

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**NAPREDNI DOKUMENTNI SISTEMI KOT STORITVE V
RAČUNALNIŠKEM OBLAKU**

Ljubljana, april 2015

JURE RAIČEVIČ

IZJAVA O AVTORSTVU

Spodaj podpisani(-a) Jure Raičevič, študent(-ka) Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor(-ica) magistrskega dela z naslovom NAPREDNI DOKUMENTNI SISTEMI V RAČUNALNIŠKEM OBLAKU, pripravljene(-ga) v sodelovanju s svetovalcem/svetovalko prof. dr. Mojca Indihar Štemberger.

Izrecno izjavljam, da v skladu z določili Zakona o avtorski in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije 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
 - poskrbel(-a), da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v zaključni strokovni nalogi/diplomskem delu/specialističnem delu/magistrskem delu/doktorski disertaciji, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobil(-a) 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(-a);
- 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 predložene zaključne strokovne naloge/diplomskega dela/specialističnega dela/magistrskega dela/doktorske disertacije dokazano plagiatorstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne _____

Podpis avtorja(-ice): _____

KAZALO

UVOD.....	1
1 NAPREDNI DOKUMENTNI SISTEMI	3
1.1 Znanje in inovativnost	4
1.2 Predstavitev sistema za upravljanje z dokumenti	5
1.3 Težave z managementom znanja in informacijami v organizaciji	6
1.4 Informacijski sistemi za podporo pri managementu znanja	7
1.5 Strukturirani in nestrukturirani podatki	8
1.6 Shranjevanje znanja in varnost	9
1.7 Rešitve naprednih dokumentnih sistemov	10
1.7.1 Upravljanje z dokumenti	12
1.7.2 Zajem dokumentov	13
1.7.3 Upravljanje z arhivskim gradivom	14
1.7.4 Upravljanje z dokumentnimi tokovi	15
2 RAČUNALNIŠTVO V OBLAKU.....	15
2.1 Vrste računalniških oblakov	16
2.2 Prednosti in tveganja ponujanja storitve v računalniškem oblaku	19
2.2.1 Prednosti računalništva v oblaku	19
2.2.2 Tveganja računalništva v oblaku	21
2.3 Zagotavljanje varnosti pri računalništvu v oblaku	21
3 ARHITEKTURA DOKUMENTNEGA SISTEMA V OBLAKU	24
3.1 Predstavitev koncepta	25
3.2 EMC Captiva	28
3.2.1 Elektronski zajem Dokumentov	29
3.2.2 Indeksiranje elektronsko zajetih dokumentov	29
3.3 Podpora za elektronske račune	30
3.4 Dokumentni sistem <i>BusinessConnect social</i>	31
3.5 Arhivska hramba – SiHramba	33
4 ANALIZA TRŽNE USPEŠNOSTI DOKUMENTNEGA SISTEMA KOT STORITVE V OBLAKU	34
4.1 Analiza prednosti, slabosti, priložnosti in nevarnosti.....	36
4.1.1 Prednosti	36
4.1.2 Slabosti	36
4.1.3 Priložnosti.....	37
4.1.4 Nevarnosti.....	37
4.1.5 Povzetek	37
4.2 Porterjeva analiza petih sil.....	38
4.2.1 Definicija trga	38
4.2.2 Notranja konkurenca.....	39
4.2.3 Vstop na trg	43
4.2.4 Substituti in komplementarne dobrine.....	43
4.2.5 Moč dobavitelja in kupca	44
4.3 Cilji in strategije uvedbe naprednih dokumentnih sistemov v oblaku	45
5 FINANČNA OCENA NALOŽBE	46
5.1 Izračun diskontnega faktorja	46
5.2 Analiza neto sedanje vrednosti – NSV	49
5.2.1 Ocena stroškov	49
5.2.2 Ocena prihodkov	52
5.2.3 Ocena denarnega toka NSV.....	53

SKLEP.....	55
LITERATURA IN VIRI	57
PRILOGE	

KAZALO TABEL

Tabela 1: Akreditirani ponudniki opreme in storitev s strani Arhiva RS.....	39
Tabela 2: Prikaz stroškov naložbe.....	50
Tabela 3: Ocena variabilnih stroškov	51
Tabela 4: Ocena prihodkov (prvo in drugo leto).....	52
Tabela 5: Ocena prihodkov (tretje leto)	53
Tabela 6: Analiza neto sedanje vrednosti projekta.....	54

KAZALO SLIK

Slika 1: Ovire na posameznih področjih znanja.....	7
Slika 2: Življenjski cikel dokumenta.....	12
Slika 3: Računalništvo v oblaku – ravni.....	18
Slika 4: Arhitektura dokumentnega sistema v oblaku.....	26
Slika 5: Proces zajema in indeksiranja	28
Slika 6: Zajem dokumenta v sistemu Captiva – slika uporabniškega vmesnika.....	29
Slika 7: Indeksiranje dokumenta v sistemu Captiva – slika uporabniškega vmesnika	30
Slika 8: Primer potrjevanja v Business Connect Social	32
Slika 9: Gartnerjeva analiza ponudbe naprednih dokumentnih sistemov	41

UVOD

Opredelitev problema. Dokumentni sistemi so že nekaj časa stalnica v poslovnem okolju, kjer imamo opravka z nestrukturiranimi podatki, ki jih zaradi njihove narave ne moremo neposredno pretvoriti v informacijo ter jih dovolj dobro strukturirati. Obdelava podatkov je velikokrat podrejena prevelikemu formaliziranju in posploševanju, na tak način lahko izgubimo uporabno vrednost pridobivanja informacij in zmanjšamo priložnosti za generiranje znanja v organizaciji. Tako se informacija omeji v osnovni funkciji. Neorganizirano staro znanje se gradi v novo (Sholle, 2003, str. 343-364). V informacijski znanosti se pojavlja skoraj fetišistična želja po formaliziranju ter vzpostavljanju zapletenih avtomatskih sistemov metapodatkov, ki naj bi prenašali informacijo, ne rešujejo pa osnovnega problema, ki ga je izpostavil Cheater (1995, str. 117): »Za »vedenje« ne potrebujem vsebine, znanje je posejano kot konstrukt naših čutov in mentalnega procesiranja v nasprotju z informiranjem, kjer je potrebno zavzeti ter predstaviti znanje kot objekt; šele tako osmislimo znanje.« Pri procesiranju informacij v okvirih managementa znanja gre tako za shranjevanje, organizacijo in pridobivanje implicitnega znanja (Frendo, 2007, str. 157-168).

Dokumentni sistemi nam pomagajo pri lovljenju tanke meje med popolnim formaliziranjem implicitnega znanja in neuporabnostjo le-tega. Na voljo imamo orodje, ki se ne ukvarja izključno z »informacijo« v omejenem pomenu besede, ampak se ukvarja z informacijo s strani dokumenta, ki je nastopal kot vir znanja skozi tisočletja in kot tak ohranja isto formo še danes. Naša civilizacija je prišla do točke specializacije, kjer je organizacija znanja ter predajanje tega znanja postalo ključni dejavnik uspeha, vendar se format podajanja skozi zgodovino ni prav spremenil, spremenila se je le tehnologija (Völkel, 2007, str. 209-216).

Uporaba dokumentnih sistemov se je v glavnem dobro prijela v segmentu srednjih in večjih podjetij, kjer je že zaradi velikosti podjetja, števila zaposlenih in količine informacij problematično upravljanje z znanjem.

Pri velikih podjetjih pa je pomembno, da je informacijski sistem fleksibilen in omogoča določen nivo prilagoditev. Vsenamembni (angl. *One size fits all*) dokumentni sistemi se tako izkažejo za omejitvev pri implementaciji, pa čeprav gre za rešitve zelo visoke kakovosti (Korsvik & Munkvold, 2010, str. 197).

Združitev dokumentnih sistemov ter postavitvev dokumentnega sistema v okolje računalništva v oblaku se kaže kot naslednji logičen korak v razvoju naprednih dokumentnih sistemov. Računalništvo v oblaku je zaradi svoje arhitekture, ki se jo da množično tržiti brez večjih dodatnih sprememb, kot nalašč za uporabo v malih in srednje

velikih podjetjih (Sharif, 2010, str. 131-134). Klasifikacija malih in srednjih podjetij je povzeta po Zakonu o gospodarskih družbah (Ur.l. RS, št. 42/2006, 60/2006 popr., 26/2007-ZSDU-B, 33/2007-ZSReg-B, 67/2007-ZTFI (100/2007 popr.), 10/2008, 68/2008, 23/2009, v nadaljevanju 60/2006). V segmentu malih in srednje velikih podjetij imamo po navadi opravka z omejitvami zalog, manjši nagnjenosti k tveganju, manjšemu znanju s področja IT (angl. *Information Technology* oz. informacijska tehnologija; na splošno izraz, s katerim opisujemo, kar je povezano z računalniškimi tehnologijami.) zaposlenih in znanja IT managementa (Haug, Pedersen, & Arlbjørn, 2011, str. 490-508). Tako se pojavljajo zahteve s strani manjših in srednje velikih podjetij za rešitve, ki jim pokažejo dodano vrednost v krajšem roku, kot je na voljo pri implementaciji informacijskega sistema v večjih podjetjih.

Računalništvo v oblaku ima kar nekaj prednosti pred običajnimi implementacijami tako za podjetje, ki te rešitve ponuja, kot za podjetje, ki rešitve sprejema. Podjetje, ki ponuja rešitve, lahko preko ekonomije obsega zmanjša svoje stroške ter tako dosega konkurenčno prednost pred ostalimi podjetji (Mohr, Sengupta, & Slater, 2011, str. 42-50). Obstaja veliko strahov, ki so povezani z vpeljavo nove tehnologije. Pri vpeljavi računalništva v oblaku je tako potrebno biti pazljiv ter natanko pregledati možnosti, prednosti ter slabosti, ki jih vpeljava ponuja (Low, Chen, & Wu, 2011, str. 2).

Namen in cilj magistrskega dela. Namen magistrske naloge je prispevati k razumevanju dokumentnih sistemov ter računalniških sistemov v oblaku z analizo možne implementacije tovrstnih rešitev s pomočjo računalništva v oblaku s poslovnega, tehnološkega in organizacijskega vidika.

Cilji magistrskega dela so:

- predstaviti in umestiti dokumentne sisteme v sodobno poslovanje,
- predstaviti in umestiti računalništvo v oblaku ter prikazati prednosti in slabosti,
- predstaviti načrt vpeljave dokumentnega sistema v oblaku kot rešitve, ki je namenjen za slovenski in potencialno tuje trge,
- izdelati in predstaviti analizo trga ter možnega vstopa na trg ponujanja naprednih dokumentnih sistemov v računalniškem oblaku,
- izdelati in predstaviti arhitekturo dokumentnega sistema s treh vidikov: poslovnega, tehnološkega in organizacijskega.

Metode raziskovalnega dela. Pri izdelavi magistrske naloge smo se opirali na teoretična in praktična dognanja domačih in tujih strokovnjakov na področju ekonomije, poslovnih ved, managementa znanja, poslovne informatike, dokumentnih sistemov ter računalništva v oblaku. Uporabo strokovnih virov smo nadgradili z znanjem, ki smo ga pridobili med študijem in večletnimi izkušnjami z dokumentnimi ter informacijskimi sistemi.

V uvodnem poglavju želimo z deskriptivno metodo prikazati pomen in vpliv dokumentnih sistemov v organizaciji, ki služijo kot sistem za izmenjavo znanja v le-tej. S pomočjo domačih in tujih virov smo pokazali osnovne značilnosti in probleme, na katere lahko naletimo pri vpeljavi dokumentnih sistemov. Prikazali smo tudi arhitekturo tipične rešitve dokumentnega sistema. V nadaljevanju smo predstavil računalništvo v oblaku, ki se prikazuje v različnih podobah, in katerega ideja je v osnovi stara kot sama informatika. Predstavili bom prednosti in pomanjkljivosti, ki jih taka rešitev prinaša za ponudnika in za odjemalca. Posebej smo izpostavili varnost računalništva v oblaku in različne pravne omejitve, ki lahko postavljajo omejitve pri izbiri takega sistema.

V četrtem poglavju želimo predstaviti arhitekturo dokumentnega sistema v oblaku, kjer smo predstavili tako tehnično arhitekturo kot celotni poslovni konstrukt. V tem delu smo predstavili tudi procese, ki bi jih kot dodano vrednost radi predstavili v dokumentnem sistemu v oblaku. Pri prikazu procesov smo se oprli na študijo primera. Predstavili bom oceno časa in potrebno programsko opremo potrebno za razvoj dokumentnega sistema v oblaku. V zaključku smo predstavili sklepe in ugotovitve, ki izhajajo iz raziskave.

V petem poglavju smo predstavili analizo trga za vpeljavo dokumentnega sistema v oblaku v Sloveniji. Uporabljali smo deskriptivno in primerjalno metodo in z njima poskušali predstaviti različne možnosti za razvoj takega sistema pri nas. Analize trga oz. industrije smo se lotili z dvema orodjema. Prvo orodje je analiza SWOT, s katero poizkušamo zajeti celotno problematiko in ugotoviti, kje so glavne priložnosti za razvoj trga. Drugo orodje za analizo pa je Porterjeva analiza petih sil, kjer poskušamo bolj natančno pregledati pogoje za vstop na nov trg. V tem poglavju bi prav tako radi predstavili ciljno skupino, ki bi si jo z vpeljavo rešitve zamislili in strategijo vpeljave projekta ter uresničevanje ciljev.

V šestem poglavju je podana analiza projekta še s finančne plati, kjer želimo predstaviti realno diskontno stopnjo za sektor in na podlagi analize neto sedanje vrednosti ugotoviti, ali je projekt tudi finančno uspešen.

1 NAPREDNI DOKUMENTNI SISTEMI

Primarni cilj kateregakoli podjetja je ustvarjanje dobička in podjetje tako vedno išče nove načine, kako postati uspešnejše od svoje konkurence (Forquer, Jelinski & Jenkis, 2006, str. 3-30). V takem okolju je pri odločanju pravilna in pravočasna informacija izjemno pomembna. Sistemi za upravljanje razpoložljivih sredstev (človeških, finančnih ...) so del informacijskih sistemov, odkar ti sistemi obstajajo, potrebe po teh sistemih pa so se spreminjale v okviru organizacijskih sprememb.

Ko podjetje ustvarja večji ekonomski dobiček kot povprečno podjetje v panogi, govorimo o konkurenčni prednosti tega podjetja na trgu (Besanko, Dranove, Shanley & Schaefer, 2009, str. 205). Konkurenčna prednost je tako cilj podjetja, da bi postalo in obstalo na trgu. Informacijska doba je postavila stvari na glavo; v ospredju niso več viri in pogled s strani virov podjetja, bolj pomembna je informacija ter znanje, ki jo ta informacija prebudi. Da je informacijska doba prinesla nova spoznanja ter postavila prenekatero industrijo na glavo, so avtorji ugotovili kaj kmalu po začetku informacijske dobe (Porter & Millar, 1985, str. 149-160).

1.1 Znanje in inovativnost

Pogoj za inovativnost je znanje, saj inovativnost (Drucker, 1994, str. 42) pomeni, »da uporabimo znanje in ustvarimo novo znanje«. Tako postaja posedovanje znanja in informacij bistvena potreba uspešnih organizacij, pri čemer so informacije le surov material, ki mu šele znanje doda dodano vrednost. Znanje kot tako pa ustvarijo nevidne sposobnosti, zato je za organizacije ključnega pomena, da te sposobnosti prepoznajo in ustvarijo možnost, da se zaposleni lahko učijo (Johannessen, Olsen & Olaisen, 1999, str. 121-140). V tem smislu je znanje tiho (angl. *tacit*), kar pomeni, da temelji na nečem neoprijemljivem, na sposobnostih zaposlenih, zato so le-ti tako pomembni, ne le kot del trga delovne sile, temveč tudi kot producenti nevidnih prednosti. Tiho znanje pomeni uporabo praktičnega znanja z namenom opravljanja delovnih nalog. Nekateri avtorji celo trdijo, da je tiho znanje glavni vir novega znanja in inovativnosti in je kot tako enako pomembno kot eksplicitno. Tipologija znanja, ki spodbuja inovativnost in učenje, je po Johannesu (Johannessen et al., 1999, str. 121-140) naslednja:

- **sistemsko znanje (angl. *systemic knowledge*):** vedenje o vedenju – sistemsko znanje je produkt in proces, nov način razmišljanja o stvareh;
- **eksplicitno znanje (angl. *explicit knowledge*):** vedenje kaj – del znanja, ki je lahko naprej prenesen kot informacija, kar pomeni, da poznamo dejstva;
- **tiho znanje (angl. *tacit knowledge*):** vedenje kako - je del znanja, ki ga težko posredujemo kot informacijo, je rezultat sposobnosti in prakse;
- **skrito znanje (angl. *hidden knowledge*):** vedenje, kako vemo – je predpogoj, ki nam daje možnost, da mislimo in delujemo, vodi naše mišljenje in delovanje, ko izražamo in interpretiramo tudi nove ideje;
- **mrežno znanje (angl. *relationship knowledge*):** vedenje komu – zmožnost mreženja in vzpostavljanja socialnih stikov med specializiranimi skupinami tako, da lahko uporabimo njihove specialnosti.

Organizacije se ne morejo več zanašati le na osnovne vire, ki so jim dajali prednost pred konkurenco v preteklosti. Znanje je tako videno kot nujno potrebno za doseganje prednosti, vendar je zato treba spremeniti način razmišljanja in metode, ki se niso obnesle v

preteklosti, npr. integracija obstoječega znanja brez dodane vrednosti, preveliko osredotočanje na tehnologijo in neupoštevanje rasti znanja v organizaciji (Sheikh, 2008, str. 34-41). Vendar tak način razmišljanja niti ni tako presenetljiv; informacijska doba nas je popeljala v dve skrajnosti: po eni strani obilje informacij, kar naredi trg bolj podoben popolni konkurenci, po drugi strani pa podjetja uporabljajo mnogo različnih prijemov, da bi zadržala znanje v podjetju. Kako ohraniti in nadgrajevati znanje, je večno vprašanje razvoja. Ker je eksplicitno znanje lažje zapisati, še ne pomeni, da je to dejansko edina oblika, ki obstaja. Za podjetje je včasih tiho znanje bolj pomembno kot pa eksplicitno, saj je bolj neotipljivo in ima tako večje možnosti za razvoj. Podjetja si po naših izkušnjah želijo ohranjati znanje, kar še posebej velja za tiho znanje, ki je v večji meri odvisno od zaposlenih v podjetju, od tod tudi težnja po čim večji preobrazbi tihega znanja v eksplicitno. Tiho znanje je, kot kontrast eksplicitnemu znanju, izjemno težko formalizirati (Nonaka, Toyama & Konno, 2000, str. 5-34). Kot opažamo, je potrebno prav konverziji nameniti okolje, v katerem se bo prehod iz tihega v eksplicitno znanje zgodil spontano.

Organizacije morajo biti sposobne ustvariti okolje, ki mora biti usmerjeno k delu in tako spodbujati prosto širjenje vseh oblik znanja (Smith, 2001, str. 311-321). V primeru storitveno naravnanih podjetij je management znanja še bolj pomemben, saj gre po navadi za hitro spreminjajoče se panoge, kjer vsako neravnovesje med podjetjem in konkurenco prevesi tehtnico v prid slednjemu. Tako je management znanja glavni gonilnik (storitvenih) inovacij in bolj kot je fleksibilna politika managementa znanja, bolj uspešni so inovativni naporji (Aranda & Molina-Fernandez, 2002, str. 289-296).

Organizacijski viri znanja so kombinacija zunanjih in notranjih informacijskih kanalov, znanja ter ostalih virov, ki jih lahko organizacija pridobi med procesom učenja ter procesom odločanja (Adams & Lamont, 2003, str. 142). Predstavlja ves »kapital« znanja, ki je organizaciji na voljo, in iz katerega organizacija lahko črpa znanje za nadaljnji razvoj. Znanje se lahko gradi ter nadgrajuje s pomočjo sistemov za management znanja, le-ti omogočajo centraliziran nadzor nad vsemi viri znanja v organizaciji. Prav tako lahko s sistemi za management znanja nadzorujemo proces pridobivanja ter klasificiranja znanja.

1.2 Predstavitev sistema za upravljanje z dokumenti

Velika večina sistemov, ki so na področju informacijskih tehnologij v podporo odločanju imeli vodilno vlogo, je bila namenjena beleženju ter upravljanju s strukturiranimi podatki. Celovite programske rešitve (angl. *Enterprise Resource Planing* v nadaljevanju ERP). ERP sistemi so eden izmed ključnih informacijskih sistemov, ki so se vzpostavili v devetdesetih letih in predstavljajo hrbtenico nove ekonomije. Te sisteme tvorijo moduli kot so materialno poslovanje, prodaja, trženje, kontroling in drugi, ki jih je mogoče kupiti in uvesti neodvisno, glede na potrebe konkretne organizacije (Ahlin, Zupančič, 2001, str. 283).

ERP sistem zagotavlja enoten uporabniški vmesnik za izvajanje in upravljanje temeljnih aktivnosti znotraj podjetja. Olajša sodelovanje in povezovanje s kupci (elektronsko trženje in distribucija), vpliva na samo proizvodnjo podjetja, vključuje tudi koncepta upravljanja odnosov s strankami (angl. *customer relationship management* - CRM - model managementa strank ter poslovnih priložnosti) in upravljanje oskrbovalne verige (angl. *supply chain management* - SCM - management preskrbovalne verige) (Kovačič & Bosilj-Vukšić, 2005, str. 277).

Problem, ki se pri teh sistemih pojavlja, je ta, da se ti sistemi ukvarjajo primarno s strukturiranimi podatki in tako zanemarjajo velik vir informacij, ki ga predstavlja zbirka neurejenih dokumentov. Tako managerju ne dajejo odločilne prednosti pri odločanju, saj zaradi nepopolnega pretoka informacij razpolaga le z omejeno količino podatkov. Prav lahko se zgodi, da je ideja za novo storitev, ki bi prinesla veliko dodano vrednost, zapisana nekje v nekem dokumentu na osebem računalniku inženirja in tako ne bo nikoli zaživela v polni meri.

Tehnologija naprednih dokumentnih sistemov omogoča kreiranje, varno shranjevanje, upravljanje, distribucijo in objavlanje digitaliziranih dokumentov. Tak sistem se ne ukvarja s **številkami**, temveč bolj z **besedami**, nestrukturiranim podatkom poskuša vpeljati neka pravila, jih osmisлити – strukturirati, in tako omogočiti lažji dostop do informacij. Sodobno poslovanje zahteva učinkovito delo z dokumentarnim gradivom. Digitalizacija vseh vrst papirnate dokumentacije ter sistemi za upravljanje in arhiviranje dokumentov zagotavljajo, da so dokumenti varno shranjeni, hitro dostopni in na voljo samo pooblaščenim osebam.

1.3 Težave z managementom znanja in informacijami v organizaciji

Način, kako opredeliti problem, oblikuje našo odločitev in na voljo imamo vedno neko omejeno zalogo vrednosti možnih odločitev. Različne možnosti tako postanejo surovina za sprejemanje odločitev in iz tega »**bazena možnosti**« nato izbiramo možnosti, na podlagi katerih sprejemamo odločitve. Ker so izbire izjemno pomembne, je potrebno pri ustvarjanju raznolikih možnosti zastaviti in ohranjati visoka merila.

Pri tem se je potrebno zavedati, da se nikoli ne moremo odločati na podlagi možnosti na katere nismo pomislili. Druga pomembna predpostavka pa je, da ne glede na to, koliko možnosti imamo na razpolago, ta, za katero smo se odločili, ni nujno najboljša. Posledično je potrebno konstantno preverjanje odločitve in iskanje nove, boljše rešitve.

