

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**PRENOVA INFORMACIJSKEGA SISTEMA NA
ZAVODU ZA USPOSABLJANJE JANEZA LEVCA**

Ljubljana, avgust 2004

ANDREJ ŠMID

IZJAVA:

Študent ANDREJ ŠMID izjavljam, da sem avtor tega magistrskega dela, ki sem ga napisal pod mentorstvom prof.dr. MIRA GRADIŠARJA in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 23. avgusta 2004

Podpis: _____

Kazalo:

1 Uvod 1

1.1	Problematika – področje proučevanja	1
1.2	Namen in cilji.....	2
1.3	Metode dela.....	2

2 Prenova informacijskih sistemov 3

2.1	Pristopi, uvajanje in stroški prenov IS.....	3
2.1.1	Uvedba že obstoječe programske rešitve	4
2.1.2	Razvoj novega informacijskega sistema	5
2.1.3	Uvajanje rešitev.....	8
2.1.4	Stroški in koristi	9
2.2	Metoda prenove poslovnih procesov BPR	10
2.2.1	Osnovni pojmi	10
2.2.2	Priprava na prenovo in definiranje obstoječih procesov	11
2.2.3	Izbira procesa za prenovo.....	11
2.2.4	Kreiranje in razvoj novega poslovnega procesa.....	12
2.2.5	Uvajanje novih procesov	12
2.2.6	Najpogostejše napake pri preurejanju	12

3 Projekt prenove informacijskega sistema na Zavodu za usposabljanje Janeza Levca 14

3.1	Analiza obstoječega stanja.....	14
3.1.1	Analiza strojne opreme.....	15
3.1.2	Analiza komunikacijske opreme	17
3.1.2.1	Pasivna oprema	17
3.1.2.2	Aktivna oprema	18
3.1.3	Analiza sistemske in aplikativne programske opreme	19
3.1.3.1	Sistemska programska oprema.....	19
3.1.3.2	Aplikativna programska oprema	19
3.2	Analiza potreb	20
3.2.1	Aplikativna in sistemska programska oprema	20
3.2.2	Komunikacijska oprema.....	23
3.2.2.1	Pasivna mrežna oprema.....	23
3.2.2.2	Aktivna mrežna oprema	24
3.2.3	Strojna oprema	25
3.3	Strnjen pregled obstoječega stanja in potreb	27
3.4	Odločanje o ponudnikih.....	28
3.4.1	Izbira ponudnika aplikativne programske opreme	30
3.4.1.1	Ponudnik 1.....	31
3.4.1.2	Ponudnik 2.....	32
3.4.1.3	Ponudnik 3.....	33
3.4.1.4	Ponudnik 4.....	35
3.4.1.5	DEXi – računalniški program za večparametersko odločanje	36
3.4.1.6	Izbira ponudnika s pomočjo sistema za večparametersko odločanje	39
3.4.2	Strojna oprema	44
3.4.2.1	Strežnik.....	44

3.4.2.2	Odjemalci	44
3.4.2.3	Tiskalniki.....	45
3.4.3	Komunikacijska oprema.....	46
3.5	Uvajanje rešitve	48
3.5.1	Scenarij uvajanja rešitev.....	48
3.5.2	Pričakovane težave pri uvajanju.....	51
3.5.3	Uvajanje prenova strojne opreme.....	51
3.5.3.1	Prenova strežnika	52
3.5.3.2	Prenova odjemalcev	52
3.5.3.3	Prenova in mrežna konfiguracija tiskalnikov.....	53
3.5.4	Uvajanje prenove komunikacijske opreme	54
3.5.4.1	Pasivni del	54
3.5.4.2	Aktivni del.....	54
3.5.5	Uvajanje aplikativne programske opreme.....	56
3.5.6	Uvajanje elektronskega poslovanja.....	59
3.5.6.1	Kratek pregled stanja.....	59
3.5.6.2	Uvajanje rešitve.....	60
3.6	Analiza stanja po uvedbi prenove.....	61
3.6.1	Analiza stroškov in koristi.....	61
3.6.1.1	Letni stroški starega IS sistema.....	61
3.6.1.2	Predvideni letni stroški novega IS.....	62
3.6.1.3	Stroški prenove.....	64
3.6.1.4	Koristi.....	66
3.6.2	Analiza prenove delovnih procesov	71
3.6.2.1	Računovodski del	72
3.6.2.2	Administrativno - kadrovski del.....	73
3.6.2.3	Ravnateljski del.....	73
3.6.2.4	Informatika	74
4	Stanje po uvedbi prenove 74	
4.1	Vzdrževanje in nadgradnja informacijskega sistema.....	74
4.1.1	Strojna oprema	75
4.1.2	Komunikacijska oprema.....	75
4.1.3	Aplikativna programska oprema	76
4.2	Možnosti, ki jih prinašajo posodobitve informacijskega sistema v prihodnosti	78
5	Sklep 79	
6	Literatura 81	
7	Viri 83	
8	Priloga 1	

1 Uvod

1.1 Problematika – področje proučevanja

Uporaba informacijskih sistemov, ki temeljijo na moderni informacijski tehnologiji, lahko močno poveča konkurenčno prednost organizacije, njeno učinkovitost in uspešnost. (Gradišar, 2001, str.387)

Podjetja zelo veliko vlagajo v informacijsko tehnologijo. Kljub visokim vlaganjem, ki jih namenjajo organizacije v ta namen, pa lahko rečemo, da se veliko projektov konča neuspešno. Običajno lahko neuspešna uvedba novega informacijskega sistema ali informacijske tehnologije povzroči celo propad podjetja. Razlog teh neuspehov se skriva predvsem v neustreznem oz. celo površnem načrtovanju ter nepredvidljivih okoliščinah.

Sodobna informatika naj v organizaciji, poleg obravnave podatkov operativnih funkcij na transakcijski ravni, predvsem zagotavlja ustrezne podatke za pridobivanje informacij za podporo odločanju na nadzorni in upravljalni ravni poslovnega sistema. Zadovoljevati mora trenutne in bodoče informacijske potrebe. (Kovačič A., Vintar M., 1994, str. 17)

Pogostokrat se dogaja, da obstoječi informacijski sistem (v nadaljevanju IS) ne zadovoljuje več trenutnih potreb. V tem primeru ne služi več svojemu namenu, zato je potrebno narediti temeljito analizo stanja, analizo potreb in nenazadnje uvesti tudi novo rešitev. V tem primeru govorimo o prenovi IS. Običajno pa prenova IS prinese tudi prenovo posameznih poslovnih procesov.

Razmišljanja o prenovi in informatizaciji (poslovnih) procesov s ciljem, da bi izboljšali uspešnost poslovanja skozi nižje stroške, krajše izvajalne čase in boljšo kakovost, naletijo v praksi v posameznih primerih na različne odzive. (Kovačič A., 1998, str. 83)

Zavod za usposabljanje Janeza Levca (v nadaljevanju ZUJL), je javni zavod, ki organizacijsko pokriva upravo, tri šole, dijaški dom in knjigovoznico. Poleg tega se v ZUJL pripravlja in prodaja tudi hrana namenjena nekaterim šolam. Za učinkovito podporo poslovanju, racionalizaciji in optimizaciji poslovanja ter zvišanju produktivnosti zaposlenih na področju uprave, potrebuje ZUJL ustrezen IS.

Obstoječi IS se je pokazal kot popolnoma zastarel, neustrezen in potraten. Težave so se kazale tako na materialni opremi, komunikacijski opremi, kot tudi aplikativni programski opremi. Produktivnost zaposlenih je bila zato temu ustrezno nizka, mesečni vzdrževalni stroški relativno visoki, poleg tega pa je bila preglednost nad poslovanjem zavoda relativno slaba. Elektronsko poslovanje je uvedeno le delno, tako da so bili določeni procesi pokriti z njim, določeni pa tudi ne.

Zaradi tega so se praktično na vseh segmentih uprave (računovodskem, kadrovskega administrativnem in ravnateljskem) kazale velike potrebe po prenovi IS. Pri tem je bilo potrebno zagotoviti prenovo tako na materialni, komunikacijski, kot tudi programski opremi.

1.2 Namen in cilji

Namen in cilj dela temeljita predvsem na nekaj ključnih točkah kot so:

- analizi stanja obstoječega IS na ZUJL,
- analiza potreb,
- analiza možnih rešitev,
- uvedba prenove IS,
- vzdrževanje in nadgrajevanje novega IS.

Pri analizi obstoječega stanja je potrebno narediti analizo strojne računalniške opreme, analizo pasivne in aktivne mrežne opreme ter analizo tako sistemske kot aplikativne programske opreme.

Z analizo potreb se bomo ukvarjali na treh segmentih in sicer v računovodskem delu, kadrovsko – administrativnem delu ter ravnateljskem delu. Na ta način bomo dobili jasno sliko kakšen informacijski sistem si dejansko želimo.

Pri analizi možnih rešitev je potrebno upoštevati potrebe znotraj ZUJL, celovitost rešitve (en ponudnik aplikativne programske opreme) ter ceno celotne prenove. Pri tem je potrebno poudariti, da ZUJL lahko sodeluje na razpisih Ministrstva za šolstvo znanost in šport (MŠZŠ) za novo komunikacijsko in računalniško opremo, pri čemer MŠZŠ tudi sofinancira to opremo. Stroške prenove programske opreme IS pa krije izključno ZUJL, ravno tako tudi stroške vzdrževanja IS. Pri analizah o izbiri dobavitelja aplikativne programske opreme (v nadaljevanju APO), bom prikazal uporabnost sistema za večparametersko odločanje ter s tem posledično izbiro najboljšega dobavitelja APO.

V nadaljevanju bom v nalogi predstavil konkretno uvajanje aplikativne programske opreme, prenovo računalniške in komunikacijske opreme. Prikazana bo tudi celovita uvedba elektronskega poslovanja. Po uvedbi prenove IS ZUJL bom izvedel, analizo stroškov in koristi. Stroški in koristi bodo razdeljeni predvsem na dva dela in sicer enkratni stroški prenove ter stroški in koristi, ki jih prinaša novi IS na letni ravni. Obravnaval bom pristope, ki se uporabljajo pri prenovah poslovnih procesov, pridobljeno znanje pa bom poskušal uporabiti konkretno pri našem projektu prenove IS. Pri tem se zavedam, da je v podjetjih prenovo poslovnih procesov možno izvajati precej bolj radikalno, saj so procesi bolj dinamični in je v njih vključenih precej več subjektov, medtem, ko gre pri javnih zavodih za dokaj ustaljene in standardizirane procese, kjer običajno ni mogoče izvajati tako drastičnih sprememb kot v podjetjih.

Če zgoraj povedano strnimo v nekaj stavkov lahko rečemo, da je namen dela temeljita analiza obstoječega stanja IS ZUJL, analiza potreb ter uvajanje novega IS. Kot cilj pa sem si zastavil prenovljen IS, ki zadovoljuje vse potrebe zavoda, znižanje stroškov uporabe in vzdrževanja IS ter povečanje produktivnosti zaposlenih na vseh ravneh uprave ZUJL.

1.3 Metode dela

Pri svojem delu bom uporabil znanje, ki sem si ga pridobil na podiplomskem študiju na Ekonomski fakulteti in pri svojem dosedanjem delu.

V prvem delu bom s pomočjo študija domače in tuje literature, na kratko predstavil osnovne pojme o IS. V nadaljevanju bom na kratko predstavil metodologije, ki se uporabljajo, pri prenovah informacijskih sistemov in metodologije pri prenovah poslovnih procesov, pri čemer se bom osredotočil na metodo BPR (angl. Business Process Reengineering).

V nadaljevanju pa se bom ukvarjal s prenovo informacijskega sistema na ZUJL. Analiziral bom obstoječe stanje sistema, ter poiskal glavne razloge, ki so nas privedli, da smo se odločili za prenavo. Sledila bo analiza potreb, tako na komunikacijskem delu, računalniški opremi, še posebej pa na APO. Podane bodo temeljne značilnosti in zakonitosti procesa odločanja. S pomočjo sistema za večparametersko odločanje bo natančno prikazano, kako in na kakšen način smo se odločili za izbiro dobavitelja APO. Po ustrezni izbiri dobaviteljev na vseh treh segmentih IS, bo sledil prikaz uvedbe prenave, predvsem način uvajanja rešitve prenave ter opis težav s katerimi smo se srečavali pri prenavi. Analiza stroškov in koristi bo pokazala, obseg vloženih sredstev in koristi, ki jih ima nova informacijska tehnologija. Posledično bom z analizo BPR v omejenem obsegu poskušal prikazati izboljšanje operacij in procesov znotraj zavoda, v cilju učinkovitejše izrabe virov zavoda.

V zadnjem delu bom na kratko predstavil, kako se obstoječa APO nadgrajuje, kako poteka sodelovanje z dobaviteljem APO, arhiviranje podatkov ter dosedanje izkušnje z uporabo novega informacijskega sistema. Čisto na koncu pa bom orisal možnosti in želje po nadaljnji prenavi informacijskega sistema.

2 Prenova informacijskih sistemov

Ključni cilj zasnove informatike je uspešnost celotne organizacije. Pri tem mora organizacija ugotoviti svoje informacijske potrebe in skrbno načrtovati razvoj informatike s posebnim poudarkom na enotni in celoviti bazi podatkov. Le tako se lahko izogne zmedji, ki nujno sledi uporabi nove informacijske tehnologije na stari način. (Vintar, Kovačič, 1994, str. 116)

Prenova informacijskih sistemov (IS) so dogodki, ki se v podjetju ali javnih ustanovah odvijajo običajno ob določenih obdobjih oz. situacijah, ki se pojavijo. Običajno zajema prenova dva dela in sicer tehnično prenavo informacijskih sistemov in prenavo poslovnih procesov. V nadaljevanju se bomo osredotočili predvsem na tehnično prenavo IS.

Pri tehnični prenavi lahko prenavljamo:

- komunikacijsko opremo
- strojno računalniško opremo
- programsko opremo

Poleg tega običajno zajema tehnična prenova tudi ustrezno izobraževanje zaposlenih, ki uporabljajo in vzdržujejo informacijsko tehnologijo.

2.1 Pristopi, uvajanje in stroški prenav IS

Pri obravnavi najpogosteje uporabljenih pristopov pri prenavah IS se bomo osredotočili predvsem na prenavo programske opreme. Le ta se običajno izvaja najpogosteje a je hkrati tudi daleč najbolj zahtevna.

Glede na dosedanje izkušnje lahko prenovimo IS na več načinov in sicer:

- uvedba rešitve, ki že obstaja na trgu in ustreza našim potrebam pri čemer sodelujejo strokovnjaki dobavitelja in naročnika
- prenova obstoječega IS
 - s pomočjo domačih strokovnjakov
 - s pomočjo zunanjih strokovnjakov
- razvoj novega IS
 - s pomočjo domačih strokovnjakov
 - s pomočjo zunanjih strokovnjakov

Vsak pristop ima svoje prednosti in slabosti in vsak pristop je ustrezen za določene razmere, ki vladajo v podjetjih ali javnih ustanovah.

V nadaljevanju si bomo nekoliko bolj podrobno pogledali dve možnosti in sicer uvedbo že obstoječe rešitve programske opreme ter razvoj nove programske opreme. Pri tem želim poudariti, da gre morda za dve najbolj različni možnosti. Na kratko bom predstavil tudi načine uvajanja rešitev, ter predhodno analizo stroškov in koristi.

2.1.1 Uvedba že obstoječe programske rešitve

Uvedba obstoječe programske rešitve ima podobno kot tudi ostale rešitve svoje prednosti in slabosti.

Če se naprej dotaknemo prednosti lahko rečemo, da imamo na razpolago preizkušen programski paket, v katerem je možnost napak relativno majhna. Taki programski paketi so največkrat sestavljeni iz posameznih modulov, ki so lahko ločeni oz. samostojni ali pa so povezani z ostalimi moduli. Za obstoječo rešitev ne potrebujemo lastnega razvojnega kadra, pač pa lahko obstoječo programsko opremo, kupimo ali pa jo najamemo za določeno časovno obdobje. Običajno je ta rešitev povezana z nižjimi stroški (nakup programske opreme), vendar pa se le ti lahko pojavijo nekoliko kasneje, v obliki izobraževanj uporabnikov in vzdrževanju programske opreme. Običajno se podjetja oz. ustanove poslužujejo tega, da za vzdrževanje in nadgrajevanje sistema usposobijo lastne informatike, ki sodelujejo z informatiki dobavitelja programske rešitve.

Tudi slabosti je kar nekaj. Tako lahko na prvem mestu omenimo, sodelovanje z enim dobaviteljem programske rešitve. Le ta nam lahko povzroči veliko škodo, v kolikor preneha z razvojem programske rešitve in vzdrževanjem, zato je zelo pomembna faza izbire dobavitelja programske rešitve.

Na drugem mestu bi lahko omenili, da nam že narejena programska oprema lahko vsili spremembe v delovnih procesih, kar lahko zelo neugodno vpliva na poslovanje podjetja in produktivnost zaposlenih, posredno pa povzroča tudi veliko nezadovoljstvo.

Kot tretjo slabost lahko ugotovimo, da programska oprema običajno ni popolnoma prilagojena našim željam in našemu okolju, zato so potrebne prilagoditve in posledično dodaten razvoj, kar lahko povzroči velike dodatne stroške.

Običajno obstoječa programska oprema zahteva tudi specifično strojno, komunikacijsko in sistemsko arhitekturo, kar lahko povzroči dodatne stroške pri uvajanju rešitve.

