chomsky, N. (2013). A Brief History of Big Data, the Noam Chomsky Way. Najdeno 16. avgusta 2014 na spletnem naslovu http://www.tcf.org/work/foreign_policy/detail/a-brief-history-of-big-data-the-noam-chomsky-way/
10. Cronbach's alpha. V *wikipediji*. Najdeno 31. maja 2015. na spletni strani http://en.wikipedia.org/wiki/Cronbach%27s_alpha
11. Davis, F. D. (1989). Perceived usefulness, perceived ease of use and user acceptance of information technology. *MIS Quarterly*, 13(3), 319–40.
12. Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User acceptance of computer technology: a comparison of two theoretical models. *Management Science*, 35(8), 982–1003.
13. DeLone, W. H., & McLean, E. R. (1992). Information systems success: the quest for the dependent variable. *Information Systems Research*, 3(1), 60–95.
14. Draft, R. L., & Hugh Willmott, J. M. (2007). *Organization theory and design*. South-Western, a division of Cengage Learning
15. Eppler, M. J. (2001). A Generic Framework for Information Quality in Knowledge-intensive Processes. V *Proceeding of Sixth International Conference on Information Quality* (str. 329–346). St. Gallen: University of St. Gallen.

16. Eppler, M. J. (2003). *Managing Information Quality: Increasing the Value of Information in Knowledge-intensive Products and Processes*. New York: Springer-Verlag.
17. Front, R., & Hoffman, S. (2011). Pervasive Business Intelligence and the Realities of Excel. *Business Intelligence Journal*, 16(4), 8–14.
18. Goodman, R. (2013). Review: IBM Cognos. Scalable and flexible, but watch out...it's expensive. Najdeno 12. februarja 2015 na spletnem naslovu <https://www.trustradius.com/reviews/ibm-cognos-2013-10-08-12-37-30>
19. Heinze, J. (2014). Compare Business Intelligence Software. Najdeno 12. februarja 2015 na spletnem naslovu <http://www.bisoftwareinsight.com/reviews/>
20. Henningsson, B. (2004). Design your questions right, Statistiska centralbyrån. Najdeno 10. decembra 2014 na spletnem naslovu <https://www.1ka.si/uploadi/editor/1291870849QQQ.pdf>
21. *IBM Cognos Business Intelligence*. Najdeno 12. februarja 2015 na spletnem naslovu <http://www.bitool.net/software/cognos.html>
22. Jaklič, J. (2014). *Gradivo za predmet Poslovna inteligenca*, Ljubljana: Ekonomska fakulteta.
23. Jaklič, J., Popovič, A., & Lukman, T. (2010). Zrelost poslovne inteligenca v slovenskih organizacijah. *Revija uporabna informatika*, XVIII(1). Najdeno 16. junija 2014 na <http://www.uporabna-informatika.si/stevilke/stevilka-10-1.aspx>
24. Janssen, K. (2010). Microsoft Excel. Najdeno 11. februarja 2015 na spletnem naslovu <http://www.techopedia.com/definition/5430/microsoft-excel>
25. Kimberly, H. F. (2014). Can IT Keep Up With Business Demands for BI and Analytics in the Insurance Data Evolution? Najdeno 6. aprila 2015 na spletnem naslovu <http://www.gartner.com/technology/reprints.do?id=1-22ZQWHO&ct=141010&st=sb>
26. Kripanont, N. (2007). *Examining a Technology Acceptance Model of Internet Usage by Academics within Thai Business Schools*. Melbourne: Victoria University, School of Information Systems Faculty of Business and Law.
27. Kwak, J. (2013). The Importance of Excel. Najdeno 18. oktobra 2014 na spletnem naslovu <http://baselinescenario.com/2013/02/09/the-importance-of-excel/>
28. Lahovnik, M. (2012–2013). *Gradivo za predmet Strateški management 2*. Ljubljana: Ekonomska fakulteta.
29. Loshin, D. (2012). *Business Intelligence: The Savvy Manager's Guide*, British Library Cataloguing-in Publication Data. Najdeno 9. februarja 2015 na spletnem naslovu <https://books.google.si/books?id=L7SLNIS1ao8C&printsec=frontcover&hl=sl#v=onepage&q&f=false>
30. Luis, F. (2012). 'MS EXCEL' VS 'ENTERPRISE' BI, Kangaroo Enterprise Solutions, Najdeno 23. novembra 2014 na spletnem naslovu <http://www.academia.edu/>
31. MacVittie, L. (2005). Business intelligence: one suite to serve them all. Najdeno 12. februarja 2015 na spletnem naslovu <http://business.highbeam.com/4113/article-1G1-137614440/business-intelligence-one-suite-serve-them-all-users>
32. Markarian, J, Brobst, S., & Bedell, J. (2007). Critical Success Factors Deploying