Možnosti pri odločanju so odvisne od informacij, ki jih imamo na razpolago. Tako je potrebno za pravilne odločitve dobiti pravilne informacije, ki nam pri odločanju pomagajo

in so razlika med uspehom in neuspehom. Problemi, ki jih imajo managerji pri odločanju v organizaciji, so predvsem pravočasno pridobivanje relevantnih informacij.

Težave, s katerimi se manager sooča ob pridobivanju informacij v organizaciji, lahko razdelimo v naslednje kategorije:

- preveč podatkov, premalo informacij,
- prevelika razpršenost informacij po organizaciji,
- zadrževanje informacij,
- pravočasnost.

Po rezultatih raziskave, ki je bila narejena na temo ovir na področjih znanja, in je bila narejena med štiristotimi podjetji (215 podjetij in 185 nedobičkonosnih združb), ki imajo več kot 5 zaposlenih (glej Slika 1). Na podlagi odgovorov na vprašanje »Prosim, ocenite kako pogosto se v vaši združbi, na spodaj navedenih področjih managementa znanja, pojavljajo večje ovire. (1-nikoli, 2-redko, 3-pogosto, 4-redno)« ugotavljamo, da se ovire najpogosteje pojavljajo pri urejanju znanja (povprečna ocena 2,27) ter pri integraciji (ocena 2,2), shranjevanju (ocena 2,14) in prenosu znanja (ocena 2,05). Po drugi strani pa so najmanj izrazite pri pridobivanju znanja (ocena 1,86) (Škulj 2008, str. 42).

Slika 1: Ovire na posameznih področjih znanja

Vir: Škulj, Uveljavljenost managementa znanja v slovenski praksi, 2008, str. 42.

Informacijski sistemi nam pri pridobivanju informacij lahko izjemno pomagajo, saj vpeljujejo postopke in pravila pri poslovanju, s tem pa se izognemo težavam, ki se pojavljajo pri pridobivanju ter shranjevanju informacij.

1.4 Informacijski sistemi za podporo pri managementu znanja

Informacijski sistemi kot podporni element organizaciji sodelujejo pri oblikovanju informacij za potrebe odločanja in akumuliranja znanja. Tako dajejo okvirje podatkom in kanalizirajo podatke, iz katerih je veliko lažje pridobivati za odločitve uporabne informacije. Omogočajo statistične obdelave zbranih podatkov in tako imenovano podatkovno rudarjenje (angl. *data mining* - področje, kjer se stika več različnih orodij od matematike, računalniške znanosti in statistike; z namenom analize podatkov in odkrivanjem novih vzorcev med podatki.), kjer lahko odkrijemo nove vzorce in tako pridobimo novo znanje o obstoječih podatkih.

Rešitev problema prevelike razpršenosti informacij je mogoča tudi z uvedbo informacijskih sistemov v sodobni način poslovanja, in sicer z uporabo centraliziranih sistemov. V primeru, da gre za dislocirane enote, pa se uporabljajo informacijski sistemi v obliki federacij. Federacije omogočajo natančno določitev informacij, potrebnih za izmenjavo med dislociranimi enotami, še vedno pa omogočajo centraliziran sistem poslovnega sistema (Cai, Turner & Gan, 2001, str. 67-74). Tako se ne pojavljajo več zamiki oziroma problemi z zadrževanjem informacij, ki bi potencialno lahko ovirali managerske odločitve.

Veliko podjetij izboljšuje svoje poslovne procese z različnimi metodami managementa poslovnih procesov (Kovačič & Bosilj-Vukšić, 2005, str. 277), od stalnega, postopnega izboljševanja do korenitih, enkratnih izboljšav. Uvedba informacijskih sistemov mora tako spremljati vpeljava procesov, ki nam pri pridobivanju informacij zagotavljajo pravočasnost pridobitve informacije. Informatizacija in vpeljava informacijskih sistemov ima velik vpliv na prenovo procesov in poslovanja, kjer je potrebno zarezati v stara nepotrebna pravila in procese (Kovacic, 2001, str. 409-419).

Poslovni sistemi, ki pomagajo pri odločanju, morajo tako zagotavljati podporo pri managerjevem odločanju, vendar ga ne smejo nadomestiti. Prevelika avtomatizacija lahko škodljivo vpliva na poslovanje, saj lahko le visoko usposobljeni in izkušeni managerji presodijo, katere odločitve je potrebno sprejeti na podlagi zbranih informacij v danem trenutku.

Poslovni informacijski sistemi morajo prav tako zagotavljati možnost odločanja v vsej organizaciji, čeprav se primarno koncentrirajo na raven vrhnjega in srednjega managementa. Pomembna je tudi možnost analize in hramba zbranih podatkov. Ne nazadnje pa je za uporabnost informacijskih sistemov prav tako pomembna prijaznost uporabniku in fleksibilnost pri nadgradnji ali spremembi sistema.

1.5 Strukturirani in nestrukturirani podatki

Nestrukturiranih dokumentov naj bi bilo v organizaciji povprečno okoli 90 % (Addey, Ellis, Suh & Thiemecke, 2002, str. 122). Da bi lahko razložili tehnologije naprednih dokumentnih sistemov in njihovo uporabnost pri odločanju na podlagi nestrukturiranih podatkov, je potrebno najprej razumeti razliko med strukturiranimi in nestrukturiranimi podatki. Potrebno je tudi razumeti, zakaj je upravljanje nestrukturiranih podatkov tako težko.

Strukturirani podatki so podatki, ki so organizirani v tabele, in se dajo sorazmerno lahko urejati in preoblikovati, tako da lahko hitro dobimo zaželeno informacijo. Nestrukturirani podatki se za razliko od strukturiranih ne dajo tako lahko organizirati in urejati. Temeljna razlika se kaže v osnovnem podatkovnem modelu, ki je potreben pri analizi strukturiranih in nestrukturiranih podatkov, kar kaže tudi na uporabo popolnoma drugih tehnologij pri delu z njimi. Upravljanje s plačami, potrjevanje računov, kontrola inventarja in finančna poročila se močno zanašajo na tehnologijo upravljanja s strukturiranimi podatki. Takrat, ko se pojavijo nestrukturirani podatki v obliki dokumentov in slik, taki sistemi pogosto odpovejo in ne služijo svojemu namenu. Tukaj vstopi na prizorišče tehnologija dokumentnih sistemov, ki se ukvarja s problemom strukturiranja in upravljanja nestrukturiranih podatkov.

Orodja, ki ji običajno uporabljamo na delovnih mestih, kot so urejevalniki besedil, razpredelnic, predstavitev in slik, imajo skupno to, da je produkt njihovega dela datoteka z nestrukturiranimi podatki. Prav tako je uporaba elektronske pošte vnesla ogromno količino nestrukturiranih podatkov v organizacijo. Tu bi moral biti čim boljši pretok informacij, ki bi bil v pomoč pri odločitvah.

1.6 Shranjevanje znanja in varnost

Problem managementa znanja je vedno iskanje pravega razmerja med načinom shranjevanja, iskanjem novih možnosti shranjevanja znanja ter varovanjem znanja, kar je bistvo konkurenčne prednosti podjetja. Iskanje razmerja je namreč lahko precej dvorezen meč, saj je potrebno hkrati upoštevati dvoje:

- zmožnost prenašanja znanja po podjetju,
- varovanje znanja pred konkurenco.

Z vidika prenašanja znanja je seveda najbolje, če je znanje kodirano, tj. »spravljeno« v raznih obrazilih, ekspertnih sistemih, tehnologijah, prototipih, politikah podjetja itd.. Toda na drugi strani je potrebno upoštevati tudi problem varovanja znanja. Ravno s tega vidika je kodifikacija znanja vprašljiva, saj je kodirano znanje bistveno lažji plen za konkurenco kot tiho znanje (Pučko, Čater & Rejc, 2009, str. 559). Tako je vsakršno kodiranje znanja

potencialni varnostni problem za organizacijo, ki vpeljuje informacijske sisteme v management znanja.

Pri varovanju znanja se pojavi problem opredelitve znanja. Kot prvo je potrebno opredeliti znanje, ga ločiti od informacij in podatkov, nato prepoznati razliko med vzpostavitvijo varnosti podatkov in varnosti znanja ter prepoznati nevarnost zanemarjanja varnosti pri sistemih za management znanja (angl. *Knowledge management system*, v nadaljevanju KMS).

Za varovanje znanja so pomembne tudi njegove karakteristike:

- **razpršenost (angl. *dispersion*):** kako splošno je znanje razširjeno (Weick & Roberts, 1993, str. 357-381),
- **tihost (angl. *tacitness*):** kakšna je stopnja zapisljivosti znanja (Nonaka & Takeuchi, 1995),
- **prenosnost (angl. *transferability*):** možnost prenosa, vpijanje (angl. *absorption*) – stopnja prevzema znanja (Grant, 1996, str. 375-387),
- **kompleksnost (angl. *complexity*):** kako težko je razumeti znanje (Dierickx & Cool, 1989, str. 1504-1511).

Tako je najlažje varovati znanje z veliko stopnjo tihosti (angl. *tacit*), saj je to znanje težko zapisljivo ter ga tako tudi težko posnemamo s strani konkurence. V vsakem primeru pa je potrebno zagotoviti določene aktivnosti, ki jih je potrebno izvajati za zagotavljanje večje varnosti pri managementu znanja. Te aktivnosti vključujejo omejevanje števila zaposlenih, ki imajo dostop do določenih informacij, potrebno pa je tudi zagotoviti, da nihče od zaposlenih nima popolnega vpogleda v pomembne informacije. Potrebno je vzdrževati priložnostno dvoumnost (angl. *casual amiguity*) kot orodje za zagotavljanje večje varnosti znanja v podjetju. Priložnostna dvoumnost naj bi zakrivala neposredno povezavo med in prednostjo pri uporabi teh resursov pred konkurenco (Bloodgood & Salisbury, 2001, str. 55-69).

Pri KMS imamo različne možnosti v varnem managementu znanja in tako imamo kar nekaj načinov za zagotavljanje varnosti že med samim načrtovanjem sistemov. Glede na stopnjo strukturiranosti informacij predlagamo za strukturiran zapis znanja isti pristop zagotavljanja varnosti kot pri relacijskih bazah (varni dostopi, omejeni dostopi, verifikacija). Pri nestrukturiranih zapisih pa predlagamo bolj mile oblike zagotavljanja varnosti, kot so časovni žig, varnostni nivoji in sledenje.

1.7 Rešitve naprednih dokumentnih sistemov

Rešitve naprednih dokumentnih sistemov omogočajo nastajanje, varno shranjevanje, upravljanje, distribucijo in objavlanje digitaliziranih dokumentov. Tak sistem je namenjen strukturiranem nestrukturiranim podatkom in vpeljuje pravila, ki dodajo dodano vrednost podatkom – kjer je cilj strukturirati in tako omogočiti lažji dostop do informacij. Sodobno poslovanje zahteva učinkovito delo z dokumentarnim gradivom. Digitalizacija vseh vrst papirnate dokumentacije in sistemi za upravljanje in arhiviranje dokumentov zagotavljajo, da so dokumenti varno shranjeni, hitro dostopni in na voljo samo pooblaščenim osebam.

Tehnologija naprednih dokumentnih sistemov je zastavljena tako, da je zgrajena iz med seboj različnih delov, informacijskih tehnologij, ki skupaj harmonično delujejo za zagotavljanje smotrnega življenjskega cilja dokumenta. Spremljajo tok dokumenta od njegovega nastanka, uporabe, arhiviranja in na koncu možnega izbrisa iz arhiva. Poleg tega omogoča tehnologija možnost iskanja, upravljanja, distribuiranja in sodelovanja med uporabniki dokumentov. Večplastna arhitektura je že nekaj časa stalnica pri aplikacijah, ki so namenjene velikim in srednje velikim podjetjem. Tako se lahko razmejijo komponente po plasteh glede na vsebino, tehnologijo in odvisnost od drugih komponent (Kumar, 2007, str. 284). Platforma omogoča enovito okolje za zajem, shranjevanje, dostop, organiziranje, nadzor, prevzem in arhiviranje kateregakoli tipa nestrukturirane informacije v okviru organizacije (EMC Corporation, 2008). Prav tako naj bi rešitev omogočal integracijo s sistemom ERP.

Kaj dejansko pomeni upravljanje dokumentov? Predstavljajmo si organizacijo, kjer na dnevni bazi nastane več tisoč dokumentov. Dokumenti se nato preko elektronske ali navadne pošte pošiljajo nadrejenim, ki jih uredijo, dopolnijo ali posredujejo drugim urejevalcem, ki nato spet dodajo v dokument svoje popravke. Na koncu se znajdemo pred dejstvom, da po organizaciji kroži velika količina istih dokumentov, ki so vsebinsko lahko zelo različni. To ima lahko zelo resne posledice za tako organizacijo.

Kot primer lahko navedem nezgodo, ki se je zgodila letalski družbi British Airways na letu številka 5390. Z zamenjavo različnih servisnih knjig med servisom potniškega letala je prišlo do pomote, in sicer je serviser gledal napačno verzijo servisne knjige in tako namestil sprednje steklo v pilotski kabini z napačnimi vijaki. Ta napačna odločitev je imela za posledico izgubo prednjega stekla med letom in skorajšnjo izgubo življenj potnikov na tem letu (Forquer et.al., 2006, str. 3-30).

Primarna funkcija naprednih dokumentnih sistemov je centralizirano upravljanje z dokumenti tako, da se upoštevajo verzije dokumentov ter njihov življenjski cikel od nastanka do arhiviranja ali končnega uničenja – izbrisa dokumenta. V današnji digitalno gnani ekonomiji poslovne informacije pritekajo v organizacijo v različnih oblikah: kot tekstovne datoteke, xml datoteke, spletne strani, video datoteke, zvočne datoteke, elektronska pošta, elektronska sporočila in klasični dokumenti, kot so poročila, zapisi in

digitalizirane slike. Te ne strukturirane datoteke se morajo tako kot finančni podatki, ki so gonilo računovodstvu, sistematično upravljati.

Napredni dokumentni sistemi se lahko uveljavljajo na večjih področjih in na večjih ravneh v organizaciji. Lahko se uveljavljajo v marketinškem oddelku za pripravo marketinškega materiala, v razvojnem oddelku za sledenje razvojni dokumentaciji, v produkcijskem oddelku pri zagotavljanju kakovosti itd. Možnosti za uporabo so praktično neskončne in napredni dokumentni sistem deluje kot okolje, kjer se nahajajo vsi nestrukturirani podatki. Nobeden izmed oddelkov pa ni tako kritičen pri sprejemanju pravočasnih odločitev, kot je izvršni odbor. Njegova naloga je pravilno in pravočasno odločanje na podlagi čim bolj relevantnih informacij.

1.7.1 Upravljanje z dokumenti

Napredni dokumentni sistemi omogočajo preprosto in hitro iskanje informacij, nadziranje dostopa do datotek, beleženje različic dokumentov ter urejanje informacij v mape. Namen dokumentnih sistemov je nadzor digitalnih dokumentov. V ta namen omogočajo shranjevanje dokumentov v dokumentni bazi, njihovo urejanje, učinkovito iskanje, nadzor dostopa, nadzor vsebin, nadzor nad različicami (verzijami), kategorizacijo, indeksiranje, izvajanje transformacij formatov in upravljanje z različnimi formati.

Dokumente v naprednem dokumentnem sistemu navadno upravljamo s pomočjo življenjskih ciklov dokumenta. Življenjski cikel dokumenta je pred-nastavljena pot stanj, ki jih dokument v svojem življenjskem ciklu lahko doseže. Življenjski cikel se direktno veže na tip dokumenta ter je bolj integriran in lasten samemu dokumentu, kot je to v primeru delovnega toka. Pomembna razlika med delovnim tokom in življenjskim ciklom je tudi v tem, da zaradi same strukture življenjski cikel ne omogoča rekurzivnih klicev (povratne zanke).

Slika 2: Življenjski cikel dokumenta

Vsakemu stanju življenjskega cikla lahko nastavimo določene vrednosti metapodatkov, različne pravice dostopa, lokacijo dokumenta, ne moremo poslati glede na stanje dokumenta poslati uporabniku opozorilo, tako, kot to lahko naredimo pri delovnem toku.

Na sliki (Slika 2) lahko vidimo primer življenjskega cikla. V vsakem stanju lahko nastavimo različne ravni dostopa. Tako lahko na primer v stanju podpisano datoteko pregledujejo in urejujejo le podpisniki določenega dokumenta, prav tako lahko spremenimo vrednost metapodatka, ki določa ali je dokument podpisan.

1.7.2 Zajem dokumentov

Zajem dokumentov predstavlja prvo fazo v procesu upravljanja z dokumenti. Vključuje zbiranje, izpopolnjevanje vsebine in digitalizacijo dokumentov. Napredne rešitve za zajem so primerni predvsem za podjetja, kjer je potrebno upravljanje z večjimi količinami papirnate dokumentacije. Digitalizacija lahko vključuje zajeme papirnate dokumentacije, pretvorbo elektronskega gradiva, opremljanje gradiva z metapodatki in prepoznavo besedila.

Bistvo elektronskega zajema dokumentov je njihova digitalizacija ter razvrščanje dokumentov glede na tip in namembnost. Postopek zajema dokumentov lahko razdelimo na več faz in sicer na (Skr, 2006):

- prevzem dokumentov
- predpripravo dokumentov za skeniranje
- skeniranje dokumentov
- optično prepoznavanje znakov
- klasificiranje in indeksiranje dokumentov
- verifikacijo dokumentov
- vzpostavitev prvotnega stanja dokumentacije
- vrnitev dokumentov naročniku
- predajo končnih izdelkov na zelenem mediju

Pretvorba papirne dokumentacije v digitalno obliko je temeljni pogoj za učinkovito uporabo sistema za upravljanje z dokumenti. Digitalizacija dokumentov in zajem podatkov z dokumentov sta nujno potrebna postopka, če želimo povečati hitrosti obdelave poslovnih dokumentov ter povečati učinkovitost zaposlenih. V fazi vsebinske priprave je koristno poskrbeti tudi za opremljanje vodilnega lista vsebinske celote (dokumenta ali dosjeja) s črtno kodo ali s katerim drugim elementom (npr. grafični simbol, tekst), ki bo zagotavljal avtomatsko identifikacijo ob skeniranju.

Poleg zajem dokumentov napredni dokumentni sistemi ponujajo napredne funkcionalnosti kot so avtomatska prepoznavna in indeksiranje elektronsko zajetih dokumentov. Poleg tega omogočajo tudi naslednje funkcionalnosti:

- Elektronski zajem in separacija: Dokumenti so separirani na podlagi črtne kode
- Avtomatski popravki slike: Odstranjevanje napak, ki se pojavijo med elektronskim zajemom
- Avtomatska prepoznavna (OCR): Prepoznavna ter izvoz v različne formate: TIFF, PDF, JPEG, MS Word, ..
- Indeksiranje in validacija: Uporabnik pregleda avtomatsko zajete attribute in doda neizpolnjene
- Izvoz v eksterne aplikacije: EMC Documentum, SharePoint, SAP, mrežni disk,...

1.7.3 Upravljanje z arhivskim gradivom

Arhiviranje dokumentov v elektronski obliki lahko opredelimo kot zadnjo fazo v življenjskem ciklu dokumenta, vendar lahko brez zadržkov zatrdimo, da gre za eno najpomembnejših značilnosti dokumentnega sistema. Stopnja odvisnosti od arhiviranih dokumentov je v posameznih organizacijah seveda različna, odvisna je predvsem od dejavnosti ter od narave in organiziranosti poslovnih procesov. Pri velikem številu dokumentov, s katerimi se srečujemo iz dneva v dan, igra najpomembnejšo vlogo ustrezen sistem za iskanje, saj je praktično nemogoče »ročno« slediti vsem dokumentom, oziroma datotekam.

Dolgoročno hranjenje in arhiviranje dokumentov je v primerjavi s klasičnim načinom shranjevanja podatkov varnejše, saj se podatki praviloma hranijo na treh različnih lokacijah, ki so med seboj oddaljene več kot 100 kilometrov. Tako ni tveganja, da se bo kateri od pomembnih podatkov izgubil ali poškodoval.

Elektronski arhiv ima veliko prednost pred klasičnim sistemom arhiviranja, saj med drugim omogoča učinkovitejšo kontrolo nad uporabo dokumentov (beleži se lahko vsak vpogled, sprememba ali izpis dokumenta, kar zagotavlja revizijsko sledljivost skozi ves čas hrambe). Ker lahko zaposleni do dokumentov dostopajo preko spletnega vmesnika, odpadejo stroški posredovanja, razmnoževanja, razpošiljanja, ki so povezani s klasičnim načinom hranjenja.

Elektronsko arhiviranje prinese tudi ogromne prihranke časa in denarja, saj lahko uporabniki zaradi učinkovitejšega dostopa do dokumentov in preprostega ter hitrega iskanja informacij, povečajo produktivnost ter svoj dragoceni čas posvečajo pomembnejšim opravilom. Če so papirnati dokumenti tudi po nekaj deset letih v arhivu popolnoma berljivi, pa žal tega za elektronske dokumente ne moremo trditi. Zaradi omejene obstojnosti računalniških medijev in spreminjajočih se standardov, sta pri elektronskem arhivu potrebna nenehna skrb in vzdrževanje. Ker se za dokumente, ki se nahajajo na začetku življenjskega cikla dokumentov, pričakuje večje število dostopov

oziroma vpogledov v njihovo vsebino, je zaželeno, da se nahajajo na hitrih magnetnih medijih (npr. računalniških diskih). Po določenem obdobju, ko se zmanjša njihova »popularnost«, pa jih lahko prenesemo na počasnejše medije (npr. optične diske), ki zagotavljajo daljšo obstojnost zapisanih objektov

1.7.4 Upravljanje z dokumentnimi tokovi

Upravljanje s tokom dokumentov znotraj organizacije zagotavlja varno uporabo spravljanih dokumentov in omogoča stalen nadzor nad tokom dela z dokumenti: kdaj, kdo, kaj in kolikokrat je kaj spremenil in katera različica je bila poslana naprej. Poleg zglede in pregledno urejene strukture skladišča pisarniških dokumentov imajo sistemi še napredno funkcijo določanja pravic za dostop in upravljanje dokumentov (EMC Corporation, 2008).

Podjetje v svojem delovnem procesu ustvari ogromno število podatkov, ki so pogosto razpršeni in nepregledni. S povezovanjem teh podatkov v pregledne informacijske strukture lahko dobimo natančen vpogled v vsak najmanjši del poslovanja in se tako hitreje prilagajmo željam in potrebam trga.

Rešitve za upravljanje z dokumenti omogoča urejenost poslovne dokumentacije, nadzor nad dokumenti, hitro dostopnost do dokumentov in predvsem enostavnost upravljanja. Z uvedbo naprednega dokumentnega sistema je delo s poslovno dokumentacijo, pretok dokumentov in iskanje le-teh enostavnejše, cenejše in hitrejše, kar bo v veliki meri vplivalo na znižanje stroškov poslovanja in povečanje učinkovitosti dela. Ko govorimo o upravljanje delovnih tokov (Workflow) imamo v mislih avtomatiziranje pretoka dokumentov in informacij v delovnem procesu. V tem procesu moramo določiti delovne postopke glede na sodelujoče in njihove naloge, opredeliti način kroženja dokumentov tako med delovnimi skupinami kot tudi med posameznimi uporabniki, ter določiti vhodne in izhodne vrednosti. Pravo uporabno vrednost bo sistem za upravljanje in arhiviranje dokumentov dobil šele takrat, ko bo zagotovljen kontroliran in hiter pretok dokumentov v vseh fazah poslovnih procesov v podjetju.