Da bi se ponudniki izognili tveganemu spreminjanju in dopolnjevanju programskega paketa in da bi s paketom podprli čim večji obseg poslovnih procesov, se poslužujejo naslednjih štirih pristopov, ki se lahko uporabljajo združeni v katerikoli kombinaciji (Lucas, 1992, str. 271):

1. Programski paket vsebuje veliko število vhodnih parametrov oziroma tabel. Vhodni parametri in tabele omogočajo vsakemu uporabniku prilagoditev paketa po njegovih potrebah;
2. Programski paket je zgrajen modularno, vsak modul pa je prilagojen za uporabo v različnih razmerah;
3. Ponudnik programskega paketa pričakuje prilagajanje poslovnih procesov uporabnikov paketa in pri tem poudarja ekonomski vidik tega početja. V primeru, velikega števila uporabnikov paketa, je potek v paketu predvidenega poslovnega procesa lahko resnično primernejši od trenutno uporabljenega;
4. Ponudnik ponuja prilagoditve programskega paketa za vsakega uporabnika posebej. V tem primeru programski paket zagotavlja le osnovne lastnosti, ki so potrebne za delovanje, hkrati pa dopušča nadaljnje obsežno prilagajanje.

Skratka lahko ugotovimo, da uvedba že obstoječe programske rešitve, prinaša lahko tudi zelo veliko vprašanj in skritih pasti, katere ne moremo predvideti v fazi analize in izbire dobavitelja programske rešitve, zato je v tem pogledu pri izbiri te rešitve prisotna tudi rizičnost.

2.1.2 Razvoj novega informacijskega sistema

Pri razvijanju informacijskih sistemov sodelujejo poklicni informatiki, bodoči uporabniki in managerji. Managerji določijo okvirno vsebino bodočega sistema, ki mora biti usklajena s strateškimi in taktičnimi načrti organizacije. Poleg tega spremljajo razvoj in pomagajo pri reševanju nepredvidljivih težav. Bodoči uporabniki pri razvoju sodelujejo tako, da do najmanjših podrobnosti določijo svoje zahteve in s tem natančno opredelimo vsebino informacijskega sistema. Določijo vhodne podatke, izhodne podatke in pravila preoblikovanja vhoda v izhod na način, ki bo omogočal učinkovito in uspešno uporabo sistema v praksi ter s tem povečal konkurenčnost organizacije. Naloga informatikov pa je, da izberejo ustrezno računalniško in komunikacijsko tehnologijo, zasnujejo bazo podatkov in izdelajo računalniške programe tako, da bo delovanje informacijskega sistema čim bolj hitro, zanesljivo in poceni. (Gradišar, 2001, str. 422)

Dandanes je načrtovanju informacijskega sistema potrebno posvetiti bistveno več pozornosti ko nekoč. V ospredju so še vedno isti problemi kot nekoč in sicer:

- predolgi razvojni cikli IS,
- nizka produktivnost zaposlenih,
- nepredvidljiva kvaliteta končnega programskega produkta,
- izredno visoki razvojni in vzdrževalni stroški.

Posledica vsega tega pa so visoke cene programske opreme, ki v strukturi že predstavlja do 80 odstotkov stroškov vse opreme IS. (Kovačič, Vintar, 1994, str. 31)

Običajno obstaja več pristopov pri razvoju informacijskih sistemov in sicer bi jih lahko razdeli v sledeče skupine:

- življenski cikel,
- tradicionalni pristop,
- metoda prototipa,
- razvoj s strani končnih uporabnikov,
- uporaba programskih paketov.

Univerzalno najboljšega pristopa ali metode ni. Najprimernejšo metod izberemo tako, da upoštevamo posebnosti v konkretni praktični situaciji. Včasih je najprimernejša kombinacija pristopov ali metod. (Gradišar, 2001, str. 249) Poglejmo si nekaj osnovnih značilnosti posameznih pristopov.

Življenski cikel

Življenski cikel je pristop, ki se uporablja pri zelo obsežni in kompleksni programski opremi. Ne uporablja se zgolj pri razvoju IS pač pa tudi pri drugi programski opremi. Cikel je razdeljen v posamezne faze. Faze si sledijo v ustreznem zaporedju, naslednja faza pa je odvisna od predhodne. Zato se pomanjkljivosti v začetnih fazah lahko vlečejo preko celotnega cikla in ima to lahko zelo negativne posledice za celoten razvoj in končne rezultate realizirane programske opreme. Faze življenjskega cikla so sledeče:

- ***pričetek projekta***

V tej fazi običajno projektni vodja natančno opredeli časovno okvire posameznih razvojnih faz, določijo s finančni vložki ter udeleženci v projektu. Opredelijo se ključni cilji projekta.

- ***specifikacija***

V fazi specifikacije se zbirajo zahteve, jasno se opredelijo funkcionalnosti programske opreme in cilji glede na zahteve v fazi pričetka projekta.

- ***analiza***

V fazi analize se opravi natančen pregled specificiranih zahtev. Nato se morebitne predloge za spremembe prouči in če je potrebno tudi vnese v dokument o specifikaciji. V fazi analize, tudi sami razvojni inženirji natančno ocenijo čas, ki bo potreben za realizacijo posameznih specificiranih zahtev.

- ***implementacija***

Faza implementacije predstavlja realizacijo specificiranih zahtev. V tej fazi izvajalci za posamezne sklope programskih modulov izvajajo tudi posamezna testiranja, tako da se večje napake lahko odpravijo že v tej fazi in ne šele v fazi testiranja.

- **testiranje**

V tej fazi se izvaja testiranje celotne programske opreme ali pa samo posameznih segmentov oz. modulov. Ugotavlja se ali je realizacija skladna s specificiranimi zahtevami. Zelo pomembni so tudi performančni testi programske opreme, pri čemer je ključni poudarek na hitrosti in zanesljivosti.

- **uvajanje in vzdrževanje**

V tej fazi se vršijo namestitve in konfiguracije programske opreme pri naročniku, izobraževanje in uvajanje uporabnikov ter vzdrževanje in nadgrajevanje programske opreme.

Tradicionalni pristop

Informatik pri razvoju računalniške rešitve ne sledi nobenemu formalnemu postopku. Na osnovi uporabnikovih potreb in želja izdelava neko rešitev, ki navadno izpolnjuje le del želja, vendar pa je boljša od tistega, kar je bilo prej. Tradicionalen pristop rešitev dokumentira tako, kot je nastajala in pri tem uporablja: besedne opise, diagrame poteka, oblike ekranskih slik in izhodnih poročil, strukture zapisov datotek in podobno. Dokumentacije včasih sploh ni ali pa je nepopolna in se pogosto izdelava šele potem, ko je razvoj sistema že zaključen. (Gradišar, 2001, str. 430)

Metoda prototipa

Pri prototipni metodi imamo takoj delujočo rešitev, ki pa ni nujno, da je tudi takoj dobra. Rešitev potem ustrezno dograjujemo, korigiramo, izboljšujemo in dopolnjujemo skladno s potrebami.

Metoda prototipa poteka fazno. Osnovne so štiri zadnji, dve pa se nekajkrat ponovita:

- definicija osnovnih informacijskih potreb uporabnika
- razvoj prototipne rešitve
- uporaba prototipa za prečiščenje in izpolnitev uporabnikovih zahtev
- izboljšava prototipa

V prvi fazi uporabnik v nekaj osnovnih točkah definira svoje potrebe oz. opredeli svoje želje. Nato skupaj z informatikom opredelita temeljne okvire projekta, ključne podatke in povezave med podatki, ter samo ceno projekta.

Informatik potem razvije prototipno rešitev v zelo kratkem času. Rešitev vsebuje ves aplikativni del in podatkovno bazo napolnjeno z osnovnimi podatki.

Informatik in uporabnik skupaj pregledata obstoječo prototipno rešitev, uporabnik pa glede na specificirane zahteve predlaga morebitne spremembe pri obstoječi rešitvi. Vse spremembe uskladiata skupaj. Tretja in četrta faza se običajno ciklično ponavljata. Število ponovitev pa je odvisno tako od informatika kot tudi od uporabnika.

Razvoj IS s strani končnih uporabnikov

V zadnjih letih je razvoj informacijskih sistemov s strani končnih uporabnikov doživel velik razcvet. Temu je narekoval razvoj samih uporabniških orodij, s katerimi so uporabniki lahko sami enostavno razvijali rešitve.

Pogostokrat so informatiki, preobremenjeni z razvojem informacijskih rešitev v podjetju. Poleg tega pa njihova rešitev, nikoli ne celoti ne zadovolji potreb uporabnikov. Uporabnik lahko tako sam enostavno kreira rešitev, ki je popolnoma prilagojena njegovim potrebam, poleg tega pa uporabnika ni potrebno uvajati v delo s programsko opremo, vzdržuje in nadgrajuje pa jo lahko tudi sam.

Slabost te rešitve pa je v tem, ker na ta način nastaja cel kup aplikacij, katerih se med seboj niti ne da povezati in so podatki na ta način porazdeljeni povsod in ni nekega centralnega pregleda tako dan podatki kot samimi aplikacijami.

Uporaba programskih paketov

Vsaka organizacija je unikatna in to velja tudi za njen informacijski sistem. Vendar lahko v podobnih organizacijah srečamo podobne informacijske sisteme. To velja še posebej za klasično obdelavo podatkov na izvajalnem nivoju. Sistem za obračun plač osebnih dohodkov v majhni proizvodnji organizaciji je podoben sistemu v drugi majhni proizvodnji organizaciji. To pa predstavlja posloven izziv za razvijalce programske opreme, da bi razvili sistem, ki ga lahko uporablja veliko organizacij. Tak sistem ima običajno mnogo modulov in je namenjen končnim uporabnikom zato se imenuje uporabniški programski paket. (Gradišar, 2001, str 236)

2.1.3 Uvajanje rešitev

- **Načrtovanje uvajanja** se lahko prične na osnovi delujočega sistema in izdelane dokumentacije. Vsebuje načrt urjenja uporabnikov, načrt prehoda iz starega na nov sistem in načrt testiranja ustreznosti in sprejemljivosti novega sistema. Tako v tej kot tudi naslednjih fazah uvajanja je potrebno intenzivno sodelovaje uporabnikov.
- **Urjenje uporabnikov** je odvisen od številnih dejavnikov, kot so predznanje, narava dela, ki je lahko ponavljanje ene operacije ali pa izvajanje širokega spektra operacij, redna ali občasna itd. Skrbno načrtovano in izvedeno urjenje uporabnikov je lahko ključnega pomena za uspešno uvedbo novega sistema.
- **Prehod na nov sistem** je zelo pomemben in občutljiv, Zavedati se moramo, da je najbrž veliko tistih, ki si novega sistema ne želijo. Če ni drugih vzrokov, že zaradi prvobitnega človekovega odpora do sprememb. Vsako napako pri uvajanju bodo zato skušali izkoristiti, da bi zasejali nezaupanje do novega sistema in preprečili njegovo uvedbo. Uvajanje mora biti zato izvedeno še posebej skrbno in natančno. Možni so štirje osnovni pristopi:
 - **Vzporedno delovanje** starega in novega sistema v času uvajanja

Takšno uvajanje je najbolj naporno, ker zahteva dvojno delo, vendar pa je tudi najbolj varno. Če se izkaže, da nov sistem v praktičnem okolju ne deluje dobro, se še vedno lahko delo nadaljuje naprej po strem sistemu, dokler se pomanjkljivosti novega ne odpravijo. Vzporedno delovanje navadno traja en mesec ali pa dalj, da pridejo na vrsto vse možne operacije.

- **Neposreden prehod** iz starega na nov sistem je najlažji in najhitrejši in povezan z največjim tveganjem. Uporabimo ga kadar, vzporedno delo ni možno ali kadar starega sploh ni ali kadar smo prepričani, da je tak način prehoda možen in smiseln.
- **Postopni prehod** na nov sistem postopoma vključuje posamezne module novega sistema, ki polagoma prevzemajo delo na starem sistemu. Tak način je možen, kadar sta si star in nov sistem zelo podobna in kadar delovanje enega modula ni povezan z delovanjem ostalih. Slaba stran je ta, da traja dalj časa.
- **Pilotno uvajanje**, ki ga izvede običajno manjša skupina ljudi, ki so navdušeni nad novim sistemom in ne dajejo prevelikega pomena začetnim manjšim pomanjkljivostim ki bi jih sicer uporabniki lahko izkoristili za pretirano pritoževanje. Z demonstracijo rezultatov pilotnega uvajanja je potem lažje prepričati tudi bolj skeptične uporabnike. (Gradišar, 2001, str. 426)

2.1.4 Stroški in koristi

Pomemben del načrtovanja posameznega projekta izgradnje IS je tudi predhodna analiza pričakovanih stroškov in koristi ter ocena tveganja oziroma verjetnosti, da se bodo pričakovanja tudi izpolnila. Vendar pa je takšna analiza povezana s številnimi težavami, ki so manjše, kadar je namen načrtovanega sistema povečanje učinkovitosti ter večje, kadar gre za spremembo organizacijskih oblik in je zelo težko predvideti stroške in koristi.

Koristi so lahko neposredne ali pa posredne. Ugotavljanje neposrednih koristi je običajno lažje, na primer lažje in hitrejše delo, krajšanje odzivnega časa, zmanjšanje napak v podatkih, hitrejše komunikacije itd. Težje pa je ugotavljanje posrednih koristi. Poglejmo si nekaj primerov:

- boljši nadzor,
- boljša morala,
- boljša koordinacija oziroma usklajevanje delovanja,
- boljše informacije za odločanje,
- možnost oblikovanja več alternativ,
- možnost hitrih odzivov na nepričakovane situacije.

Večina koristi, ki jih v praksi prinašajo informacijski sistemi, je posrednih. Tako neposredne kot posredne koristi je včasih težko kvantitativno izraziti v denarnih enotah. Vendar pa je to potrebno, ker sicer ni možna primerjava s stroški. (Gradišar, 2001, str. 421)

Podobno kot analiza koristi je enako pomembna tudi analiza stroškov. Pri analizi stroškov moramo biti zelo dosledni, saj tu poleg t. i. enkratnih stroškov kot so nakupi komunikacijske

ali računalniške opreme igrajo pomembno vlogo tudi stroški, ki se pojavijo ob sami uvedbi IS in vzdrževanju. Taki stroški so običajno stroški šolanja uporabnikov, stroški vzdrževanja in nadgrajevanja, stroški najema programske opreme, stroški nepredvidenih intervencij itd.. Vsota teh stroškov običajno v nekem časovnem intervalu močno preseže enkratne stroške, zato je pomembno, da v analizo stroškov vključimo tudi stroške, ki nastajajo sproti in časovno dimenzijo. Smiselno je, da opravljamo analizo za obdobje enega ali treh let, kjer lahko dobimo celovito sliko.

2.2 Metoda prenove poslovnih procesov BPR

2.2.1 Osnovni pojmi

Ena izmed ključnih rešitev za težave, ki pestijo večino podjetij, je prenova poslovnih procesov (v angleščini Business Process Reengineering – BPR). Prenova poslovnih procesov je nov pristop k izboljševanju delovanja podjetij in drugih organizacij (zavodi, državni organi), pomeni pa analiziranje in spreminjanje celotnega poslovnega procesa v podjetjih. Glede na to, da ta zasnova zahteva korenite spremembe v poslovanju podjetij, morajo biti pred njenim pričetkom izpolnjeni nekateri pogoji. Vodstvo podjetja mora v prvi vrsti zavreči neuporabna (uveljavljena) pravila in postopke, ki se jih je držalo pri dosedanjem poslovanju. Po drugi strani je potrebno opustiti tudi neprimerna sedanja organizacijska in izvedbena načela. Šele tedaj je mogoče pričeti s ponovnim načrtovanjem organizacijske združbe. (Kovačič, 1998, str. 84)

Poslovni proces je preoblikovani proces v poslovni organizaciji, ki jo pojmuje kot sistem, v katerem s pomočjo prvin poslovnega procesa nastajajo poslovni učinki, to je celota temeljnega, upravljalnega in informacijskega procesa v poslovnem sistemu (Turk, 1987, str. 198).

Celoten poslovni proces je sestavljen iz posameznih pod procesov. Izhod iz predhodnega pod procesa predstavlja vhod v naslednji pod proces. Uspešnost predhodnega pod procesa, pa vpliva na uspešnost pod procesa, ki mu sledi in na celoten proces.

Izraz »prenova poslovnih procesov« se je najprej pojavil na raziskovalnem področju v devetdesetih letih pod kratico BPR (Business Process Redesign) v raziskovalnem programu MIT (Massachusetts Institute of Tehnology). Uporabljen pa je bil skupaj z ugotovitvijo oziroma osnovnim spoznanjem raziskave, objavljene v letu 1990 (Davenport, 1993), da uporaba sodobne informacijske tehnologije v združbah ne predstavlja le avtomatizacije ravnalskih in izvajalskih opravil temveč neposredni močno vpliva na način in kakovost izvajanja (Davenport, 1993)

Običajno si aktivnosti prenove poslovnih procesov sledijo v zaporedju, ki ima sledečo obliko:

- priprava na prenovo in definiranje obstoječih procesov,
- izbira procesov za prenovo,
- kreiranje in razvoj novega poslovnega procesa,
- uvajanje novega poslovnega procesa.

2.2.2 Priprava na prenovu in definiranje obstoječih procesov

Priprava na prenovu poslovnih procesov je vsekakor zelo pomembna faza, saj je potrebno natančno opredeliti nekaj ključnih dejavnikov, ki imajo vpliv na končni rezultat. Poleg tega je potrebno definirati tudi procese, ki nastopajo v trenutnem stanju.