- Pervasive BI. Najdeno 10. februarja 2015 na spletnem naslovu <http://www.teradata.com/assets/0/206/276/5398d59a-1b74-4777-b419-93edf162a8ee.pdf>
33. Michnik, J., & Lo, M. C. (2009). The assessment of the information quality with the aid of multiple criteria analysis. *European Journal of Operational Research*, 195, 850–856. Najdeno 9. februarja 2015 na spletnem naslov <http://www.science-direct.com/nukweb.nuk.uni-lj.si/science/article/pii/S0377221707011095>
 34. Mishra, D., Akman, I., & Mishra, A. (2014) Theory of Reasoned Action application for Green Information Technology acceptance. *Elsevier - Computers in Human Behavior*, 36, 29–40. Najdeno 7. marca 2015 na spletnem naslovu http://ac.els-cdn.com/S0747563214001526/1-s2.0-S0747563214001526-main.pdf?_tid=8672bd14-c4f8-11e4-8d7c-00000aab0f01&acdnat=1425753421_a336a3309435a4530a6ee807b2bcee76
 35. Park, S. Y. (2009). An Analysis of the Technology Acceptance Model in Understanding University Students' Behavioral Intention to Use e-Learning. *Educational Technology & Society*, 12(3), 150–162.
 36. Pedersen, U. (2014). Top Trends in Business Intelligence and Analytics for 2015. Najdeno 6. aprila 2015 na spletnem naslovu <http://www.targit.com/en/blog/2014/12/bi-predictions-2015>
 37. Popovič, A., Hackney, R., Pedro Simoes Coelho, P. S., & Jaklič, J. (2014). How information-sharing values influence the use of information systems: An investigation in the business intelligence systems context. *Journal of Strategic Information Systems*, 23(4), 270–283.
 38. *Programska oprema za preglednice – Microsoft Excel*. Najdeno 11. februarja 2015 na spletnem naslovu <http://products.office.com/sl-SI/excel>
 39. Rogelj, R., & Marinšek, D. (2014). *Statistična analiza, Zbirka rešenih primerov s komentarji*. Ljubljana: Ekonomska fakulteta.
 40. Rovan, J. (2014). *Vodnik po predavanjih MTRD – Metode glavnih komponent*. Ljubljana: Ekonomska fakulteta.
 41. Sallam, R. L., Tapadinhas, J., Parenteau, J., Yuen, D., & Hostmann, B. (2014). Magic Quadrant for Business Intelligence and Analytics Platforms. Najdeno 11. februarja 2015 na spletnem naslovu <http://www.gartner.com/technology/reprints.do?id=1-1QYUTPJ &ct=140220&st=sb>
 42. Sharma, R., & Djiaw, S. V. (2011). Realising the strategic impact of business intelligence tools. *VINE*, 41(2), 113–131.
 43. Steward, L. (2011). Technology acceptance in organizations. Najdeno 5. aprila 2015 na spletnem naslovu University <http://core.ac.uk/download/pdf/10653187.pdf>
 44. Sundaravej, T. (2009). Empirical Validation of Unified Theory of Acceptance and Use of Technology Model. Najdeno 20. februarja 2015 na spletnem naslovu http://uir.unisa.ac.za/bitstream/handle/10500/3182/thesis_tlou_e.pdf?sequence=1
 45. Thomas, T. D., Singh, L., & Gaffar, K. (2013). The utility of the UTAUT model in explaining mobile learning adoption in higher education in Guyana. *International*

Journal of Education and Development using Information and Communication Technology (IJEDICT), 9(3), 71–85.

46. Vallerand, J. R., & Pelletier, L. G. (1991). Ajzen and Fishbein's Theory of Reasoned Action as Applied to Moral Behavior: A confirmatory Analysis. Najdeno 7. marca 2015 na spletnem naslovu <http://www.er.uqam.ca/nobel/r26710/LRCS/papers/56.pdf>
47. Venkatesh, V. (2014). Technology acceptance. Najdeno 5. aprila 2015 na spletnem naslovu http://www.vvenkatesh.com/it/organizations/theoretical_models.asp
48. Venkatesh, V., & Bala, H. (2008). Technology Acceptance Model 3 and a Research Agenda on Interventions. *Decision Sciences* 39 (2): 273–315.
49. Venkatesh, V., & Davis, F. D. (2000). A theoretical extension of the Technology Acceptance Model: four longitudinal field studies. *Management Science*, 46(2), 186–204.
50. Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of Information Technology: toward a unified view. *MIS Quarterly*, 27(3), 425–478.
51. Wells, D. (2008). Business Analytics – Getting the Point. Najdeno 10. februarja 2015 na spletnem naslovu <http://www.b-eye-network.com/view/7133>
52. Wu, M. Y., Chou, H. P., Weng, Y. C., & Huang, Y. H. (2011). TAM2-based Study of Website User Behavior—Using Web 2.0 Websites as an Example. Najdeno 5. aprila 2015 na spletnem naslovu <http://www.wseas.us/e-library/transactions/economics/2011/53-665.pdf>

PRILOGE

KAZALO PRILOG

Priloga 1: Vprašalnik iz sistema Ika	1
Priloga 2: Deskriptivne statistike za zastavljena vprašanja o sprejetosti orodja MS Excel ..	6
Priloga 3: Ocena kvalitete informacij	14

Priloga 1: Vprašalnik iz sistema Ika

Uporaba orodja MS EXCEL

FU1 - Kako pogosto uporabljate aplikacije poslovnega obveščanja (npr: komercialni podsistem; aplikacija Stroški ipd.)?

- 1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.

FU2 - Kako pogosto delate na pripravi poročil?

- 1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.

FU3 - Kako pogosto delate poglobljeno analizo podatkov?

- 1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.

FU4 - Kako pogosto imate težave s pripravo poročil?

- 1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.

FU5 - Koliko pogosto uporabljate MS Excel za pripravo poročil?

- 1 – Nikoli. 2 – Skoraj nikoli. 3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto.

IF (3) FU5 != [1]

EU1 - Uporaba MS Excela je preprosta v primerjavi z drugimi orodji, ki so mi na volj.

- 1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (3) FU5 != [1]

EU2 - Ob prvi uporabi MS Excela sem imel/imela manj težav kot pri ostalih orodjih.

- 1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (3) FU5 != [1]

EU3 - Učenje MS Excela mi ni predstavljalo težav.

- 1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (3) FU5 != [1]

EU4 - Postopek (od prenosa podatkov do končnega izdelka) priprave poročila v MS Excelu je enostavnejši kot v ostalih orodjih.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (5) FU5 != [1]

UP1 - Uporaba MS Excela mi omogoča večjo produktivnost.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (5) FU5 != [1]

UP2 - Uporaba MS Excela mi olajša pripravo poročil.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (5) FU5 != [1]

UP3 - S pomočjo pripravljenih poročil v MS Excelu dosegam poslovne cilje, ki se od mene zahtevajo.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (5) FU5 != [1]

UP4 - MS Excel uporabljam za analize in kontrolo podatkov iz različnih aplikacij.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (7) FU5 != [1]

UC1 - Menim, da zelo dobro obvladam MS Excel.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (7) FU5 != [1]

UC2 - S pomočjo orodja MS Excel mi vedno uspe takoj povezati in urediti podatke v poročilu.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (7) FU5 != [1]

UC3 - MS Excel mi je vedno na razpolago.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (7) FU5 != [1]

UC4 - V MS Excelu znam:

	1 - zelo slabo	2- slabo	3 - povprečno	4 - dobro	5 - zelo dobro
Uporabljati vrtilne tabele.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Uporabljati napredne formule.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kreirati napredne grafikone.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Kreirati makre s pomočjo VBA.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

IF (7) FU5 != [1]

UC5 - S pomočjo orodja MS Excel delam napake pri ureditvi podatkov.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralnno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (9) (FU3 != [1] or FU2 != [1])

DN1 - Moje delovno mesto zahteva poglobljene analize.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralnno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (9) (FU3 != [1] or FU2 != [1])

DN2 - Moje delovno mesto zahteva pripravo zahtevnih poročil.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralnno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (10) FU5 != [1]

DN3 - Ureditve in priprava poročil iz aplikacij poslovnega obveščanja v MS Excelu se mi zdi zelo pomembna za moje delo.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralnno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (10) FU5 != [1]

DN4 - Uporaba MS Excela mi lahko zadošča za vse potrebne priprave in analize podatkov.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralnno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (10) FU5 != [1]

SN5 - Razlogi uporabe orodja MS Excel.