2 RAČUNALNIŠTVO V OBLAKU

Računalništvo v oblaku kot koncept se pojavlja skozi celotno zgodovino uporabe računalniške tehnologije. Več računalniških paradigem je obljubljal uporabo računalniških resursov; koncepti kot so strežniške gruče, mrežno računalništvo in v zadnjem času računalništvo v oblaku (Armbrust et al., 2010, str. 50-58). Ker vsak od konceptov ponuja svoje videnje rešitve, je računalništvo v oblaku po tej definiciji le ena

izmed abstrakcij tehnologije, ki se z vsakim nivojem bolj in bolj približuje uporabniku s preprostostjo ter uporabnostjo. Spremembe v dojetanju okolice so postavile zahtevo po spremembi, ki vključuje skrajšanje časa razvoja, vpeljevanja in vzdrževanja za hitrejšo širitev poslovanja. Tako razmišljanje je dandanes postalo pogoj za preživetje podjetja, ki ponuja storitev v oblaku, kjer je konkurenca zelo močna (Furusawa, 2010, str. 223-228).

Računalništvo v oblaku je bilo najprej uporabljeno v sektorju znanosti in tehnologije kot alternativni način arhitekture, ki lahko ponudi uporabnikom večjo razširljivost in večjo računsko moč, ki jo lahko ponudijo le distribuirani sistemi. Računalništvo v oblaku ni več povezano samo z znanostjo: tehnologija je namenjena komercialnim, socialnim in znanstvenim aktivnostim v obsegu, kakršnega si nihče ni niti upal zamisliti in nikoli ni bil prej viden (James, 2010, str. 179). Ultimativno dejstvo je torej, da bo računalništvo v oblaku najverjetneje ustvarilo popolnoma nov poslovni sektor, na podoben način kot se je to zgodilo s prihodom internetne revolucije (Sharif, 2010, str. 131-134). Tako pozitivne napovedi so lahko preveč drzne zato, je potrebno pretehtati pozitivne in negativne atribute.

Za prehod v oblak lahko naštejemo več pozitivnih razlogov tako za uporabnika kot za ponudnika rešitve v oblaku. Glavni razlog je po našem mnenju predvsem zniževanje stroškov. Le-to z vidika zunanjega izvajanja izhaja iz dejstva, da lahko izvajalec storitve ustvarja večje količine z večjim obsegom klientov ter tako izkorišča ekonomijo obsega v tej funkciji (Mohr, et.al., 2011, str. 42-50).

Z nižanjem stroškov obstaja potencial, da se manjšim podjetjem, ki nimajo zadostno velikega proračuna za velike naložbe v informacijske sisteme, predstavi aplikacije, ki so namenjene večjim podjetjem. Že dolgo je sveti gral za veliko ponudnikov v industriji programske opreme, kako ponuditi več na potencialno bogatem trgu malih in srednjih podjetij, ki je do pred kratkim imel dokaj malo skupnega z večjimi sistemi, ki se pojavljajo na korporativnem trgu (Sharif, 2010, str. 131-134). Kot ponudniki na tak način lahko ponudimo rešitve, ki so bile razvite za korporativni trg malim do srednje velikim podjetjem. Rešitve se obračunajo glede na uporabo aplikacij na način »plačilo po uporabi« (*ang.pay per use* – plačilo storitve glede na uporabo). Poleg tega aplikacije v računalniškem oblaku prinašajo nove načine delovanja, kar se kaže tudi v bistveno večji stopnji medsebojne integracije v primerjavi s klasičnimi aplikacijami.

2.1 Vrste računalniških oblakov

Računalništvo v oblaku glede storitev, ki jih podjetja ponujajo, lahko razdelimo na tri osnovne skupine: infrastruktura kot storitev, platforma kot storitev in programska oprema kot storitev. Poleg teh treh osnovnih ravni se v literaturi pojavljajo tudi dodatne ravni, kot so: komponenta kot storitev in shramba kot storitev. Po načinu dostopa ter načinu uporabe pa lahko delimo sisteme v računalniškem oblaku na javne, zasebne in hibridne sisteme. Pri

javnih računalniških oblakih gre za računalniške oblake, ki se ne nahajajo pri uporabniku in so dostopni preko javnega omrežja. Zasebni računalniški oblaki se tako nahajajo pri uporabniku, med tem ko gre pri hibridnih računalniških oblakih za kombinacijo obeh pristopov (Williams, 2012).

Najosnovnejša oblika je infrastruktura kot storitev (angl. *Infrastructure as a Service* – IaaS), ki nam omogoča uporabo virtualiziranih virov (Pri virtualizaciji gre za uporabo dodatne ravni abstrakcije med operacijskim sistemom in strojno opremo.), kot so procesorski čas, pomnilnik in diskovni prostor. Operacijski sistem aplikacije in strežnike uporabljamo na daljavo in se nahajajo na lokaciji ponudnika.

Zakupljene kapacitete lahko po mili volji spreminjamo; dodajamo ali odvezemamo ter tako spreminjamo pogoje svoje pogodbe s principalom. Prav tako ni nobenih skrbi z vzdrževanjem strojne opreme in posodabljanjem infrastrukturnih programskih rešitev – ponudnik mora zagotoviti zanesljivo delovanje sistema. Med najbolj znane infrastrukturne računalniške oblake spada Amazonov Elastic Compute Cloud EC2 (Amazon Elastic Computer Cloud, 2012). Avtenta, d.o.o., podjetje, ki se ukvarja z obdelavo podatkov v oblaku, prav tako že ponuja gostovanje na virtualnih strežnikih, kjer se sicer težje diferencira z nizko ceno, zato pa se lažje diferencira z zanesljivim sistemom ter zagotovljeno pomočjo uporabniku s pogodbenimi odzivnimi časi. Avtenta, članica Skupine Telekom Slovenije, zagotavlja rešitve in storitve na področju infrastrukture, omrežja in varnosti, poenoteni komunikacij, podpore poslovanju in poslovnemu odločanju ter upravljanja z dokumenti. Z umestitvijo rešitev v obstoječe informacijsko okolje tako v oblaku kot na lokaciji, ponuja Avtenta širok spekter rešitev za obvladovanje poslovnih procesov. Uporabnikom omogoča podporo po ITIL metodologiji in specifična izobraževanja v Izobraževalnem centru Avtenta. Visok nivo kakovosti našega dela dokazujeta in zagotavljata tudi standarda ISO 9001 za sistem vodenja kakovosti in ISO 27001 za sistem vodenja varovanja informacij.

Skupina storitev pod imenom platforma kot storitev (angl. *Platform as a Service* - PaaS) je ime za posredovanje platforme, ki navadno temelji na infrastrukturi oblaka in omogoča delovanje programske opreme. Uporabnik lahko na tej platformi razvija in uporablja svoje lastne rešitve. Platformo kot storitev ponujajo tudi nekatera sicer zelo znana podjetja, kot sta giganta Google – App Engine (Google App Engine, 2012) in Microsoft – Azure Services Platform (Azure Services Platform, 2012).

Pri uporabi programske opreme kot storitve (angl. *Software as a Service* – SaaS) aplikacij ni potrebno namestiti ali pognati na krajevnem računalniku, prav tako pa se nam ni potrebno ubadati z vzdrževanjem in nadgrajevanjem aplikacij. Razvoj lastnih aplikacij v tem primeru ni možen, saj gre za dostop do že razvitih aplikacij prek enostavnega spletnega vmesnika. Pametno se je usmeriti razvoj v aplikacij, ki se bodo nahajale v

oblaku. Generalno naj bi bil poudarek na razširljivosti med horizontalno postavljenimi sistemi. Aplikacije v oblaku bodo v prihodnosti imele del, ki bo nameščen na uporabnikovi napravi. Prav tako mora biti aplikacija na napravi še vedno uporabna, ko je odklopljena iz omrežja. Že na samem začetku se mora vzpostaviti sistem obračuna, ki je integralni del aplikacije v oblaku (Armbrust et al., 2009, str. 28).

Poleg treh osnovnih skupin imamo definirane še dodatne ravni (Raines, 2009, str. 1-10), ki so predstavljene na sliki (Slika 3). Prezentacijska raven je dejanska uporabna vrednost za končnega uporabnika. To je raven, kjer se uporabnik sreča s celotno aplikacijo ter raven, preko katerega dostopa do storitev, ki so mu na voljo. Z uporabo pametnih mobilnikov se je ta raven vsebinsko razširila ter tako omogoča aplikacije, ki do zdaj niso bile smiselne ali možne.

Slika 3: Računalništvo v oblaku – ravni

Vir: G. Raines, Cloud computing and SOA, 2009, str. 1

Raven, ki jo Raines predlaga, je tudi raven, kjer se nahajajo komponente kot storitve – to se predvsem nanaša na SOA arhitekturo (He, 2003, str. 1-5), kjer gre za koncept lahkih zvez (angl. *loose coupling*) med različnimi programskimi agenti. Vzpostavitev takih zvez je tako uporabljena preko vmesnikov, ki so na voljo za uporabo. Za SOA kot storitev je značilno posredovanje vmesnikov uporabnikom, ki pa jih lahko uporabijo v svojih aplikacijah kot storitev v oblaku (Williams, 2012, str. 317).

Kot zadnja skupina ponudbe v oblaku se nahaja shramba kot storitev (angl. *storage as a service*), kjer ponudnik ponuja diskovna polja v uporabo kot storitev. Na tak način lahko uporabnik izkoristi le dodatne diskovne kapacitete, ostalo infrastrukturo pa ima pri sebi. Ponudniki so po navadi iz vrst ponudnikov velikih sistemov za shranjevanje podatkov, kot na primer EMC, HITACHI, IBM.

Računalniške oblake klasificiramo lahko tudi glede na načine, kako so le-ti umeščeni v obstoječo infrastrukturo in na kak način uporabniki do njih dostopajo. Tako ločimo sisteme postavljene v računalniškem oblaku glede na postavitev na javne, zasebne ter hibridne postavitve (Mather, Kumaraswamy, & Latif, 2009, str. 22). Razlikujejo se predvsem namembnosti in po načinu dostopa. Javni oblak je namenjen širšim množicam in je dostopen prosto preko javnega omrežja – medmrežja. Zasebni oblak je računalniški sistem, ki je dostopen le stranki, ki je uporabnik računalniškega sistema v oblaku. Ta način uporabe računalniškega oblaka je bolj primeren za uporabo v poslovnem okolju (angl. *enterprise environment*). Z zasebnim oblakom lahko zagotovimo bolj nadzorovano porabo resursov, natančneje opredelimo prilagoditve in zagotovimo večjo stopnjo varnosti. Hibridni sistemi ponujajo deljene rešitve, kjer se aplikacije, katerih raven varnosti ni tako nujna, preselijo v javni sistem v računalniškem oblaku. Aplikacije, kjer je varnost bolj pomembna postavka, saj gre za aplikacije, ki predstavljajo konkurenčno prednost pred drugimi podjetji, pa se dodelijo v izvajanje v privatnem računalniškem oblaku.

2.2 Prednosti in tveganja ponujanja storitve v računalniškem oblaku

2.2.1 Prednosti računalništva v oblaku

Računalništvo v oblaku ni čisto nov koncept in je le logični razvoj računalništva v prihodnost. Gre pravzaprav za nadgrajevanje konceptov iz preteklosti na način, da se minimizirajo tveganja, ki se pogosto pojavljajo v industriji programske opreme. Kot vsak koncept, ki je relativno nov, tudi koncept računalništva v oblaku spremljajo določene dobre lastnosti in določena tveganja, ki so lastna temu konceptu.

Kot največjo prednost viri navajajo ekonomijo obsega (Low, Chen & Wu, 2011, str. 2). Če podjetje ponuja neko storitev v oblaku, lahko na različne načine zmanjšuje stroške in tako ponudi produkt na trgu z nižjo ceno, kot jo lahko ponudi konkurenca. Tako je največja prednost zniževanje stroškov za ponudnika in za stranko. Zaradi zmožnosti premeščanja resursov ni potrebno stroškov za strojno opremo vezati na posamezno aplikacijo, temveč se jih lahko veže na celoten sistem ter tako zmanjša stroške z naslova strojne opreme (Cervone, 2010, str. 162-165).

Vendar ekonomija obsega ni edina prednost za ponudnika računalniškega oblaka. Spodaj smo našli nekaj izmed prednosti, ki jih računalništvo v oblaku za ponudnika ponuja (Low, et al., 2011, str. 2):

- ekonomija obsega produkcije in distribucije,
- predvidljiv denarni tok,
- doseg in potencial doseganja novih strank,
- skrajšani prodajni cikli,
- zmanjšani stroški vzdrževanja,
- ustvarjanje preprek za vstop konkurence na trg.

Predvidljiv denarni tok je ena izmed bolj pomembnih prednosti, kjer obračunavanje po modelu naročnine zagotavlja stalne mesečne prihodke, kar stabilizira samo poslovanje, ki omogoča strankam plačevanje programske opreme na isti način, kot se plačuje telefon ali elektrika. Večji doseg poslovanja je že stalnica pri uporabi spleta kot prodajnega sredstva – ne glede na to, da lahko na medmrežju dosežemo mnogo širšo skupino uporabnikov, se je potrebno zavedati specifik geografskih omejitev ter specifik posameznih trgov.

Prav tako obstajajo prednosti računalništva v oblaku za uporabnika storitev v oblaku. Kot prednosti povzemamo prednosti, ki so bile opisane v članku Edwina Schoutena (Five Cloud Business Benefits, 2013) v spletni reviji Wired:

- agilnost in fleksibilnost poslovanja,
- možnost uvajanja novih poslovnih modelov,
- manj operativnih problemov,
- boljša izkoriščenost virov,
- manjši stroški kapitala.

Agilnost in fleksibilnost je kot ena izmed glavnih prednosti za uporabnika storitev v oblaku omenjena tudi v članku Armbrusta (Armbrust et al., 2010, str. 50-58), kjer se omenja agilnost kot večjo elastičnost povečanih (ali zmanjšanih) potreb pri koriščenju storitev računalništva v oblaku. Kot otipljivo prednost uporabniki lahko vidijo tudi v zmanjšanju kapitalskih stroškov (angl. Capex – capital expense) in preoblikovanje stroškov v operativne stroške (angl. Opex - operational expense). Prednost je tako v zmanjšani finančni odvisnosti saj je v modelu plačila storitve glede na uporabo ni potrebne nobene začetne investicije. Prednosti za uporabnika lahko zaokrožimo predvsem kot pripravljenost na hitre spremembe brez skritih operativnih stroškov.

2.2.2 Tveganja računalništva v oblaku

Vsekakor je potrebno pogledati tudi na stran tveganj, ki se lahko pojavljajo pri uvedbi produkta kot storitve v oblaku. Tako smo z lastnimi izkušnjami in preko literature (Dillon, Wu & Chang, 2010, str. 27-33; Fox & Patterson, 2012, str. 4107) zbrali nekaj primerov tveganj, ki nas lahko doletijo pri uvedbi storitve v oblaku:

- zmanjšani dohodki zaradi sistema obračunavanja storitve v najemnem modelu,
- zmogljivost in nadgradljivost,
- visoka začetna naložba,
- spremembe in posodobitve sistema.

Ena izmed prednosti, ki se lahko pojavi kot eno izmed tveganj, je tveganje z zmanjšanjem dohodkov zaradi modela obračunavanja v najemnem modelu. Ob razdelitvi plačila na mesečne obroke je tveganje za zmanjšan donos v prihodnosti večji, kot če bi imeli sistem plačila na ključ. Po drugi strani pa je skupne mesečne prihodke lažje oceniti.

Zmogljivost in nadgradljivost sistema so tveganje, ki jih stranka navadno deli s ponudnikom, preko tako imenovanega sporazuma o ravni storitve (angl. *Service level agreement*) kjer gre za pogodbo med najemnikom in ponudnikom storitve. Uporablja se tudi kot izraz, ki določa hitrost odzivnih časov in splošno raven kvalitete storitve.. To je pogodba, kjer se natančno določijo odzivni časi ter raven zanesljivosti in delovanja. Eden izmed dejavnikov tveganja je tudi visoka začetna vrednost naložbe. Pravzaprav je vsakršna naložba neke vrste skok v prazno, kjer ne gre za izdelavo produkta na ključ za znano stranko, kjer se lahko vnaprej oceni, kakšni prihodki bodo morali pokriti stroške in dobiček.

Tveganje, ki se lahko pojavi med izvajanjem storitve, je vsekakor prisotno med vsakršnimi oblikami računalniških sistemov. Vedno je potrebno obvladovati posodobitve, spreminjanje verzije aplikacije in na splošno vsakršne spremembe, ki se izvajajo na računalniškem sistemu v oblaku. Spremembe kot take lahko vplivajo negativno na delovanje sistema za določene uporabnike. Tu igra glavno vlogo predvsem robustna zasnova, kjer je najpomembnejša večplastna arhitektura z enovitimi deli, ki imajo preproste in natančno določene vhode in izhode. Prav tako veliko vlogo v novejših metodologijah namenjajo različnim oblikam testiranja ter zagotavljanja, da spremembe niso vplivale na druge že izdelane dele aplikacije (Fox & Patterson, 2012, str. 4107). Le tako se lahko zagotovi nenehno spreminjanje aplikacije in poleg tega tudi zagotovi zanesljivo delovanje.

2.3 Zagotavljanje varnosti pri računalništvu v oblaku

Varnost je pomembno vprašanje v vsaki organizaciji. Prevzem računalništva v oblaku skrbi tako uporabnika kot tudi ponudnika. Pri podatkih, ki jih uporabljajo podjetja za svoje poslovanje, je potrebno zagotoviti visoko raven varnosti. Glavni problem, ki ga izpostavljajo različni avtorji pri oblikovanju ter uporabi računalniškega oblaka kot platforme, ki je razdeljena na strežnikih postavljenih v več državah, so različne politike in zakoni, ki zadevajo uporabo strežnikov. Kot primer se lahko izpostavi Kanada, kjer so prepovedali gostovanje aplikacij in podatkov na strežnikih, ki se nahajajo v Združenih državah Amerike, saj so tako podvrženi zakonom znanim pod imenovanjem *Patriot act*. Podobne omejitve veljajo tudi v Združenih državah, kjer je omejen izvoz nekaterih tehnologij računalniških sistemov (Cervone, 2010, str. 162-165).

Z ameriškim aktom *Patriot act*, ki je bil predstavljen kot protiteroristično sredstvo, imajo ameriške oblasti moč dostopanja do podatkov, ki jih hranijo podjetja z glavnim sedežem v ZDA, ne glede na lokacijo, na kateri so ti podatki shranjeni. Še več, akt izdaja tudi ukaz, ki podjetjem preprečuje razkrivanje dejstva svojim strankam, da so bili podatki dejansko razkriti. Akt je postal zakon kmalu po napadih 11. septembra 2001 v New Yorku in predstavlja legitimno sredstvo Združenih držav za lastno obrambo ter zaščito njihovih interesov. Kar nekaj ponudnikov računalništva v oblaku bazira v Združenih državah, kjer so tako vse aplikacije podvržene zakonu; brez obvestila lastniku se lahko izvaja nadzor nad podatki in delovanjem (Date, 2001).

Evropski režim varstva osebnih podatkov se precej razlikuje od režima v ZDA, od koder prihaja nekaj največjih ponudnikov zunanjega računalništva v oblaku. Nekateri medsebojni dogovori, kot je t. i. dogovor o varnem pristanu (angl. *Safe Harbor*), pa naj bi omogočili lažjo izmenjavo podatkov med tema različnima režimoma (Tomšič, 2011, str. 15-19). Varni pristan omogoča upravljavcem osebnih podatkov, da svoje podatke posredujejo upravljavcem ali pogodbenim obdelovalcem iz ZDA (kot so npr. Google, Amazon ipd.), če so se ta podjetja zavezala k spoštovanju načel varnega pristana (EU Directive 95/46/EC of the European Parliament and of the Council of 24 October 1995 on the protection of individuals with regard to the processing of personal data and on the free movement of such data.).

Potrebno je upoštevati, ali ima podjetje ustrezne certifikate, ki zagotavljajo vodenje procesov v podjetju na način, ki zagotavlja varnost podatkov za stranke. Vsakršna oblika certificiranja je način preverjanja neodvisne inštitucije ter vsaj do neke mere zagotavlja varnost podatkov. Prav tako obstaja možnost opravljanja revizije informacijskega poslovanja, ki ga naročnik lahko opravi pred sklepom pogodbe. Revizija je proces zbiranja in presojanja dokazov za ugotavljanje ali računalniški sistem (informacijski sistem) varuje premoženje, vzdržuje integriteto podatkov, učinkovito dosega cilje organizacije in učinkovito uporablja vire.

Vsekakor pa še vedno ostaja splošno zaupanje, ki se mora vzpostaviti med ponudnikom in stranko. Tako kot moramo zaupati operacijskemu sistemu, strojni opremi, programski opremi, moramo zaupati tudi ponudniku računalništva v oblaku – gre pravzaprav za podobno stvar in le za dodatnega ponudnika, ki ga moramo presojati z vidika zaupanja (Tomšič, 2011, str. 15-19).

Med varnostne zahteve je potrebno všteti tudi splošno varnost pred tveganji, ki preživijo predvsem na sisteme, ki se nahajajo v javnem oblaku. Več vdorov, ki so se zgodili v zadnjem času, je zmotilo delovanje več sistemov v oblaku (Walsh, 2011, str.3). Pri postavitvi sistema v javni računalniški oblak je potrebno še posebej zagotoviti višjo raven varnosti.

3 ARHITEKTURA DOKUMENTNEGA SISTEMA V OBLAKU

Dokumentnem sistemu v oblaku se je v podjetju Avtenta, d. o. o. porajala že nekaj časa. Rešitev bi lahko ponujala vse prednosti in dobre prakse naprednega dokumentnega sistema majhnim in srednje velikim podjetjem tako, da lahko zagotovimo potrebam kakovosti in nizke cene za potencialne uporabnike.

Predstavili bomo dokumentni sistem s katerim lahko rešimo probleme, ki jih imajo organizacije pri beleženju podatkov v obliki delno strukturiranih ali nestrukturiranih podatkov. Kot smo predstavili v uvodnem poglavju 1.1 (Znanje in inovativnost), je izjemno težko izvesti pretvorbo tihega znanja v eksplicitno. S pomočjo naše rešitve dokumentnega sistema v oblaku želimo olajšati ta prehod, tako omogočiti formaliziranje znanja s čim večjo stopnjo in tako omogočiti rast znanja v organizaciji. S predstavitvijo koncepta želimo v čim večji meri premagati tehnološke okvire in pridobiti bolj intuitiven način, kako formalizirati znanje in ga predstaviti v obliki, ki bo uporabnikom v pomoč pri vsakdanjem delu. Pri predstavitvi koncepta smo želeli, da bi lahko ljudje uporabili orodje, ki omogoča preprost zapis znanja v eksplicitni obliki na način, da bo za uporabnike čim bolj preprost.

V konceptu smo želeli predstaviti rešitev, ki bo konsolidirala vse organizacijske vire znanja na centralni lokaciji, od koder lahko vsi zaposleni v podjetju črpajo znanje za nadaljnje delo. Ker verjamemo, da je znanje dinamično in hitro spremenljivo, smo poudarek pri konstrukciji dokumentnega sistema v oblaku namenili sami interakciji med uporabniki sistema ter tako zajeli tudi mrežno komponento znanja.

Problemi, ki jih želimo z rešitvijo olajšati potencialnim strankam, so predvsem:

- preveč podatkov,
- razpršenost informacij,
- zadrževanje,
- pravočasnost.

S temi problemi smo se podrobneje seznanili v poglavju 1.3 (Težave z managementom znanja in informacijami v organizaciji). Predstavljeni dokumentni sistem v oblaku je nastavljen tako, da lahko uporabi kompleksno naravo nestrukturiranih podatkov in informacij kot tudi strukturirane oblike. Tako tudi rešujemo probleme z zadrževanjem informacij, kjer bodo dokumenti v dokumentnem sistemu pravočasno na voljo vsem uporabnikom, ki bodo imeli dostop.