Najprej moramo predeliti cilje prenove, ki temeljijo na težnji po učinkovitosti in uspešnosti poslovanja oziroma delovanja prenovljenih procesov. Pri njihovem uresničevanju poskuša prenova poslovanja iskati optimum treh omenjujajočih, medsebojno odvisnih, vendar običajno nasprotujočih si temeljnih ciljev oziroma kriterijev: časa, stroškov in kakovosti. (Kovačič, 1998, str. 85)

Pri prenovi poslovnih procesov običajno sodeluje več ljudi. Na začetku se določi vodjo, ki vodi prenovu poslovnih procesov. Vodja je običajno človek iz vrha zaposlenih, ki zelo dobro pozna procese, ki se odvijajo v podjetju in s strani managementa uživa poln ugled in podporo.

Poleg vodje se ustanovita dve skupini in sicer:

- projektna skupina,
- skupina za nadzor,
- strokovnjak za razvojne tehnike in orodja.

Projektna skupina je sestavljena iz strokovnjakov, ki zelo dobro poznajo poslovne procese v podjetju in ki operativno prenavlja in preureja določen proces. Zaželeno je, da imajo člani projektne skupine, čim več praktičnih izkušenj s preurejanjem procesov.

Skupina za nadzor je ponavadi sestavljena iz članov, ki so glede na organizacijsko strukturo podjetja ali javne ustanove na zelo visokem nivoju. Zadolženi za strategijo prenove in za nadziranje poteka prenove poslovnih procesov.

Na koncu pa imamo tudi ustrezen strokovni kader, ki je namenjen za uporabo primernih tehnik in orodij, ki jih uporabljamo pri prenovi poslovnih procesov.

Definiranje obstoječih procesov je eden izmed ključnih dejavnikov za uspešno prenovu. Projektna skupina, mora čim bolj natančno opredeliti obstoječe procese, pri čemer jih opredeli le, če jih zelo dobro pozna. Na podlagi natančne opredelitve, lahko kasneje detektira, morebitne pomanjkljivosti oz. slabosti v obstoječih procesih in seveda predlaga tudi konkretne rešitve.

Procese običajno predstavimo z diagrami toka (angl. Flowchart), kjer grafično ponazorimo, dogajanje oz. povezave in odvisnosti med procesi.

2.2.3 Izbira procesa za prenovu

Davenport za izbiro ustreznega procesa navaja sledeča merila, ki jih moramo upoštevati:

- pomembnost procesa glede na dejavnost in poslanstvo podjetja,
- zdravje procesa, pri čemer razumemo zdravje procesa z vidika doseganja zelenih izhodov,

- primerno klimo za prenovu procesa,
- obvladljivost procesa.

V tej fazi se je možno osredotočiti na enega ali več procesov. V primeru, da se osredotočimo na več procesov, je zelo pomembno, da upoštevamo obseg sredstev, ki jih imamo na razpolago in časovni okvir, v katerem, naj bi bila prenova zaključena. Obstaja priporočilo, da se je mogoče dobro najprej lotiti prenovu v omejenem obsegu, kasneje pa na podlagi pridobljenih izkušenj le to razširimo tudi na ostale dele poslovnih procesov.

2.2.4 Kreiranje in razvoj novega poslovnega procesa

Pri kreiranju procesa in razvoju le tega je pomembno, da izberemo, čimbolj inovativno rešitev, pri čemer pazimo, da gre resnično za korenito spremembo procesa in ne le zgolj za korekcijo obstoječega. Kreirani proces, natančno analiziramo, ocenimo stroške uvajanja in čas uvedbe. Kasneje iterativno uvajamo spremembe na procesu, dokler se ne približamo želeni situaciji. Pri teh iterativnih spremembah, proces opazujemo, ocenjujemo posledice in koristi. Čim bolj natančno bomo predelili in ocenili posledice in stroške pri razvoju samega procesa, tem lažji bo postopek uvajanja. Kreiranje in razvoj procesa vodi skupina za prenovu in oseba, ki pozna razvojna orodja in ustrezne tehnike prenov.

2.2.5 Uvajanje novih procesov

Uvajanje novih procesov je ena izmed ključnih faz, še posebej če vemo, da se večina neuspehov prenov dogodi ravno v tej fazi. Tu gre za konkretno uvajanje rešitve, katera ima za posledico spremembe v organizaciji dela in produktivnosti zaposlenih. V prenovu so udeleženi tudi zaposleni. Ljudje niso nagnjeni in naklonjeni spremembam, zato je pri uvajanju novih sprememb čutiti odpor zaposlenih. Oseba, ki vodi uvajanje mora biti zelo odločna, imeti mora jasne cilje ter podporo skupine za nadzor. Uvajanje novih procesov nikoli praktično ne izvaja ena oseba, pač pa skupina strokovnjakov, ki so vršili prenovu in poznajo procese.

Spremembe, ki jih dosežemo v podjetju, lahko združimo v naslednjih značilnostih: več različnih aktivnosti, ki so jih do sedaj opravljali različni udeleženci procesa, je strnjeno v eno samo. Vse več odločitev se sprejema tam, kjer se aktivnosti procesa tudi izvajajo. Zaporedje izvajanja aktivnosti poteka v naravnem ritmu, čeprav to lahko pomeni, da je zaporedje v novem procesu veliko bolj zapleteno, kajti aktivnosti lahko potekajo celo vzporedno. Vključevanje velikega števila izjem v enoten proces vodi v zapleten in neobvladljiv tok aktivnosti, zato imajo novi procesi več različic. Delo je opravljeno tam, kjer je potrebno – prostorska oddaljenost ni več ovira – vse naštetu pa vodi v manjši nadzor in nižjo stopnjo preverjanja udeležencev novega procesa. (Hammer, Champy, 1995, str. 59)

2.2.6 Najpogostejše napake pri preurejanju

Ključ uspeha preurejanja je v znanju in sposobnosti, ne v sreči. Če poznate pravila in se izogibate napakam, obstaja velika možnost, da vam bo uspelo. Pri preurejanju se večinoma pojavljajo stare napake. Prvi korak do uspeha je prepoznati te napake in se jim izogibati. (Hammer, Champy, 1995, str 209)

V nadaljevanju se bomo na kratko seznanili le z nekaterimi najpogostejšimi napakami preurejanja, predvsem z vidika kot jih vidita izkušeni avtoriteti na tem področju Hammer in Champy.

- ***Popravljanje procesov namesto spreminjanja***

Najbolj razvpit vzrok za neuspeh pri preurejanju je, da podjetja v resnici ne preurejajo, temveč popravljajo procese in to poimenujejo preurejanje. (Hammer, Champy, 1995, str. 210)

Obstoječi procesi so, tudi če povzročajo težave, vseeno nekaj znanega; v podjetju so nanje navajeni. Infrastruktura, ki jih podpira, je že nameščena. Lažje in bolj smiselno se jih zdi samo izboljšati, kot pa jih povsem zavreči in oblikovati na novo. Politika postopnih in ne preveč odstopajočih sprememb ubira linijo najmanjšega odpora in zanesljivo pelje k neuspehu. (Hammer, Champy, 1995, str. 212)

- ***Osredotočanje izključno na preoblikovanje procesov***

Preurejanje sproži številne najrazličnejše spremembe. Oblikovanje delovnih nalog, organizacijske strukture, sistemov menedžmenta – vse kar je povezano s procesom, je potrebno preoblikovati, tako je mogoče vzpostaviti celovit poslovni sistem. (Hammer, Champy, 1995, str. 212)

- ***Zanemarjanje vrednot in prepričanj***

Ljudje potrebujejo razlog, da se predano lotijo dela v preurejenih procesih. Ni dovolj, da nove procese postavite tja, kamor spadajo; menedžerji morajo zaposlene motivirati, da se spoprimejo z izzivom teh procesov, tako da podpirajo nove vrednote in prepričanja, ki jih ti procesi zahtevajo. Vodstvo mora biti pozorno na tisto, kar se dogaja v glavah ljudi in njihovih mizah. (Hammer, Champy, 1995, str. 213)

- ***Zadovoljstvo z majhnimi rezultati***

Manjše izboljšave ponavadi še dodatno zapletejo proces, zatem pa je še težje ugotoviti, kako stvari v resnici delujejo. Še hujše pa je, da dodatno vlaganje časa ali kapitala v obstoječ proces samo preprečuje, da bi vodstvo ta proces opustilo. Usodno pa je to, da postopni koraki še bolj utrdijo kulturo postopnih izboljšav in ustvarijo omahljiva podjetja. (Hammer, Champy, 1995, str. 214)

- ***Prenagljeno metanje puške v koruzo***

Ne sme nas presenetiti, da nekatera podjetja opustijo preurejanje ali zmanjšajo obseg zelenih ciljev preurejanja, takoj ko se pojavijo prve težave. Preprosto izgubijo živce. Toda doživeli smo že tudi, da so podjetja opustila preurejanje ob prvih znamenjih uspeha. Takoj ko lahko pokažejo kakšen rezultat svojega trpljenja, odnehajo. Začetni upeh postane izgovor, da se lahko vrnejo nazaj v svoje ustaljene tire. (Hammer, Champy, 1995, str. 214)

- ***Skoparjenje pri sredstvih za preurejanje***

Skoparjenje pri sredstvih za preurejanje je tudi znamenje, da menedžerji menijo, da ta proces ni zelo pomemben. Tak odnos ljudi spodbuja, da preurejanja ne vzamejo resno ali se mu celo opirajo, misleč, da se bo kmalu končalo. (Hammer, Champy, 1995, str. 217)

- ***Podjetja porazdelijo svojo energijo na več projektov preurejanja hkrati***

Preurejanje zahteva natančno usmerjenost in veliko discipline; to pomeni, da se morajo podjetja usmeriti na majhno število procesov. Zaposlene preje zmede kot spodbudi, če se od njih zahteva preveč naenkrat. Čas in pozornost vodstva sta omejena in preurejanje ne bo dobilo potrebne podpore, če se bodo menedžerji ukvarjali s preveč projekti. (Hammer, Champy, 1995, str. 218)

- ***Zavlačevanje pri izpeljavi procesa***

Preurejanje je naporno za vse v podjetju in če se zavleče na daljše obdobje, to povečuje nelagodje. Naše izkušnje kažejo, da bi eno leto moralo zadoščati za oblikovanje načrta in izpeljavo začetne faze preurejanja v praksi. Če bo trajalo dlje, bodo ljudje postali nestrpni, zmedeni in nepozorni. Preurejanje bodo jemali le kot enega številnih spodletelih programov in ves trud bo zaman. (Hammer, Champy, 1995, str. 220)

3 Projekt prenove informacijskega sistema na Zavodu za usposabljanje Janeza Levca

Projekt prenove informacijskega sistema je bil sestavljen iz petih glavnih faz in sicer:

- analiza obstoječega stanja,
- analiza potreb,
- odločanje o izbiri ponudnika,
- uvajanje rešitve,
- analiza po uvedbi prenove.

Vse faze so med seboj povezane in tudi logično odvisne. Zelo pomembno je, da je vsaka faza predstavljena temeljito in odraža dejansko stanje, saj bomo le na tak način prišli do kvalitetne rešitve.

Poseben poudarek pa predstavlja tudi odločanje o izbiri dobaviteljev opreme, predvsem APO katero bomo izbrali s pomočjo sistema za večparametersko odločanje. Na ta način smo prišli do kvalitetne in ustrezne rešitve, ki bo zadovoljila vsaj večino naših potreb, specificiranih v fazi kjer te potrebe analiziramo.

3.1 Analiza obstoječega stanja

Analiza obstoječega stanja je prva faza, ki predstavlja opis trenutnih razmer in stanja v obstoječem informacijskem sistemu. Dovolj natančno ovrednotenje stanja nam kasneje, lahko zelo pomaga pri fazi kjer opisujemo potrebe oz. želje katere naj bi izpolnil nov IS.

Preden se lotimo analize obstoječega stanja je potrebno poudariti, da se v zgradbi, kjer je locirana uprava ZUJL nahaja tudi delovna enota Dom, ki je sestavni del ZUJL in katera si z upravo skupaj deli isto točko preko katere dostopamo v internetno omrežje. Upravo lahko organizacijsko razdelimo na posamezne dele oz. manjše organizacijske enote, ki so med seboj povezani in sicer:

- računovodski del,
- upravno administrativni del,
- ravnateljski del,
- informatika,
- svetovalna služba.

Kasneje bomo pri natančnejših analizah na vsakem od teh delov opazovali stanje predvsem na sledečih segmentih:

- stanje strojne opreme,
- stanje komunikacijske opreme,
 - pasivna oprema
 - aktivna oprema
- stanje programske opreme
 - sistemske programske opreme
 - APO.

S pomočjo zgoraj omenjene delitve, bomo lahko dovolj nazorno prikazali obstoječe stanje na področju IS uprave, hkrati pa bomo potem po enakem vzorcu tudi prikazali potrebe.

3.1.1 Analiza strojne opreme

Analiza strojne opreme zajema stanje na:

- strojni opremi odjemalcev,
- strojni opremi strežnika,
- tiskalniški opremi.

V nadaljevanju pa bomo natančneje opisali to stanje na računovodskem, administrativno kadrovskem, ravnateljskem delu ter službi za informatiko in svetovalni službi.

- ***Računovodski del***

V računovodskem delu so locirani 4 odjemalci. Konfiguracije so zelo različne za primer, pa si pogledjmo najboljšo in najslabšo računalniško konfiguracijo:

Najboljša:

Centralno procesna enota: Intel Pentium PII

RAM: 128 MB

Trdi disk: 4GB

Grafična kartica: SVGA

CD ROM enota

Zaslon: 15 palčni

Mrežna kartica: 100Mb/s

Sistem za brez prekinitveno napajanje 600VA

Najslabša:

Centralno procesna enota: Intel Pentium PI
RAM: 32 MB
Trdi disk: 1,2 GB
Grafična kartica: VGA
CD ROM enota
Zaslon: 14 palčni
Mrežna kartica: 10 Mb/s
Sistem za brez prekinitveno napajanje 600VA

Poleg odjemalcev se tu nahaja tudi strežnik, ki ima funkcijo, primarnega domenskega strežnika, na katerem so postavljeni tudi varnostni mehanizmi in služi kot strežnik aplikativne programske opreme in datotečni strežnik.

Strežnik ima sledečo konfiguracijo:

Centralno procesna enota: Intel Pentium PII
RAM: 256 MB
Trdi disk: 8 GB (samo en disk)
Grafična kartica: SVGA
CD ROM enota
Zaslon: 14 palčni
Mrežna kartica: 100Mb/s
DAT DDS-2 enota za arhiviranje podatkov
Sistem za brez prekinitveno napajanje 600VA

Kar se tiče tiskalniške opreme prevladujejo štirje matrični tiskalniki in en laserski tiskalnik. Vsi tiskalniki so priključeni preko serijskega vodila (RS232), omrežno tiskanje ni urejeno.

- ***Kadrovsko administrativni del***

V tem segmentu sta locirana dva računalnika, katerih arhitektura je praktično identična najboljši in najslabši arhitekturi v računovodstvu. Sistema sta priključena na skupni sistem za brez prekinitveno napajanje 600 VA. Za tiskanje se uporabljata dva brizgalna tiskalnika povprečne kakovosti.

- ***Ravnateljski del***

V ravnateljskem delu se nahaja računalnik, ki je last pogodbenega partnerja, ki izvaja video nadzor zavoda in računalnik ravnatelja, ki ima podobno konfiguracijo kot najslabši računalnik v računovodstvu, vendar s to razliko, da nima vgrajene niti CD ROM enote. Računalnik ni priključen na sistem UPS. Za tiskanje se uporablja brizgalni tiskalnik.

- ***Informatika***

V pisarni informatike se nahaja multimedijsko opremljen prenosni računalnik, s CDRW enoto, mrežno kartico, ter ustrezno in sodobno arhitekturo tako kar se tiče trdega diska, procesorske zmogljivosti, kakor tudi RAM pomnilnika. V pisarni se nahaja tudi ustrezen brizgalni tiskalnik in optični čitalec.

- ***Svetovalna služba***

Svetovalna služba razpolaga z dvema računalnikoma. Eden izmed računalnikov je primerljiv za najboljšo arhitekturo v računovodstvu, slabši pa je precej manj zmogljiv in ima sledečo arhitekturo:

Centralno procesna enota: Intel 80486

RAM: 16 MB

Trdi disk: 1,2 GB

Grafična kartica: VGA

CD ROM enota

Zaslon: 14 palčni

Mrežna kartica: 10 Mb/s

Služba razpolaga tudi z dvema brizgalnima tiskalnikoma povprečne zmogljivosti.

3.1.2 Analiza komunikacijske opreme

Računalniško omrežje sestavljajo komponente pasivnega in aktivnega dela. V nadaljevanju si pogledimo stanje na obeh delih mrežnega sistema.

3.1.2.1 Pasivna oprema

V sklopu pasivne opreme so izvedeni nadometni instalacijski kanali v katerih so nameščeni vodniki tipa UTP CAT 5, kar omogoča največje hitrosti do 100 Mb/s.

- ***Računovodstvo***

Ožičenje je realizirano tako, da se v prvi pisarni računovodstva nahajajo trije UTP priključki (tri izvajalke), dva priključka pa se nahajata v pisarni vodje računovodstva (ena izvajalka + strežnik), torej lahko rečemo, da je skupaj realiziranih pet UTP priključkov. Poleg tega naj omenimo, da se prav v pisarni računovodstva nahaja tudi komunikacijska omarica, v katero je speljano ožičenje in v kateri se nahaja aktivna mrežna oprema.