IF (12) FU5 != [1]

VN1 - Želim si, da bi pripravo poročil/analiz naredil/naredila še bolj napredno s pomočjo orodja MS Excela.

1 – Popolnoma se ne strinjam. 2 – Se ne strinjam. 3 – Nevtralnno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (12) FU5 != [1]

VN2 - Želite še naprej uporabljati MS Excel pri delu?

- 1 – Popolnoma se ne strinjam 2 – Se ne strinjam 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (12) FU5 != [1]

VN3 - Učenje novih funkcionalnosti MS Excela mi je v veselje.

- 1 – Popolnoma se ne strinjam 2 – Se ne strinjam 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

IF (12) FU5 != [1]

VN4 - Za moje delovne naloge bom še naprej potreboval/la MS Excel.

- 1 – Popolnoma se ne strinjam 2 – Se ne strinjam 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

VN5 - Pri svojem delu težko sprejemam spremembe v načinu dela.

- 1 – Popolnoma se ne strinjam 2 – Se ne strinjam 3 – Nevtralno. 4 – Strinjam se. 5 – Popolnoma se strinjam.

XSPOL - Spol:

- Moški.
 Ženski.

XILETO - Letnica rojstva

XIZ1a2 - Kakšna je vaša najvišja dosežena formalna izobrazba?

- Manj kot 4-letna srednja šola.
 4-letna srednja šola.
 Višja šola.
 Visoka šola.
 Fakulteta.
 Specializacija.
 Magisterij.
 Doktorat.

XPOSL - Poslovno področje, v katerem ste zaposleni.

- | | |
|--------------------------------------|---|
| <input type="radio"/> Kontroling. | <input type="radio"/> Investicije. |
| <input type="radio"/> Finance. | <input type="radio"/> Pravna služba. |
| <input type="radio"/> Računovodstvo. | <input type="radio"/> Kadrovska služba. |
| <input type="radio"/> Prodaja. | <input type="radio"/> Marketing. |
| <input type="radio"/> Nabava. | <input type="radio"/> Klicni center. |
| <input type="radio"/> Logistika. | <input type="radio"/> Drugo: |

XSTLZA - Število let pri trenutnem delodajalcu:

Vpišite besedilo

XUCRAC - Ocenite vašo učinkovitost uporabe računalnika:

- 1 – Zelo slabo.
- 2 – Slabo.
- 3 – Povprečno.
- 4 – Dobro.
- 5 – Zelo dobro.

OS1 - Predlogi za izboljšavo priprave poročil:

Priloga 2: Deskriptivne statistike za zastavljena vprašanja o sprejetosti orodja MS Excel

Tabela 1: Deskriptivne statistike za zunanje vplive

Šifra	Spremenljivka	Modus	Mediana	Povprečje	Standardni odklon
SPOL_AT	Spol		Z - Ženski		
	Vrednost	Število			
	M - Moški	28			
	Z - Ženski	53			
	Skupaj	81			
IZOB_AT	Izobrazba		4 - Fakulteta		
	Vrednost	Število			
	1 - Srednja in nižja	10			
	2 - Višja	17			
	3 - Visoka	12			
	4 - Fakulteta	29			
	5 - Magisterij	13			
	Skupaj	81			
POSL_PODROCJE_AT*	Poslovno področje		04 - Prodaja		
	Vrednost	Število			
	01 Kontroling	12			
	02 Finance	3			
	03 Računovodstvo	7			
	04 Prodaja	24			
	05 Nabava	6			
	06 Logistika	5			
	08 Pravna služba	1			
	09 Kadrovska služba	2			
	10 Marketing	3			
	11 Klicni center	4			
	12 Drugo	14			
	Skupaj	81			
STAROST	Starost	33, 34 in 43	41	41,10	8,843
XSTLZA	Število let pri trenutnem delodajalcu	7	13	14,06	9,515
XUCRAC**	Učinkovitost uporabe računalnika	4	4	4,06	0,695

Legenda:

* Spremenljivke Poslovno področje ne bom upoštevala v raziskavi, ker sem jo uporabila le zaradi kontrole, če je udeležba razpršena po oddelkih.

** Spremenljivko Učinkovitost uporabe računalnika bom izločila iz testiranja ustreznosti raziskovalnega modela, ker so odgovori podani okrog poprečja, kar pomeni, da se skoraj vse ocene podobne.