Kjer so prednosti sistema, pa se na drugi strani kažejo tudi slabosti. Vsako olajšano delo in prenos znanja v lahko dostopne oblike nam na drugi strani kaže obraz nevarnosti odtujitve teh informacij. Varnost informacij in podatkov mora biti zato v tem sistemu zagotovljena in mora biti na zelo visoki ravni. Ker gre pri klasifikaciji naših podatkov za nerazpršeno obliko, kjer je visoka stopnja prenosnosti zagotovljena in je kompleksnost zapisa srednja, je potrebno zagotoviti, da je sistem ves čas zavarovan z gesli, digitalnimi podpisi ter da obstaja revizijska sled za vsako dejavnost večje varnostne teže.

3.1 Predstavitev koncepta

Podjetje Avtenta.si, d. o. o. ima veliko izkušenj s problemi in izzivi, ki jih imajo naše velike stranke pri vpeljavi naprednih dokumentnih sistemov v organizacijo. V podjetju smo se dodobra spoznali tudi z nudenjem rešitev v računalniškem oblaku. Zelo dobro smo se spoznali tudi s procesi likvidacije fakture, potrjevanja pogodb, upravljanja naročniške dokumentacije in zajema vhodne pošte. Ker so procesi od podjetja do podjetja različni, smo v svoji predlagani rešitvi poskusili ponuditi rešitev, ki bi ponudila presek vseh procesov, s katerimi smo se do sedaj srečali. Na tak način bi lahko strankam ponudili najboljše od vsega in res tisto, kar potrebujejo za poslovanje za le del cene, ki bi jo morali plačati, če bi se odločili za lastno rešitev.

Na sliki (Slika 4) je prikazana arhitektura dokumentnega sistema v oblaku. Pri zgradbi te arhitekture smo se osredotočali predvsem na zajem in indeksiranje vhodne pošte, kjer imamo največ izkušenj in lahko ponudimo največ za stranko ter zapolnimo praznino, ki zeva na tem področju. Centralna ideja je tako predstavitev celotne pošte na zajem dokumentov oz. vhodne in izhodne pošte v podjetju Telekom Slovenije, kjer bi se pošta ročno selekcionirala in klasificirala.

Dokument se opremi s črtno kodo, ki deluje kot unikatni identifikator za nadaljnjo obdelavo. Ovojnica in dokument se zajemata z orodjem EMC Captiva, ki je podrobneje opisano v poglavju 3.2. Po avtomatski prepoznavi atributov se preko orodja Captiva ročno indeksira ostale attribute, ki niso bili zajeti avtomatsko.

Slika 4: Arhitektura dokumentnega sistema v oblaku

Vhod na ročno indeksiranje je lahko tudi skozi elektronsko pošto, kjer se vsi dokumenti, ki so pripeti elektronski pošti, opremijo s črtno kodo, avtomatsko se prepoznajo določeni atributi, nato pa preide dokument v indeksiranje. Elektronski dokumenti, ki so v obliki xml, se lahko prav tako pripeljejo v sistem po istem principu. V rešitvi predvidevamo, da se bodo na tak način uvozili vsi elektronski računi, ki bodo poslani v sistem. V primeru elektronskih dokumentov se bodo dokumenti ročno indeksirali le v primeru, če se zgodi napaka.

Dokumenti, ki so opremljeni z metapodatki, se tako lahko izvozijo v več različnih sistemov. Prezeto bomo ponujali naslednje možnosti izvoza:

- na mrežno lokacijo z metapodatki v xml obliki,
- v DMS sistem v oblaku – ime produkta je Angl. *BusinessConnect Social*,

- v arhivski sistem v oblaku – ime produkta je SiHramba.

Avtenta, d. o. o. je skupaj s podjetjem Marg, d. o. o. pred kratkim začela ponujati rešitev DMS v oblaku z imenom *BussinessConnect social* (v nadaljevanju uporabljam kratico BCS). Produkt je bolj podrobno opisan v poglavju 3.3. Produkt združuje možnosti DMS sistema in ponuja tudi močno orodje za kolaboracijo. Prav tako bo mogoče zajete dokumente v elektronski obliki s pripadajočimi podatki v xml obliki pridobiti na mrežno lokacijo, primerno za uvoz v lastni sistem. Možno pa bo dokumente direktno uvoziti v elektronsko arhivsko hrambo v oblaku – SiHrambo (Sistem SiHramba je bolj natančno opisan v poglavju 3.5).

Predlog procesa zajema in indeksacije bi moral omogočati naslednji seznam funkcionalnosti:

- **prenos pošte na distribuirane lokacije:** prenos se lahko vrši preko poštnega predala ali preko notranje mreže Telekoma Slovenije. Prav tako se lahko pošta zajame na lokaciji pri stranki in se nato preko elektronske pošte ali preko vmesnika prenese v računalniški oblak;
- **elektronski zajem pošte na distribuiranih lokacijah:** generiranje črtnih kod, ki služijo za separacijo dokumentov, in elektronski zajem samih dokumentov, ki se dajo zajeti;
- **OCR črtnih kod:** separacija dokumentov se opravi na podlagi črtne kode, ki neponovljivo označuje dokument: izvor dokumenta, datum zajema in neponovljiv števec dokumenta;
- **indeksiranje zajetega dokumenta:** forma, ki bi omogočala sprejem nalog indeksiranja in samo indeksiranje dokumenta;
- **poročila:** v okviru aplikacije bi implementirali modul s poročili, ki bi avtomatsko generiral in v DMS shranjeval periodična poročila. Uporabnikom z ustreznimi pravicami bi omogočal pregled teh poročil. Zagotovljena mora biti revizijska sled in kontrolne točke;
- **klasifikacija:** klasifikacija dokumenta preko klasifikacijskega načrta bo uresničena s pomočjo vnaprej pripravljenega šifranta. Na podlagi klasifikacijskega znaka je izveden tudi načrt hranjenja na arhivskem sistemu. Sprejem notranjih pravil je pomemben predvsem za zagotavljanje pravne veljavnosti elektronsko hranjenih dokumentov. Zakon o varstvu dokumentarnega in arhivskega gradiva ter arhivih (Ur.l. RS, št. 30/2006) namreč pravno veljavnost le-teh veže na obstoj (in izvajanje) potrjenih notranjih pravil. Posamezni subjekti lahko svoja notranja pravila pošljejo v potrditev Arhivu RS. Le-ta preveri skladnost pravil z zakonodajo in enotnimi tehnološkimi zahtevami. Če skladnost ugotovi, ta pravila potrdi, s čimer se gradivu, ki ga oseba hrani, zagotovi pravna veljavnost že na podlagi zakona.

3.2 EMC Captiva

Captiva je sistem za prepoznavanje dokumentov, ki omogoča njihov prenos iz papirne oblike v različne digitalne formate. Prav tako omogoča zbiranje in shranjevanje informacij, ki jih vsebujejo posamezni dokumenti in ki jih kasneje lahko ponovno uporabimo.

Produkt je v uporabi na Telekomu Slovenije že nekaj časa in tako imamo s produktom precej izkušenj. Produkt ima kar nekaj funkcionalnosti, ki so uporabne predvsem pri velikih podjetjih, kjer gre za veliko količino vhodne pošte, ki jo je potrebno selekcionirati in pretvoriti v elektronsko obliko. Ne glede na to, da si mala in srednja podjetja težko privoščijo velik začetni vložek v celotno infrastrukturo in zaposlene, ki bodo upravljali samo z dokumentacijo, ponuja Captiva kar nekaj prednosti uporabe tudi za mala podjetja:

- visoko fleksibilnost integracije,
- veliko modulov je že na voljo,
- hitro prilagoditev procesov.

Slika 5: Proces zajema in indeksiranja

Sam proces lahko opišemo v naslednjih korakih:

- zajemanje dokumentov v papirni obliki,
- zajem elektronskih formatov in pretvorba v različne formate (tiff, jpg, pdf, doc itd.),
- odpravljanje napak na dokumentih (očisti dokument, odprava senc, črnih robov, postavitev strani itd.),
- indeksiranje posameznih ali celotnih delov dokumenta,
- indeksiranje celotnega besedila (OCR),
- formati izvoženih dokumentov so lahko poljubni (pdf, doc, xml, gif, tiff),
- izvoz dokumentov v različne dokumentne sisteme,
- izvoz dokumentov v sistem.

3.2.1 Elektronski zajem Dokumentov

Sistem Captiva omogoča hitro indeksiranje večjih količin dokumentov. Omogoča tudi opravljanje pregleda zajete slike dokumenta in izvajanje popravkov na zajeti sliki dokumenta.

Slika 6: Zajem dokumenta v sistemu Captiva – slika uporabniškega vmesnika

Zajem v računalniškem sistemu se izvaja s programom, ki je lokalno nameščen na računalniku. Program opravlja komunikacijo z zajemno enoto in prikazuje zajete strani na zaslonu. Strani je mogoče urejati na različnih ravneh, na ravni strani, dokumenta ali mape z dokumenti. Na sliki (Slika 6) je prikazan primer vmesnika, kjer imamo na levi strani na voljo nastavitve elektronskega zajema, na sredini urejenost zajetih listov v smiselne enote in na desni strani trenutno izbran zajet list. Na tak način lahko hitro urejamo zajeto dokumentacijo ter jo hitro tudi pregledamo.

3.2.2 Indeksiranje elektronsko zajetih dokumentov

Indeksiranje je vpisovanje metapodatkov o dokumentu. Na ta način lahko kasneje dokument hitreje najdemo. Metapodatki nam posredujejo pomembne informacije o elektronskih virih in nam pomagajo pri klasifikaciji.

Slika 7: Indeksiranje dokumenta v sistemu Captiva – slika uporabniškega vmesnika

Metapodatki se v sistemu Captiva vpisujejo tako, da imamo pred sabo vedno sliko dokumenta, ki jo lahko med indeksiranjem tudi urejamo. Sistem omogoča povezovanje na zunanje šifrante. V tem primeru bomo po funkcionalni specifikaciji zagotovili dostop do klasifikacijskega načrta, če ga podjetje ima. Šifrant je popolnoma spremenljiv in dostopen na omrežju tako, da ga lahko podjetje po potrebi spremeni. Primer klasifikacijskega načrta je prikazan v tabeli v prilogi 2 (Priloga 2).

3.3 Podpora za elektronske račune

Ker želimo v sistemu podpreti vse možnosti vnosa najrazličnejših virov vhodnih dokumentov, je potrebno v sistem vključiti tudi vnos elektronskih računov s specificiranim standardom s strani Gospodarske zbornice Slovenije E-SLOG. V dokumentnem sistemu v računalniškem oblaku se ne želimo omejevati na likvidacijo elektronskih računov in integracijo z ostalimi informacijskimi sistemi. Pokriti želimo del, ki se nanaša na dokumentacijo in vodenje arhiva dokumentov v elektronski obliki. Vsekakor pa je pomembno, da razmišljamo vnaprej tudi o integraciji z drugimi informacijskimi sistemi. Uvoz elektronskih računov v dokumentni sistem v oblaku bo tako omogočal hiter razvoj integracije in povezljivost z ostalimi informacijskimi sistemi (npr. ERP).

Sistem izmenjave elektronskih računov je bil vpeljan za izmenjavo elektronskih računov (v nadaljevanju e-računov) med izdajatelji in prejemniki e-računov preko medbančne infrastrukture (Halcom, 2012). Pri izmenjavi e-računov sodelujejo izdajatelji, prejemniki in banke. Kadar je prejemnik fizična oseba, e-račun poravna z enostavnim klikom in se tako izogne pretipkavanju vsebine e-računa v plačilni nalog, kadar pa je prejemnik pravna oseba, ga lahko pred plačilom uvozi v svoj informacijski sistem in poskrbi za likvidacijo. Izdajatelju omogočajo e-računi optimizacijo stroškov, delovnih procesov in enostavnejše zapiranje izdanih računov.

- **E-račun:** račun v xml obliki, izdan v standardni elektronski obliki v skladu s tehničnimi in drugimi pogoji, določenimi s posebnimi predpisi, ki enakovredno zamenjuje račun v papirni obliki, ki ga izdajatelj računa posreduje prejemniku računa za opravljeno storitev ali dobavljeno blago.
- **E-SLOG:** je enotna standardizirana oblika elektronskega računa, ki ga je definirala Gospodarska zbornica Slovenije in je dostopen na spletni strani Gospodarske zbornice Slovenije (Gospodarska zbornica Slovenije, 2012).
- **Ovojnica e-računa:** je osnovni dokument izdajatelja e-računa, na podlagi katerega se izvaja izmenjava e-računov s prilogami.
- **Izmenjava e-računa:** je proces posredovanja e-računa od izdajatelja do prejemnika.
- **Prejemnik e-računa:** je fizična ali pravna oseba ali proračunski uporabnik, ki mu je namenjen e-račun.
- **Izdajatelj e-računa:** je proračunski uporabnik ali pravna oseba, ki izda e-račun in ima s prejemnikom računa sklenjeno poslovno razmerje.

Tako kot to velja za običajne račune, morajo biti po Zakonu o varstvu dokumentarnega in arhivskega gradiva ter arhivih (Ur. l. RS, št. 30/2006) tudi e-računi ustrezno hranjeni v arhivu. Podlaga strukturam in šifrantom E-SLOG je mednarodni standard GS1 EANCOM®, ki ga je Slovenija (takratni EAN Slovenija) predelala in dovolila uporabo za potrebe E-SLOG (Zupančič et al., 2012, str. 1-87). Xml oblika e-računa je primerna za strojno obdelavo, laičnemu pogledu pa ni prijazna. Zaradi tega se je uveljavil način prikaza računa z XSLT preslikavo, ki omogoča prikaz e-računa s standardnimi pregledovalniki.

Za zdaj sta v uporabi dve vrsti standarda E-SLOG, verzija 1.5 in novejša verzija 1.6. Glavne spremembe so v shemi oblike zapisa e-računa. Večina elementov je bila prisotna v prejšnji verziji kot poljubno besedilo. V novi verziji so ti elementi bolj določeni in tako še bolj pisani na kožo potrebam slovenskih bank in podjetij.

3.4 Dokumentni sistem *BusinessConnect social*

BusinessConnect Social je nastal na temeljih DMS rešitve, ki jo uporabljajo večja podjetja in javne organizacije. S preprostim in predvsem cenovno ugodnejšim pristopom sta

podjetji Marg, d. o. o in Avtenta, d. o. o. prišli do produkta, ki deluje kot sistem za urejanje dokumentov z uporabniško izkušnjo, kot jo poznamo iz družabnih omrežij. Tako je v vmesnik vključen zid, deljenje vsebine in možnost komentiranja. Je preprost za uporabo in ne zahteva izobraževanja uporabnikov. Uporaba je intuitivna in ne zahteva predhodne konfiguracije ali namestitve na lokaciji uporabnikov. Slednje se zgolj povabi v skupnost in doda v primerne skupine ali druge kontekste.

BusinessConnect Social je mogoče uporabljati na več različnih načinov. Deluje lahko kot osrednja točka za komunikacijo znotraj podjetja in upravljanje z vsemi poslovnimi vsebinami. Lahko deluje zgolj kot pomoč pri vodenju poslovne dokumentacije (vhodne pošte, računov, potnih nalogov, pogodb ...) in izmenjavi ter potrjevanju teh dokumentov znotraj ali zunaj podjetja, na primer z računovodstvom; oziroma zgolj kot orodje za sodelovanje na posameznih vsebinskih opravilih znotraj podjetja (npr. priprava, vodenje in usklajevanje ponudb, projektnih in drugih dokumentov) (Slika 8).

Slika 8: Primer potrjevanja v *Business Connect Social*

The screenshot displays a user interface for document management. At the top left is a profile picture of Robert CEO. To his right, the text reads "Robert CEO (Andy Sales Tom Project)". Below this is a document thumbnail with a ".docx" icon and the title "Teaming agreement.docx". The status "Stanje: Aktiven" is shown below the title. A comment icon with the number "1" is visible at the bottom left of the document preview. Below the document is a toolbar with icons for "Novo", "Deli", and other actions. A list of comments follows, each with a user profile picture and text: "@Robert CEO je ustvaril nov dokument" (24. Jan), "Dokument na voljo" (24. Jan), "@Tom Project Ta projekt je potrebno bolje definirati" (24. Jan), "@Robert CEO Prosim dogovorite se o nadaljnjih korakih" (24. Jan), and "@Andy Sales Se bomo dogovorili." (24. Jan). A green checkmark is next to the last comment. At the bottom is a text input field labeled "Add comment..." with a profile picture of Robert CEO on the left.

Uporabniška izkušnja spominja na prijaznost družabnih omrežij, kjer uporabniki uspešno sledijo veliki količini informacij in se vključujejo v dogajanje. Uporabniški vmesnik omogoča dodajanje datotek v sistem, združeno iskanje vsebin po različnih virih (dokumenti, komentarji, mape ...) in meri aktivnosti uporabnika ter jih razvrsti po uspehu na tabli vodilnih. Začetek uporabe je prav tako preprost. Prvi uporabnik registrira podjetje in povabi ostale sodelavce. BusinessConnect Social omogoča uporabnikom, da sami ustvarjajo skupine in vanje povabijo sodelavce, kjer lahko skupaj sodelujejo pri pripravi dokumentacije in komentiranju vsebin, dodajajo in izvršujejo naloge ter na koncu pošljejo v potrditev rezultate svojega dela. Vse to delo poteka mnogo bolj pregledno, kot je bilo to možno v poštnem nabiralniku, končni rezultat pa je obenem varno arhiviran in hitro dostopen.

BusinessConnect Social je primeren za uporabo v mikro okoljih kot tudi v velikih organizacijah. Deluje na spletnih brskalnikih Internet Explorer, Firefox, Google Chrome in Safari ter na mobilnih napravah iOS, Android in Windows. Preusmerjanje sodelovanja iz e-poštnega nabiralnika v BusinessConnect Social ima številne odlične prednosti. Z njim mnogo lažje sledimo dogajanju, saj gledamo na dokument in vse komentarje, naloge ali druga opravila na njem kot na pregledno celoto, ki je vedno na enem mestu.

3.5 Arhivska hramba – SiHramba

Marca 2006 je bil sprejet Zakon o varnosti dokumentarnega in arhivskega gradiva in arhivih, ki organizacijam daje pravno podlago za arhiviranje podatkov v elektronski obliki. Omenjen zakon opredeljuje in uvaja:

- popolno enakost elektronskega gradiva z izvirnim gradivom,
- popolno zaupanje zakonodajalca v elektronsko dokumentarno gradivo in
- načelo ohranjanja dokumentarnega gradiva.

SiHramba je uporabna v javni upravi (ministrstva, upravne enote, organi v sestavi ...) in drugih državnih organih, kjer se kopičijo velike količine dokumentacije. Shranjevanje v papirni obliki je veliko finančno breme, hkrati pa je upravljanje z dokumenti v papirni obliki zamudno. SiHramba učinkovito odpravlja prostorsko stisko, ki jo povzročijo dokumenti v papirni obliki. To velja tudi za pravosodje, šolstvo, zdravstvo, lokalno samoupravo, nevladne organizacije itd.

Poleg javne uprave je sistem primeren tudi za mala in velika podjetja. Podjetja, ki se bodo odločila za sistem elektronskega hranjenja dokumentov, bodo zaradi večje varnosti shranjenih dokumentov, cenejšega načina hrambe podatkov, enostavnejšega upravljanja z dokumenti in s tem prihranka časa, v očitni prednosti. Varna elektronska hramba zagotavlja, da bodo lahko podjetja elektronske dokumente, ki nastajajo danes, uporabljala

tudi v prihodnosti. Sistem elektronskega hranjenja podatkov hitro prodira v poslovanje podjetij, ki želijo biti konkurenčna in poslovati v skladu z zahtevami časa. SiHramba sklepa krog elektronskega poslovanja in predstavlja način elektronskega poslovanja organizacij in podjetij.

Podjetja imajo včasih tudi pomisleke pred varnostjo tako shranjenih podatkov, saj je papir nekaj otipljivega in se lahko nanj zaneseš, zato raje prisegajo na klasične metode hranjenja. Sistem SiHramba je v primerjavi s klasičnim načinom shranjevanja podatkov celo varnejši, saj se podatki zbirajo na treh različnih lokacijah, ki so med seboj oddaljene več kot 100 kilometrov. Tako ni tveganja, da se bo kateri od pomembnih dokumentov izgubil ali poškodoval. V primeru naravnih nesreč, požarov ali poplav vam ni treba skrbeti za varnost vaših podatkov. Poleg tega so podatki, shranjeni v sistemu SiHramba, varni pred zlorabami, saj je dostop varovan z dovršenim sistemom in osebnim zaščitnim geslom.

Problem, ki se je pri ponujanju rešitve, kot je SiHramba, pojavil, je, da prihaja pri prodaji malim podjetjem do nemalo težav, saj vodi do nerazumevanj same tehnologije ali potrebe stranke. Prav tako so prodajni cikli sorazmerno dolgi glede na prodajo drugih produktov IT. Podjetja se dejansko težko odločijo za storitev SiHrambe, saj nimajo, razen zakonskih omejitev, nobenih želj po kakršnikoli hrambi dokumentacije. Prav tako težko ocenijo stroške, ki so povezani s hranjenjem fizičnega gradiva. Nemalokrat pa se izkaže, da ta strošek ni zanemarljiv, predvsem pa lahko variira in je odvisen od vrednosti izgubljenega dokumenta.

4 ANALIZA TRŽNE USPEŠNOSTI DOKUMENTNEGA SISTEMA KOT STORITVE V OBLAKU

Kdaj se odločiti za razvoj nove rešitve in kdaj vstopiti na trg; ali je bolje počakati na to, da na trg vstopi prva konkurenca ali smo pripravljeni žeti uspeh prvega? Takšna in podobna vprašanja se premikajo kot gosta tekočina po vsaki celici managerja, ki se odloča za vstop z novo rešitvijo na relativno neznan trg.

Pomembna vloga definicije nove rešitve je opisana v delu Cooperja in Kleinschmita (1987, str. 169-184), ki sta iskala razlike med uspešnimi ter neuspešnimi rešitvami. Ugotovila sta, da je kritični faktor za uspeh uspešna definicija rešitve v razvojni fazi. Kritična diferenciacija med uspešnimi ter neuspešnimi rešitvami je tudi uspešno razumevanje uporabniških preferenc v fazi načrtovanja, kar seveda drži le v primeru, da se uporabniške zahteve ne spremenijo od faze načrtovanja do predstavitve izdelka na trgu. Dinamične razmere na trgu lahko povzročijo, da so informacije, ki so zbrane in analizirane v fazi razvoja, popolnoma neuporabne v času predstavitve nove rešitve (Bourgeois & Eisenhardt,

1988, str. 816-835). Tudi kasnejše raziskave so pokazale, da v primeru dinamičnih sprememb, ki so na področju informacijskih tehnologij več kot prisotne, popolna definicija rešitve v zgodnji fazi načrtovanja ni priporočljiva. Prav tako pa neskončno odlašanje končne definicije ni priporočljivo, saj se z nedefiniranostjo rešitve povečujejo variabilni stroški zaradi zamud (Bhattacharya, Krishnan, & Mahajan, 1998, str. 50-64).

Poleg definicije se je potrebno vprašati tudi, kakšen bo odziv na rešitev s strani okolice. Ali bodo potencialne stranke pozitivno odreagirale na novo rešitev in ga bodo pripravljene kupiti? Kako se bo odzvala konkurenca na predstavitev nove rešitve in kako vplivajo notranji procesi v podjetju na razvoj nove rešitve (Lehmann, 2006, str. 8)? V zadnjem času postaja vedno bolj pomembno tudi trženje izdelka kot okolju prijaznega izdelka. Močni empirični dokazi kažejo na to, da je koncept okolju prijaznega marketinga konstrukt, ki je sestavljen iz filozofije ustvarjanja pravega odnosa do okolja, tudi izrabljanje tržne prednosti (Baker & Sinkula, 2005, str. 461).