- ***Kadrovsko administrativni del***

V kadrovsko administrativnem delu se nahajata dve izvajalki. Realizirana sta dva UTP priključka.

- ***Ravnateljski del***

Ravnateljski del obsega dva priključka, ki sta namenjena za priključitev računalnika ravnatelja ter računalnika, ki omogoča video nadzor zavoda. V omenjenih delih uprave so vgrajene UTP vtičnice v parapetne kanale.

- **Informatika in svetovalna služba**

Pisarni informatike nima realiziranega omrežnega UTP priključka, ravno tako tudi ne svetovalna služba.

3.1.2.2 Aktivna oprema

Aktivna mrežna oprema uprave je sestavljena iz:

- vozlišče (HUB) z 12 UTP priključki Alliedtelesyn CentreCom 3612 TR
- ISDN 128 kb/s usmerjevalnik Alliedtelesyn AR 300L

Usmerjevalnik je priključen v internetno omrežje preko ARNES-a in ima vgrajeno nastavitvev, da se ob prekinitvi prenosa podatkov iz interneta za časovno obdobje dveh minut avtomatsko izključi iz ARNES – ovega omrežja, povezava pa znova vzpostavi, ko prvi uporabnik, želi dostopati do interneta. Segmentacija omrežja ni realizirana, saj ima usmerjevalni le en Ethernet izhod, strežnik oz. delilnik, ki bi omogočil segmentacijo pa ne obstaja na področju uprave. Potrebno je poudariti, da na ARNESU niso bile registrirane IP številke, tako, se uporabljajo zasebni IP naslovi kot so npr. 10.0.0.X.

Slika 1: ISDN dostop do interneta

Vir: Akademska in raziskovalna mreža Slovenije.

[URL: http://www.arnes.si/dostop/dostop_organizacije_klicna_ISDN.htm], ARNES, 20.11.2003.

3.1.3 Analiza sistemske in aplikativne programske opreme

3.1.3.1 Sistemska programska oprema

Če se na začetku najprej osredotočimo na strežnik, lahko povemo, da ima nameščen paket Windows Small Business Server, od katerega je nameščen sistem WindowsNT 4.0, Internet Information Server 3.0 in še dodatne komponente, ki jih ponuja zgoraj navedeni paket. Sistem je naložen na računalnik tako, da je le ta primarni domenski strežnik (Primary Domain Controller – PDC). Kreirani so tudi potrebni uporabniki in skupine uporabnikov, kar omogoča, da se na strežnik lahko prijavijo le zato pooblaščen odjemalci oz. odjemalci, katerim je omogočen dostop. Vsakemu uporabniku je bila na voljo tudi mapa, kamor lahko shranjuje svoje dokumente, dostop do te mape pa imata le administrator omrežja in uporabnik. Enota za arhiviranje ni bila aktivna, tako, da se arhiviranje preko DAT enote ni izvajalo niti avtomatsko niti ročno. Naj poudarim, da se strežnik nahaja na fizično neustreznem mestu, saj je zaprt v leseni omari, kjer je relativno slabo hlajenje, kar je lahko kritično zlasti v poletnih mesecih. To ima lahko za posledico tudi odpoved strežnika. Poudariti je treba, da je v ustrezni meri poskrbljeno za fizično varnost strežnika.

Na odjemalcih je nameščena programska oprema dveh tipov in sicer MS Windows 95 in MS Windows 98 prva izdaja.

Iz povedanega lahko povzamemo, da gre za uveljavljeno programsko opremo tako na strežniku kot na odjemalcih. Na odjemalcih se nahajata dve vrsti sistemske opreme, vendar pa sta si zelo podobni.

3.1.3.2 Aplikativna programska oprema

Aplikativno programsko opremo najlažje razdelimo v grobem na dva dela in sicer uporabniško programsko opremo in programsko opremo za podporo računovodskim, kadrovskim in administrativnim procesom. Podrobnejša delitev bi bila lahko sledeča:

- najrazličnejše Excelove aplikacije za individualne potrebe,
- spletni brskalnik Internet Explorer in program za elektronsko pošto Outlook Express,
- APPEiP – aplikacija za elektronsko plačevanje nalogov in zbirnih nalogov preko Uprave za javna plačila,
- LOGI – aplikacija za beleženje ocen učencev in izpisovanje spričeval,
- PIK – aplikacija plače in kadri, last Ministrstva za šolstvo znanost in šport,
- aplikaciji za obračun plač in kadrovske evidenco – prvi dobavitelj APO,
- aplikacije za obračun storitev, spremljanje plačil računov, plačilni promet – drugi dobavitelj APO,
- aplikacije za dvostavno knjigovodstvo, materialno knjigovodstvo, drobni inventar, osnovna sredstva, blagajniško poslovanje, fakturiranje – tretji dobavitelj APO.

Aplikaciji LOGI in PIK delujeta v okolju Windows in jih predpisuje Ministrstvo za znanost šolstvo in šport, zato ne bosta predmet prenove. Podobno je z aplikacijo APPEiP, katera je namenjena elektronskemu plačevanju zbirnih nalogov prek Uprave za javna plačila. Aplikacija deluje v okolju Windows in je bila v prvih verzijah na arhitekturi strežnik

odjemalec nekoliko nestabilna, vendar smo uporabniki z nenehnim opozarjanjem dosegli, da se je zanesljivost v naslednjih verzijah močno popravila.

Če si pogledamo APO, katera je namenjena računovodskim, administrativnim in kadrovskim procesom, lahko ugotovimo, da imamo opravka s tremi dobavitelji programske opreme. Programska oprema deluje na DOS platformi, razvita pa je v programskem jeziku Clipper. Vse aplikacije so integrirane v glavni meni, preko katerega lahko potem poganjamo posamezne segmente APO. Zavod ima z vsemi tremi dobavitelji sklenjeno vzdrževalno pogodbo, vendar lahko rečemo, da je vzdrževalna pogodba slaba in običajno ob intervencijah dobaviteljev APO, zavod plačuje polne stroške takih posegov. Programska oprema se relativno redko nadgrajuje, običajno tik pred zdajci oz. tik pred iztekom zakonskih rokov ali celo kasneje.

3.2 Analiza potreb

Analiza potreb je faza, ki sledi analizi obstoječega stanja. V tej fazi bomo opredelili želje in potrebe na vseh segmentih uprave, podobno kot smo to storili v prehodni fazi. Dobro opravljena analiza potreb, nam poda jasno sliko kakšno stanje si želimo, kar ima za posledico, da je faza uvajanja rešitve lahko precej bolj enostavna kot bi bila sicer.

Pri analiziranju naših potreb bomo najprej natančno opredelili potrebe na aplikativni in sistemski programski opremi na segmentu računovodstva, kadrovsko-administrativnega dela, ter ravnateljskega dela. Na podlagi tega pa bomo za učinkovito podporo potrebovali ustrezno materialno opremo in komunikacijsko opremo.

3.2.1 Aplikativna in sistemska programska oprema

Kar se tiče sistemske programske opreme, se je obstoječi strežniški operacijski sistem WIN NT 4.0 pokazal kot zelo zanesljiv in stabilen, zato tu ne bi prišlo do nikakršnih sprememb. Imamo ustrezne licence, zato je dana rešitev optimalna in ne povzroča dodatnih stroškov.

Na odjemalcih bi bilo potrebno poenotiti operacijske sisteme in sicer se je zaradi zanesljivosti in drugih funkcionalnih prednosti pokazal Windows 98 kot najboljši odjemalski sistem. To bo imelo tudi za posledico, da bo potrebno določene računalnike nadgraditi ali celo zamenjati, vendar pa bo potrebe po zmogljivosti računalnikov in njihovi nadgraditvi ali celo zamenjavi narekovala najverjetneje prav APO.

Pri APO smo si zadali nekaj ključnih zahtev, ki so sledeče:

- celovitost rešitve,
- delovanje v okolju Windows in to v celoti,
- en dobavitelj dobavi celotno rešitev,
- enostavnost pri uporabi programske opreme,
- možnosti razvoja in prilagajanja programske opreme po naših željah in stroški povezani s tem,
- tehnična pomoč uporabnikom,
- stroški nakupa APO,

- način vzdrževanja in nadgrajevanja APO,
- šolanje uporabnikov,
- možnosti in stroški prenosa obstoječih podatkov na nov sistem,
- reference dobavitelja.

Celovitost rešitve

Če si naprej pogledamo po posameznih segmentih uprave, lahko ugotovimo, da bi bilo potrebno informatizirati sledeče procese:

- ***Računovodski del***

- drugi osebni prejemki, kot so avtorski honorarji in podobno,
- potni nalogi,
- obračun obresti,
- uvedba črtne kode pri osnovnih sredstvih.

- ***Kadrovsko – administrativni del***

- prejeta in oddane pošte,
- izboljšanje kadrovske evidence, predvsem na področju fleksibilnosti izpisovanja raznih odločb, ter preglednosti posameznih podatkov in statističnih izpisov.

- ***Ravnateljski del***

Glede nato, da tu ni bila do sedaj uvedena še nikakršna informatizacija delovnih procesov, se je pojavila potreba po ravnateljskem informacijskem sistemu. Pri tem mislimo na sistem za podporo odločanju, ki bo ravnatelju iz množice podatkov omogočal preglednost na poslovanjem, statistične analize in predloge za optimizacije. Govorimo torej o direktorskem oz. ravnateljskem informacijskem sistemu.

Celovitost rešitve, bi torej obsegala informatizacijo obstoječih ter zelenih procesov.

Delovanje v okolju Windows in to v celoti

Ker živimo v dobi multimedije in grafičnih aplikacij, je bila ena izmed naših temeljnih potreb tudi uporabniška prijaznost, kar seveda omogočajo aplikacije, ki delujejo v Windows okolju. Poleg tega pa je prav zaradi uporabniške prijaznosti in preprostosti, tudi čas šolanja uporabnikov bistveno krajši. Dosedanje aplikacije so delovale namreč v DOS okolju, ki je vse preje kot prijazno in pregledno.

En dobavitelj dobavi celotno rešitev

Do sedaj smo imeli kar tri dobavitelje informacijskega sistema, kjer je vsak skrbel za določen segment APO. Na ta način se je močno podražilo tako vzdrževanje kot tudi nadgrajevanje sistema, poleg tega pa kot je bilo že omenjeno se je v zvezi s tem pojavljalo še polno drugih problemov kot so pravočasnost nadgradenj, slaba odzivnost dobaviteljev itd. .

Možnost razvoja in prilagajanja programske opreme po naših željah in stroški povezani s tem

Ker je ZUJL zelo specifična organizacija, smo predvidevali, da katerikoli obstoječ informacijski sistem, ne bo popolnoma ustrezal našim zahtevam. Na to so nas napeljevale zlasti izkušnje uporabnikov, ki so sodelovali pri uvajanju starega sistema in težave, ki so se pojavljale pri tem. Zato bo moral dobavitelj APO odgovoriti na nekaj naših ključnih vprašanj kot so, uvedba novih funkcionalnosti oz. prilagoditev obstoječih naših potrebam, način sodelovanja med zavodom in dobaviteljem pri korekcijah na APO ter stroški povezani z dodatnim razvojem.

Tehnična pomoč uporabnikom

Gre za enega izmed najbolj pomembnih kriterijev. Nekako smo si pomoč dobavitelja razdelili na dva dela in sicer pomoč uporabnikom, ki uporabljajo APO in pomoč informatiku, ki vzdržuje in nadgrajuje APO. Poseben poudarek smo pri tem dali načinom nudenja pomoči, izkušnjam, ki jih imajo ostali uporabniki pri tem ter stroškom, ki so povezani z temi aktivnostmi.

Stroški nakupa APO

Poleg zagotavljanja vseh zelenih funkcionalnosti, bo ključnega pomena tudi cena. Pri tem ne bo všteta le cena nakupa, pač pa tudi cena vzdrževanja, nadgrajevanja, usposabljanja uporabnikov, ter pomoči uporabnikom vključno s tehnično pomočjo. Odločili smo se, da bi tu želeli imeti izračun za obdobje petih let. Ker vemo, da ponudniki APO, danes na trgu ponujajo najrazličnejše možnosti kot so nakup APO, najem ali druge variante. Nekateri ponudniki ponudijo pri nakupu ali najemu relativno nizke zneske, medtem, ko potem pri raznem vzdrževanju, nadgrajevanju, uporabniško - tehnični pomoči močno dvignejo ceno. V praksi običajno izračuni za obdobje petih let pokažejo cenovno optimalnega ponudnika.

Način vzdrževanja in nadgrajevanja APO

Pri vzdrževanju in nadgrajevanju APO smo izhajali iz predpostavke, da le to vršimo sami. Zavedali smo se, da bo nova programska oprema precej obsežnejša kot stara, predvsem iz razloga, ker gre za Windows aplikacije, poleg tega pa bo nova APO pokrivala tudi večje število procesov kot stara. Predvideli smo dve možnosti in sicer, da nam dobavitelj nove verzije APO skupaj z opisom sprememb posreduje preko CD medija ali pa zato uporabimo internet, kjer bo uporabnik sam prenesel APO, kreiral CD ter si ogledal novosti, ki jih prinaša nova verzija. Nadgradnjo bi fizično vršil informatik, za morebitne težave pa bi mu bila na razpolago tehnična pomoč s strani dobavitelja.

Šolanje uporabnikov

Zelo pomemben kriterij je tudi šolanje uporabnikov. Pri tem še posebej mislimo, čas šolanja uporabnikov, mesto šolanja (na lokaciji uporabnika), metodologija izobraževanja ter s tem povezanimi stroški.

Možnosti in stroški prenosa obstoječih podatkov na nov sistem

Posebno težo, pri naših zahtevah ima tudi prenos obstoječih podatkov na nov sistem. Tu lahko nastanejo izredno veliki stroški, poleg tega pa se s tem uvajanje prenove lahko tudi časovno zavleče. Želimo, da se novi ponudnik ob naši pomoči poveže z dosedanjimi dobavitelji APO, ter poda kratko analizo kje je mogoč prenos podatkov in kje ne, ter kronološko opredeli čas izvedbe. Pri tem se zavedamo, da obstoječim ponudnikom, seveda ne bo v interesu, da kooperativno sodelujejo z novim dobaviteljem, vendar bomo tu kot plačnik v skladu z pogodbenimi obveznostmi uveljavili svoje pravice. Zavedamo se, da popolni prenos podatkov, zaradi različnih struktur podatkovnih baz in različnih nekompatibilnih tehnologij ne bo mogoč, vendar pa bi bil prenos dobrodošel vsaj tam kjer je to mogoče in je seveda ekonomsko upravičeno. Izhajali smo tudi iz predpostavk, da ima obstoječi dobavitelj APO, v svojih podatkovnih bazah že ustrezne šifrate, kateri bodo sprejemljivi tudi za nas oz. jih bomo lahko prilagodili našim potrebam.

Reference dobavitelja

Zelo pomembno vlogo igrajo tudi reference. Pri referencah se bomo ozirali predvsem na ustanove, ki so podobne našim, število odjemalcev APO, ter zadovoljstvo odjemalcev. Število obstoječih ustanov katere uporabljajo APO dobavitelja bo le eden izmed kriterijev, drugi kriterij, ki je pomembnejši pa bo zadovoljstvo in izkušnje, ki jih imajo obstoječi uporabniki z APO.

3.2.2 Komunikacijska oprema

3.2.2.1 Pasivna mrežna oprema

Glede nato, da na vsaj dveh mestih (pisarna informatike in svetovalna služba) še ni mrežnih priključkov, so se pokazale potrebe po vsaj treh UTP priključkih v pisarni informatike in dveh pri socialni službi. S tem predvidevamo, da se bo število uporabnikov povečalo vsaj za pet. Ker so na določenih mestih že realizirani, nadometni kanali in je do določenih lokacij potreben minimalen poseg smo se odločili, da bomo nadgradnjo pasivne opreme realizirali sami. Potrebno je poudariti, da imata tako DE Dom kot tudi uprava skupni dostop do Internetnega omrežja in da se v DE Dom nahajata dva UTP priključka, namenjena vodji DE in vzgojiteljem oz. učiteljem. Kratkoročno gledano, pa se bo število uporabnikov Interneta v DE Dom povečalo vsaj za deset.

3.2.2.2 Aktivna mrežna oprema

- **Stikala**

Obstoječe vozlišče z 12. priključnimi mesti in največjo zmogljivostjo 10 Mb/s bo potrebno zamenjati z stikalom ki bo vsebovalo vsaj 16 priključnih mest in imelo zmogljivost 100 Mb/s. V to nas sili predvsem troje in to je:

- večje število uporabnikov, ki so vključeni v omrežje,
- večja zahtevnost Windows aplikacij pri prenosih podatkov po omrežju in s tem zahteva za večjo propustnost,
- ustvarjanje rezervnih priključkov za morebitne kasnejše razširitve.

Potrebno je poudariti, da sta na obstoječe vozlišče priključena tudi dva uporabnika iz tako imenovanega pedagoškega dela omrežja (DE Dom), zato predlagamo, da se v DE Dom ustvari novo komunikacijsko vozlišče z novim stikalom s 16 priključki in zmogljivostjo prenosa 100 Mb/s. Podobno konfiguracijo in segmentacijo omrežij priporočata tudi MŠZŠ in ARNES. Segmentacija se kasneje izvede preko usmerjevalnika. Kot cilj smo si zadali, da vso aktivno mrežno opremo kupimo na razpisu MŠZŠ, kjer le ta izvaja sofinanciranje opreme tudi do 60%.