Tabela 2: Deskriptivne statistike za vprašanja po konstruktih

Šifra	Vprašanje / frekvence	Modus	Mediana	Povprečje	Standardni odklon														
FU	Frekvenca uporabe			3,70	0,798														
FU1	Kako pogosto uporabljate aplikacije poslovnega obveščanja (na primer: komercialni podsistem; aplikacija Stroški; ipd.)? <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 – Ne uporabljam.</td> <td>8</td> </tr> <tr> <td>2 – Skoraj nikoli.</td> <td>4</td> </tr> <tr> <td>3 – Občasno.</td> <td>12</td> </tr> <tr> <td>4 – Pogosto.</td> <td>21</td> </tr> <tr> <td>5 – Zelo pogosto.</td> <td>36</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	1 – Ne uporabljam.	8	2 – Skoraj nikoli.	4	3 – Občasno.	12	4 – Pogosto.	21	5 – Zelo pogosto.	36	Skupaj	81	5	4,00	3,90	1,300
Ocena	Število																		
1 – Ne uporabljam.	8																		
2 – Skoraj nikoli.	4																		
3 – Občasno.	12																		
4 – Pogosto.	21																		
5 – Zelo pogosto.	36																		
Skupaj	81																		
FU2	Kako pogosto delate na pripravi poročil? <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 – Ne uporabljam.</td> <td>1</td> </tr> <tr> <td>2 – Skoraj nikoli.</td> <td>10</td> </tr> <tr> <td>3 – Občasno.</td> <td>23</td> </tr> <tr> <td>4 – Pogosto.</td> <td>21</td> </tr> <tr> <td>5 – Zelo pogosto.</td> <td>26</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	1 – Ne uporabljam.	1	2 – Skoraj nikoli.	10	3 – Občasno.	23	4 – Pogosto.	21	5 – Zelo pogosto.	26	Skupaj	81	5	4,00	3,75	1,079
Ocena	Število																		
1 – Ne uporabljam.	1																		
2 – Skoraj nikoli.	10																		
3 – Občasno.	23																		
4 – Pogosto.	21																		
5 – Zelo pogosto.	26																		
Skupaj	81																		
FU3	Kako pogosto delate poglobljeno analizo podatkov? <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 – Ne uporabljam.</td> <td>2</td> </tr> <tr> <td>2 – Skoraj nikoli.</td> <td>13</td> </tr> <tr> <td>3 – Občasno.</td> <td>25</td> </tr> <tr> <td>4 – Pogosto.</td> <td>20</td> </tr> <tr> <td>5 – Zelo pogosto.</td> <td>21</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	1 – Ne uporabljam.	2	2 – Skoraj nikoli.	13	3 – Občasno.	25	4 – Pogosto.	20	5 – Zelo pogosto.	21	Skupaj	81	3	4,00	3,56	1,118
Ocena	Število																		
1 – Ne uporabljam.	2																		
2 – Skoraj nikoli.	13																		
3 – Občasno.	25																		
4 – Pogosto.	20																		
5 – Zelo pogosto.	21																		
Skupaj	81																		
FU4	Kako pogosto imate težave s pripravo poročil? <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 – Ne uporabljam.</td> <td>2</td> </tr> <tr> <td>2 – Skoraj nikoli.</td> <td>20</td> </tr> <tr> <td>3 – Občasno.</td> <td>44</td> </tr> <tr> <td>4 – Pogosto.</td> <td>12</td> </tr> <tr> <td>5 – Zelo pogosto.</td> <td>3</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	1 – Ne uporabljam.	2	2 – Skoraj nikoli.	20	3 – Občasno.	44	4 – Pogosto.	12	5 – Zelo pogosto.	3	Skupaj	81	3	3,00	2,93	0,803
Ocena	Število																		
1 – Ne uporabljam.	2																		
2 – Skoraj nikoli.	20																		
3 – Občasno.	44																		
4 – Pogosto.	12																		
5 – Zelo pogosto.	3																		
Skupaj	81																		
FU5	Koliko pogosto uporabljate MS Excel za pripravo poročil? <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 – Ne uporabljam.</td> <td>1</td> </tr> <tr> <td>2 – Skoraj nikoli.</td> <td>2</td> </tr> </tbody> </table>	Ocena	Število	1 – Ne uporabljam.	1	2 – Skoraj nikoli.	2	5	5,00	4,38	0,916								
Ocena	Število																		
1 – Ne uporabljam.	1																		
2 – Skoraj nikoli.	2																		

nadaljevanje

Šifra	Vprašanje / frekvence	Modus	Mediana	Povprečje	Standardni odklon																
	3 – Občasno. 4 – Pogosto. 5 – Zelo pogosto. Skupaj																				
EU	Enostavnost uporabe			3,76	0,755																
EU1	Uporaba MS Excela je enostavna v primerjavi z drugimi orodji, ki so mi na voljo. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>1 – Popolnoma se ne strinjam.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>1</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>14</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>45</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>19</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	1 – Popolnoma se ne strinjam.	1	2 – Se ne strinjam.	1	3 – Nevtralno.	14	4 – Strinjam se.	45	5 – Popolnoma se strinjam.	19	Skupaj	81	4	4,00	3,95	0,879
Ocena	Število																				
0 – Ni odgovora.	1																				
1 – Popolnoma se ne strinjam.	1																				
2 – Se ne strinjam.	1																				
3 – Nevtralno.	14																				
4 – Strinjam se.	45																				
5 – Popolnoma se strinjam.	19																				
Skupaj	81																				
EU2	Ob prvi uporabi MS Excela sem imel/imela manj težav kot pri ostalih orodjih. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>1 – Popolnoma se ne strinjam.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>10</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>28</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>33</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>8</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	1 – Popolnoma se ne strinjam.	1	2 – Se ne strinjam.	10	3 – Nevtralno.	28	4 – Strinjam se.	33	5 – Popolnoma se strinjam.	8	Skupaj	81	4	4,00	3,42	0,960
Ocena	Število																				
0 – Ni odgovora.	1																				
1 – Popolnoma se ne strinjam.	1																				
2 – Se ne strinjam.	10																				
3 – Nevtralno.	28																				
4 – Strinjam se.	33																				
5 – Popolnoma se strinjam.	8																				
Skupaj	81																				
EU3	Učenje MS Excela mi ni predstavljalo težav. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>7</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>13</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>41</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>19</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	7	3 – Nevtralno.	13	4 – Strinjam se.	41	5 – Popolnoma se strinjam.	19	Skupaj	81	4	4,00	3,85	0,963		
Ocena	Število																				
0 – Ni odgovora.	1																				
2 – Se ne strinjam.	7																				
3 – Nevtralno.	13																				
4 – Strinjam se.	41																				
5 – Popolnoma se strinjam.	19																				
Skupaj	81																				
EU4	Postopek (od prenosa podatkov do končnega izdelka) priprave poročila v MS Excelu je preprostejši kot v ostalih orodjih. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>3</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>22</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>37</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>18</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	3	3 – Nevtralno.	22	4 – Strinjam se.	37	5 – Popolnoma se strinjam.	18	Skupaj	81	4	4,00	3,83	0,905		
Ocena	Število																				
0 – Ni odgovora.	1																				
2 – Se ne strinjam.	3																				
3 – Nevtralno.	22																				
4 – Strinjam se.	37																				
5 – Popolnoma se strinjam.	18																				
Skupaj	81																				