Mintzberg je dejal, da je za resnično strateško razmišljanje potrebno predvsem odkriti nove kategorije in ne na novo odkrivati starih (Mintzberg, 2000, str. 35-87). To je včasih lažje napisati ali izreči, kot pa dejansko ustvariti. Stare kategorije so tako domače in tople, v njih se počutimo udobno, medtem ko so nove kategorije nepreverjene in zlovešče.

Segmentacija temelji na razvoju za potrošnika in predstavlja racionalno ter natančno prilagajanje rešitve in marketinškega napora stranki ter uporabniškim zahtevam. Predvsem je način, kako prikazati na nekatere poti in priložnosti, ki niso bile zaznane prej (Smith, 1956, str. 3-8). Razvoj rešitve skozi pogled stranke je lahko tudi dvorezen meč. Primerno je namreč v predvidljivih okoljih, kjer je najbolj pomembno skrbeti za stabilen trg. V bolj dinamičnih okoljih je lahko razvoj, ki je voden s strani odnosa s strankami, na izgubi, saj nima dovolj spodbude za doseganje tržne prednosti, ki jo nenehne spremembe zahtevajo (Slater & Narver, 1998, str. 1001-1006).

Popoln opis segmenta zahteva podrobno določitev treh razsežnosti (Abell, 1993, str. 45-66):

- skupin kupcev, ki kupujejo rešitev,
- funkcij, ki jih rešitev opravlja,
- oblike, ki jih rešitev lahko prevzame.

Za analizo s strani trga smo se v fazi postavljanja koncepta storitve dokumentnega sistema v oblaku odločili za poglobljene intervjuje, kjer smo pregledali ter analizirali trg s pomočjo indukcije. Za bolj natančno analizo ter potrditev naših dognanj ter konceptov bi bilo v prihodnje potrebno narediti analizo s pomočjo anket med potencialnimi uporabniki.

Za potrebe naše naloge ter preverjanja koncepta smo se omejili na podjetja z naslednjimi atributi:

- podjetja z veliko količino vhodne in/ali izhodne pošte,
- podjetja z veliko vhodnimi in/ali izhodnimi računi,
- podjetja, od katerih zakonodaja zahteva shranjevanje dokumentacije,
- podjetja z veliko tehnične ali uporabniške dokumentacije,
- podjetja z veliko dokumenti, s katerimi dela več ljudi.

4.1 Analiza prednosti, slabosti, priložnosti in nevarnosti

Ker smo želeli najprej analizirati, kje na trgu se s konceptom nahajamo, smo se odločili, da bomo uporabili orodje SWOT analize. Tako bomo identificirali priložnosti, nevarnosti, prednosti in slabosti, ki spremljajo naš vstop na trg ponujanja dokumentnih rešitev v računalniškem oblaku.

4.1.1 Prednosti

Prednosti, ki smo jih zaznali z analizo možnosti vstopa na trg, so predvsem prednosti, ki so lastne naši rešitvi in tako zagotavljajo diferenciacijo pred konkurenco. Prednosti, ki smo jih identificirali, so naslednje:

- zmožnost ponuditi celotno rešitev,
- visoka fleksibilnost prilagoditve dokumentnega sistema,
- optimalna podpora poslovni rasti oziroma gibanju in s tem povezanimi stroški IT (po principu plačam toliko, kolikor v določenem trenutku potrebujem,
- glede na tradicionalni pristop gre za hitrejše uvajanje storitev IT v poslovna okolja,
- znižanje stroškov nadgradenj tehnologije (infrastrukture in aplikacij),
- nadgradnje, razpoložljivost in varnost zagotavlja ponudnik in so vključene v ceno same storitve,
- zmanjšanje tveganja, povezanega z nepredvidljivimi prekinitvami tehnologij, je skrb ponudnika,
- sproščanje strokovnih potencialov lastnih kadrov v informatiki za večjo poslovno učinkovitost – omogočanje lastnemu kadru, da se lahko ukvarja z bolj pomembnimi strateškimi projekti.

4.1.2 Slabosti

Slabosti, ki smo jih identificirali, nam lahko onemogočijo uspešen vstop na trg. Predvsem je pomembno, da se teh slabosti zavedamo in jih poskusimo čim bolj omejiti.

Slabosti, ki smo jih identificirali, so naslednje:

- visok strošek začetne naložbe,
- določenih procesov nimamo podprtih,
- med rešitvami je malo diferenciacije.

4.1.3 Priložnosti

Priložnosti, ki smo jih identificirali, bomo poskusili z vstopom na trg čim boljše izkoristiti. Identificirane priložnosti so naše najmočnejše orožje v boju na trgu.

Identificirane prednosti, ki jih lahko izkoriščamo z vstopom na trg:

- uporaba standardov, kot so na primer e-računi,
- trend uvajanja dokumentnih sistemov se seli iz velikih organizacij na mala in srednja podjetja,
- velike možnosti na področju malih in srednjih podjetij, ki jih do zdaj niso zanimali dokumentni sistemi zaradi prevelike naložbe,
- trg malih in srednje velikih podjetij je šele v vzponu.

4.1.4 Nevarnosti

Glavne nevarnosti, ki se z vstopom na trg pojavljajo in smo jih identificirali s pomočjo naših lastnih izkušenj pri implementaciji ter s pomočjo navedene literature, so naslednje (Chen, Nunes, Zhou & Peng, 2011, str. 168-187):

- dokumentni in ERP sistemi se upravljajo znotraj podjetja,
- zelo dolgi prodajni cikli,
- zelo malo verjetno je, da se lahko proda da se poda hitra celovita rešitev (angl. *out-of-the-box solution*),
- preslabo naročnikovo poznavanje problematike lastnih notranjih procesov in dokumentnih sistemov,
- glavna nevarnost pri vpeljavi poslovnih sistemov je v zelo težki nalogi določanja uporabniških zahtev).

4.1.5 Povzetek

Glede na pogled, ki ga dobimo preko analize prednosti, slabosti, priložnosti in nevarnosti, lahko ugotovimo, da gre vsekakor za zanimiv trg, ki pa ni brez svojih nevarnosti. V našem primeru se je potrebno zavedati nevarnosti in se jim izogniti ali pa jih vsaj omiliti.

4.2 Porterjeva analiza petih sil

Po Porterju (1998, str. 47-75) je za uspešno formulacijo strategije podjetja potrebno razumeti, da gre predvsem za tekmovanje. Sicer je mogoče videti tekmovanje preveč ozko in pesimistično, vendar gre vseeno za tekmovanje za tržni delež, ki je v samem osrčju ekonomskega modela. Porter govori o petih osnovnih silah, ki krojijo usodo podjetju in ki jih je potrebno pri izdelavi strategije podjetja upoštevati (Porter, 2000, str. 102).

Kritike Porterjeve analize petih sil so bile predvsem glede videnja poslovanja le skozi oči konkurence ter tekmovanja. V knjigi *Coopetition* (Nalebuff & Brandenburger, 1996, str. 36) avtorja dodata prispevek k osnovnemu Porterjevemu modelu. Kjer Porter opisuje, kako lahko dobavitelji, distributerji in konkurenti ogrožajo dobičke podjetja, Brandenburger in Nalebuff izpostavita tudi aspekt sodelovanja pri tekmovanju podjetja za čim boljšo pozicijo na trgu.

Porterjeva analiza petih sil ni zbirka navodil in točnih principov, gre predvsem za metodologijo, kako uporabljati ekonomske principe in sistematično analizirati evolucijo nekega trga ali industrije.

4.2.1 Definicija trga

V definicijo trga zajemamo predvsem mala in srednje velika podjetja. Tukaj bi definirali mala in srednje velika podjetja kot podjetja z do 20 zaposlenimi. Med malimi in srednje velikimi podjetji vedno obstaja tržna luknja, saj se ponudniki IT majhnih podjetij najraje izognejo. Naša domneva je, da so mala podjetja manj informatizirana in imajo tako tudi slabše urejeno dokumentacijo.

Podjetja, ki bi prišla v poštev, morajo biti predvsem podjetja, kjer sta dokumentacija in pravilno upravljanje dokumentov ključnega pomena za poslovanje podjetja. Podjetja, ki po našem mnenju ustrezajo tem zahtevam, so podjetja z naslednjimi dejavnostmi (Statistični Urad Republike Slovenije, 2008):

- informacijske in komunikacijske dejavnosti,
- strokovne, znanstvene in tehnične dejavnosti,
- pisarniške in spremljajoče poslovne storitvene dejavnosti,
- izobraževanje,
- oskrba z električno energijo, plinom in paro,
- finančne in zavarovalniške dejavnosti.

Poleg okvira dejavnosti smo naš trg omejili tudi na podjetja, ki imajo vsaj 100.000,00 EUR prihodkov in na podjetja brez tožb na sodišču. Podjetij, ki ustrezajo tem zahtevam, je v

Sloveniji 5885 (Finančni podatki, 2012) in tako je naša ocena, da lahko ponudimo storitve Dokumentnega sistema v oblaku najmanj 15 podjetjem v prvih treh letih.

Tako smo se po razmisleku odločili za krajšo analizo trga s pomočjo metodologije poglobljenega intervjuja. Odločili smo se izbrati podjetja, kjer smo pridobili osebe, odgovorne za upravljanje z dokumentacijo. Izbrali smo dve podjetji: veterinarsko ambulanto in zasebni zavod.

S pomočjo intervjuja smo želeli predvsem ugotoviti, kako ta podjetja trenutno upravljajo z dokumentacijo in kakšne so njihove želje z upravljanjem v prihodnje. Želeli pa smo tudi preveriti, kakšna je občutljivost potencialnih uporabnikov na cenovno politiko.

4.2.2 Notranja konkurenca

Pri analizi notranje konkurence smo primerjali podobne rešitve in podjetja, ki so trenutno na trgu. Pripravili smo pregled podjetij na slovenskem in na globalnem trgu.

4.2.2.1 Slovenska podjetja

Dober pregled ponudnikov lahko najdemo v javnih evidencah, dostopnih na spletni strani Arhiva RS (Register akreditiranih ponudnikov elektronske hrambe, 2012), kjer je seznam registriranih ponudnikov in storitev ter njihovih rešitev, ki so akreditirana s strani Arhiva Republike Slovenije. Akreditacija je postopek, s katerim Arhiv Republike Slovenije prizna skladnost ponujene programske ali strojne opreme, storitve hrambe ali spremljevalne storitve z veljavnimi predpisi. Z akreditacijo se dokazuje skladnost z Zakonom o varstvu dokumentarnega in arhivskega gradiva ter z Uredbo o varstvu dokumentarnega gradiva in arhivskega gradiva.

Tabela 1: Akreditirani ponudniki opreme in storitev s strani Arhiva RS

AKREDITIRANI PONUDNIK OPREME IN STORITEV	ŠTEVILO
Ponudnik programske opreme	12
Ponudnik strojne opreme	6
Ponudnik spremljevalnih storitev	2
Ponudnik storitve hrambe	3
SKUPAJ	23

Vir: Register akreditiranih ponudnikov elektronske hrambe, 2012

Akreditacija je obvezna za poslovanje ponudnikov z javnopravnimi osebami. Le tako lahko ponudniki zagotovijo uporabnikom večjo varnost pri uporabi opreme in storitev. Obstajajo podjetja, ki imajo registrirano dejavnost, vendar svojih rešitev niso akreditirala. V večjem

primeru gre za strogo specializirane rešitve, ki pa so opravljene v manjšem obsegu in zagotavljajo rešitve za specifične procese, ne podpirajo pa celotnega upravljanja z dokumenti.

Med podjetji smo izbrali podjetja MFC2 d.o.o., MIKROGRAFIJA d.o.o. in MIKROKOP d.o.o. kot neposredne primere konkurence, saj se ukvarjajo s storitvijo zajema in s hranjenjem dokumentacije.

V podjetju MFC2 se ukvarjajo s klasičnim in elektronskim arhiviranjem in zajemom in pretvorbo širokega spektra gradiv v digitalno obliko. V zadnjem času so se letni prihodki od prodaje podjetja zmanjšali za skoraj polovico, kot je navedeno v letnem poročilu podjetja pridobljeno na strani Bizi.si, gre za posledico izgube tržnega deleža (Finančni podatki, 2012).

Podjetje MFC2 ponuja:

- storitve elektronskega zajema, arhiviranje,
- storitve so v treh paketih: osnovni (do 500 strani – 55 € mesečno), napredni (do 1500 strani – 102 € mesečno) in Premium paket (neomejeno strani – 175 € mesečno),
- dodatno pravno svetovanje,
- zajete podatke dostavijo na DVD-ju,
- do arhivskih dokumentov lahko stranke dostopajo le na zahtevo.

MIKROKOP je podjetje s petintridesetletnimi izkušnjami na področju upravljanja dokumentov in varne dolgoročne hrambe. Po prihodkih sodeč gre za zelo uspešno podjetje z zelo agresivno naravnanim marketingom. Poleg storitev arhiviranja zelo uspešno ponujajo tudi svetovanja v obliki izobraževanj in seminarjev, kjer lahko potencialno širijo krog svojih strank.

Podjetje primarno ponuja na trgu naslednje storitve:

- zajem in pretvorbo dokumentov,
- upravljanje dokumentov,
- hrambo in arhiviranje dokumentov,
- izvajanje svetovanj, izobraževanj ter seminarjev.

MIKROGRAFIJA je podjetje, kjer ponujajo implementacijo rešitev na področju dokumentnih sistemov (likvidacija računov, vodenje pogodb, ISO dokumentacija, projektne dokumentacije), storitev e-hrambe v oblaku in akreditirane spremljevalne storitve masovne digitalizacije in zajema podatkov za različne vrste gradiva (načrti velikih

formatov, poslovna in knjižna dokumentacija). Gre za dobro stoječe podjetje s približno 50 zaposlenimi. Nudijo:

- urejanje arhivov,
- arhiviranje dokumentacije v fizični obliki,
- pripravo notranjih pravil zajema, e-hrambo in spremljevalnih storitev,
- pripravo projekta, postavitve rešitev,
- elektronski zajem dokumentacije (poslovne, knjižnične, tehnične in upravne),
- prepoznavo znakov (OCR),
- arhiviranje dokumentacije v elektronski obliki,
- mikrofilme,
- digitalizacijo mikrofilmov,
- uničenje dokumentacije.

4.2.2.2 Tuja podjetja

Nenehen razvoj storitev v računalniškem oblaku so izboljšale ponudbo tradicionalnih ponudnikov naprednih dokumentnih sistemov. Vsi večji ponudniki so se tako odločili ponuditi svoje rešitve tudi v računalniškem oblaku.

Slika 9: Gartnerjeva analiza ponudbe naprednih dokumentnih sistemov

Vir: Gartner, Magic Quadrant for Enterprise Content Management, 2014

Ponujanje rešitev večjih ponudnikov je navadno omejeno na srednje velika in velika podjetja z možnostjo postavitve tako javne, privatne kot tudi hibridne vrste računalniškega oblaka.

ALFRESCO: Podjetje s sedežem v Veliki Britaniji ima močno ozadje na odprtokodni tehnologiji. Ponujajo napredne dokumentne rešitve kot namestitveni paket pri naročniku kot tudi možnost uporabe v računalniškem oblaku. Močna zavezanost odprtim standardom jim omogoča integracijo z različnimi naprednimi odprtokodnimi sistemi (Gartner, 2014).

Podjetje nudi naslednje rešitve:

- napredne dokumentne rešitve,
- podpora komunikacijskim sistemom,
- podpora procesom,
- mobilni dostopi,
- avtomatiziran cikel arhiviranja.

IBM: Podjetje bazirano v Združenih državah Amerike ima eno izmed širših ponudb naprednih dokumentnih sistemov. Podpirajo velike multinacionalke z velikim poudarkom na transakcijskih dokumentnih sistemih. Prevzem storitev računalniškega oblaka med strankami IBM-a je počasno, čeprav se interes za tovrstne storitve večja. IBM ponuja rešitev IBM Navigator, kot rešitev naprednih dokumentnih sistemov v oblaku. V prihodnosti bo IBM nadaljeval z razvojem storitev naprednih dokumentnih sistemov v računalniškem oblaku.

EMC: Podjetje iz združenih držav Amerike se je v zadnjih letih fokusiralo na bolj razširljive in bolj fleksibilne rešitve ter na ta način izpostavilo večje dodane vrednosti za podjetja. Možnost postavitve naprednih dokumentnih sistemov v računalniškem oblaku ponujajo pod komercialnim imenom »OnDemand«, kjer ponujajo tako platformo, kot rešitve v različnih sektorjih industrije v računalniškem oblaku. Računalniški oblak je lahko zasebne, javen ali hibridne narave.

Po analizi tako domačih, kot tujih podjetij lahko povzamemo analizo notranje konkurence. Analiza notranje konkurence nam kaže, da gre še vedno za hitro rastoč trg in za sorazmerno visoko stopnjo konkurence med podjetji, kjer podjetja ponujajo svoje rešitve na majhnem trgu in v veliki večini razmišljajo ali pa so že prestopile meje slovenskega trga. Pri zajemu in pretvorbi fizičnih dokumentov ter shranjevanju dokumentov gre za sorazmerno nove tehnologije, ki pa so jih različna podjetja implementirala na različne

načine. Prav tako se poslovni modeli podjetij, ki ponujajo storitve elektronske hrambe ter zajema precej razlikujejo. Ne glede na to pa gre pri vseh podjetjih za podjetja, ki izvirajo predvsem iz sveta arhiviranja dokumentacije, kjer je bolj pomembna zakonodaja kot pa predstavitev dodane vrednosti za uporabnika.

4.2.3 Vstop na trg

Za vstop na trg zajema v oblaku za male uporabnike je potrebno predvsem zagotoviti pogoje, ki so naštetih v naslednjih točkah:

- potrebno je vzpostaviti močno distribucijsko mrežo,
- močno tržno ime je dodatna prednost,
- potrebno je obvladovati napredne tehnologije,
- akreditacija arhivskega sistema,
- strma krivulja znanja.

Vstop na trg je po naših ocenah srednje težak. Potrebno je zadostiti nekaterim zahtevam za uspešno predstavitev na trgu. Močna distribucijska mreža in močno tržno ime je dokaj pomembno. V tem primeru imamo, glede na to, da vzpostavljamo sodelovanje s podjetjem Telekom Slovenije, d. d., veliko priložnost in prednost pred ostalimi ponudniki, saj je tržna znamka Telekom Slovenije zelo prepoznavna v našem okolju.

Znanje in tehnologija, ki je potrebna za vstop, sta pomembni oviri za na novo prihajajoče ponudnike. Tehnologija in samo znanje o procesu sta nerazdružljivo povezana predvsem s praktičnimi izkušnjami, ki jih podjetja imajo pri implementaciji dokumentnih sistemov. Akreditacija sistema je predpogoj za ponujanje storitve javni upravi – za penetracijo trga zasebnih podjetij akreditacija ni nujno potreben pogoj.

4.2.4 Substituti in komplementarne dobrine

Substitut dokumentnemu sistemu v oblaku je predvsem dejstvo, da si morebitne stranke postavijo lasten (nadomestni) sistem v kakršni koli obliki. Po razgovoru v podjetjih smo prišli do ugotovitev, da je zaradi cene začetne naložbe in zaradi nezmožnosti ocene celotnih stroškov, ki bi jih z naložbo stranke imele, to zelo neljuba možnost. Pri podjetjih, kjer smo opravili poglobljene intervjuje, smo ugotovili, da podjetja ne uporabljajo celovitih dokumentnih rešitev.

Kjer uporabljajo dokumentne rešitve, pa so sorazmerno nezadovoljni s samo uporabo, iskanjem in na splošno z uporabnostjo sistema. Predvsem je problem neredna uporaba, ki vnaša zmedo v samo organiziranost informacij.

Po naših ocenah je ocena stanja možnosti zamenjav naslednja:

- substituti za mala podjetja so nizke kakovosti,
- nizka stopnja diferenciacije,
- cenovno neugodne rešitve za mala podjetja

Ne glede na to, da so substituti nizke kakovosti in jih ni veliko na trgu, je cenovna elastičnost značilnost trga, saj obstajajo cenovno ugodne alternative centralni dokumentni rešitvi, seveda z velikimi pomanjkljivostmi pri kakovosti. Pomembno za vstop na trg je, da je rešitev dovolj kakovostna preprosta za uporabo in cenovno ugodna.

4.2.5 Moč dobavitelja in kupca

Kot dobavitelje štejemo ponudnike tehnoloških rešitev, ki jih nameravamo uporabljati v naši rešitvi ponudbe centralnega dokumentnega sistema v oblaku. Na voljo je izjemno veliko zalednih sistemov, ki ponujajo različne oblike sistemov, ki pa so v svoji prvotni obliki neuporabni za mala podjetja. Ponujajo visoko fleksibilna orodja, kar pa predstavlja tudi večjo kompleksnost konfiguracije in prilagajanja in s tem povezane stroške za naročnika.

Med izvajanjem intervjujev med predstavniki malih podjetij smo ugotovili, da se mala podjetja zelo zanimajo za cenovno ugodne rešitve, ki bi jim lahko pripomogle, k ureditvi poslovanja. Po drugi strani pa je povpraševanje cenovno zelo elastično saj obstaja veliko substitutov, ki so zaradi vedno večje konkurence vedno bolj cenovno ugodni.

Za dobavitelje zalednih sistemov je tako značilno:

- Konkurenca med dobavitelji je močna,
- različni kanali distribucije,
- sorazmerno visoki stroški zamenjave dobavitelja.

Visoki stroški zamenjave so povezani s prenosom podatkov z enega sistema na drugega. Navadno imajo dobavitelji nestandardno zasnovane vmesnike za integracijo, tako da si na ta način lahko zagotovijo konkurenčno prednost pred ostalimi proizvajalci.

Moč kupca je omejena z velikostjo trga in z dejstvom, da je na voljo sorazmerno malo ponudbe, ki bi se celovito lotila reševanja težave centralnega hranjenja dokumentacije. Z oblikovanjem najemnega modela ponudbe rešitve dokumentnega sistema v oblaku bomo še dodatno omejili stranko. V najemnem modelu ne gre za po meri narejeno rešitev, ki bi bil pisan specifični stranki na kožo, temveč gre za rešitev, ki mora biti posplošen dovolj, da se lahko prilagodi osnovnim značilnostim večjemu številu podjetij.

Pri predstavitvi rešitve na trgu je predvsem pomembno ponuditi kar se da veliko število možnosti, ki se lahko po potrebi hitro vklopijo in tako čim bolj odgovarjajo specifičnim potrebam stranke.

4.3 Cilji in strategije uvedbe naprednih dokumentnih sistemov v oblaku

Po celotni analizi trga smo se odločili podati nekaj naših ocen glede ciljev in strategij pri vpeljavi opisanega koncepta. Prvi cilj, ki smo si ga zadali na podlagi naše analize, je bil, da se ponudi stranki čim cenejša možna rešitev tako, da bi izkoriščali ekonomijo obsega. Pomembno je predstaviti rešitev čim večji količini uporabnikov in zanje zagotoviti čim nižjo ceno. Prav tako je naš cilj izkoriščati obstoječo arhitekturo in tako potencialno še dodatno zmanjšati strošek začetne naložbe.

Če se je prvi cilj nanašal na našo cenovno politiko, se drugi nanaša na zagotavljanje kakovosti za stranko. V sodelovanju s podjetjem Telekom Slovenije, d. d. že nekaj časa skrbimo za kvalitetno izvedbo procesov, ki se tičejo dokumentacije. V tako veliki organizaciji je pomembno, da vsi procesi potekajo od začetka do konca hitro in brez napak. Model delovanja, ki smo ga izpilili skozi leta dela, bi zdaj radi posplošili in ga predstavili zunanjemu trgu. Na tak način bi lahko dali dodano vrednost, ki jo generiramo znotraj podjetja, tudi na zunanji trg.