Slika 2: Segmentacija omrežja po priporočilih ARNESA

Vir: Akademska in raziskovalna mreža Slovenije,
[URL: http://www.arnes.si/dostop/dostop_organizacije_stalna_ADSL.htm], ARNES,
20.11 2003.

- **Usmerjevalnik**

Kot je bilo že omenjeno bomo tudi usmerjevalnik kupili preko razpisa MŠZŠ. Trenutni usmerjevalnik AR 300L ima le en Ethernet izhod, kar ne omogoča segmentacije omrežja in premore 128 kb/s. Vendar se drugi kanal nikoli ne vklaplja, tako da deluje le 64 kb/s. Usmerjevalnik se povezuje z internetom na zahtevo uporabnika, zato so mesečni stroški relativno visoki, propustnost pa je majhna in praktično ne zadovoljuje več vseh potreb.

Zato smo se določili, da je kot nujna hitrost vsaj 128 kb/s, vendar bo tudi ta hitrost na dolgi rok premajhna, predvsem, zaradi povečanega števila uporabnik v upravi in DE Dom ter povečanega obsega elektronskega poslovanja, morebitnega nadgrajevanja APO prek interneta in drugih aktivnosti, ki so povezane z delovanjem uprave. Optimalna rešitev bi bila uvedba ADSL tehnologije zmogljivosti 2Mb/s / 128kb/s, pri tem pa želimo izkoristiti vse možnosti, ki jih ponuja pogodba med vlado republike Slovenije in Telekomom Slovenije d.d. predvsem pri nižji cenovni politiki, ki jo ponuja pogodba.

Obvezno je tudi, da usmerjevalnik vsebuje dva Ethernet izhoda, enega za pedagoški, drugega za upravni del, kar je nujno s stališča varnosti sistema. Obstaja tudi opcija, da se kupi usmerjevalnik z enim Ethernet izhodom, doda pa se stikalo, ki loči oz. segmentira omrežje na dva dela.

3.2.3 Strojna oprema

Strojno opremo lahko v grobem razdelimo na tri dele in sicer :

- **Strežnik**

Kakšne so minimalne zahteve za strežnik, bo podal v specifikacijah dobavitelj APO, vendar pa bo strežnik služil tudi kot datotečni strežnik, zato je zelo pomembno, da podamo tudi naše želje oz. pričakovanja.

Na začetku je potrebno poudariti, da se mora strežnik nahajati v prostoru, kjer je zagotovljena ustrezna varnost in zračnost prostora. Želimo imeti varen in zmogljiv strežnik, saj je obstoječi star že štiri leta. Strežnik mora imeti veliko procesorsko moč, dovolj RAM pomnilnika in dovolj diskovnega prostora. Poleg tega mora imeti t.i. zrcalni disk oz. RAID 1 krmilnik, ki omogoča, da ob okvari primarnega diska, delo prevzame sekundarni disk in da delo na strežniku lahko poteka normalno naprej. Strežnik mora imeti tudi enoto za arhiviranje kot je DAT DDS-3 ali CDRW enoto. Pri tem smo izhajali tudi iz izkušenj ki jih imamo, saj se je arhiviranje preko DAT enote pokazalo velikokrat kot zelo nezanesljivo, poleg tega pa je podatke na traku potem potrebno še restavrirati. Cene DAT enot pa so danes še vedno zelo visoke, zato smo se bolj nagibali k CDRW enoti.

Zelo pomembno je, da se podatki arhivirajo tekoče in da so mediji na katerih so shranjeni na varnih mestih oz. trezorjih, ki so negorljivi in kjer ima dostop do njih le zato pooblaščen oseba.

Če si okvirno pogledamo naše potrebe po strežniku, pri katerem smo predpostavili, da se nanj priključuje do deset odjemalcev bi bila zelena arhitektura sledeča:

Želena arhitektura strežnika:

Centralno procesna enota: Intel Pentium PIV ali AMD Athlon frekvence 1.5 GHz ali boljši

RAM: vsaj 512 MB

Trdi disk: 2 x 40 GB (primarni in sekundarni disk), 7200 rpm

RAID 1 krmilnik

Grafična kartica: SVGA oz. grafika povprečne zmogljivosti

CDRW ali DAT enota

Zaslon: 15 palčni (uporabimo rabljeni zaslon znotraj ZUJL)

Mrežna kartica: 100Mb/s

Sistem za brez prekinitveno napajanje 600VA

- **Odjemalci**

Podobno kot pri strežniku, bo realno arhitekturo odjemalcev podal dobavitelj APO. Vendar ocenjujemo, da bo zaradi relativno zastarelih odjemalcev potrebna korenita sprememba. Nekateri obstoječi odjemalci že sedaj ne delujejo zanesljivo, tako da bo na tem področju prenova oz. menjava strojne opreme nujna. Ocenjujemo, da bi bili potrebni odjemalci s sledečimi arhitekturami:

Želena arhitektura odjemalca:

Centralno procesna enota: Intel Pentium PII ali Intel Celeron oz. AMD podobne zmogljivosti

RAM: vsaj 128 ali 256 MB

Trdi disk: vsaj 20 GB, 7200 rpm

Grafična kartica: SVGA oz. grafika povprečne zmogljivosti

CDR ali CDRW enota

Zaslon: 15 ali 17 palčni

Mrežna kartica: 100Mb/s

Sistem za brez prekinitveno napajanje 400 ali 600VA

Pri tem naj poudarimo, da so obstoječi zasloni relativno kvalitetni in se zato najverjetneje ne bodo kupovali novi, stari odjemalci pa se bodo kasneje preselili na posamezne delovne enote.

- **Tiskalniška oprema**

Obstoječo tiskalniško opremo bo potrebno zamenjati z novimi laserskimi tiskalniki, potrebno pa bo urediti tudi omrežno tiskanje. Potrebe, ki nas silijo v menjavo tiskalnikov so sledeče:

- *laserski tiskalniki so ekonomični na daljši rok*
- *hitrost in kvaliteta tiskanja je precej boljša od matričnih in t.i. brizgalnih tiskalnikov*

- *iglični tiskalniki so stvar preteklosti in so bili namenjeni DOS aplikacijam, prednosti izpisov Windows aplikacij pa polno lahko izkoristimo le z laserskimi tiskalniki*
- *produktivnost izvajalcev se zaradi hitrosti tiskanja poveča*

Odločili smo se za sledeče:

- *računovodstvo*

Potrebno je kupiti vsaj en boljši laserski tiskalnik, uporabi se še en obstoječi laserski tiskalnik, obdrži se en matrični tiskalnik. Kakšen tip laserskega tiskalnika bomo kupili se naredi na podlagi analize celotnih stroškov (nakup + cena tonerjev in št. kopij) za obdobje 5. let. Vse ostale matrične tiskalnike se umakne iz računovodstva. Vsi tiskalniki se omrežno konfigurirajo tako, da ima do vsakega tiskalnika v računovodstvu dostop vsak izvajalec. Pri tem je potrebno narediti kratko izobraževanje za uporabnike s področja omrežnega tiskanja.

- *kadrovsko-administrativni del in ravnateljski del*

Odstranijo se vsi trije brizgalni tiskalniki in se jih nadomesti z enim barvnim laserskim tiskalnikom. Pri izbiri barvnega laserskega tiskalnika je potrebno upoštevati ceno celotnih stroškov za obdobje 5. let. Potrebno je razjasniti še dilemo zakaj je potreben barvni laserski tiskalnik. V pedagoškem delu se običajno (šole) tiska zelo veliko slik na brizgalne tiskalnike, ki so neekonomični. Zato smo se dogovorili, da vodje DE celotno tiskanje od raznih publikacij, slik in drugega barvnega gradiva, posredujejo v kadrovsko-administrativno službo, kjer se gradivo natisne. Na ta način imamo tudi boljši pregled nad porabo pisarniškega materiala, cene barvnih kopij pa so bistveno nižje.

- *svetovalna služba (socialni delavki)*

Tu se obdržita oba brizgalna tiskalnika, saj izvajalki zelo malo uporabljata tiskanje, poleg tega pa gre tu izključno za črno-bele kopije. Obema se omogoči tudi omrežno tiskanje in dostop do barvnega laserskega tiskalnika.

Dopustili smo tudi odprto možnost, da se nabavi še kak laserski tiskalnik v kolikor bo to seveda potrebno.

3.3 Strnjen pregled obstoječega stanja in potreb

Ugotovitve o obstoječem stanju in potrebah na posameznih komponentah opreme lahko strnimo v tabelo ter tako dobimo jasno sliko, kaj imamo in kaj si želimo.

Tabela 1: Strnjen pregled obstoječega stanja in potreb

Vrsta opreme	Komponenta opreme	Stanje	Potrebe
Strojna oprema	Strežnik	Intel PII 360 MHz, 128 MB RAM, disk 10 GB 5200 rprm, DAT DDS-2, LAN 10 Mbps, grafika povprečne zmoglj., UPS 500 VA	Intel PIV ali AMD Athlon min. 1.5 GHz, min 512 GB RAM, min. 2x40GB disk 7200 rprm, RAID 1 krmilnik, DAT DDS-3 ali CDRW, LAN 10/100 Mb/s, grafika povprečne zmoglj., Mbps, UPS 600VA
	Odjemalci	7 odjemalcev arhitekture 486, PI ali PII, RAM od 16 MB do 64 MB, diski od 2GB do 10 GB, LAN 10 Mb/s, grafika povprečne zmoglj., CD enote, UPS 500VA	7 odjemalcev arhitekture: min. Intel Celeron 1.2 GHz ali višji takti, min. 128 MB RAM, disk 40 GB 7200 rprm, CD ali CDRW enota, LAN 10/100 Mb/s, grafika povprečne zmoglj., UPS 500VA
	Tiskalniki	4 x matrični A4 ali A3 tiskalnik, 5 x brizgalni tiskalnik, 1 x laserski tiskalnik	2x laserski tiskalnik (črno-beli), 1x barvni laserski tiskalnik
Komunik. oprema	Stikalo ali vozlišče Usmerjevalnik	12x10 Mb/s vozlišče 64kb/s ISDN (omrežje na klic)	16x10/100 Mb/s stikalo min 1024/128 kb/s ADSL ali najeti vod
Program. oprema	Sistemska (strežnik)	WIN NT 4.0 Server	WIN NT 4.0 Server ali WINDOWS 2000 Server
	Sistemska (odjemalci)	WIN 95 ali WIN98 prve izdaje	WIN98 prve ali druge izdaje
	Aplikativna prog.oprema	trije dobavitelji DOS aplikativne PO, ki ne pokriva vseh procesov, slaba integracija z aplikacijo APPEiP, nezanesljivost, slaba vzdrževanost in slabo nadgrajevanje, slaba pomoč uporabnikom	en dobavitelj aplikacije v WIN okolju, ki pokriva vse delovne procese, uporabniška prijaznost, enostavnost, dobra integracija z aplikacijo APPEiP, redno nadgrajevanje, vzdrževanje in dobra pomoč uporabnikom

Vir: lasten, 2003.

3.4 Odločanje o ponudnikih

Odločanje lahko opredelimo kot proces, kjer izmed danih možnosti oz. variant izberemo eno izmed njih. Pri tem so zelo pomembni kriteriji, po katerih se odločamo in kakovost odločitve.

Odločanje predvideva obstoj vsaj treh stvari (Rozman, Kovač, Koletnik, 1993, str.25):

- *potrebe oziroma razloge za odločitev,*
- *različne možne rešitve,*
- *merila, na podlagi katerih se odločamo.*

Razlog za odločitev je običajno nek obstoječi problem, ki ga je oz. ga bo potrebno rešiti. Pri tem je zelo pomembno, da se zavedamo posledic, rešitve problema.

Ponavadi, pri analizi problema, naletimo tudi na več možnih rešitev, ki nas pripeljejo do končnega cilja. Nekatere odločitve so boljše, druge slabše.

Merila oz. kriteriji po katerih se odločamo, so ključnega pomena pri sprejemanju odločitev. Kriteriji so lahko večjega ali pa manjšega pomena. Običajno pomen kriterijev določimo z utežmi, s katerimi potem vplivamo na končno odločitev. Zelo pomembno je, da vzamemo čim več meril, za katera smatramo, da imajo pomen oz. lahko vplivajo na končno odločitev.

Za odločanje so ključnega pomena informacije. Odločevalec običajno ne pozna vseh informacij, kajti v primeru, da poznal vse informacije, bi natančno vedel kakšni bodo rezultati in posledice odločitev. Zato tu lahko govorimo o določenem tveganju oz. negotovosti. Informacije lahko v osnovi razdelimo na znane in neznanе. Odločanje vedno poteka na osnovi znanih informacij. Za odločanje so najbolj nevarne informacije, za katere niti ne vemo, da obstajajo oz. so nam na voljo. V primeru, da so take informacije zelo pomembne, lahko pride do napak pri odločanju.

Proces odločanja lahko razdelimo v štiri faze (Rozman, Kovač, Koletnik, 1993, str. 25):

- ***odkrivanje oziroma zaznavanje problema,***
- ***določanje problemov,***
- ***iskanje, ocenjevanje ter izbira ustreznih rešitev,***
- ***logični in praktični preskus rešitev.***

Odkrivanje oziroma zaznavanje problema je ena najbolj zahtevnih faz, predvsem zaradi tega, ker so od kakovosti izvedbe te faze odvisne faze, ki ji sledijo.

V fazi določanje problemov, natančno opredelimo same probleme. Natančna in kvalitetna opredelitev, posledično vpliva tudi na iskanje ustrezne rešitve.

Običajno se pri doseganju skupnega cilja pojavi več možnih rešitev. Vsako rešitev je potrebno natančno oceniti, še posebej posledice, katere ima lahko izbira za posamezno rešitev.

Proces odločanja lahko razdelimo tudi na :

- ***skupinsko ali individualno,***
- ***operativno, taktično, strateško,***
- ***kratkoročno, dolgoročno,***
- ***programirano, neprogramirano.***

Kot že same besede povedo, je v individualno odločanje vključen posameznik, pri skupinskem pa je vključenih več ljudi.

Operativno določanje je običajno kratkoročno in se nanaša na konkreten problem npr. v proizvodnji ipd.. Taktične rešitve se nanašajo na razporejanje sredstev za doseganje ciljev. Strateške odločitve se sprejemajo na najvišji ravni podjetja in imajo ključen pomen za uspešno poslovanje podjetja in prednostjo pred konkurenco.

Pri prenovi informacijskih sistemov smo sprejemali odločitve na treh področjih in sicer:

- *odločitve o izboru dobavitelja APO,*
- *odločitve o izboru dobavitelja strojne opreme,*
- *odločitve o izboru dobavitelja komunikacijske opreme.*

Najzahtevnejše je bilo odločanje o novem dobavitelju programske opreme, zato smo si tu pomagali z sistemom za večparametersko odločanje. Kriterije in postopke odločanja bomo opisali v podpoglavju, ki sledi. Izbira dobavitelja strojne opreme je potekala sproti, glede na potrebe po strojni opremi, zato je bilo tu odločanje precej enostavno. Pri odločitvah o komunikacijski opremi, pa smo sodelovali na javnem razpisu, kjer je bil dobavitelj znan, zato je bilo potrebno izbrati le najboljšo tehnično-cenovno rešitev glede na potrebe.

3.4.1 Izbira ponudnika aplikativne programske opreme

V nadaljevanju si bomo ogledali štiri ponudnike APO. Vsak ponudnik ima določene specifikke, vendar imamo jasne potrebe zahteve in cilje. Za vsakega ponudnika je bilo potrebno opraviti določene analize. Rezultati analiz pa so nam pomagali pri odločitvah. Odločitveni proces je potekal po že znanih fazah in sicer

- *zaznavanje problema,*
- *določanje problemov,*
- *iskanje, ocenjevanje ter izbira ustreznih rešitev,*
- *logični in praktični preskus rešitev.*

V nadaljevanju se bomo osredotočili predvsem na zadnji točki in to sta iskanje, ocenjevanje in izbira ustrezne rešitve, ter logični in praktični preskus. Pri tem bomo pri ocenjevanju in izbire ustrezne rešitve uporabljali programsko opremo, ki omogoča večparametersko odločanje.

Pri odločanju bomo uporabljali posamezne, kriterije, ki jih bomo razdelili v posamezne razrede, ter jim glede na njihovo pomembnost pripisali tudi ustrezno težo. Zgradili bomo tudi odločitvena pravila, preko katerih bomo zgradili odločitveno drevo in tako prišli do rešitve. Na koncu bo sledil še praktični preskus problema v našem primeru izbire ustrezne APO.

Zelo pomembno je, da že na začetku predstavimo glavne kriterije, po katerih bomo izbrali ustrezno APO oz. dobavitelja le te. Ključnega pomena za nas so sledeči:

- Kriterij celovitosti rešitve
 - rešitev pokriva vse funkcionalne zahteve ZUJL,
 - delovanje celotne APO v Windows okolju.
- Ekonomski kriterij
 - cena nakupa ali najema programske opreme za obdobje petih let,
 - cena vzdrževanja in nadgrajevanja APO,
 - cena pomoči uporabnikom in tehnična pomoč,
 - cena licenc,
 - cena izobraževanja uporabnikov,

- cena prve namestitve APO na strežnik in odjemalce,
- način plačila APO.
- Tehnični kriterij
 - zahteve za strojno opremo (strežnik, odjemalci),
 - zahteve za komunikacijsko opremo,
 - možnost razvoja oz. nadgradnje APO po željah ZUJL,
 - prenos podatkov iz obstoječega sistema,
 - integracija z aplikacijo APPEiP,
 - enostavnost uporabe programske opreme,
 - zanesljivost delovanja APO.
- Reference dobavitelja
 - število primerljivih ustanov, ki uporabljajo to APO,
 - izkušnje uporabnikov, ki uporabljajo APO.