nadaljevanje

Šifra	Vprašanje / frekvence	Modus	Mediana	Povprečje	Standardni odklon														
UP	Uporabnost			3,58	0,675														
UP1	Uporaba MS Excela mi omogoča večjo produktivnost pri delu v primerjavi z ostalimi orodji. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>5</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>19</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>48</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>8</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	5	3 – Nevtralno.	19	4 – Strinjam se.	48	5 – Popolnoma se strinjam.	8	Skupaj	81	4	4,00	3,69	0,831
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	5																		
3 – Nevtralno.	19																		
4 – Strinjam se.	48																		
5 – Popolnoma se strinjam.	8																		
Skupaj	81																		
UP2	Uporaba MS Excela mi olajša pripravo poročil. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>1</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>29</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>38</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>12</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	1	3 – Nevtralno.	29	4 – Strinjam se.	38	5 – Popolnoma se strinjam.	12	Skupaj	81	4	4,00	3,72	0,825
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	1																		
3 – Nevtralno.	29																		
4 – Strinjam se.	38																		
5 – Popolnoma se strinjam.	12																		
Skupaj	81																		
UP3	S pomočjo pripravljenih poročil v MS Excelu dosegam poslovne cilje, ki se od mene zahtevajo. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>6</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>22</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>40</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>12</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	6	3 – Nevtralno.	22	4 – Strinjam se.	40	5 – Popolnoma se strinjam.	12	Skupaj	81	4	4,00	3,68	0,906
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	6																		
3 – Nevtralno.	22																		
4 – Strinjam se.	40																		
5 – Popolnoma se strinjam.	12																		
Skupaj	81																		
UP4	MS Excel uporabljam za analize in kontrolo podatkov iz različnih aplikacij. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>10</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>41</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>27</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>2</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	10	3 – Nevtralno.	41	4 – Strinjam se.	27	5 – Popolnoma se strinjam.	2	Skupaj	81	3	3,00	3,22	0,791
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	10																		
3 – Nevtralno.	41																		
4 – Strinjam se.	27																		
5 – Popolnoma se strinjam.	2																		
Skupaj	81																		
UC	Učinkovitost			3,27	0,687														
UC1	Menim, da zelo dobro obvladam MS Excel. <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>11</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>39</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	11	3 – Nevtralno.	39	3	3,00	3,27	0,881						
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	11																		
3 – Nevtralno.	39																		

nadaljevanje

Šifra	Vprašanje / frekvence		Modus	Mediana	Povprečje	Standardni odklon
	4 – Strinjam se.	24				
	5 – Popolnoma se strinjam.	6				
	Skupaj	81				
UC2	S pomočjo orodja MS Excel mi vedno uspe takoj povezati in urediti podatke v poročilu.		4	4,00	3,60	0,890
	Ocena	Število				
	0 – Ni odgovora.	1				
	2 – Se ne strinjam.	7				
	3 – Nevtralno.	23				
	4 – Strinjam se.	41				
	5 – Popolnoma se strinjam.	9				
	Skupaj	81				
UC3	MS Excel mi je vedno na razpolago.		5	4,00	4,32	,906
	Ocena	Število				
	0 – Ni odgovora.	1				
	1 – Popolnoma se ne strinjam.	1				
	2 – Se ne strinjam.	1				
	3 – Nevtralno.	5				
	4 – Strinjam se.	33				
	5 – Popolnoma se strinjam.	40				
	Skupaj	81				
UC4a	V MS Excelu znam uporabljati vrtilne tabele.		3	3,00	3,05	1,192
	Ocena	Število				
	0 – Ni odgovora.	1				
	1 – Zelo slabo.	10				
	2 – Slabo.	11				
	3 – Povprečno.	29				
	4 – Dobro.	22				
	5 – Zelo dobro.	8				
	Skupaj	81				
UC4b	V MS Excelu znam uporabljati napredne formule.		3 in 4	3,00	3,23	1,028
	Ocena	Število				
	0 – Ni odgovora.	2				
	1 – Zelo slabo.	4				
	2 – Slabo.	7				
	3 – Povprečno.	32				
	4 – Dobro.	32				
	5 – Zelo dobro.	4				
	Skupaj	81				
UC4c	S pomočjo orodja MS Excel zelo hitro pripravljam napredne grafikone.		4	3,00	3,20	1,112
	Ocena	Število				
	0 – Ni odgovora.	2				

nadaljevanje

Šifra	Vprašanje / frekvence	Modus	Mediana	Povprečje	Standardni odklon																
	<table border="1"> <tr><td>1 – Zelo slabo.</td><td>4</td></tr> <tr><td>2 – Slabo.</td><td>13</td></tr> <tr><td>3 – Povprečno.</td><td>25</td></tr> <tr><td>4 – Dobro.</td><td>31</td></tr> <tr><td>5 – Zelo dobro.</td><td>6</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </table>	1 – Zelo slabo.	4	2 – Slabo.	13	3 – Povprečno.	25	4 – Dobro.	31	5 – Zelo dobro.	6	Skupaj	81								
1 – Zelo slabo.	4																				
2 – Slabo.	13																				
3 – Povprečno.	25																				
4 – Dobro.	31																				
5 – Zelo dobro.	6																				
Skupaj	81																				
UC4d	<p>V MS Excelu znam kreirati makre s pomočjo VBA.</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr><td>0 – Ni odgovora.</td><td>2</td></tr> <tr><td>1 – Zelo slabo.</td><td>40</td></tr> <tr><td>2 – Slabo.</td><td>26</td></tr> <tr><td>3 – Povprečno.</td><td>9</td></tr> <tr><td>4 – Dobro.</td><td>4</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	2	1 – Zelo slabo.	40	2 – Slabo.	26	3 – Povprečno.	9	4 – Dobro.	4	Skupaj	81	1	1,00	1,67	0,894		
Ocena	Število																				
0 – Ni odgovora.	2																				
1 – Zelo slabo.	40																				
2 – Slabo.	26																				
3 – Povprečno.	9																				
4 – Dobro.	4																				
Skupaj	81																				
UC5I	<p>S pomočjo orodja MS Excel delam napake pri ureditvi podatkov. Obrnila sem vprašanje in predelala trditve, in sicer: S pomočjo orodja MS Excel ne delam napake pri ureditvi podatkov. Mapiranje odgovorov - 1 = 5 .. 5 = 1</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>2 – Se ne strinjam.</td><td>6</td></tr> <tr><td>3 – Nevtralno.</td><td>36</td></tr> <tr><td>4 – Strinjam se.</td><td>29</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>9</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	6	3 – Nevtralno.	36	4 – Strinjam se.	29	5 – Popolnoma se strinjam.	9	Skupaj	81	3	3,00	3,47	0,882		
Ocena	Število																				
0 – Ni odgovora.	1																				
2 – Se ne strinjam.	6																				
3 – Nevtralno.	36																				
4 – Strinjam se.	29																				
5 – Popolnoma se strinjam.	9																				
Skupaj	81																				
DN	Zahteve delovnega mesta			3,71	0,819																
DN1	<p>Moje delovno mesto zahteva poglobljene analize.</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>1 – Popolnoma se ne strinjam.</td><td>1</td></tr> <tr><td>2 – Se ne strinjam.</td><td>11</td></tr> <tr><td>3 – Nevtralno.</td><td>25</td></tr> <tr><td>4 – Strinjam se.</td><td>24</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>19</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	1 – Popolnoma se ne strinjam.	1	2 – Se ne strinjam.	11	3 – Nevtralno.	25	4 – Strinjam se.	24	5 – Popolnoma se strinjam.	19	Skupaj	81	3	4,00	3,57	1,106
Ocena	Število																				
0 – Ni odgovora.	1																				
1 – Popolnoma se ne strinjam.	1																				
2 – Se ne strinjam.	11																				
3 – Nevtralno.	25																				
4 – Strinjam se.	24																				
5 – Popolnoma se strinjam.	19																				
Skupaj	81																				
DN2	<p>Moje delovno mesto zahteva pripravo zahtevnih poročil.</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>1 – Popolnoma se ne strinjam.</td><td>1</td></tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	1 – Popolnoma se ne strinjam.	1	4	4,00	3,59	1,081										
Ocena	Število																				
0 – Ni odgovora.	1																				
1 – Popolnoma se ne strinjam.	1																				