Naš cilj je tudi vzpostaviti rešitev, ki v osnovi ni omejen na tehnologijo in ga lahko implementiramo kot koncept v vrsti različnih orodij. Med temi orodji so bolj zaželeni orodja, ki so že v oblaku, in ponujajo način integracije. Na ta način lahko zagotovimo isti sistem obračuna na različnih platformah. Še posebej je pomembna neodvisnost od tehnologij zaradi s tem povezane odvisnosti od dobaviteljev.

Prav tako je naš cilj izkoristiti ime in prodajno mrežo Telekoma Slovenije za promoviranje rešitve. Na ta način si lahko zagotovimo določeno stopnjo prepoznavnosti na trgu. Problem v zvezi z nediferenciranimi rešitvami bomo reševali tako, da bomo ponudili celotno rešitev od začetka zajema do prejetja in uporabe dokumenta in naprej do končne zakonsko usklajene elektronske hrambe.

Strategije vpeljave bodo v prihodnosti pomembne predvsem pri zagotavljanju ciljev, ki smo si jih zastavili. Ponuditi je potrebno predvsem hiter in zanesljiv način prenosa in vzpostavitve dokumentne storitve v oblaku za uporabnika. Na ta način lahko uporabnik hitro preizkusi rešitev in jo tako uporablja po svoji volji in toliko, kolikor jo potrebuje.

Strategija za zagotavljanje politike nizke cene za uporabnika pomeni predvsem čim boljše izkoriščanje obstoječe infrastrukture, kjer se le da, in skuša na ta način čim bolj zmanjšati

začetno naložbo. Prav tako se je potrebno zavedati, da z vpeljavo brezpapirnega poslovanja v podjetju Telekom Slovenije, d. d. obstaja neizkoriščena visokokvalificirana delovna sila, ki bi z vpeljavo sistema omogočala visoko dodano vrednost na zaposlenega v storitvi.

Strategijo za zagotavljanje neodvisnosti od dobaviteljev bomo izvajali tako, da se ne bomo omejili na tehnologijo, s katero bomo izvajali storitve. Predvsem bomo to zagotavljali pri izvozu na dokumentni sistem, kjer bomo zagotovili podporo za izvoze v različne sisteme. Na tak način bomo lahko dosegli večjo stopnjo neodvisnosti, prav tako pa bomo lahko ponudili strankam večjo možnost izbire pri vključitvi naše storitve v svoje lastne procese.

Strategijo zagotavljanja kakovosti bomo zagotovili s poročili in sistemom neprestanih izboljšav. Že sedaj imamo izdelan sistem nadzora nad sistemom in redne sestanke, kjer se ugotavljajo pomanjkljivosti in potencialne izboljšave sistema. Vse to poteka v skladu s tem, da je pri zagotavljanju kakovosti ena izmed pomembnih postavk tudi uporabniška izkušnja. S sistemom anketiranja naših strank bomo lahko tako zagotovili najboljšo možno uporabniško izkušnjo.

5 Finančna ocena naložbe

Ko ocenjujemo vrednost naložbe, je pomembno, da čim bolj pravilno ocenimo dva parametra: denarne tokove ter diskontni faktor. Medtem ko je pričakovani denarni tok odvisen od kakovosti naše rešitve, je diskontni faktor podan v celoti s strani naše konkurence. Predstavlja nam pričakovanja glede dobička investitorjev, kot oceno alternativne naložbe, pri kateri lahko pričakujejo povečanje svojega vložka za diskontni faktor.

5.1 Izračun diskontnega faktorja

Strošek kapitala bomo izračunali preko WACC modela (angl. *Weighted Average Cost Of Capital*) oz. preko modela povprečnih stroškov kapitala. V okviru določitve diskontnega faktorja bomo poskusili določiti naslednje vplive alternativne izbire na našo odločitev o investiranju v projekt:

- določiti netvegano mero donosa,
- določiti pribitek za kapitalsko tveganje,
- določiti faktor sistematičnega tveganja beta,
- izračunati temeljno diskontno mero na osnovi CAPM,
- prilagoditi temeljno diskontno mero za deželne specifične dejavnike,
- prišteti ali odšteti kakršnekoli dodatne elemente tveganja.

Strošek kapitala je tako sestavljen iz stroškov dolga kot iz stroška lastniškega kapitala, odvisno od njune prisotnosti pri financiranju podjetja in je obtežen z utežmi, ki tako skupaj predstavljajo vrednost WACC (Welch, 2009, str. 107-518) v enačbi (1):

$$WACC = \frac{E}{V} k_s + \frac{D}{V} k_d (1 - T) \quad (1)$$

- k_d ... strošek dolga
- E ... vrednost navadnega kapitala
- D ... vrednost dolga
- V ... vrednost celotnega kapitala ($V = D + E$)
- T ... davčna stopnja za podjetje
- k_s ... strošek navadnega kapitala

Ker gre v primeru podjetja Avtenta, d. o. o. za podjetje, ki nima in tudi v prihodnosti ne načrtuje dolgoročnih dolgov, se obstoječa formula tako spremeni tako, da je potrebno oceniti le strošek navadnega kapitala. Pri tem je potrebno omeniti, da ima podjetje enega lastnika, to je največje telekomunikacijsko podjetje v državi Telekom Slovenije, d. d..

Strošek navadnega kapitala je ocena, koliko dobička investitorji pričakujejo za naložbo v projekt ali podjetje. Za to oceno smo izbrali model CAPM (angl. *capital asset pricing model*), ki je v literaturi na splošno kritiziran, a tudi hvaljen. Je pa splošno najbolj pogosto uporabljen model pri ocenjevanju stroškov kapitala za določen trg ali podjetje. Raziskave, ki so bile v preteklosti izvedene v Sloveniji (Berk, 2005, str. 1-19), kažejo, da metoda CAPM ni pogosto uporabljena metoda za določanje ocene diskontnega faktorja. Vzroke za to je pogosto iskati v vlogi, ki jo igrajo finančni trgi v Sloveniji pri pridobivanju svežega kapitala. Za CAPM model smo se odločili zaradi splošne uporabnosti pri določanju stroška kapitala ter deljenju tveganja na sistematski in specifični del (Brigham & Ehrhardt, 2010, str. 435).

CAPM model je model, preko katerega se določi cena dolgoročne naložbe. Tu je zahtevana stopnja donosa te naložbe pogojena z zahtevano stopnjo donosa netvegane naložbe in zahtevano premijo za tveganje te naložbe. Model nam prikaže vpliv tveganosti naložbe kapitala. Bolj tvegani projekti zahtevajo večji donos oziroma ceno vloženega kapitala.

CAPM model je predstavljen kot enačba v naslednji obliki (Welch, 2009, str. 107-238;491-518), enačba (2):

$$k_s = r_f + (r_m - r_f) \beta \quad (2)$$

- k_s strošek navadnega kapitala
- r_f stopnja donosa netvegane naložbe
- r_m stopnja donosa portfelja
- β mera sistematičnega tveganja
- $(r_m - r_f)$ tržna premija

Najprej bomo določili vrednost stopnje donosa za netvegane naložbe (r_f). Za določitev netvegane donosnosti se priporoča uporaba donosnosti državnih obveznic z dospeljem okoli deset let (ang. Maturity Date: Datum dospelja - Datum, ko lastnik obveznice dobi povrnjeno celotno glavnicu in pripadajoče obresti). Nekakšno pravilo »čez prst« je, da se v tem primeru uporabi ameriška državna obveznica z dospelostjo v obdobju, ko imamo načrtovane proste denarne tokove. Tako smo za stopnjo donosa za netvegane naložbe izbrali donos desetletne obveznice, izdano s strani ameriške vlade, kjer je vrednost 1,63 % - podatek je najden na strani Yahoo Finance (US Treasury Bonds rates, 2012). Pri oceni stopnje ocene netvegane naložbe smo upoštevali še oceno Evropske centralne banke (ECB) za gibanje inflacije. Čeprav je stopnja inflacije v zadnjem času dokaj nestanovitna, ima ECB za prednostno nalogo držati inflacijo na ravni 2 % (European Central Bank - The definition of price stability, 2012). Tako lahko oceno stopnje donosa za netvegano naložbo ocenimo na $r_f = 3,63$ %.

Tržno premijo smo ocenili s pomočjo vrednosti, ki so predstavljene s strani profesorja Damorana Aswatha (Damoran, 2012). Tako smo za tržno premijo za razvita gospodarstva vzeli vrednost 5 %, katerim smo prišteli še oceno tveganja za Slovenijo, ki jo je podala bonitetna agencija Moody's. Trenutno je bonitetna ocena za Slovenijo Baa2 (Moody's investors service, 2012), kar predstavlja dodatek 1,75 % za deželno tveganje Slovenije. Tako je tržna premija ocenjena na $r_p = 6,75$ %.

Sistematično tveganje β trga lahko ocenimo s pomočjo regresijske analize in jo izračunamo kot kovarianco med spremembo cene delnice podjetja ter spremembo tržnega indeksa deljeno z varianco tržnega indeksa. Ta ocena je zadovoljiva ocena za sistematično vrednost tveganja tudi za podjetja, ki ne kotirajo na borzi. Za oceno β smo vzeli podatke 194 podjetij, ki kotirajo na evropskih borzah in so v sektorju računalniških storitev. Tako je izračunano sistematično tveganje za trg računalniških storitev $\beta = 0,91$ (Damoran, 2012). Podatek za beto je izračunan glede na petletne donose na delnico ter nato povprečno na industrijo. Ocena za beto je popravljena za finančni vzvod (angl. *unlevered beta*) ter tako predstavlja boljše oceno tveganja za sredstva.

Po vseh pridobljenih podatkih lahko izračunamo strošek navadnega kapitala $k_s = 9,77$ %. Ker podjetje nima dolgoročnih obveznosti, je tako ta ocena enaka tudi oceni WACC oz. oceni stroška obteženega kapitala. Tako ocenjeno vrednost tudi uporabimo kot diskontni faktor pri ocenjevanju finančne uspešnosti naložbe.

5.2 Analiza neto sedanje vrednosti – NSV

V prejšnjem poglavju smo ocenili vrednost diskontnega faktorja $r = 9,77\%$. V tem poglavju vam bomo predstavili oceno denarnega toka na četrletja v skupni dolžini treh let. Vrednosti so ocenjene na podlagi analize trga ter glede na naše izkušnje in pričakovanja. Analizo projekta bomo naredili s pomočjo analize neto sedanje vrednosti (NSV) in z oceno notranje stopnje donosa. Pri analizi NSV je potrebno vse prihodke ali odhodke projekta postaviti na sedanjo vrednost tako, da vse prihodnje odhodke in prihodke ovrednotimo z diskontnim faktorjem r in jih seštejemo. Od te vrednosti odštejemo ceno naložbe ter tako dobimo neto sedanjo vrednost, ki mora biti po definiciji pozitivna vrednost, da lahko ocenimo projekt kot uspešen. Formula (3) za izračun NSV je naslednja (Brigham & Ehrhardt, 2010, str. 435):

$$NSV = -I_0 + \frac{D_1}{1+r} + \frac{D_2}{(1+r)^2} + \dots + \frac{D_n}{(1+r)^n} = -I_0 + \sum_{k=1}^n \frac{D_k}{(1+r)^k} \quad (3)$$

Interna stopnja donosnosti (IRR) je tista diskontna stopnja, pri kateri je neto sedanja vrednost projekta enaka nič. Oceno smo podali s pomočjo modela, ko smo ga vzpostavili v programskem orodju Excel. Faktor IRR nam po sebi ne pove veliko. Vedno ga je potrebno primerjati z vrednostjo diskontnega faktorja, kjer nam večja razlika med faktorjema pove, koliko je boljša donosnost našega projekta glede na konkurenco.

5.2.1 Ocena stroškov

Stroške smo razdelili na dva dela: na stroške naložbe ter na variabilne stroške, ki jih bomo imeli med izvajanjem projekta.

5.2.1.1 Stroški investicije

Ker že razpolagamo z infrastrukturo, ki je uporabljena za notranjo uporabo podjetja Telekom Slovenije, d. d., so stroški naložbe sorazmerno majhni. Stroški naložbe v večini predstavljajo razvojne ure, ki jih ocenjujemo kot potrebne za dograditev obstoječega sistema. Ostali stroški, ki jih ocenjujemo, so stroški dodatnih licenc in stroški marketinga, ki predstavljajo predstavitvene materiale in stroške predstavitev preko medijev.

Tabela 2: Prikaz stroškov naložbe

	Človek/dni	Cena na dan (EUR)	Strošek (EUR)
Razvoj integracije Captiva - BcS	3	480,00	1.440,00
Razvoj procesa zajema v Captivi	3	480,00	1.440,00
Priprava pregleda v BcS vmesniku	5	480,00	2.400,00
Dodatne licence (za programsko opremo)			1.500,00
Dodatni stroški marketinga (materiali, gradiva)			1.800,00
			8.580,00

5.2.1.2 Variabilni stroški

Variabilni stroški, ki so povezani s predvidenim poslovanjem, so opisani v tabeli 3. V modelu smo upoštevali rast števila strank ter s tem povezano količino dokumentov prva tri leta. V treh letih predvidevamo, da bomo pridobili 14 strank. Število dokumentov, ki jih bodo stranke povprečno obdelale preko sistema za zajem, pa je ocenjeno na 20 dokumentov na dan.

Variabilne stroške smo razdelili v tri skupine: stroške prodaje, stroške vzdrževanja ter stroške obdelave dokumentov. Notranji stroški prodaje so ocenjeni kot stroški, ki se pojavijo kot del pred-prodajnega procesa (predstavitev, usklajevanje in dogovor s stranko). Strošek vzdrževanja je povezan s količino strank, ki sistem zajema dokumentov uporabljajo. Ta strošek vključuje ure podporne dejavnosti centra za pomoč in podporo.

Ker smo želeli predstaviti celostno rešitev v modelu ponujamo tudi storitev ročnega indeksiranja in vpisovanja metapodatkov in tako med variabilne stroške vključujemo tudi stroške same obdelave dokumentov, kjer je potrebno dokument elektronsko zajeti in opremiti z metapodatki. Hitrosti, ki smo jih dosegali do zdaj, so bili 30 dokumentov na uro na osebo. Ta številka lahko tudi niha, odvisno od zahtevnosti procesa. Ocena je, da bomo v enem letu potrebovali najmanj enega polno zaposlenega človeka na zajemu dokumentov za stranke.

Tabela 3: Ocena variabilnih stroškov

Četrletje	1/I	1/II	1/III	1/V	2/I	2/II	2/III	2/V	3/I	3/II	3/III	3/V
Obdobje	1	2	3	4	5	6	7	8	9	10	11	12
Število podjetij	1	1	1	2	2	3	4	5	6	8	11	14
Št. dokumentov	1245	1261	1276	2585	2617	3974	5365	6791	8251	11138	15506	19982
Št. dokumentov/mesec /podjetje	415	420	425	431	436	442	447	453	458	464	470	476
Prirastek podjetij	1	0	0	1	0	1	1	1	1	2	3	3
Notranji strošek prodaje (EUR)	0	0	-100	0	-100	-100	-100	-100	-200	-300	-300	0
Notranji strošek vzdrževanja (EUR)	-10	-10	-10	-20	-20	-30	-40	-50	-60	-80	-110	-140
Notranji strošek obdelave dokumentov (EUR)	-42	-42	-43	-86	-87	-132	-179	-226	-275	-371	-517	-666
Skupni strošek (EUR)	-52	-52	-153	-106	-207	-262	-319	-376	-535	-751	-927	-806
Strošek na dokument (EUR)	-0,04	-0,04	-0,12	-0,04	-0,08	-0,07	-0,06	-0,06	-0,06	-0,07	-0,06	-0,04
človek dni/mesec	1	1	1	2	2	3	4	5	7	9	12	16

Legenda:

- strošek prodaje/uro 5 €
- strošek vzdrževanja/uro 5 €
- strošek obdelave dokumenta 2 €
- cena ročne obdelava dokumenta 0,067 €
- količina obdelanih dokumentov/uro/osebo 30

5.2.2 Ocena prihodkov

Prihodki so ocenjeni skozi najemni model, kjer (tako kot prej) ocenjujemo sorazmerno hitro rast števila novih strank. Povprečno število dokumentov je ocenjeno na 20 dokumentov na dan s 5-odstotno rastjo števila dokumentov, ki jih podjetje pošilja v sistem zajema dokumentov.

Tabela 4: Ocena prihodkov (prvo in drugo leto)

Četrletje	1/I	1/II	1/III	1/V	2/I	2/II	2/III	2/V
obdobje	1	2	3	4	5	6	7	8
Št. podjetij	1	1	1	2	2	3	4	5
Povprečno št. dokumentov /podjetje	1245	1261	1276	1292	1308	1325	1341	1358
Skupno število dokumentov	1245	1261	1276	2585	2617	3974	5365	6791
Variabilni prihodki (EUR)	249	252	255	517	523	795	1073	1358
mesečna naročnina (EUR)	45	45	45	90	90	135	180	225
Prihodki (EUR)	294	297	300	607	613	930	1253	1583
Skupna cena za stranko na mesec (EUR)	98	99	100	101	102	103	104	106

Legenda:

- povprečno št. dokumentov/dan/podjetje 20
- rast strank 30 %
- povprečna rast št. dokumentov 5 %
- cena na dokument 0,20 €
- mesečna naročnina 15 €

Pri oceni modela smo upoštevali dejstvo visoke cenovne elastičnosti ponudbe in omejili ceno na mesec na 15 €. Prav tako smo omejili ceno za dokument na 0,2 € na dokument. Po naših pričakovanjih naj bi se tako celotna cena za stranko gibala od 98 € do 110 € na mesec, kar je po pričakovanjih zadovoljivo in naj bi zagotavljalo tako nove stranke kot zvestobo obstoječih strank.

Tabela 5: Ocena prihodkov (tretje leto)

Četrletje	3/I	3/II	3/III	3/V
obdobje	9	10	11	12
Št. podjetij	6	8	11	14
Povprečno št. dokumentov /podjetje	1375	1392	1410	1427
Skupno število dokumentov	8251	11138	15506	19982
Variabilni prihodki (EUR)	1650	2228	3101	3996
mesečna naročnina (EUR)	270	360	495	630
Prihodki (EUR)	1920	2588	3596	4626
Skupna cena za stranko na mesec (EUR)	107	108	109	110

Legenda:

- povprečno št. dokumentov/dan/podjetje 20
- rast strank 30 %
- povprečna rast št. dokumentov 5 %
- cena na dokument 0,20 €
- mesečna naročnina 15,00 €

5.2.3 Ocena denarnega toka NSV

Oceno prihodkov ter izdatkov smo združili v spodnji tabeli, kjer smo prihodnji denarni tok diskontirali s faktorjem 9,77 % (poglavje 5.1). Pomembno je dodati, da pri analizi sedanje vrednosti kot seštevka vseh diskontiranih denarnih tokov v prihodnosti, nismo upoštevali ekonomske NVS, saj nismo odšteli stroška alternativne izbire. V našem primeru je alternativna izbira dejstvo, da projekta ne izberemo.

Pri izračunu NSV smo upoštevali tudi končno vrednost projekta (TV), ki je na sedanjo vrednost diskontirana vrednost stalnih letnih donosov za nadaljnjih pet let, ki so po velikosti enaki zadnjemu letu. Pri analizi smo upoštevali, da se rast novih strank po treh letih ustavi in da nadaljnjih pet let operiramo z isto količino strank in istim prometom. Pri izračunu smo predvidevali tudi stroške, ki so povezani z nadaljevanjem projekta ter smo jih ocenili tako, kot smo ocenili stroške naložbe.

Tabela 6: Analiza neto sedanje vrednosti projekta

Četrtletje		1/I	1/II	1/III	1/V	2/I	2/II	2/III	2/V	3/I	3/II	3/III	3/V	TV
Obdobje	0	1	2	3	4	5	6	7	8	9	10	11	12	13
Promet [€]		287	297	300	607	613	930	1253	1583	1920	2588	3596	4626	34681
Strošek prodaje [€]		0	0	-100	0	-100	-100	-100	-100	-200	-300	-300	0	-800
Strošek vzdrževanja [€]		-10	-10	-10	-20	-20	-30	-40	-50	-60	-80	-110	-140	-390
Strošek dela [€]		-42	-42	-43	-86	-87	-132	-179	-226	-275	-371	-517	-666	-18292
CAPX [€]	-8580													-8580
Prosti tok denarja PTD [€]	-8580	235	245	148	501	406	667	934	1207	1385	1836	2669	3820	49373
SV(PTD) [€]	-8580	230	234	137	455	360	577	789	995	1115	1443	2047	2860	36075
NSV [€]	45131													
IRR [%]	20,9													

Neto sedanja vrednost projekta je po naših predvidevanjih ocenjena na 48.585 € z interno stopnjo donosa 20,33 %. Ker je alternativa našemu projektu ničelna, je tako vsaka pozitivna vrednost NSV znamenje za sprejetje projekta kot finančno uspešnega. Projekt postane uspešen v zadnjem četrtletju tretjega leta obstoja. Prav tako cenilka notranje stopnje donosa IRR prikazuje stopnjo donosa večjo, kot naj bi bila po naših ocenah na trgu (9,77 %). Projekt po vseh teh cenilkah ocenjujemo kot potencialno finančno uspešen projekt.

SKLEP

V magistrskem delu smo želeli predstaviti način vpeljave naprednega dokumentnega sistema v računalništvo v oblaku. Predstaviti smo želeli napredne dokumentne sisteme in računalništvo v oblaku kot koncept, ki se pojavlja skozi zgodovino računalništva in se je šele v zadnjih nekaj letih dobro prijel v sodobnem okolju. Poleg tega sem želel preveriti svoja razmišljanja in jih poskusil osmisliti v že obstoječem trgu ter tako prikazati morebitne pomanjkljivosti in prednosti samega projekta.

Dokumentni sistemi so nepogrešljiva stalnica v podjetjih, pa naj bodo to majhna podjetja z nekaj deset zaposlenimi ali pa velika podjetja z več tisoč zaposlenimi na več različnih lokacijah. Neločljivost razmišljanja o dokumentih in mapah ter o informacijah kot prijemljivem znanju nam kaže, da je nemogoče zanikati večtisočletno zgodovino pisane besede in jo tako zamenjati z na prvi pogled nerazumljivimi podatkovnimi bazami. Dokumenti so in bodo stalnica naše družbe, le da se v smislu zavedanja o varovanju okolja začnemo bolj nagibati k brezpapirnemu vodenju dokumentacije. Ta način nam ponuja mnogo možnosti, ki nam jih papirna dokumentacija nikoli ni niti poskusila ponuditi.

Računalništvo v oblaku obljublja dostopnost do računalniških zmogljivosti iz katere koli lokacije na ekonomičen, prilagodljiv in nadgradljiv način uporabe novih tehnologij. Računalništvo v oblaku se oglašuje kot nov koncept, katerega osrednji namen je znižati stroške podjetjem in organizacijam, segajo njegove osnove precej v preteklost. Prvi bolj razširjeni ponudniki storitev v oblaku so bili ponudniki brezplačnih elektronskih naslovov s spletnimi vmesniki. Google Mail, Microsoftov Live Mail (nekdaj Hotmail) in podobni so bili prvi ponudniki preprostih storitev v oblaku. Danes smo priča razcvetu in pravemu razmahu računalništva v oblaku ter s tem povezanih storitev. Njihov nabor možnosti je precej širok, od deljenja datotek do urejanja in hranjenja večpredstavnih vsebin, izdelave varnostnih kopij, celotnih pisarniških paketov ali tudi bolj zabavnih storitev, kot so osebni fitness organizatorji.

Vendar se ob selitvi programov in posledično podatkov v oblak poraja vprašanje varnosti in zasebnosti. Poglavitna nevarnost je sam ponudnik, ki nadzira in lahko, če ne uporabljamo dodatnih varnostnih ukrepov, pride do naših podatkov, shranjenih v oblaku. Zato se včasih morda velja zamisliti, kaj damo v oblak, in te podatke tako prepustimo na milost ali nemilost ponudnika.