3.4.1.1 Ponudnik 1

Na podlagi našega zahtevka, je prvi ponudnik pravočasno oddal svojo ponudbo skupaj s predlogom pogodbe. Ponudbo in predlog pogodbe smo ocenjevali po že navedenih kriterijih.

- *Kriterij celovitosti rešitve*

Ponudnikova programska oprema vsebuje sledeče funkcionalne sklope APO:

- glavna knjiga,
- obračun DDV,
- blagajniško poslovanje,
- obračun plač,
- obračun drugih osebnih prejemkov,
- kadrovska evidenca,
- potni nalogi,
- fakturiranje storitev,
- osnovna sredstva in drobní inventar,
- prejete fakture,
- izračun obresti.

Ponudba funkcionalno ne vsebuje:

- ravnateljskega odločitvenega sistema,
- prejete in izdane pošte,
- prejete fakture,
- plačilni promet.

Programska oprema je realizirana deloma v DOS deloma pa v Windows okolju.

- *Ekonomski kriterij*
 - omogoča le nakup programske opreme, pri čemer je cena sprejemljiva,
 - cena vzdrževanja se plačuje po veljavnem ceniku oz. po pogodbi; nadgrajevanje se zaračunava po veljavnem ceniku,

- vsakršna pomoč uporabniku se posebej zaračunava,
 - ponudba vsebuje neomejeno število licenc,
 - cena izobraževanja uporabnikov je določena po splošno veljavnem ceniku,
 - prve namestitve programske opreme se zaračunavajo,
 - plačila se izvajajo po dogovoru, ki so določeni v pogodbi.
- *Tehnični kriterij*
 - ni potrebna je prenova vseh odjemalcev in strežnika (po tehničnih specifikacijah dobavitelja),
 - zahteve za komunikacijsko opremo niso specifične, čeprav se priporoča čim večja propustnost omrežja in hiter dostop do interneta,
 - programska oprema se lahko razvija po željah ZUJL, ob ustreznem plačilu oz.sklenitvi pogodbe,
 - ponudnik je pripravljen pomagati pri prenosu podatkov iz obstoječega sistema
 - ni možna je integracija s programsko opremo APPEiP na vseh segmentih kjer je to potrebno,
 - programska oprema je enostavna za uporabo,
 - zanesljivost APO je po besedah dobavitelja dobra.
 - *Reference dobavitelja*
 - dobavitelj ima relativno malo referenc predvsem so to manjša podjetja in druge manjše javne ustanove,
 - mnenja uporabnikov nismo pridobivali.

3.4.1.2 Ponudnik 2

Na podlagi našega zahtevka, je drugi ponudnik pravočasno oddal svojo ponudbo skupaj s predlogom pogodbe.

- *Kriterij celovitosti rešitve*

Ponudnikova programska oprema vsebuje sledeče funkcionalne sklope APO:

- glavna knjiga,
- obračun DDV,
- blagajniško poslovanje,
- plačilni promet,
- obračun plač,
- obračun drugih osebnih prejemkov,
- kadrovska evidenca,
- potni nalogi,
- fakturiranje storitev,
- osnovna sredstva in drobni inventar,
- prejete fakture.

Ponudba funkcionalno ne vsebuje:

- ravnateljskega odločitvenega sistema,
- prejete in izdane pošte.

Programska oprema je v celoti realizirana v Windows okolju.

- *Ekonomski kriterij*

- omogoča nakup kot tudi najem programske opreme, pri čemer je cena ekstremno visoka,
- cena vzdrževanja je v primeru najema že všteta, vendar gre le za minimalno vzdrževanje, vse ostale bistvene prvine vzdrževanja se plačuje po veljavnem ceniku; nadgrajevanje se zaračunava po veljavnem ceniku,
- vsakršna pomoč uporabniku se posebej zaračunava,
- ponudba vsebuje neomejeno število licenc,
- cena izobraževanja uporabnikov je določena po splošno veljavnem ceniku,
- prve namestitve programske opreme se ne zaračunavajo,
- plačila se izvajajo po dogovoru, ki so določeni v pogodbi.

- *Tehnični kriterij*

- potrebna je prenova vseh odjemalcev in strežnika (po tehničnih specifikacijah dobavitelja),
- zahteve za komunikacijsko opremo niso specifične, čeprav se priporoča čim večja propustnost omrežja in hiter dostop do interneta,
- programska oprema se lahko razvija po željah ZUJL, ob ustreznem plačilu oz. sklenitvi pogodbe,
- ponudnik je pripravljen pomagati pri prenosu podatkov iz obstoječega sistema
- ni možna je integracija s programsko opremo APPEiP na vseh segmentih kjer je to potrebno,
- programska oprema je enostavna za uporabo (v to so se prepričali naši uporabniki, na praktični predstavitvi),
- zanesljivost APO je po besedah dobavitelja dobra.

- *Reference dobavitelja*

- dobavitelj ima reference predvsem iz gospodarstva, medtem ko s podobnih ustanov, kot je naš zavod ni med njimi,
- ni bilo moč pridobiti mnenje primerljivih uporabnikov .

3.4.1.3 Ponudnik 3

Na podlagi našega zahtevka, je tretji ponudnik pravočasno oddal svojo ponudbo skupaj s predlogom pogodbe.

- *Kriterij celovitosti rešitve*

Ponudnikova programska oprema vsebuje sledeče funkcionalne sklope APO:

- glavna knjiga,
- obračun DDV,
- blagajniško poslovanje,
- plačilni promet,

- obračun plač,
- obračun drugih osebnih prejemkov,
- kadrovska evidenca,
- potni nalogi,
- fakturiranje storitev,
- osnovna sredstva in drobni inventar.

Ponudba funkcionalno ne vsebuje:

- prejete fakture,
- ravnateljskega odločitvenega sistema,
- izračun obresti,
- prejeta in izdana pošta.

Programska oprema je v celoti realizirana v Windows okolju.

- *Ekonomski kriterij*

- ponudnik, ne omogoča najema programske opreme, pač pa le prodajo, po za nas zelo visoki ceni,
- cena vzdrževanja in nadgrajevanja je določena po veljavnem ceniku,
- vsakršna pomoč uporabniku se zaračunava, razen pomoč katere posledica je napaka na APO,
- ponudba vsebuje cene za pet licenc, potrebovali bi jih sedem ali celo osem,
- cena izobraževanja uporabnikov je določena po splošno veljavnem ceniku,
- prve namestitve programske opreme se zaračunavajo,
- plačila se izvajajo po dogovoru, ki so določeni v pogodbi.

- *Tehnični kriterij*

- potrebna je prenova vseh odjemalcev in strežnika (po tehničnih specifikacijah dobavitelja),
- zahteve za komunikacijsko opremo niso specifične, čeprav se priporoča čim večja propustnost omrežja in hiter dostop do interneta,
- programska oprema se lahko razvija po željah ZUJL,
- ponudnik je pripravljen pomagati pri prenosu podatkov iz obstoječega sistema,
- možna je integracija s programsko opremo APPEiP na vseh segmentih kjer je to potrebno,
- programska oprema je enostavna za uporabo (v to so se prepričali naši uporabniki, na praktični predstavitvi),
- zanesljivost APO je po besedah dobavitelja in naših izvajalcev dobra.

- *Reference dobavitelja*

- dobavitelj ima dobre reference in v dovolj velikem obsegu, vendar je med njimi zelo malo (oz. jih niti ni) takih ustanov, ki bi se lahko primerjali z našim zavodom,
- ni bilo moč pridobiti mnenje primerljivih uporabnikov.

3.4.1.4 Ponudnik 4

Na podlagi našega zahtevka, je četrti ponudnik pravočasno oddal svojo ponudbo skupaj s predlogom pogodbe.

- *Kriterij celovitosti rešitve*

Ponudnikova programska oprema vsebuje sledeče funkcionalne sklope APO:

- glavna knjiga,
- obračun DDV,
- blagajniško poslovanje,
- plačilni promet,
- obračun plač,
- obračun drugih osebnih prejemkov,
- kadrovska evidenca,
- potni nalogi,
- fakturiranje storitev,
- osnovna sredstva in drobni inventar,
- prejete fakture,
- ravnateljskega odločitvenega sistema,
- izračun obresti.

Ponudba funkcionalno ne vsebuje:

- prejeta in izdana pošta (dobavitelj še razvija aplikacijo).

Programska oprema je v celoti realizirana v Windows okolju.

- *Ekonomski kriterij*

- omogoča nakup kot tudi najem programske opreme,
- cena vzdrževanja in nadgrajevanja je v primeru najema že všteta in je precej nižja, kot znašajo dosedanji mesečni stroški, v primeru nakupa pa se vzdrževanje in nadgradnje računajo po veljavnem ceniku,
- vsakršna pomoč uporabniku že vračunana v najemni pogodbi, pri nakupu se plača posebej,
- ponudba vsebuje neomejeno število licenc,
- cena izobraževanja uporabnikov je določena po splošno veljavnem ceniku,
- prve namestitve programske opreme se ne zaračunavajo,
- plačila se izvajajo po dogovoru, ki so določeni v pogodbi.

- *Tehnični kriterij*

- potrebna je prenova vseh odjemalcev in strežnika (po tehničnih specifikacijah dobavitelja),
- zahteve za komunikacijsko opremo niso specifične, čeprav se priporoča čim večja propustnost omrežja in hiter dostop do interneta,
- programska oprema se lahko razvija po željah ZUJL, obstaja tudi možnost brezplačnega razvoja oz. korekcij po željah ZUJL,
- ponudnik je pripravljen pomagati pri prenosu podatkov iz obstoječega sistema,

- programska oprema je enostavna za uporabo (v to so se prepričali naši uporabniki, na praktični predstavitvi),
- zanesljivost APO je po besedah dobavitelja in uporabnikov, ki že uporabljajo to APO dobra.

- *Reference dobavitelja*

- dobavitelj ima zelo dobre reference, med katerimi je veliko z nami primerljivih odjemalcev,
- mnenja uporabnikov, ki uporabljajo to APO je zelo pozitivno.

Ponudnik 4 se je tudi zavezal, da bo APO za prejeto in izdano pošto realiziral v roku enega leta.

3.4.1.5 DEXi – računalniški program za večparametersko odločanje

Program sloni na metodologiji DEX, ki jo že vrsto let razvijajo na Fakulteti za organizacijske vede in Inštitutu Jožef Stefan. Od ostalih metodologij večparameterskega odločanja se razlikuje predvsem po kvalitativnem pristopu in neposrednem določanju funkcij koristnosti več spremenljivk, kar pomembno poveča transparentnost izgradnje in uporabe odločitvenih modelov. To pa so tudi atributi metodologije ekspertnih sistemov, katere cilja sta večja razumljivost in uporabnost eksplicitnega znanja, s katerim upravljamo. V našem primeru gre za upravljanje z odločitvenim znanjem, ki tako postane dostopno širšemu krogu ljudi, ne le za validacijo in verifikacijo, ampak tudi in predvsem za razumevanje odločitve. Slednje je v tesni povezavi z doseganjem boljših odločitev, saj je pri odločitvi, kjer res vemo, zakaj smo se odločili tako, kot smo se, verjetnost, da bi kaj pomembnega spregledali, manjša, s tem pa je manjša tudi verjetnost napačne odločitve. (Jereb, Bohanec, Rajkovič, 2003, str.7)

Večparametersko odločanje temelji na razgradnji odločitvenega problema na manjše podprobleme. Variante razgradimo na posamezne parametre (kriterije attribute) in jih ločeno ocenimo glede na vsak parameter. Končno oceno variante dobimo s postopkom združevanja. Tako izpeljana vrednost je potem osnova za izbor najustreznejše variante. Vrednotenje variant pri večparameterskem odločanju poteka na osnovi večparameterskega odločitvenega modela, ki je v splošnem sestavljen iz treh komponent (Slika 3). Vhod v model predstavljajo parametri (atributi, kriteriji) X_i . To so spremenljivke, ki ponazarjajo podprobleme odločitvenega problema, to je tiste dejavnike, ki opredeljujejo kvaliteto variant. Funkcija koristnosti F je predpis, po katerem se vrednosti posameznih parametrov združujejo s spremenljivko Y , ki ponazarja končno oceno ali koristnost variante. Variante opišemo po osnovnih parametrih z vrednostmi a_i . Na osnovi teh vrednosti funkcijo koristnosti določi končno oceno vsake variante. Varianta, ki dobi najvišjo oceno, je praviloma najboljša. (Jereb, Bohanec, Rajkovič, 2003, str. 10)

Slika 3: Večparameterski odločitveni model

Vir: Jereb, Bohanec, Rajkovič, 2003

Faze odločitvenega procesa v DEXi

Odločitveni proces praviloma poteka po posameznih fazah, katere bodo opisane v nadaljevanju. Faze se lahko prepletajo ali ponavljajo. Pri uporabi programske opreme DEXi sledimo posameznim fazam, katere so:

- identifikacija problema,
- identifikacija kriterijev
- definicije funkcij koristnosti
- opis variant
- vrednotenje in analiza variant

V fazi identifikacije problema poskušamo definirati problem, ter opredeliti cilje in zahteve. Pri našem problemu, smo oblikovali odločitveno skupino, katero so sestavljali ravnatelj, informatik, računovodja in administratorka.

Pri identifikaciji kriterijev, je potrebno določiti kriterije, ki bistveno vplivajo na odločitve. Pri tem upoštevamo še druge zahteve kot so celovitost, neredundantnost in operativnost (merljivost) kriterijev. Pri DEXi ju te kriterije strukturiramo v t.i. drevo kriterijev, kjer je v korenu ocena za posamezno varianto, na posameznih nivojih drevesa pa so kriteriji (agregirani kriteriji), kateri so lahko izpeljani s pomočjo posameznih podkriterijev. Vsakemu kriteriju določimo tudi zalogo vrednosti, npr. zelo dober, sprejemljiv, neprimeren. Slika 4 podaja primer zaloge vrednosti za nek izbran kriterij.

Slika 4: Primer definiranja zaloge vrednosti za izbrani kriterije v DEXi

Vir: Programska oprema DEXi, 2003.

V fazi definicije funkcije koristnosti, definiramo funkcije, ki opredeljujejo vpliv nižjenivojskih kriterijev na tiste, ki ležijo višje v drevesu, vse do korena drevesa, ki predstavlja končno oceno variant. Oblika funkcij in način njihovega zajemanja sta močno odvisni od uporabljene metode. Najpogosteje se uporabljajo preproste funkcije kot so utežna vsota in razna povprečja, srečamo pa tudi zahtevnejše funkcije, ki imajo večjo izrazno moč, vendar so nekoliko zahtevnejše za praktično uporabo. DEXi uporablja utežne vsote, tako da posameznemu kriteriju, lahko pripišemo pomembnost na tak način. (Jereb, Bohanec, Rajkovič, 2003, str. 14)

Slika 5: Določanje uteži za posamezne kriterije

Vir: Programska oprema DEXi, 2003.

Pri opisu variant, vsako varianto opišemo z vrednostmi osnovnih kriterijev, to je tistih, ki ležijo na listih drevesa. Do tega opisa nas vodi bolj ali manj zahtevno proučevanje variant in

zbiranja podatkov o njih. Pri tem se pogosto srečamo s pomanjkljivimi in nezanesljivimi podatki. (Jereb, Bohanec, Rajkovič, 2003, str. 14)

Slika 6: Opis variant v DEXi

Varianta	Ponudnik1	Ponudnik2	Ponudnik3	Ponudnik4
Funkcionalno pokrivanje potreb	neprimeren	sprejemljiv	sprejemljiv	zelo dobr
Windows okolje	neprimeren	zelo dobr	zelo dobr	zelo dobr
Cena nakupa ali najema za 5 let	sprejemljiv	neprimeren	sprejemljiv	zelo dobr
Cena vzdrževanja in nadgrajevanja	sprejemljiv	sprejemljiv	neprimeren	zelo dobr
Cena uporabniške in tehnične pomoči	sprejemljiv	neprimeren	neprimeren	zelo dobr
Cena dodatnih licenc	zelo dobr	zelo dobr	sprejemljiv	zelo dobr
Cena izobraževanja	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv
Zahteve za strojno in komunikac. opremo	zelo dobr	sprejemljiv	sprejemljiv	sprejemljiv
Možnost razvoja in nadgradnje	neprimeren	sprejemljiv	sprejemljiv	zelo dobr
Prenos podatkov iz obstoječega sist.	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv
Integracija z aplikacijo APPEiP	neprimeren	sprejemljiv	sprejemljiv	zelo dobr
Enostavnost in zanesljivost APO	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv
Število primerljivih uporabnikov	sprejemljiv	neprimeren	sprejemljiv	zelo dobr
Zadovoljstvo že obstoječih uporab.	sprejemljiv	sprejemljiv	sprejemljiv	sprejemljiv

Atributov: 19 (14 osn., 5 izp.) | Zalog vred.: 19 | Funkcij: 5 | Variant: 4

Vir: Programska oprema DEXi, 2003.