nadaljevanje

Šifra	Vprašanje / frekvenca	Modus	Mediana	Povprečje	Standardni odklon														
	<table border="1"> <tr><td>2 – Se ne strinjam.</td><td>11</td></tr> <tr><td>3 – Nevtrarno.</td><td>21</td></tr> <tr><td>4 – Strinjam se.</td><td>30</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>17</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </table>	2 – Se ne strinjam.	11	3 – Nevtrarno.	21	4 – Strinjam se.	30	5 – Popolnoma se strinjam.	17	Skupaj	81								
2 – Se ne strinjam.	11																		
3 – Nevtrarno.	21																		
4 – Strinjam se.	30																		
5 – Popolnoma se strinjam.	17																		
Skupaj	81																		
DN3	<p>Ureditev in priprava poročil iz aplikacij poslovnega obveščanja v MS Excelu se mi zdi zelo pomembna za moje delo.</p> <table border="1"> <tr><td>Ocena</td><td>Število</td></tr> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>2 – Se ne strinjam.</td><td>4</td></tr> <tr><td>3 – Nevtrarno.</td><td>14</td></tr> <tr><td>4 – Strinjam se.</td><td>36</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>26</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	4	3 – Nevtrarno.	14	4 – Strinjam se.	36	5 – Popolnoma se strinjam.	26	Skupaj	81	4	4,00	4,00	0,949
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	4																		
3 – Nevtrarno.	14																		
4 – Strinjam se.	36																		
5 – Popolnoma se strinjam.	26																		
Skupaj	81																		
DN4	<p>Uporaba MS Excela mi lahko zadošča za vse potrebne priprave in analize podatkov.</p> <table border="1"> <tr><td>Ocena</td><td>Število</td></tr> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>2 – Se ne strinjam.</td><td>6</td></tr> <tr><td>3 – Nevtrarno.</td><td>22</td></tr> <tr><td>4 – Strinjam se.</td><td>39</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>13</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	6	3 – Nevtrarno.	22	4 – Strinjam se.	39	5 – Popolnoma se strinjam.	13	Skupaj	81	4	4,00	3,69	0,917
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	6																		
3 – Nevtrarno.	22																		
4 – Strinjam se.	39																		
5 – Popolnoma se strinjam.	13																		
Skupaj	81																		
VN	Vedenjska namera			4,16	0,648														
VN1	<p>Želim si, da bi pripravo poročil/analiz naredil/naredila še naprednejšo s pomočjo orodja MS Excel.</p> <table border="1"> <tr><td>Ocena</td><td>Število</td></tr> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>2 – Se ne strinjam.</td><td>1</td></tr> <tr><td>3 – Nevtrarno.</td><td>14</td></tr> <tr><td>4 – Strinjam se.</td><td>40</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>25</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	1	3 – Nevtrarno.	14	4 – Strinjam se.	40	5 – Popolnoma se strinjam.	25	Skupaj	81	4	4,00	4,06	0,857
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	1																		
3 – Nevtrarno.	14																		
4 – Strinjam se.	40																		
5 – Popolnoma se strinjam.	25																		
Skupaj	81																		
VN2	<p>Želite še naprej uporabljati MS Excel pri delu?</p> <table border="1"> <tr><td>Ocena</td><td>Število</td></tr> <tr><td>0 – Ni odgovora.</td><td>1</td></tr> <tr><td>2 – Se ne strinjam.</td><td>1</td></tr> <tr><td>3 – Nevtrarno.</td><td>6</td></tr> <tr><td>4 – Strinjam se.</td><td>29</td></tr> <tr><td>5 – Popolnoma se strinjam.</td><td>44</td></tr> <tr><td>Skupaj</td><td>81</td></tr> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	1	3 – Nevtrarno.	6	4 – Strinjam se.	29	5 – Popolnoma se strinjam.	44	Skupaj	81	5	5,00	4,40	0,847
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	1																		
3 – Nevtrarno.	6																		
4 – Strinjam se.	29																		
5 – Popolnoma se strinjam.	44																		
Skupaj	81																		
VN3	<p>Učenje novih funkcionalnosti MS Excela mi</p>	5	4,00	4,30	0,847														