Po analizi strokovne literature in po izkušnjah, ki smo si jih na pridobili z večletnimi delom, na področju implementacije dokumentnih sistemov, ugotavljamo da še vedno ostajata predvsem dva problema za ponudnika dokumentnih sistemov. Prvi problem je, da je cena za male uporabnike še vedno previsoka in niso pripravljene na večje naložbe. Drug problem pa so zelo dolgi prodajni cikli. Vpeljava računalniškega oblaka nam obljublja odpravo vseh tovrstnih težav, ki so nas pestile v preteklosti. Po pregledu literature in ponudbe smo spoznali, da je način ponujanja uslug dokumentnih sistemov v oblaku tržno izjemno zanimivo, ni pa

brez svojih pasti. Glavna prednost je izkoriščanje ekonomije obsega, medtem ko je glavno tveganje sorazmerno visoka naložba brez zagotovljenih denarnih prilivov v prihodnosti.

Z arhitekturo rešitve smo želeli omiliti tveganja in izkoristiti prednosti, ki nam jih računalništvo v oblaku ter okolje ponujata. Tako smo želeli prikazati rešitev, kjer izkoriščamo dano infrastrukturo podjetja Telekom Slovenije, d. d.. Na ta način si lahko zagotovimo veliko potencialnih uporabnikov, ki jim lahko ponudimo računalniški oblak. Po postavitvi smo naredil tudi analizo trga, v katerem se naša rešitev nahaja, in poskusili analizirati možnosti za vstop. Glavno tveganje je po mojem mnenju majhnost slovenskega trga in majhna diferenciacija ponudbe na trgu.

Finančna analiza neto sedanje vrednosti nam je pokazala, da bi bil projekt finančno uspešen, vendar je potrebno posvetiti veliko skrbi prihodkom. Medtem ko lahko zagotovimo nizke stroške s še vedno visoko kakovostjo, je preprosto nemogoče zagotoviti zadosten denarni tok za uspešnost projekta. Z analizo smo sicer ugotovili, kakšen obseg potrebujemo, da bo projekt ekonomsko uspešen, ne pa tudi potrdil, da bomo lahko zagotovili dejansko količino.

V skladu analize so tudi naše izkušnje med delom pokazale, da je majhnost slovenskega trga ter izjemno velika konkurenca problem, s katerim se sooča in se bo soočal vsak ponudnik storitve v oblaku. Zagotavljanje ekonomije obsega in tako nizke cene za uporabnika je ključna za uspeh na trgu, kjer se v naprej predvideva večja diferenciacija s ceno, kot pa z funkcionalnostmi. Tako se je potrebno zavedati vseh pasti in negativnih trendov med vpeljavo nove storitve.

S poglobljenimi intervjuji smo želeli preveriti naš koncept in na tak način ugotoviti, kdo so naše potencialne stranke. Za nadaljnje delo bi morali izvesti tržno analizo na večjem številu podjetij in tako potrditi ali ovreči naša pričakovanja glede cene storitve in števila potencialnih strank. Prav tako bi bila za prihodnje delo zanimiva integracija v oblak in vključitev elementov sistema za vodenje celotnega poslovanja podjetja, kjer bi lahko na enem mestu dokončno združili celotno poslovanje manjšega ali srednje velikega podjetja.

LITERATURA IN VIRI

1. Abell, D.F. (1993). *Managing with dual strategies: mastering the present, preempting the future*. New York: Free Press.
2. Adams, G. L., & Lamont, B. T. (2003). Knowledge management systems and developing sustainable competitive advantage. *Journal of Knowledge Management*, 7(2), 142-154.
3. Addey, D., Ellis, J., Suh, P., & Thiemcke, D. (2002). *Content management systems*. New York: Glasshaus.
4. *Amazon Elastic Computer Cloud*. Najdeno 29. oktobra 2012 na spletnem naslovu <http://aws.amazon.com/ec2/>
5. Ahlin Tomaž, Zupančič Jože: Uvajanja celovitih programskih paketov. *Organizacija, Kranj*, 34 (2001), 5, str. 283-289.
6. Aranda, D. A., & Molina-Fernandez, L. M. (2002). Determinants of innovation through a knowledge-based theory lens. *Industrial Management and Data Systems*, 102(5), 289-296.
7. Armbrust, M., Fox, A., Griffith, R., Joseph, A.D., Katz, R.H., Konwinski, A., Lee, G., Patterson, D.A., Rabkin, A., & Stoica, I. (2009). *Above the clouds: A berkeley view of cloud computing*. Berkley, CA: University of California.
8. Armbrust, M., Fox, A., Griffith, R., Joseph, A.D., Katz, R., Konwinski, A., Lee, G., Patterson, D., Rabkin, A., & Stoica, I. (2010). A view of cloud computing. *Communications of the ACM*, 53(4), 50-58.
9. *Azure Services Platform*. Najdeno 2. oktobra 2012 na spletnem naslovu <http://www.windowsazure.com/en-us/home/scenarios/cloud-services/>
10. Baker, W.E., & Sinkula, J.M. (2005). Environmental marketing strategy and firm performance: Effects on new product performance and market share. *Journal of the Academy of Marketing Science*, 33(4), 461-475.
11. Berk, A. (2005). *Corporate risk management practices in slovenia and their impact on performance*. Ljubljana: University of Ljubljana, Faculty of Economics.
12. Besanko, D., Dranove, D., Shanley, M., & Schaefer, S. (2009). *Economics of strategy*. New Jersey: Wiley-Blackwell.
13. Bhattacharya, S., Krishnan, V., & Mahajan, V. (1998). Managing new product definition in highly dynamic environments. *Management Science* 44(11), 50-64.
14. *Finančni podatki*. Najdeno 12. oktobra 2012 na spletni strani <http://www.bizi.si/MFC-2-D-O-O/financni-podatki/>
15. Bloodgood, J. M., & Salisbury, W. D. (2001). Understanding the influence of organizational change strategies on information technology and knowledge management strategies. *Decision Support Systems*, 31(1), 55-69.
16. Bourgeois III., L.J., & Eisenhardt, K.M. (1988). Strategic decision processes in high velocity environments: Four cases in the microcomputer industry. *Management science*, str. 816.

17. Brigham, E.F., & Ehrhardt, M.C. (2010). *Financial management theory and practice*. Nashville: South-Western Pub.
18. Cai, W., Turner, S.J., & Gan, B.P. (2001). Hierarchical federations: an architecture for information hiding. *Zbornik Parallel and Distributed Simulation Proceedings* (str. 67-74). California: IEEE.
19. Cervone, H.F. (2010). An overview of virtual and cloud computing. *OCLC Systems & Services*, 26(3), 162-165.
20. Cheater, A. (1995). Globalisation and the new technologies of knowing. *Zbornik Shifting Contexts: transformations in anthropological knowledge* (str. 117-130). Santiago: Commission for Latin America (ECLAC).
21. Chen, H., Nunes, M.B., Zhou, L., & Peng, G.C. (2011). Expanding the concept of requirements traceability: The role of electronic records management in gathering evidence of crucial communications and negotiations. *Zbornik Aslib Proceedings* (str. 168-187). Bingley: Emerald Group Publishing Limited.
22. Cooper, R.G., & Kleinschmidt, E.J. (1987). New products: what separates winners from losers? *Journal of Product Innovation Management*, 4(3), 169-184.
23. Damoran, A. (2012). Country Default Spreads and Risk Premiums. Najdeno 2. oktobra 2012, na spletnem naslovu http://pages.stern.nyu.edu/~adamodar/New_Home_Page/datafile/ctryprem.html
24. Date, E. (2001). Uniting & Strengthening America by Providing Appropriate Tools Required to Intercept & Obstruct Terrorism. *Public Law*, 107(56).
25. *The definition of price stability*. Najdeno 10. januarja 2012 na spletnem naslovu <http://www.ecb.int/mopo/strategy/pricestab/html/index.en.html>
26. Dierickx, I., & Cool, K. (1989). Asset stock accumulation and sustainability of competitive advantage. *Management science* 35(12), 1504-1511.
27. Dillon, T., Wu, C., & Chang, E. (2010). *Cloud computing: Issues and challenges. Advanced Information Networking and Applications*. Perth, WA: AINA.
28. Drucker, P.F. (1994). *Post-capitalist society*. New York: HarperBusiness.
29. EMC Corporation. (2008). *EMC Documentum Architecture: Delivering the Foundations and Services for Managing Content Across the Enterprise*. United States of America, MA, Hopkinton: EMC Corporation.
30. EU Directive 95/46/EC of the European Parliament and of the Council of 24 October 1995 on the protection of individuals with regard to the processing of personal data and on the free movement of such data. Official Journal of the EC, 23, 6.
31. Forquer, B., Jelinski, P., & Jenkis, T. (2006). *Enterprise Content Management Solutions What you need to know*. Waterloo: Open Text Corporation.
32. Fox, A., & Patterson, D. (2012). *Engineering Long-Lasting Software: An Agile Approach Using SaaS and Cloud Computing*. Berkeley: Strawberry Canyon LLC.
33. Frenzo, R. (2007). Disembodied information: Metadata, file plans, and the intellectual organisation of records. *Records Management Journal*, 17(3), 157-168.
34. Furusawa, T. (2010). Attempting to Increase Longevity of Applications Based on New SaaS/Cloud Technology. *Fujitsu Scientific and Technical Journal*, 46(2), 223-228.

35. Gartner. (2014). Magic Quadrant for Enterprise Content Management. Najdeno 13. decembra 2014 na spletnem naslovu http://www.project-consult.de/files/Gartner_ECM_MQ_2014.pdf
36. *Google App Engine*. Najdeno 10. oktobra 2012 na spletnem naslovu <https://developers.google.com/appengine/>
37. Gospodarska Zbornica Slovenije. (2012). E-SLOG - dokumentacija za XML enostavni račun, verzija 1.5. Najdeno 29. oktobra 2012 na spletnem naslovu <http://www.gzs.si/slo/28209>
38. Grant, R. M. (1996). Prospering in dynamically-competitive environments: organizational capability as knowledge integration. *Organization science*, 7(4), 375-387.
39. Halcom. (2012). Specifikacija vmesnika za izmenjavo e-računov v elektronski banki Hal E-Bank in sistemu Hal E-Invoices/ICL. Najdeno 7. maja 2013 na spletnem naslovu http://www.halcom.si/halcom_exp/UserFiles/File/Specifikacija_za_izdajo_e-racunov.pdf.
40. Haug, A., Pedersen, S.G., & Arlbjørn, J.S. (2011). IT readiness in small and medium-sized enterprises. *Industrial Management & Data Systems*, 111(4), 490-508.
41. He, H. (2003) What is service-oriented architecture. *Publicação eletrônica em*. Najdeno 01. oktobra 2013 na spletnem naslovu http://www.nmis.isti.cnr.it/casarosa/SIA/readings/SOA_Introduction.pdf.
42. James, R. (2010). Records management in the Cloud? Records management IS the Cloud! *Business Information Review*, 27(3), 179.
43. Johannessen, J.A., Olsen, B., & Olaisen, J. (1999). Aspects of innovation theory based on knowledge-management. *International Journal of Information Management*, 19, 121-140.
44. Korsvik, K., & Munkvold, B.E. (2010). Enterprise Content Management in Practice—One Size does not Fit All. *Zbornik Norsk konferanse for organisasjoners bruk av informasjonsteknologi* (str. 197-210). Norway, Trondheim: Tapir Akademisk Forlag.
45. Kovačič, A. (2001). Business renovation projects in Slovenia. *Business Process Management Journal*, 7(5), 409-419.
46. Kovačič, A., & Bosilj-Vukšič, V. (2005). *Management poslovnih procesov*. Ljubljana: GV založba.
47. Kumar, P. (2007). *Documentum Content Management Foundations*, Birmingham, Uk: Packt Pub Limited.
48. Lehmann, D.R. (2006). It's new but is it good? New product development and macromarketing. *Journal of Macromarketing*, 26(1), 8.
49. Low, C., Chen, M.Y., & Wu, M. (2011). Understanding the determinants of cloud computing adoption. *Industrial Management & Data Systems*, str. 111(7), 2.
50. Mather, T., Kumaraswamy, S., & Latif, S. (2009). *Cloud security and privacy: an enterprise perspective on risks and compliance*. Sebastopol, CA: O'Reilly Media, Incorporated.

51. Mintzberg, H. (2000). *The rise and fall of strategic planning*. Harlow, Essex: Pearson Education.
52. Mohr, J.J., Sengupta, S., & Slater, S.F. (2011). Mapping the outsourcing landscape. *Journal of Business Strategy*, 32(1), 42-50.
53. *Moody's investors service*. Najdeno 2. oktobra 2012 na spletnem naslovu http://www.moody's.com/research/Moodys-downgrades-Slovenias-government-bond-rating-to-Baa2-from-A2--PR_252281
54. Nalebuff, B.J., & Brandenburger, A.M. (1996). *Co-opetition*, Northampton MA: HarperCollinsBusiness.
55. Nonaka, I., & Takeuchi, H. (1995). *The knowledge-creating company: How Japanese companies create the dynamics of innovation*. New York: Oxford University Press, USA.
56. Nonaka, I., Toyama, R., & Konno, N. (2000). SECI, Ba and Leadership: a Unified Model of Dynamic Knowledge Creation. *Long range planning*, 33(1), 5-34.
57. Porter, M.E. (1998). *Competitive strategy: Techniques for analyzing industries and competitors*. New York: Free press.
58. Porter, M.E. (2000). *How competitive forces shape strategy*. Boston: Harvard Business Review.
59. Porter, M.E., & Millar, V.E. (1985). How information gives you competitive advantage. *Harvard Business Review*, 63(4), 149-160.
60. Pučko, D., Čater, T., & Rejc, B.A. (2009). *Strateški management 2*. Ljubljana: Ekonomska fakulteta.
61. Raines, G. (2009). *Cloud computing and SOA*. Bedford: MITRE Corporation.
62. *Register akreditiranih ponudnikov elektronske hrambe*. Najdeno 13. oktobra 2012 na spletnem naslovu <http://reh.ars.gov.si/index.php?page=webInterface&idDefinition=2>
63. *Five Cloud Business Benefits*. Najdeno 11. marca 2013, na spletnem naslovu <http://www.wired.com/insights/2012/10/5-cloud-business-benefits/>
64. Sharif, A.M. (2010). It's written in the cloud: the hype and promise of cloud computing. *Journal of Enterprise Information Management*, 23(2), 131-134.
65. Sheikh, S.A. (2008). Use of New Knowledge and Knowledge Management to Gain Competitive Advantage. *Communications of the IBIMA*, 1(4), 34-41.
66. Sholle, D. (2003). What is information? The flow of bits and the control of chaos. Najdeno 13. oktobra 2013 na spletnem naslovu <http://web.mit.edu/m-i-t/articles/sholle.html>
67. Skrt, R. (2006). Elektronski zajem in arhiviranje dokumentov. Najdeno 13. oktobra 2014 na spletnem naslovu <http://www.nasvet.com/elektronsko-arhiviranje/>
68. Statistični Urad Republike Slovenije. (2008). Standardna klasifikacija dejavnosti 2008. Najdeno 1. januarja 2013 na spletnem naslovu <http://www.stat.si/klasje/tabela.aspx?cvn=5531>
69. Slater, S.F., & Narver, J.C. (1998). Customer led and market oriented: let's not confuse the two. *Strategic Management Journal*, 19(10), 1001-1006.

70. Smith, E. (2001). The role of tacit and explicit knowledge in the workplace. *Journal of knowledge Management*, 5(4), 3-8.
71. Smith, W.R. (1956). Product differentiation and market segmentation as alternative marketing strategies. *The Journal of Marketing*, 21(1), 3-8.
72. Škulj, K.I. (2008). *Uveljavljenost managementa znanja v slovenski praksi*. Ljubljana: Ekonomska fakulteta.
73. Tomšič, A. (2011). Zasebnost v oblaku. *Konferenca Arnes 2011* (str. 15-19). Ljubljana: Akademska in raziskovalna mreža Slovenije.
74. Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism, Act of 2001, 18 USC §2712, 31 USC §5318A, (2001).
75. *US Treasury Bonds rates*. Najdeno 1. oktobra 2012 na spletnem naslovu <http://finance.yahoo.com/bonds>
76. Völkel, M. (2007). From documents to knowledge models. *Proc. of the 4th Conference on Professional Knowledge Management* (str. 251-261), Berlin: GITO mbh.
77. Walsh, C.S. (2011). Federal Push for 'Cloud' Technology Faces Skepticism. *The New York Times*, str. 3.
78. Weick, K. E., & Roberts, K. H. (1993). Collective mind in organizations: Heedful interrelating on flight decks. *Administrative science quarterly*, str. 357-381.
79. Welch, I. (2009). *Corporate finance*. Los Angeles: University Of California.
80. Williams, W.B. (2012). Service-oriented architecture. *Information Security Management Handbook*, 6, 317.
81. Zakon o varstvu dokumentarnega in arhivskega gradiva ter arhivih. *Uradni list RS št. 30/2006*.
82. Zakon o gospodarskih družbah. *Uradni list RS št. 42/2006, 60/2006 popr., 26/2007-ZSDU-B, 33/2007-ZSReg-B, 67/2007-ZTFI (100/2007 popr.), 10/2008, 68/2008, 23/2009*.
83. Zupančič D., Janc I., Smrekar Z., Kozina B., Veljković N., Zorko A., Franjko A., Šafarič B., Artnik A., Kunaver M., & J., Bertalanič. (2012). *Priporočila za uporabo standarda GZS e-SLOG 1.6 za enostavni račun*. Ljubljana: Gospodarska zbornica Slovenije.

PRILOGE

KAZALO PRILOG

PRILOGA 1: INTERVJU O UREJENOSTI DOKUMENTACIJE V PODJETJU – VETERINARSKA AMBULANTA.....	1
PRILOGA 2: INTERVJU O UREJENOSTI DOKUMENTACIJE V PODJETJU – ZAVOD, NEVLADNA IN NEPROFITNA ORGANIZACIJA	3
PRILOGA 3: PRIMER KLASIFIKACIJSKEGA NAČRTA	6

Priloga 1: Intervju o urejenosti dokumentacije v podjetju – veterinarska ambulanta

Ali lahko s svojimi besedami na kratko opišete, s čim se vaše podjetje ali organizacija ukvarja?

Smo veterinarska ambulanta. Ukvarjamo se z zdravljenjem malih živali.

Kakšen je vaš položaj v podjetju in koliko časa ste že zaposleni na tem delovnem mestu?

Lastnica, direktorica in veterinarica. Zaposlena sem v ambulanti od ustanovitve junija 2006.

Ali lahko ocenite približno količino dokumentov v vaši organizaciji? Koliko je dokumentov dnevno?

Dnevno imamo 15 dokumentov, od tega 2 vhodna računa. Vhodni dokumenti so večinoma računi, dobavnice in potrdila o odhodu govedi.

Kako ocenjujete upravljanje dokumentov v vaši organizaciji?

V ambulanti večinoma komuniciramo v papirni obliki. Po elektronski pošti komuniciramo le z veterinarsko upravo, ki pošilja dopise. Te dopise moramo nato hraniti pet let. Ko govorimo izhodni pošti, gre v večini za izdane račune, ki so v papirni obliki napisani na roko. Račune izdamo obstoječim strankam ali podizvajalcem. Vhodni dokumenti prihajajo v obliki računov in dobavnic za zdravila in hrano. Prihajajo pa tudi dohodni dokumenti za registracijo ekonomskih živali. Dokumente smo po zakonu dolžni hraniti do 5 let v posebnih fasciklih na lokaciji. Ker imamo vse dokumente večinoma v papirni obliki, si jih največkrat izmenjujemo po navadni pošti. Le redko se uporablja elektronsko komuniciranje za pošiljanje pošte.

Kakšna je organiziranost pri sprejemu in klasifikaciji vhodne pošte?

Vse sprejeme zdravil moramo po zakonu storiti osebno ter podpisati prevzem. Prav tako moramo imeti prevzem podpisan tudi z naše strani. Kar se tiče računov pri nas, to nekdo prevzame. Listki za promet z ekonomskimi živalmi prav tako prihajajo po pošti, mi opravimo registracijo ter nato spravimo v hrambo. Dela s sprejemom pošte nimamo veliko, recimo, da je dnevno dela približno za pol ure. To je predvsem zaradi pridobivanja računov, vendar so stroški, ki so povezani z morebitno izgubo dokumentov, sorazmerno majhni, ker so tudi nominalne vrednosti majhne.

Kako bi na vaše poslovanje vplivali, če bi vhodno pošto elektronsko zajeli in jo ustrezno klasificirali in s tem pospešili procese v vaši organizaciji?

V primeru, da bi bili računi ročno obdelani in bi se lahko naknadno prenesli v sistem elektronskega bančništva, bi to kar pospešilo naše delo. Elektronsko hranjenje bi nam prinašalo koristi predvsem, ker računovodski servis ne želi hraniti dokumentacije pri sebi. Tako imamo zdaj sorazmerno veliko dokumentacije, ki jo moramo hraniti pri nas.

Kakšna se vam zdi ideja, da bi preselili sprejem pošte, elektronski zajem, klasifikacijo, elektronsko ali fizično arhivsko hrambo na zunanjega izvajalca?

Da bi prevzeli sprejem dobavnic je nemogoče, saj, kot sem že omenila, potrebujejo naš podpis. Prav tako to velja za večje pakete, ki jih moramo prevzeti pri nas (zdravila, hrana op. p.).

Imate kakšne strahove glede na to, da bi dokumente odpirali drugi ljudje in ne vi sami?

Pred tem, vsaj ko gre za vhodne račune, nimam nobenih strahov. Saj moram zaupati tudi svojemu računovodji mar ne?

Kako vam bi ustrezala cenovna politika mesečnih plačil glede na količino obdelane dokumentacije (približno 50 € do 100 €)?

Ta cenovni rang bi bil za nas previsok, saj si glede na količino vhodne pošte ne moremo privoščiti plačevanja tako visokih cen. Predvidevam pa, da bi bila zanimiva ponudba za računovodske servise, ki po navadi sprejemajo večje količine računov za druga podjetja.

Priloga 2: Intervju o urejenosti dokumentacije v podjetju – Zavod, nevladna in neprofitna organizacija

Ali lahko s svojimi besedami na kratko opišete, s čim se vaše podjetje ali organizacija ukvarja?

Zavod in nevladna in neprofitna organizacija, ki izvaja preventivne programe na področju socialnega varstva in program informiranja za mlade. Preventivni programi so namenjeni mladim, staršem in učiteljem. Z različnimi preventivnimi programi pomagamo mladim v obdobju odraščanja. Splošno informiranje mladih zajema vse teme, ki jih zanimajo, in vključuje celo vrsto dejavnosti: informiranje, svetovanje, posvetovanje, vodenje, podporo, osebno pomoč, treniranje in usposabljanje, povezovanje v mrežo in napotitev na specializirane službe. Zavod se financira s sodelovanjem na razpisih Ministrstva za delo, družino in socialne zadeve, Direktorata za socialno varstvo in družino, Urada RS za mladino in Mestne občine Ljubljana. Nekaj sredstev pridobimo tudi s pomočjo donatorjev. V zavodu je trenutno zaposlenih 7 strokovnih delavcev s pedagoško, socialno in sociološko izobrazbo. Prav tako vključujemo prostovoljce, ki pomagajo pri izvajanju programov individualne pomoči otrokom s specifičnimi težavami.

Kakšen je vaš položaj v podjetju in koliko časa ste že zaposleni na tem delovnem mestu?

V zavodu opravljam delo direktorja, vodim programe, izvajam supervizijo, intervizijo in izobraževalne seminarje za izvajalce. Prav tako izvajam svetovanje za starše v okviru družinskega centra. Na tem delovnem mestu sem zaposlen 20 let.