Vrednotenje variant je postopek določanja končne ocene variant na osnovi opisa po osnovnih kriterijih. Vrednotenje poteka »od spodaj navzgor« v skladu s strukturo kriterijev in funkcijami koristnosti. Varianta, ki dobi najvišjo oceno, je praviloma najboljša. Običajno moramo variante analizirati in poskusiti odgovoriti na določena vprašanja kot so:

- zakaj je končna ocena taka kot je,
- katere so bistvene prednosti in pomanjkljivosti posamezne variante,
- v čem se variante razlikujejo med seboj,
- kateri kriteriji so najbolj prispevali k končni oceni
- so vrednosti kriterijev in uporabljene funkcije koristnosti ustrezne ...

3.4.1.6 Izbira ponudnika s pomočjo sistema za večparametersko odločanje

Kot pomoč pri izbiri APO oz. ponudnika le te, smo se odločili, da si pomagamo s sistemom za večparametersko odločanje.

Glede nato, da smo v prejšnjih poglavjih specificirali kriterije, po katerih bomo ocenjevali programsko opremo smo le te prenesli v program. V grobem pa smo kriteriji razdelili na:

- *kriterij celovitosti,*
- *ekonomski kriterij,*
- *tehnični kriterij,*
- *referenčni kriterij.*

Te kriterije smo potem še dodatno razdelili na podkriterije, ki tvorijo posamezni kriterij. Pri tem smo pri ekonomskih in tehničnih kriterijih združili posamezne kriteriji, saj nas je program opozoril, na preobsežnost le teh. Slika 7 natančno opisuje kako smo razdelili posamezne kriterije.

Slika 7: Kriteriji v sistemu za večparametersko odločanje

Vir: Programska oprema DEXi, 2003.

Ključnim kriterijem smo prepisali tudi določene uteži, enako velja za posamezne podkriterije. Uteži nam omogočajo, da s tem povemo pomembnost posameznega kriterija. Večja je utež, bolj je kriterij pomemben. Vsota uteži pa je vedno enaka 100. Uteži so bile po glavnih kriterijih razdeljene na sledeč način:

- *kriterij celovitosti – 50% utež,*
- *ekonomski kriterij – 22% utež,*
- *tehnični kriterij – 18% utež,*
- *referenčni kriterij – 10% utež.*

Posamezni podkriteriji, so generirali sliko posameznega glavnega kriterija, glavni kriteriji pa so generirali najbolj primerne ponudnika APO.

Slika 8: Izbira dobavitelja APO z sistemom za večparametersko odločanje

Vir: Programska oprema DEXi, 2003.

Pri tem je potrebno poudariti, da smo za vsakega ponudnika, vnesli oceno pri posameznem kriteriju, ki je bila tri stopenjska in sicer: nesprejemljiv, sprejemljiv in zelo dober.

Rezultati, katere je pokazal sistem za večparametersko odločanje, so bili zelo podobni našim predvidevanjem. Ocene so bile sledeče:

- *Ponudnik4* – najvišja ocena (zelo dober),
- *Ponudnik2* – povprečna ocena (sprejemljiv),
- *Ponudnik1* in *Ponudnik 3* – negativna ocena (nesprejemljiv).

Zanimali so nas tudi rezultati po posameznih glavnih kriterijih.

Kriterij celovitosti:

Pri kriteriju celovitosti (ki je najbolj pomemben kriterij) so bili rezultati sledeči:

- *Ponudnik1* – zelo dober,
- *Ponudnik2* in *Ponudnik3* – sprejemljiva,
- *Ponudnik4* – nesprejemljiv.

Ekonomski kriterij:

Pri ekonomskem so bili rezultati sledeči:

- *Ponudnik4* – zelo dober,
- *Ponudnik1* in *Ponudnik2* – sprejemljiva,
- *Ponudnik3* – nesprejemljiv.

Slika 9: Rezultati vrednotenja po ekonomskem kriteriju

Vir: Programska oprema DEXi, 2003.

Tehnični kriterij:

Pri tehničnem so bili rezultati sledeči:

- *Ponudnik4* – zelo dober,
- *Ponudnik1*, *Ponudnik2* in *Ponudnik3* – sprejemljivi.

Referenčni kriterij:

Pri referenčnem kriteriju so bili rezultati sledeči:

- *Ponudnik4* – zelo dober,
- *Ponudnik1* in *Ponudnik3* – sprejemljiva,
- *Ponudnik2* – nesprejemljiv.

Če naredimo povzetek, lahko rečemo, da je bil dobavitelj4 praktično pri vseh glavnih kriterijih ocenjen z najvišjo oceno in je zatorej njegova programska oprema, kot nalašč namenjena za potrebe našega zavoda.

Na kratko si lahko ogledamo še grafa, ki prikazujeta dobavitelja4 in dobavitelja2, ki sta ocenjena z najboljšo oceno lahko vidimo med njima precejšnjo razliko.

Slika 10: Analiza kriterijev za dobavitelja4

Vir: Programska oprema DEXi, 2003.

Slika 11: Analiza kriterijev za dobavitelja2

Vir: Programska oprema DEXi, 2003.

Da smo se popolnoma prepričali v pravilnost odločitve smo spreminjali tudi uteži za posamezne kriterije, vendar se je izkazalo, da to nima vpliva na končno odločitev. Izvedli smo tudi t.i. kaj – če analizo, kjer so bili rezultati zelo podobni.

3.4.2 Strojna oprema

3.4.2.1 Strežnik

Odločitev o izbiri dobavitelja strežnika je bila precej lažja in manj kompleksna kot pri izbiri dobavitelja APO.

Pri strežniku, smo vsem potencialnim dobaviteljem, poslali specifikacije z točno določenimi tehničnimi zahtevami, tako da smo dobili enake konfiguracije stojne opreme s strani vseh ponudnikov. Naša arhitekturna zahteva je presegala arhitekturne zahteve dobavitelja APO predvsem iz razlogov, ker smo strežnik kupovali za daljše časovno obdobje. Tako so bile naše zahteve sledeče:

Zahtevana arhitektura strežnika:

Centralno procesna enota: Intel Pentium PIV 1.5 GHz ali AMD Athlon 1.5 GHz

RAM: 512 MB

Trdi disk: 2 x 40 GB (primarni in sekundarni disk), 7200 rpm

RAID 1 krmilnik

Grafična kartica: SVGA, povprečne zmogljivosti

CDRW enota

Mrežna kartica: 10/100 Mb/s

Miška, tipkovnica

Sistem za brez prekinitveno napajanje: 600VA

Kriteriji, ki smo jih uporabljali so bili:

Cena strežnika – utež 40%.

Servisna mreža ponudnika – utež 20%.

Dosedanje izkušnje z dobaviteljem – utež 25%.

Garancijski pogoji – utež 15%.

Ponudbe so oddali štirje ponudniki izmed katerih smo izbrali enega. Izbrani ponudnik je imel najnižjo ceno izdelka, najboljše garancijske pogoje, ter dobro razvejano servisno mrežo. V svojo ponudbo je vključil tudi brezplačno konfiguracijo strežnika po naših željah.

3.4.2.2 Odjemalci

Po specifikacijah dobavitelja APO se je izkazalo, da že takoj na začetku od osmih odjemalcev (brez socialne službe) vsaj trije niso dovolj zmogljivi in bi jih bilo potrebno zamenjati. Kasneje pa so se pokazale tudi napake na matičnih ploščah, še na treh odjemalcih, tako, da jih je bilo potrebno zamenjati šest v najkrajšem možnem času.

Enega odjemalca smo dobili preko razpisa MŠZŠ, kateri je bil sofinanciran 50%. Arhitektura je ustrezala vsem našim zahtevam, ki je bila sledeča:

Želena arhitektrua odjemalca:

Centralno procesna enota: Intel Celeron 1.2 GHz ali 1.7 GHz

RAM:128 ali 256 MB
Trdi disk: 40 GB, 7200 rpm
Grafična kartica: boljše zmogljivosti
CDR enota
Mrežna kartica: 10/100 Mb/s
Miška, tipkovnica

Pri izbiri ponudnika za ostale odjemalce pa smo zopet postavili podobne kriterije kot pri strežniku, ki so:

Cena odjemalca – utež 40%.
Servisna mreža ponudnika – utež 20%.
Dosedanje izkušnje z dobaviteljem – utež 25%.
Garancijski pogoji – utež 15%.

Specificirane konfiguracije so presegale zahteve dobavitelja APO, vendar so v danem trenutku ponujale optimalno razmerje med zmogljivostjo in ceno. Izkazalo se je, da je bil najboljši dobavitelj, tisti, ki je že dobavljal računalniško opremo zavodu.

Skupaj je bilo tako kupljeno 6 odjemalcev, medtem ko sta se dva nadgradila oz. so okvarjene komponente zamenjale z novimi.

3.4.2.3 Tiskalniki

Podobno kot, pri izbiri dobavitelja strežnika in odjemalcev, smo tudi tu specificirali tehnične zahteve, ter jih poslali potencialnim ponudnikom. Potrebovali smo 3 tiskalnike, ki so imeli sledeče okvirne specifikacije:

Zmogljivejši laserski tiskalnik (računovodstvo)

USB priklon
hitrost tiskanja vsaj 15 strani/min
črno/beli laserski tiskalnik
toner za večje število kopij
tiskalnik za enostransko tiskanje, z možnostjo nadgraditve

Manj zmogljivi laserski tiskalnik (računovodstvo)

USB priklon
hitrost tiskanja med 10 in 15 strani/min
črno/beli laserski tiskalnik
toner za manjše ali večje število kopij

Zmogljiv barvni laserski tiskalnik (kadrovsko-administrativno področje)

USB tiskalnik
kakovosten barvni tisk, z možnostjo tiskanja kakovostnih fotografij
enostranski tiskalnik z možnostjo nadgraditve
ločene kartuše za vsako barvo
hitrost tiskanja do 15 strani/min

Glede na dosedanje izkušnje, smo prišli do zaključka, da je izredno malo servisnih aktivnosti na laserskih tiskalnikih, zelo pomembna pa je cena in kakovost tiskalnika.

Postavili smo ključne kriterije in uteži, ki so sledeče:

Cena tiskalnika za obdobje treh leta delovanja - 60% utež.

Servisna mreža ponudnika – utež 15%.

Dosedanje izkušnje z dobaviteljem – utež 10%.

Garancijski pogoji – utež 15%.

Kriterij cene tiskalnika za obdobje treh let smo razdelili na dva dela in sicer:

Nabavna cena tiskalnika.

Cena vseh kopij za obdobje treh let.

Pri ceni kopij za obdobje treh let, smo okvirno vzeli število kopij, ki smo jih izdelali z obstoječim laserskim tiskalnikom na leto. Na podlagi tega smo izračunali koliko tonerjev bomo potrebovali letno oz. za obdobje treh let. Končna cena je bila torej potem sledeča:

SC – skupna cena

NC – nabavna cena tiskalnika

TC – cena tonerja

ST – število tonerjev za obdobje treh let

$$SC = NC + ST*TC$$

Na ta način smo dobili precej bolj realno sliko stroškov posameznega tiskalnika za obdobje treh let.

Podobno kot pri izbiri ponudnika odjemalcev, se je tudi tu pokazalo, da je ponudnik s katerim smo že sodelovali ponudil najboljšo rešitev.

3.4.3 Komunikacijska oprema

Analiza pasivne opreme ni potrebna, ker smo kot je bilo že omenjeno natančno specifikacijo potreb navedli v poglavju analiza potreb, medtem ko smo implementacijo vršili sami.

Pri aktivni mrežni opremi pa pri samih analizah ponudb niti nismo imeli kot zavod dosti besede. Projekt omreženja in nadgrajevanja omrežij je za leto 2002/2003 potekalo pod okriljem MŠZŠ, ki je 60 % sofinancer projekta. To pomeni, da so sami na javnem razpisu, na podlagi kriterijev, ki so jih sami določili izbrali najugodnejše izvajalce in dobavitelje komunikacijske opreme. Potrebno je poudariti, da so stikalo sofinancirali 60% medtem ko je ADSL usmerjevalnik dobavljen brezplačno.

Če se najprej ustavimo pri vozlišču, bomo obstoječega 10 Mbps z 12 priključki proizvajalca Alliedtellesyn tipa CentreCom 3612 TR zamenjali z dvema stikaloma 10/100 Mbps s 16 priključki tipa AT FS 716 istega proizvajalca. Tip stikala je izbran na podlagi specifikacij MŠZŠ in naj bi v tem razredu stikal predstavljal optimalno rešitev.

Potrebno je poudariti, da smo se glede na potrebe odločili za zamenjavo ISDN z ADSL priključkom. Glavna razloga sta predvsem dva:

- ***Aplikativna programska oprema***

APO je zelo obsežna, nove verzije pa si uporabnik lahko vzame kar preko interneta (18 modulov s kapaciteto v povprečju 23 Mb). Mesečno se običajno ažurira v povprečju vsaj 6 modulov. Prihranek pri denarju in času je izredno velik, saj dobavitelj APO daje opcijo, tudi, da uporabnik naroči CD za posamezni modul, vendar je cena relativno visoka, medtem ko je prva opcija, nadgrajevanje preko interneta všteta v najemno pogodbo in je brezplačna.

- ***Število uporabnikov in obseg elektronskega poslovanja in elektronskih storitev***

Ker imata uprava in DE Dom skupni dostop do interneta, lahko povzroči preveliko število uporabnikov, kateri dostopajo do interneta hkrati v danem trenutku močno upočasnitev ali celo zastoj pri izvajanju elektronskega poslovanja in izvajanja nadgrajenja APO.

Na podlagi teh zelo močnih argumentov smo se odločili za ADSL dostop do interneta. Podroben postopek si bomo uglasili v podpoglavju uvajanje rešitev, naj pa povemo da imamo možnost, da izkoristimo prednosti, ki jih ponuja pogodba med Vlado Republike Slovenije in Telekomom Slovenije d.d. Tako smo imeli na razpolago sledeče pakete, ki so tudi cenovno ovrednoteni:

Tabela 2: Mesečna zakupnina ADSL povezave po pogodbi Vlada RS - Telekom (brez DDV)

Hitrost (proti/od organizacije) v kbit/s	Mesečna zakupnina v SIT
2048/128	16.000,00
2048/256	20.000,00
2048/384	25.000,00
2048/512	30.000,00

Vir: Akademska in raziskovalna mreža Slovenije.

[http://www.arnes.si/dostop_organizacije_stalna_ADSL.htm], ARNES, 10.12.2003.

Izmed zgoraj ponujenih konfiguracij bi bila za naš zavod popolnoma sprejemljiva konfiguracija 2048/128 kbit/s, ravno tako pa bi s tem dosegli optimalno razmerje med ceno in zmogljivostjo in bi s tem v celoti zadovoljili vse naše komunikacijske potrebe.

3.5 Uvajanje rešitve

Potrebno je že na začetku povedati, da prenova IS ZUJL ne bo potekala točno po določenih organizacijskih in tehničnih področjih, kot je najprej prenova strojne opreme, prenova komunikacijske opreme in nenazadnje prenova APO, pač pa se bodo prenove teh segmentov večkrat prepletale, potekale istočasno in ponavljale v različnih oblikah znotraj posameznih področij. Če si na kratko pogledamo kaj trenutno imamo in kaj si želimo:

- izbranega imamo dobavitelja APO
- izbranega imamo ponudnika za strežnik in vemo, kdaj se bodo dobavili novi odjemalci
- potrebno je realizirati ožičenje v pisarni informatike in v socialni službi
- vemo, da aktivna komunikacijska oprema trenutno ni primarnega pomena prenove
- uvajanje nove APO bo potekalo postopno začevši s prenovo programske opreme, ki jo je do sedaj dobavljal dobavitelj3

Zelo pomembno pri prenovah je, da ima vodja projekta, ki vodi prenovu popolno podporo vrhnjega managementa oz. v našem primeru, da ima organizator informacijskih dejavnosti polno podporo ravnatelja in sveta zavoda. V projekt so poleg njiju vključeni tudi izvajalci znotraj ZUJL in dobavitelj APO. Velikokrat prenove prinašajo zlasti v začetnih fazah velik odpor in strah pred spremembami na strani zaposlenih, zato je zelo pomembno, da ima vodja projekta pred seboj jasen cilj, da skupaj z ravnateljem, znata motivirati zaposlene in pri tem odpravljata t.i. psihološke ovire. Ker so sami zaposleni začutili potrebo po prenovi IS, bo to še dodatni motivacijski faktor, ki bo pomembno vplival zlasti pri celotni prenovi APO.

3.5.1 Scenarij uvajanja rešitev

Preden začnemo govoriti o scenarijih prenove je potrebno poudariti, da smo se odločili za postopno uvajanje prenove IS ZUJL. Predvsem nas je k temu navajalo kar nekaj tehtnih razlogov:

- posamezni programski moduli so med seboj neodvisni in zato potencialni kandidati, na katerih se lahko začne prenova,
- določenih aktivnosti na področju računovodskih procesov ni mogoče zaključiti čez noč ampak je to možno šele po določenih časovnih mejnikih,
- določen segment programske opreme bo potrebno prilagoditi ZUJL kot specifičnemu uporabniku (kadrovska evidenca, računovodske aplikacije),
- ni še razvit modul za beleženje prihajajoče in odhajajoče pošte,
- neizkušenost uporabnikov pri prenovah in negativni psihološki učinki na zaposlene.