nadaljevanje

Šifra	Vprašanje / frekvence	Modus	Mediana	Povprečje	Standardni odklon														
	<p>je v veselje.</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>10</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>32</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>38</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	3 – Nevtralno.	10	4 – Strinjam se.	32	5 – Popolnoma se strinjam.	38	Skupaj	81						
Ocena	Število																		
0 – Ni odgovora.	1																		
3 – Nevtralno.	10																		
4 – Strinjam se.	32																		
5 – Popolnoma se strinjam.	38																		
Skupaj	81																		
VN4	<p>Za moje delovne naloge bom še naprej potreboval/la MS Excel.</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>0 – Ni odgovora.</td> <td>1</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>1</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>7</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>29</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>43</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	0 – Ni odgovora.	1	2 – Se ne strinjam.	1	3 – Nevtralno.	7	4 – Strinjam se.	29	5 – Popolnoma se strinjam.	43	Skupaj	81	5	5,00	4,37	0,858
Ocena	Število																		
0 – Ni odgovora.	1																		
2 – Se ne strinjam.	1																		
3 – Nevtralno.	7																		
4 – Strinjam se.	29																		
5 – Popolnoma se strinjam.	43																		
Skupaj	81																		
VN5I	<p>Pri svojem delu težko sprejemam spremembe v načinu dela. Obrnila sem vprašanje in predelala trditve, in sicer: Pri svojem delu se veselim sprememb v načinu dela. Mapiranje odgovorov - 1 = 5 .. 5 = 1</p> <table border="1"> <thead> <tr> <th>Ocena</th> <th>Število</th> </tr> </thead> <tbody> <tr> <td>1 – Popolnoma se ne strinjam.</td> <td>2</td> </tr> <tr> <td>2 – Se ne strinjam.</td> <td>9</td> </tr> <tr> <td>3 – Nevtralno.</td> <td>18</td> </tr> <tr> <td>4 – Strinjam se.</td> <td>38</td> </tr> <tr> <td>5 – Popolnoma se strinjam.</td> <td>14</td> </tr> <tr> <td>Skupaj</td> <td>81</td> </tr> </tbody> </table>	Ocena	Število	1 – Popolnoma se ne strinjam.	2	2 – Se ne strinjam.	9	3 – Nevtralno.	18	4 – Strinjam se.	38	5 – Popolnoma se strinjam.	14	Skupaj	81	4	4,00	3,65	0,977
Ocena	Število																		
1 – Popolnoma se ne strinjam.	2																		
2 – Se ne strinjam.	9																		
3 – Nevtralno.	18																		
4 – Strinjam se.	38																		
5 – Popolnoma se strinjam.	14																		
Skupaj	81																		

Priloga 3: Ocena kakovosti informacij

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
Vsestranskost	Je obseg informacij ustrezen (ni preozek, ni preširok)?	Transakcijski podatki, ki se generirajo s pomočjo aplikacij za podporo procesov, se hranijo v enotni podatkovni bazi. Zelo majhen je obseg podatkov, ki se ne generira iz centralnega sistema, se hrani v obliki datotek, ki so tudi na voljo, če obstaja potreba. Podatkovni izseki se s pomočjo ETL-postopkov generirajo enkrat na dan. Podatki iz zunanjih sistemov, ki so bistvenega pomena za procese, se hranijo v podatkovni bazi in nalagajo v skladu s pravili poslovnega procesa.	4	Ko iščemo določeni podatek, moramo preplezati v več aplikacij in tako iz širokega vira podatkov pridobivamo to, kar rabimo. Če ni mogoče priti do podatka iz obstoječih aplikacij, ki so nam na voljo, podamo zahtevek na IT, da nam jih pripravijo.	3	4
Točnost	Ali informacije vsebujejo nepotrebne elemente?	Večina podatkov se vnaša s pomočjo aplikacij za podporo procesov, v katerih so poslovna pravila zakodirana. Uporabniki ne morejo spreminjati podatkov izven aplikacij, kar vpliva na visoko točnost podatkov. V nekaterih, zelo redkih primerih, prihaja do potrebe za ročno spremembo podatkov, kar	3	V večini primerov imamo prilagojene aplikacije za posamezne naloge, če hočemo kaj več, moramo preoblikovat – zbrisati nepotrebne elemente. Imamo primere, da imamo en podatek v več aplikacijah. Manjka aplikacija, s pomočjo katere bi	2	3

se nadaljuje

nadaljevanje

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
		kontrolirano delajo zaposleni v oddelku za informatiko. Za primere podatkov, ki se evidentirajo izven sistema, ni možno podati ocene o točnosti.		lahko sami delali nabor podatkov.		
Razumljivost	So informacije razumne in dojemljive ciljni skupini?	Definicija tabel v podatkovni bazi je podana na šifriran način. Vsaka tabela ima svojo šifro, vsak stolpec vsebuje šifro tabele in tri do štiri črke za opis podatka. Za vsak stolpec se poda tudi opis. Vse tabele so evidentirane bazi tabel in programov. Razumljivost je omejena, vendar se po določenem času uporabe zaposleni navadijo na strukturo.	4	Aplikacije poslovnega obveščanja so večinoma enostavne za uporabo. Za nekatere bolj komplicirane bi radi imeli podrobnejše opise podatkov in rezultatov iskalnih kriterijev.	3	3
Uporabnost	So informacije brez motenj, pristranskosti ali napak?	Vsi vneseni podatki so na voljo za uporabo. Ko govorimo o uporabnosti, problem, opisan pri razumljivosti, ostaja, kar pomeni, da so podatki uporabni, če so v rokah poznavalca podatkovnih struktur in vsebine podatkov.	3	Do napak prihaja iz razloga neusklajenosti obdelave podatkov, pristranskost se ogleda v uporabi podatkov.	3	3

se nadaljuje

nadaljevanje

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
Jedrnatost	So informacije dovolj natančne in blizu realnosti?	Enotna baza brez ponavljanja podatkov in podvojenih vpisov je dober pogoj za jedrnatost podatkov. Imamo zmogljivo platformo. Le za primere podatkov izven sistema tega ni mogoče trditi.	4	Velikokrat potrebujemo podatke na nižji ravni, kot jih imamo sedaj. V tem primeru moramo angažirati IT za pripravo. Zaželeno je, da bi to lahko sami delali.	2	2
Usklajenost	Ali v informacijah ni protislovij in kršenja konvencij?	Zaradi hranjena podatkov v enotni podatkovni bazi ter zaradi zelo dobre kontrole dodajanja novih tabel s strani glavnega arhitekta so podatki usklajeni. Le za primere podatkov izven sistema ni mogoče trditi, da so usklajeni, vendar ti podatki ne vplivajo na splošno usklajenost.	4	Protislovja se dogajajo, če uporabniki ne razumejo problema, vendar sami podatki ne vplivajo na to.	3	4
Pravilnost	Lahko informacije uporabimo neposredno? So uporabne?	Za podporo poslovnim uporabnikom so na voljo izbrane tabele in glede na to, da so podatki konsistentni, so tudi uporabni. Na podlagi pravil dostopa do podatkov se lahko neposredno uporabljajo.	4	Za aplikacije, do katerih imamo dostop, so nam podatki na voljo in so uporabni, saj smo jih sami naročili. Težava je, da do nekaterih podatkov, ki jih potrebujemo, nimamo izdelanih aplikacij, in jih zato moramo pridobivati iz IT.	3	3