Ali lahko ocenite približno količino dokumentov v vaši organizaciji (elektronski, fizični)?

Elektronska pošta dnevno 120, navadna pošta dnevno 10.

Kako ocenjujete upravljanje dokumentov v vaši organizaciji?

Ker smo majhna organizacija, mora vsak delavec sam skrbeti za upravljanje z dokumenti. Za prispelo pošto ne vodimo evidence, jo pa razvrstimo glede na vsebino. Npr. pogodbe shranjujemo v fasciklih, kjer so spravljeni programi, prav tako shranjujemo različne dopise, ki so povezani s programi, račune shranjujemo posebej v fascikle, ki jih odnesemo na računovodstvo, da jih lahko evidentirajo. Tudi za poslano pošto ne vodimo evidence. Večina naših dokumentov je shranjenih v računalniku na strežniku. Zadeve so shranjene v obliki datotek, ki jih razvrščamo glede na namen po letih oz. po vsebini. Tako imamo omogočen dostop do dokumentov samo v službi. Ocenjujemo, da je naše upravljanje z dokumenti po sistemu »naredi doma«, saj nihče med nami nima potrebnega znanja o arhiviranju. Prav tako

bi nam koristilo znanje o shranjevanju dokumentov na računalnik. Glede na število dokumentov bi potrebovali preglednejši sistem.

Kakšna je organiziranost pri sprejemu in klasifikaciji vhodne pošte?

Pomembnejšo pošto shranjujemo v mape in fascikle, ki zasedajo velik del arhiva. Posebej skrbimo za račune, ki jih moramo prinesiti na računovodski servis, ki jih obdelata in evidentirata po računovodskih standardih. V zadnjem času dobivamo vhodne račune, ki jih moramo elektronsko zajeti, nato jih natisnemo in hranimo v papirnati obliki. Klasifikacijo pošte uredi posamezni strokovni delavec, ki obravnava določeno zadevo.

Kako bi na vaše poslovanje vplivali, če bi vhodno pošto elektronsko zajeli, jo ustrezno klasificirali in s tem pospešili procese v vaši organizaciji?

Za našo organizacijo bi bilo enostavneje, če bi vhodno pošto elektronsko zajeli in jo ustrezno klasificirali. Kot majhna organizacija s sedmimi zaposlenimi nimamo tajnice, ki bi to delo opravljala. Zato bi bil dobrodošel sistem, ki bi olajšal shranjevanje in klasifikacijo vhodne pošte, kar pa bi bilo zanimivo tudi za izhodno pošto. Predstavljamo si, da bi proces lahko potekal samo v elektronski obliki, kar pomeni, da bi bila vhodna pošta strokovnemu delavcu dosegljiva v arhivu prejete pošte, kjer bi bila njegova naloga, da označi rešitev zadeve in postopke, ki so bili izvedeni.

Kakšna se vam zdi ideja, da bi preselili sprejem pošte, elektronski zajem, klasifikacijo, elektronsko ali fizično arhivsko hrambo na zunanjega izvajalca?

V smislu izboljšanja poslovanja, preglednejšega arhiviranja bi nam koristil sistem, ki bi omogočal boljše hrambo dokumentov, hitrejši dostop pooblaščenih oseb do dokumentov. Še posebej bi bil dobrodošel sistem shranjevanja prejetih in obdelanih računov. Trenutno vhodne račune spravimo v mapo, plačamo preko spletnega bančnega sistema in jih v fizični obliki odnesemo na računovodstvo. Ko so računi obdelani, jih moramo dvigniti v računovodstvu in jih potem arhiviramo v fizični obliki v fasciklah. Tako imamo letno štiri fascikle. Veliko lažje bi bilo poslovanje preko oblaka, in sicer tako, da bi izdajatelj računa poslal račun v elektronski obliki v za to posebej določen prostor. Plačilo bi bilo izvedeno preko spletnega bančnega sistema, podobno kot to naredimo s plačili. Računovodstvo nam po elektronski pošti pošlje virmane v elektronski obliki, ki jih prenesemo na spletni bančni sistem, potrdimo in odpošljemo v potrditev banki. Podobno bi lahko obdelali vse virmane s tem tako, da bi izdajatelj poslal račun na posebej označeno mesto. Ta račun bi bil dosegljiv nam in bi ga lahko poravnali, prav tako pa bi bil dostopen tudi računovodstvu, da bi ga lahko obdelali. Po obdelavi bi ostal račun arhiviran v oblaku. Tako, vsaj po našem mnenju, ne bi imeli opravka s papirji, prav tako nam ne bi bilo potrebno hraniti računov in drugih računovodskih zadev v papirnati obliki.

Kako vam bi ustrezala cenovna politika mesečnih plačil glede na količino obdelane dokumentacije, ki pa ne bi presegala cene dveh povprečnih mesečnih naročnin za mobilne telefone?

Že pri poslovanju z računovodstvom bi prihranili za potne stroške in čas. To pomeni, da bi nam sistem, ki bi bil cenovno privlačen, in bi ponujal sodobni način poslovanja, zelo sprejemljiv. Smo zelo za.

Bi nam radi še kaj drugega sporočili?

Dobra ideja se mi zdi tudi, da bi vključili v ponudbo še poceni sistem za obračunavanje kilometrine. Lansko leto smo se prijavili in plačali 80 evrov za program, ki je na spletni strani www.pn365.net. Ker je program tako zapleten, ga nismo želeli več uporabljati, samo za najem bi morali plačevati vsako leto najemnino. Zato mislimo, da bi bilo idealno, če bi bilo mogoče v sklopu arhiviranja dokumentov dobiti še kakšno storitev, npr. izpolnjevanje potnih nalogov oz. morda kaj drugega. Programi naj bodo preprosti za uporabo in cenovno dostopni. Elektronsko poslovanje je morda prihodnost oz. bo prihodnost za manjše organizacije, ki imajo od enega do sto ali več zaposlenih. Sistem potrebujejo tudi npr. obrtniki, kjer se lahko izdelava sistema glede na njihove potrebe. Ali pa morda računovodstvo; vse je enako kot pri nas, dobave, spremljanje projektov, zaloge materialov, opravljena dela, neopravljena dela, dopisi jeznih in zagrenjenih strank itn. Tukaj gre tudi za povezavo med obrtnikom in trgovinami, kjer bi lahko imel obrtnik »on line« dostop do dobavitelja, dobavitelj do njega, gre najbrž za to, da bi se lahko trgovina in obrtnik dogovarjala preko oblaka (narnotranjaočilo, račun, dobava, hramba itd.). Menimo torej, da bi lahko z elektronsko obliko arhiviranja in pa omogočanja še drugih možnosti uspešno posegli v mala podjetja in organizacije.

Priloga 3: Primer klasifikacijskega načrta

Tabela 7: Primer klasifikacijskega načrta

Oznaka	Prednik	Naziv	RokHrambe	Zaupnost
0		PODJETJE		
00	0	Splošno o podjetju		
000	00	Ustanovitev podjetja	T	interno
001	00	Vpis v sodni register	T	interno
002	00	Pravno zastopnje, podpisniki	T	interno
003	00	Dokumentacija v zvezi z žigi in simboli	T	zaupno
009	00	Ostalo (00)	5	interno
01	0	Akti podjetja		
010	01	Splošni akti podjetja (statut, notranja pravila, pravilniki, navodila, predpisi, certifikati, itd)	T	interno
011	01	Pogodba - kolektivna	T	interno
012	01	Akti Telekom Slovenije veljavni za podjetje	T	interno
019	01	Ostalo (01)	5	interno
02	0	Imenovanja		
020	02	Imenovanje strokovnih svetov, projektnih in drugih delovnih skupin	T	interno
029	02	Ostalo (02)	5	interno
03	0	Seje, sestanki, konference, posveti		
030	03	Uprava TS (gradivo in zapisniki, ki se nanašajo na podjetje)	T	interno
031	03	Kolegij direktorja (gradivo in zapisnik)	T	interno
032	03	Strokovni sveti (gradivo in zapisnik)	T	interno
033	03	Projektne skupine (gradivo in zapisnik)	T	interno
034	03	Konference, zborovanja, posveti	T	interno
039	03	Ostalo (03)	5	interno
04	0	Notranja organizacija in poslovanje		
040	04	Uprava TS (splošni dopisi in korespondenca, ki ne spada pod ustrezen klasifikacijski znak)	5	interno
041	04	Direktor (splošni dopisi in korespondenca, ki ne spada pod ustrezen klasifikacijski znak)	5	interno
042	04	Poslovne enote (splošni dopisi in korespondenca, ki ne spada pod ustrezen klasifikacijski znak)	5	interno

se nadaljuje

nadaljevanje

042	04	Sektorji (splošni dopisi in korespondenca, ki ne spada pod ustrezen klasifikacijski znak)	5	interno
043	04	Projektne pisarne (splošni dopisi in korespondenca, ki ne spada pod ustrezen klasifikacijski znak)+B130	5	interno
044	04	Interna informatika		interno
0440	044	Informacijsko komunikacijska tehnologija	5	interno
0441	044	Tehnična dokumentacija strojne in programske opreme	T	interno
0442	044	Lastništvo in skrbništvo strojne in programske opreme ter baz podatkov	5	interno
0443	044	Licenčna dokumentacija	T	interno
045	04	Storitveni center		interno
0450	045	Skupina CSS	5	interno
0451	045	Skupina SD	5	interno
046	04	Pisarniško poslovanje in arhiviranje	T	interno
049	04	Ostalo (04)	5	interno
05	0	Splošno pravne zadeve		
050	05	Mandatne tožbe, izvršilni predlogi (brez pravde)	10	zaupno
051	05	Postopki pred sodišči, upravnimi ali drugimi pristojnimi organi	T	zaupno
052	05	Pravna mnenja in pravna pomoč	T	zaupno
053	05	Ostala pravna dokumentacija	5	zaupno
059	05	Ostalo (05)		interno
06	0	Informacijsko dokumentacijska dejavnost		
060	06	Strokovna literatura	T	interno
061	06	Interna obvestila	T	interno
062	06	Publikacije, članki, razprave	T	interno
063	06	Sporočila za javnost	T	interno
064	06	Uradni list RS	T	interno
069	06	Ostalo (06)	5	interno
07	0	Kontrola, inšpekcija, revizija		
070	07	Notranje kontrole (varstvo pri delu, požarna varnost)	5	zaupno
071	07	Notranje revizije	T	zaupno
072	07	Zunanje kontrole, inšpekcije, revizije	T	zaupno

se nadaljuje

nadaljevanje

079	07	Ostalo (07)	5	interno
1		DELOVNA RAZMERJA (KADROVSKE IN SOCIALNE ZADEVE)		
10	1	Kadrovska politika in delovna razmerja		
100	10	Kadrovske in socialne zadeve (dopisi, korespondenca)	5	zaupno
101	10	Kadrovski plani, analiza potreb po delavcih	T	zaupno
102	10	Kadrovska poročila, analize, statistike	T	zaupno
103	10	Delovne knjižice in dokumenti v personalni mapi	T	zaupno
104	10	Razpisi in objave delovnih mest	2	zaupno
105	10	Izbira, imenovanja, razrešitve	T	zaupno
106	10	Pogodbe o zaposlitvi	T	zaupno
107	10	Prenehanje delovnega razmerja	T	zaupno
108	10	Varstvo pravic delavcev	T	zaupno
109	10	Ostalo (10)	5	interno
11	1	Plače in drugi prejemki - odločbe, evidence itd.		
110	11	Osebni dohodki	T	zaupno
111	11	Nadurno delo	5	zaupno
112	11	Materialni izdatki	5	zaupno
113	11	Pogodbe o delu	10	zaupno
114	11	Pogodbe - avtorske	10	zaupno
115	11	Regres za letni dopust	5	zaupno
116	11	Delo preko študentskega servisa	5	zaupno
119	11	Ostalo (11)	5	interno
12	1	Izobraževanje delavcev		
120	12	Splošno o izobraževanju delavcev	T	zaupno
121	12	Izobraževanje na srednjih, višjih ali visokih šolah in fakultetah	T	zaupno
122	12	Strokovni tečaji, predavanja, seminarji	5	zaupno
123	12	Pripravništvo	T	zaupno
124	12	Strokovni izpiti (certifikati)	T	zaupno
125	12	Štipendije	T	zaupno
126	12	Delovna praksa (tudi počitniška)	2	zaupno
129	12	Ostalo (12)	5	interno

se nadaljuje

nadaljevanje

13	1	Delovni čas, dopusti, odsotnosti, službena potovanja		
130	13	Letni plan izrabe delovnega časa	T	zaupno
131	13	Odločbe o letnih dopustih	2	zaupno
132	13	Odločbe o odsotnosti z dela	2	zaupno
133	13	Evidence o izrabi delovnega časa, prisotnosti, dopustih in odsotnosti	2	zaupno
134	13	Službena potovanja (potni nalogi in poročila o potovanjih)	5	zaupno
135	13	Vratarske knjige in evidence	2	zaupno
139	13	Ostalo (13)		interno
15	1	Kazenska, disciplinska in materialna odgovornost		
150	15	Postopki v zvezi s kazensko odgovornostjo	T	zaupno
151	15	Disciplinski postopki	5	zaupno
152	15	Varstvo pravic	5	zaupno
153	15	Delovni spori	T	zaupno
154	15	Materialna odgovornost	T	zaupno
155	15	Administrativne in sodne prepovedi (razen iz potrošniških kreditov)	T	zaupno
159	15	Ostalo (15)	5	interno
18	1	Druge zadeve s področja delovnih razmerij		
180	18	Zdravstveno stanje		zaupno
1800	180	Bolniška dokumentacija in evidence	5	zaupno
1801	180	Preventivna zdravstvena dejavnost	10	zaupno
181	18	Varstvo pri delu	T	zaupno
182	18	Zdravstveno in pokojninsko zavarovanje	T	zaupno
183	18	Nezgodno zavarovanje	10	zaupno
184	18	Preventivna zdravstvena dejavnost	10	zaupno
189	18	Ostalo (18)	5	interno
2		PLAN, ANALIZE, FINANCE IN RAČUNOVODSTVO		
20	2	Planiranje		
200	20	Določanje poslovne politike, poslovni akti	T	interno
201	20	Plani	T	interno

se nadaljuje

nadaljevanje

209	20	Ostalo (20)	5	interno
21	2	Poročila, analize poslovanja, statistika		
210	21	Poročila, analize in statistike	T	interno
219	21	Ostalo (21)	5	interno
22	2	Finance in računovodstvo		
220	22	Finance in računovodstvo (dopisi, navodila, obvestila ipd.)	10	interno
221	22	Zaključni računi, bilance in letna poročila	T	interno
222	22	Finančne analize in obračuni	T	interno
223	22	Finančni plani in predračuni	T	interno
224	22	Kreditni (po odplačilu)	5	interno
225	22	Naložbe sredstev	T	interno
226	22	Davki	10	interno
227	22	Prispevki	5	interno
228	22	Kalkulacije cen	3	interno
229	22	Ostalo (22)	5	interno
23	2	Poslovne knjige		
230	23	Glavna knjiga	10	interno
231	23	Glavni dnevnik	10	interno
232	23	Kontni plan	T	interno
233	23	Knjige izdanih in prejetih računov	10	interno
234	23	Davčne evidence, obračun DDV	10	interno
239	23	Ostalo (23)	5	interno
24	2	Pomožne poslovne knjige		
240	24	Blagajniške knjige	5	interno
241	24	Knjige osnovnih sredstev	T	interno
242	24	Terjatve in obveznosti (saldakonti kupcev in dobaviteljev)	10	interno
243	24	Materiali	5	interno
244	24	Drobni inventar	5	interno
245	24	Storitve	5	interno
249	24	Ostalo (24)	5	interno
25	2	Knjigovodske listine		

se nadaljuje

nadaljevanje

250	25	Računi (prejeti, izdani, interni) in dokumentacija za njihovo izdelavo	20	interno
251	25	Sklepi, nalogi, odredbe	5	interno
252	25	Pogodbe - finančne	10	interno
253	25	Blagajna (prejemki, izdatki računi z manjšimi zneski, čeki, menice itd.)	10	interno
254	25	Banka – poslovanje preko TRR	10	interno
255	25	Dokumenti za kompenzacije, asignacije	10	interno
256	25	Prodajni in kontrolni bloki	2	interno
257	25	Pomožni obrazci	2	interno
258	25	Temeljnice za knjiženje	10	interno
259	25	Ostalo (25)	5	interno
26	2	Osnovna sredstva		
260	26	Računi, obračunske situacije	20	interno
261	26	Pogodbe za nepremičnine, vozni park, oprema, sistemi oz.do odprodaje	20	interno
262	26	Amortizacija	10	interno
263	26	Revalorizacija		
269	26	Ostalo (26) (predračuni, sezname, odpis, prodaja, zapisniki aktivacij, prenos OS)	5	interno
27	2	Inventura		
270	27	Elaborat (s prilogami in sklepi o imenovanju)	10	interno
271	27	Izvedbeni dokumenti inventur	10	interno
279	27	Ostalo (27)	5	interno
28	2	Obračun plač, drugih prejemkov in nadomestil		
280	28	Končni obračuni plač delavcev	T	zaupno
281	28	Letni obrazci za ZPIZ (M4, M2 ipd.), letni obrazci za dohodnino	T	zaupno
282	28	Izplačilne liste plač in osebni kartoni plač	5	zaupno
283	28	Odločbe in sklepi o plači	T	zaupno
284	28	Odločbe in sklepi o delu preko polnega delovnega časa, odsotnostih, refundacijah, štipendijah, sodnih in administrativnih prepovedih, odtegljajih, otroškem dodatku, invalidninah, potrošniških posojilih	5	zaupno

Se nadaljuje.

nadaljevanje

285	28	Boleznine (z refundacijami), prevozni stroški, regresirana prehrana, regres za letni dopust, jubilejne nagrade, odpravnine in drugi osebni prejemki	5	zaupno
286	28	Davki in prispevki iz osebnih prejemkov	10	zaupno
287	28	Rekapitulacije in obračuni plač in prispevkov	10	zaupno
288	28	Seznami za bančne odtegljaje	5	zaupno
289	28	Ostalo (28)	5	interno
29	2	Terjatve in obveznosti		
290	29	Dobropisi in bremepisi	5	interno
291	29	Opomini, dokumentacija v zvezi z izterjavo	5	interno
29	2	Ostalo (29)	5	interno
3		IZVAJANJE STORITEV		
30	3	Dokumenti v storitvenem procesu		
300	30	Plan izvajanja storitev	5	interno
301	30	Poročila o izvajanju storitev	5	interno
302	30	Evidenca izvajanja storitev	5	interno
309	30	Ostalo (30)	5	interno
31	3	Kontrola kakovosti		
310	31	Kontrola kakovosti izvajanja storitev	5	interno
319	31	Ostalo (31)	5	interno
4		KOMERCIALNO POSLOVANJE		
40	4	Raziskava trga		
400	40	Analize nabavnega trga	T	interno
401	40	Analize prodajnega trga	T	interno
402	40	Ostalo (40)	5	interno
41	4	Nabava		
410	41	Splošno (korespondenca)	5	interno
411	41	Poročila o nabavi		
412	41	Kalkulacije nabave	3	interno
413	41	Dobavitelji	10	interno
414	41	Pogodbe o nabavi	10	interno
415	41	Naročila (zahtevnice, naročilnice itd.)	5	interno
416	41	Dobavnice, garancije in reklamacije	10	interno

Se nadaljuje.

nadaljevanje

419	41	Ostalo (41)	5	interno
42	4	Prodaja		
420	42	Splošno (korespondenca)	5	interno
421	42	Plani prodaje	T	interno
422	42	Poročila o prodaji	T	interno
423	42	Kalkulacije prodaje in ceniki	3	interno
424	42	Ponudbe, predračuni, vabila partnerjem	5	interno
425	42	Naročila kupcev	5	interno
426	42	Kupci	10	interno
427	42	Pogodbe o prodaji (krovne pogodbe, aneksi, SLA, NDA , odpovedi pogodbe ...)	10	interno
428	42	Dobavnice, garancije in reklamacije	10	interno
429	42	Ostalo (42)	5	interno
46	4	Trženje		
460	46	Oglaševanje	T	interno
461	46	Prezentacije	T	interno
462	46	Reprezentanca	T	interno
469	469	Ostalo (46)	5	interno
5		RAZVOJ		
50	5	Razvoj novih aplikacij in novih storitev		
500	50	Zahteve in specifikacije	T	interno
501	50	Izvedbena dokumentacija	T	interno
502	50	Tehnična navodila aplikacij in storitev	T	interno
503	50	Uporabniška navodila aplikacij in storitev	T	interno
504	50	Poročila o testiranju, prevzemni zapisniki	T	interno
505	50	Sodelovanje pri razvoju aplikacij in storitev - zunanji partnerji	T	interno
509	50	Ostalo (50)	5	interno
51	5	Standardizacija		
510	51	Standardizacija (splošno)	T	interno
511	51	ISO standardi	T	interno
519	51	Ostalo (51)	5	interno
54	5	Poslovno tehnično sodelovanje		
540	54	Sodelovanje na področju razvoja in svetovanja	T	interno

Se nadaljuje.

nadaljevanje

541	54	Dogovori o sodelovanju	T	interno
542	54	Pogodbe o sodelovanju, NDA	T	interno
549	54	Ostalo (54)	5	interno
55	5	Projekti		
550	55	Splošno (korespondenca)	T	interno
551	55	Razne študije in elaborati	T	zaupno
552	55	Projektna dokumentacija	T	zaupno
553	55	Obvestila, opozorila, dovoljenja, odločbe povezane s projekti, pooblastila		
559	55	Ostalo (55)	5	interno
6		UPRAVLJANJE IN VZDRŽEVANJE SREDSTEV		
62	6	Premoženjsko-pravne zadeve		
620	62	Splošno (korespondenca)	5	interno
621	62	Lastništvo in uporaba nepremičnin	T	interno
622	62	Pogodbe (najemne, kupoprodajne, služnostne itd.)	T	interno
629	62	Ostalo (62)	5	interno
64	6	Vzdrževanje sredstev		
640	64	Pogodbe – vzdrževalne	10	interno
641	64	Naročila, poročila	10	interno
649	64	Ostalo (64)	5	interno
65	6	Upravljanje z licencami	10	interno
67	6	Zavarovanje premoženja		
670	67	Pogodbe – zavarovalne, police	10	interno
671	67	Škodni spisi (poročila in prijave)	10	interno
679	67	Ostalo (67)	5	interno
68	6	Varnost objektov in naprav		
680	68	Varnostni načrti	T	zaupno
681	68	Pogodbe o tehničnem varovanju	10	zaupno
682	68	Dokumentacija o tehničnem varovanju	10	zaupno
683	68	Poročila in zapisniki o varnostnih dogodkih	10	zaupno
689	68	Ostalo (68)	5	zaupno
7		SKLADIŠČENJE IN SLUŽBENA VOZILA		

Se nadaljuje.

nadaljevanje

70	7	Poslovanje skladišč	5	interno
----	---	---------------------	---	---------

700	70	Poročila o stanju zalog in gibanju blaga	3	interno
701	70	Skladiščna kartoteka	5	interno
703	70	Prevzemno predajna dokumentacija	5	interno
709	70	Ostalo (70)	5	interno
71	7	Vozni park		
710	71	Tehnični pregledi in registracije	3	interno
712	71	Prometne nesreče	T	interno
719	71	Ostalo (71)	5	interno
9		RAZNO (zadeve izven glavnih skupin)		
92	9	Združenja, strokovna društva	5	interno
94	9	Revizijske sledi (dnevniki, logi)		
940	94	Revizijske sledi v zvezi z osebnimi podatki	5	zaupno
941	94	Druge revizijske sledi	5	zaupno
940	94	Ostalo (94)	5	interno