se nadaljuje

nadaljevanje

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
Ažurnost	So informacije obdelane in dostavljene brez zamikov?	Transakcijski podatki se redno posodobijo in se ob vnosu hranijo. Nekateri podatki, ki sodijo v evidence, se enkrat vnesejo in se ne spreminjajo, čeprav potreba po tem obstaja. Poleg tega obstajajo tudi primeri, ko se ne hranijo potrebne spremembe, ampak le zadnje stanje. Podatki v tabelah dejstev se generirajo čez noč, kar v nekaterih primerih ni dovolj pogosto. Za ažurnost podatkov zunanjih sistemov ni mogoče podati ocene.	3	Imamo dva tipa zamika, in sicer zamik, ker se podatki ažurirajo enkrat na dan, ali zamik, ker nam IT mora podatke pripraviti.	2	2
Udobnost	Je jasno vidno ozadje informacij (avtor ipd.)?	Vsekakor lahko rečemo, da enotna baza nese s seboj vrsto udobnosti, ker ni potrebe po integraciji podatkov. Za vsako tabelo se ve, kdo je skrbnik. Težava je v tem, da za določene podatkovne strukture ni razlage o relacijski povezanosti	4	Ne vemo, kdo je delal aplikacije, katere so nam na voljo, vendar ko pokličemo CPU, oni vedo, kdo mora poskrbet da vsa dela.	2	3

se nadaljuje

nadaljevanje

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
Pravočasnost	Ali lahko vse informacije organiziramo in osvežujemo sproti?	Obstajajo tabele, v katerih so za izbrana poslovna področja narejeni agregirani podatki, ki omogočajo hiter dostop do podatkov. Obstaja tudi število primerov, za katere ne obstaja možnost pridobitve podatkov iz aplikacij. Za te primere poslovni uporabniki naročajo podatke v oddelku za informatiko. Zaradi preobremenjenosti istih zaposlenih prihaja do zamud v dostavi podatkov.	3	Podatke iz aplikacij, ki so nam na voljo, lahko osvežujemo podatke sproti, problem je, da vsega, kar potrebujemo, nimamo na voljo, ker moramo pošiljati zahtevek IT.	2	3
Sledljivost	Ali si uporabniki lahko prilagodijo proces informiranja?	Shranjevanje vira, časa, razloga in podatka o osebi, ki je ažurirala podatek, je urejeno za evidence, ki vsebujejo občutljive podatke. Podatki so na voljo v različnih aplikacijah.	4	Obstaja vrsta uporabnikov, ki imajo nalogo priprave podatkov iz obstoječih aplikacij, in ne potrebujejo nič več. Za napredno uporabo moramo velikokrat iskati dodatne podatke iz IT, in iz več aplikacij prilagajati "surove" podatke v zahtevano obliko.	2	3

se nadaljuje

nadaljevanje

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
Interaktivnost	Ali lahko infrastruktura sledi hitrosti dela uporabnikov?	Aplikacije poslovnega obveščanja so dostopne iz računalnikov povezanih v omrežje podjetja. Za dodatne podatke morajo pravočasno pripraviti zahteve, na katere lahko odgovorimo v nekaj urah do nekaj tednih, odvisno od prioritet. V nekaterih primerih uporabniki pripravijo podatke v ustrezno obliko iz več aplikacij, kar je zamuden postopek	3	Podatki iz izdelanih aplikacij so v redu. Težava je v primerih, ko nimamo vseh potrebnih podatkov. Naši zahtevki za dodatne podatke so na čakanju tudi po nekaj tednov.	2	2
Dostopnost	So informacije zaščitene pred izgubo in neavtoriziranim dostopom?	Dostop do podatkov v surovi obliki je omogočen zaposlenim v oddelku za informatiko. Opisi podatkov obstajajo v definicijah tabel. Podatkovne sheme, na podlagi katerih bi na lahek način ugotovili povezavo med tabelami, v večini primerov ne obstajajo. Poslovni uporabniki imajo omejen dostop iz aplikacij za podporo poslovnih procesov in aplikacij za poslovno obveščanje. Opisi podatkov ne obstajajo.	3	Imamo dostop do podatkov, ki jih potrebujemo za opravljanje nalog. Shranjeni so v podatkovni bazi, kar pomeni, da se ne morejo izgubiti. Težava je, da včasih pride do brisanja podatkov z naših računalnikov in izgubimo obdelane podatke.	3	3

se nadaljuje

nadaljevanje

Področje	Vprašanje	Obrazložitev IT	Ocena IT	Obrazložitev poslovni uporabniki	Ocena PU	Ocena Oba
Varnost	Ali so informacije aktualne in niso zastarele?	Podatki se hranijo v centralnem sistemu, v katerem je poskrbljeno za vse aspekte varnosti. Podatki, ki se evidentirajo v zunanjih sistemih, se hranijo na računalnikih uporabnikov, zaradi česa ni na ustrezen način popolnoma poskrbljeno za varnost.	3	Večinoma pridemo dovolj hitro do podatkov, razen za nekatere hitre situacije.	3	3
Zmožnost vzdrževanja	Obstaja nepretrgan in neoviran način pridobitve informacij?	Za vzdrževanje skoraj vseh aplikacij je poskrbljeno v oddelku za informatiko. Vsak razvijalec poslovne aplikacije ima obvezo, da isto vzdržuje. Za vsako spremembo aplikacije in posledično podatkovne strukture obstaja skrbnik, ki mora pravočasno in po določeni prioriteti urediti spremembe.	3	Vsaj enkrat na mesec pride do težav pri dostopu do podatkov, ker se še niso napolnile tabele, iz katerih črpamo podatke, tako da ovire obstajajo. Tudi nam se je dogajalo, da je celoten sistem delal počasi in ni bilo mogoče priti do podatkov.	2	2
*Hitrost	Je način pridobitve informacij skladen s potrebami in navadami uporabnikov?	Za pridobitev osnovnih podatkov uporabniki uporabljajo aplikacije poslovnega obveščanja. Za vsako bolj kompleksno poizvedbo morajo podati zahtevek oddelku za informatiko, kar povzroča zamude v dostavi podatkov, vendar je tovrstnih uporabnikov zelo malo.	3	Podatki so nam na voljo, vendar je prostora za izboljšavo veliko, od dostopa do več podatkov, do vizualizacije podatkov in končnih produktov, ki jih še vedno moramo sami delati.	2	3