Zelo pomembno je, da se glede na specifično stanje v katerem se je nahaja ZUJL, natančno opredeli scenarij prenove, ki je povezan z okvirnimi časovnimi roki. Celotna prenova (vključno z prilagoditvijo APO našim zahtevam in prenosom podatkov iz starega na nov

sistem) naj bi časovno trajala okvirno deset mesecev. Začetni koraki prenove pa naj bi potekali v sledečem zaporedju:

- ***Ožičenje pisarne informatike in socialne službe***

Na podlagi analize smo ugotovili, da je najprimernejši prostor, kjer naj bi se nahajal novi strežnik pisarna informatike. Pisarna zagotavlja ustrezno varnost, zračnost in je primerna za strežnik. Poleg ožičenja pisarne informatike, naj bi se ožičenje realiziralo tudi v pisarnah socialne službe.

- ***Dobava in vključitev novega strežnika***

Dobavljeni strežnik je potrebno vključiti, konfigurirati in testirati. Na podlagi pozitivnih rezultatov je le ta pripravljen za namestitev APO.

- ***Namestitve APO na strežniku in odjemalcih***

Dobavitelj, ob sodelovanju informatika namesti APO na strežnik in obstoječe odjemalce (kjer je to glede na zmogljivost odjemalcev možno). Hkrati poteka usposabljanje informatika, ki bo kasneje lahko vršil namestitve in nadgradnje APO na strežnik in odjemalce. Vse morebitne težave beleži informatik in jih rešuje v sodelovanju z dobaviteljem.

- ***Uvajanje APO na segmentih, ki je do sedaj pokrival dobavitelj3***

Glede nato, da so programski moduli za obračun storitev, spremljanja plačil računov, blagajniško poslovanje itd. relativno neodvisni, bomo prenovo začeli na teh segmentih. Izvajalec prične z izobraževanjem uporabnice ZUJL in nastavi ustrezne parametre programske opreme. Pri tem je lahko uspeh pri danem segmentu uvajanja prenove, zelo dober motivacijski faktor tudi za ostale zaposlene.

- ***Dobavitelj intenzivno išče rešitev za prenos podatkov iz starega na nov sistem***

Zelo pomembno je, da z dobaviteljem APO natančno analiziramo kateri podatki se lahko oz. jih je smiselno prenesti in starega na nov sistem. Pri tem moramo upoštevati tudi ekonomski vidik. Običajno ravno prenosi podatkov iz starega na nov sistem stanejo zelo veliko. V tem pogledu bo potrebno najti kompromis, kajti v primeru previsokih stroškov, bomo določene podatke vnesli sami oz. bodo to za nas realizirali pogodbeni sodelavci.

Z dobaviteljem natančno določimo roke priprave podatkov, katere podatke in v kakšnem obsegu se prenesejo na nov sistem.

- ***Intenzivno se prilagaja kadrovska evidenca potrebam ZUJL***

Ugotovljeno je bilo, da kadrovska evidenca ne ustreza popolnoma našim zahtevam in specifikam, zato je potrebno natančno opredeliti funkcionalnosti in časovne okvire, zanemarljiv pa ni niti finančni okvir.

- ***Vključi se dvokanalni ISDN po pogodbi med vlado in Telekomom***

Obstoječi eno kanalni klicni ISDN dostop, se nadomesti z stalnim dvo kanalnim ISDN dostopom (128kb/s), pri tem pa izkoristimo pogodbene možnosti in s tem znižamo mesečne stroške ter povečamo zmogljivost internetne povezave.

- ***Posodablja se odjemalci***

Poleg odjemalca, ki smo ga pridobili na razpisu, bomo etapno kupovali nove in morebiti nadgrajevali obstoječe. Tako so se pokazale potrebe po nabavi še petih odjemalcev (z enim odjemalcem na razpisu torej skupaj šest), enega obstoječega odjemalca bomo posodobili in nadgradili.

Skupna številka na vseh treh segmentih (računovodstvo, kadrovsko-administrativni del, ravnatelj) je torej sedem. Urgentna je uvedba dveh odjemalcev v računovodstvu in enega odjemalca v kadrovsko – administrativnem delu, ostale pa se uvaja tekom projekta.

- ***Namesti se nova kadrovska evidenca, vnesejo se vsi podatki o zaposlenih, izvede se natančen pregled posodobljenih funkcionalnosti***

Glede na določen rok za realizacijo, se namesti nova kadrovska evidenca. Izvede se ustrezno šolanje za uporabo kadrovskega dela APO. Kadrovik vnese podatke, ter skupaj z informatikom pregledata realizirane funkcionalnosti, pretestirata aplikacijo in opozorita dobavitelja na morebitne pomanjkljivosti.

- ***Prične se z uvajanjem preostalih segmentov APO, vključno s prenosom podatkov iz starega v nov sistem (razen ravnateljskega IS in aplikacije za evidentiranje prejete pošte)***

Prične se z uvajanjem preostalih segmentov predvsem v računovodstvu. Vršni se šolanje uporabnikov in nastavitve programske opreme. Pri APO za obračun plač se dva meseca vrši izračun na obeh sistemih (novemu in staremu), dane rezultate pa se sproti primerja.

- ***Izvrši se nadgradnja aktivne mrežne opreme - stikalo in nadgradnja na ADSL povezavo***

Iz razpisa posodobitev komunikacijske opreme, se zamenja obstoječe stikalo, ter usmerjevalnik in tehnologija dostopa do interneta. Hkrati je izvršena tudi segmentacija omrežja in s tem odprta pot za razširitev omrežja DE Dom. Poleg propustnosti omrežja in večje hitrosti, pridobimo tudi večjo varnost ter brezplačen nadzor, nadgradnje in vzdrževanje ADSL usmerjevalnika.

- ***Dokončno se uvede ravnateljski informacijski sistem in sistem za evidentiranje prejete in oddane pošte***

Ker IS deluje že skoraj z polno zmogljivostjo in je vnesenih že precej podatkov, lahko izvedemo šolanje uporabnika za uporabo ravnateljskega IS.

Zaključuje se tudi razvoj aplikacije za evidentiranje prejete in oddane pošte. Omenjeno aplikacijo se namesti na strežnik in odjemalec, v nadaljevanju pa se prične z nastavitvami programske opreme in izobraževanjem uporabnika.

- ***Uvede se popolna integracija elektronskega poslovanja v prenovljen informacijski sistem***

Uvedejo se vsi postopki elektronskega poslovanja, kjer je to mogoče. Praktično se prikaže integracije aplikacije APPEiP z novim IS.

3.5.2 Pričakovane težave pri uvajanju

Vsako uvajanje novega IS zahteva s strani zaposlenih določen napor. Ti procesi prenove se ne dogajajo vsakodnevno, zato zaposleni tega niso vajeni. Pri zaposlenih običajno obstaja določen strah, negotovost, kar povzroči določen odpor. Poleg tega pa lahko določene težave pričakujemo tudi z dobaviteljem programske opreme. Težave lahko v grobem razdelimo na dva dela in sicer:

- ***notranje***

Na t.i. notranje težave ima ključni vpliv psihološki faktor zaposlenih, poleg tega pa so pomembni faktorji še delovne izkušnje, motivacija in starost. Pomembno je da zaposleni vidijo cilj, ki ga imajo pred seboj in to je, kakovostnejše, lažje in preglednejše delo.

To je bil le eden izmed razlogov, da smo se odločili za postopno prenovo, saj smo s tem psihološki faktor zelo zmanjšali. Poleg tega bomo prenovo začeli pri izvajalki, ki je najbolje usposobljena za svoje delo in je motivirana. Pri tem je zelo pomemben začetni uspeh uvajanja projekta, ki ima lahko zelo pozitivne posledice na ostale zaposlene. Zavedali smo se tudi, da bodo med drugim tudi taki izvajalci, ki bodo avtomatsko proti uvajanju prenove, zato je na tem mestu ključna podpora ravnatelja in začetna uspešnost uvajanja.

- ***zunanje***

Najbrž bi bilo iluzorno pričakovati, da bo dobavitelj APO dobavil tako programsko opremo, ki bo popolnoma ustrezala našim zahtevam. Predvsem smo pričakovali težave, pri prenosih podatkov iz obstoječega sistema na nov sistem s strani starih dobaviteljev APO oz. pri sodelovanju med starimi in novimi dobavitelji APO. Poleg tega je bilo potrebno določene aplikacije ustrezno prilagoditi našim zahtevam, aplikacijo za prejeto in oddano pošto pa je bilo potrebno še razviti. Tako, da smo tukaj pričakovali težave tako po tehnični ravni, kakor tudi dodatni finančni obremenitvi ZUJL ter morebitnih kasnitvah pri dobavah popravljenih APO.

3.5.3 Uvajanje prenova strojne opreme

Uvajanje prenove bi lahko razdelili na tri dele in sicer:

- *prenova strežnika,*
- *prenova odjemalcev,*
- *prenova in mrežna konfiguracija tiskalnikov.*

3.5.3.1 Prenova strežnika

Skladno z našimi potrebami in specifikacijami dobaviteljev APO smo kupili tudi nov strežnik. Izbran je bil najugodnejši dobavitelj izmed štirih ponudnikov. Odločili smo se za sledečo konfiguracijo:

Centralno procesna enota: AMD Athlon frekvence 1.6 GHz

RAM: 512 MB

Trdi disk: 2 x 40 GB (primarni in sekundarni disk), 7200 rpm

RAID 1 krmilnik

Grafična kartica: SVGA

CDRW

Zaslon: 15 palčni (rabljeni zaslon znotraj pridobljen iz notranjih virov ZUJL)

Mrežna kartica: 100Mb/s

Sistem za brez prekinitveno napajanje 600VA

Na strežniku je nameščen operacijski sistem Windows NT 4.0 Server (uporabili smo obstoječe licence), postavljen je varnostni mehanizem, diskovno polje je razdeljeno na t.i. sistemsko particijo (particija C) in uporabniško particijo (particija D). Nameščen je proti virusni program, ki se posodablja dnevno in programska oprema namenjena arhiviranju podatkov. Strežnik je priključen na 10/100 Mb/s UTP priključek in je konfiguriran kot domenski strežnik.

Testiranje strežnika se je odvijalo 14 dni. Pri tem se je pokazala težava z mrežno kartico. Ob zamenjavi, pa je bilo delovanje zanesljivo in ustrezno. Natančno se je testirala tudi enota za arhiviranje podatkov, preizkušen je bil tudi sistem za brez prekinitveno napajanje, rezultati testov so bili ugodni.

Na podlagi rezultatov smo bili mnenja, da je strežnik pripravljen za namestitve nove APO.

3.5.3.2 Prenova odjemalcev

Odjemalci so se prenavljali etapno, glede na obstoječo konfiguracijo, trenutno zanesljivost delovanja odjemalca in glede na potrebe. Tako smo zamenjali oz. prenovili skupaj sedem odjemalcev. Nekateri obstoječi odjemalci so imeli napake na ploščah, ali diskovnih poljih, tako, da vseh niti ni bilo smiselno nadgrajevati oz. vršiti servisne aktivnosti.

Končna slika prenove odjemalcev je sledeča:

- računovodstvo

število novih odjemalcev : 4

- kadrovsko – administrativno področje

število novih odjemalcev : 1

število prenovljenih odjemalcev :1 (nagrajeni odjemalec iz računovodstva)

- ravnatelj

število novih odjemalcev : 1

Vsi računalniki imajo sledečo arhitekturo :

Centralno procesna enota: Intel Celeron 1.2 ali 1.7 GHz

RAM: 128 ali 256 GB

Trdi disk: 40 GB, 7200 rpm

Grafična kartica: povprečne zmogljivosti

CDR ali CDRW enota

Zaslon: 15 ali 17 palčni

Mrežna kartica: 100Mb/s

Miška, tipkovnica.

Uporabili smo obstoječe zaslone pri večini računalnikov, ravno tako tudi sisteme za brez prekinitveno napajanje.

Računalniki so bili izbrani na podlagi vsaj treh ponudb, izbran pa je bil najugodnejši ponudnik, z izjemo enega računalnika, kateri je bil pridobljen in sofinanciran preko MŠZŠ. Vse računalniške arhitekture presegajo minimalne specificirane zahteve dobavitelja APO in predstavljajo optimalno razmerje med ceno in zmogljivostjo.

3.5.3.3 Prenova in mrežna konfiguracija tiskalnikov

Če si pogledamo stanje na tiskalniški opremi, lahko rečemo, da prevladujejo praktično vsi tipi tiskalnikov, matrični brizgalni in laserski. Na posameznih področjih pa je stanje sledeče.

- ***računovodstvo***

trije laserski tiskalniki v skupni rabi (vsak izvajalec, lahko tiska na vsak tiskalnik), na te tiskalnike se lahko priključi tudi svetovalna služba, vključen je en matrični tiskalnik, ki je v skupni rabi

- ***kadrovsko-administrativno področje in ravnatelj***

barvni laserski tiskalnik v skupni rabi, poleg tega je v skupni rabi tudi brizgalni tiskalnik vendar je le ta v stanju pripravljenosti, v primeru izpada laserskega

Slika 12: Arhitektura omrežnega tiskanja

Vir: lasten, 2003.

3.5.4 Uvajanje prenove komunikacijske opreme

3.5.4.1 Pasivni del

Razširitev pasivnega dela je pomenil prvi korak prenove informacijskega sistema ZUJL. Omrežni UTP priključki so se tako razširili še na:

- ***pisarno informatike (trije UTP priključki)***

V pisarni informatike so dodani trije priključki, namenjeni strežniku, odjemalcu, ter kot rezervni priključki, za morebitnega odjemalca oz. strežnik.

- ***svetovalna služba (dva UTP priključka)***

V svetovalni službi sta bila dodana dva priključka, namenjena dvema odjemalcema.

3.5.4.2 Aktivni del

Pri aktivnem delu je bilo na začetku potrebno izkoristiti, razpoložljive pogodbene možnosti, tako, da smo obstoječo klicno eno kanalno (64 kb/s) ISDN povezavo, nadgradili s stalno dvo kanalno (128 kb/s) ISDN povezavo. Potrebno je poudariti, da je dejansko vklopljen en ISDN kanal, pri čemer se drugi vklopi le ko se preseže 70% zasedenost prvega (pri kakšni zasedenosti prvega kanala se aktivira drugi, je odvisno od konfiguracije usmerjevalnika).

Zavedali smo se da gre pri tem le za prehodno rešitev in da dolgoročno taka propustnost povezave ne bo zadostovala, kar se je pokazalo tudi kasneje v praksi.

Na razpis MŠZŠ se je zavod že prijavil, tako, da je bila prenova aktivne mrežne opreme in dostopa do interneta le še vprašanje časa. Najprej je sledila prenova stikala, kjer se je obstoječe vozlišče z zmogljivostjo 10 Mb/s in 12 UTP vhodi, zamenjalo s stikalom s zmogljivostjo 10/100 Mb/s in 16 UTP vhodi. Obstoječi ISDN usmerjevalnik z enim Ethernet izhodom, se je zamenjal z ADSL usmerjevalnikom in napravo za ločitev omrežja na dva dela. Spodnja tabela v strnjeni obliki prikazuje, spremembe na aktivnem delu.

Tabela 3: Prikaz sprememb na aktivni mrežni opremi

Aktivna komponenta	Obstoječe stanje	Novo stanje
vozliščer/stikalo	vozlišče 12xUTP, 10 Mb/s	stikalo 16xUTP, 10/100 Mb/s
usmerjevalnik	ISDN usmerjevalnik, 64 kb/s, 1x Ethernet izhod	ADSL usmerjevalnik, 2048/128 kb/s, 2xEthernet izhod

Vir: lasten, 2003.

Slika 13: Končna slika po prenovi komunikacijske opreme

Vir: lasten, 2003.

3.5.5 Uvajanje aplikativne programske opreme

Uvajanje aplikativne programske opreme predstavlja verjetno najzahtevnejše opravilo prenove IS ZUJL. Na začetku je bilo potrebno natančno ugotoviti, kje sploh oz. na katerem delu APO začeti z prenovo. Zavedali smo se, da bo uvajanje potekalo postopoma, uspeh pri začetnem uvajanju pa ima lahko izreden motivacijski vpliv na zaposlene pri nadaljnjem uvajanju nove APO. Pri tem pa vsaj na začetku ni zanemarljivo upoštevati predvsem strah pred negotovostjo in odpor pri vlaganju dodatnih naporov za uspešno uvedbo nove APO s strani zaposlenih. Uvajanje nove rešitve lahko v grobem razdelimo na šest faz.

Prva faza:

Uvajanje APO se je tako začelo z namestitvami programske opreme na strežniku in odjemalcih. Hkrati, ko je pooblaščen oseba vršila namestitve, se je vršilo tudi izobraževanje informatika, predvsem na področju namestitvenih konfiguracij na strežniku in odjemalcih. Predana nam je bila ustrezna programska oprema in dokumentacija kot so namestitveni programi, uporabniški priročnik, licence in šifre, ki omogočajo dostop do novih verzij programske opreme preko interneta.

Slika 14: Zgradba aplikativne programske opreme, pri čemer sta po novem vključena še modula prejete fakture ter prejeta in oddana pošta

Vir: Spletna stran podjetja SAOP. [URL: <http://www.saop.si>], SAOP, 29.11.2003.

Druga faza:

V starem sistemu, smo imeli tri dobavitelje APO. Vsak je pokrival svoj segment APO, zato smo se pri uvajanju odločili, da izberemo tak segment, ki ga dobavlja dobavitelj3 in je njegovo delovanje neodvisno od starega sistema, torej ni potreben prenos podatkov iz starega na nov sistem.

V tej fazi smo pričeli z uvedbo sledečih programskih modulov:

- blagajniško poslovanje,
- obračun storitev,
- spremljanje plačil računov,
- prejete fakture.

Hkrati smo se dogovorili z dobaviteljem, da izvede sledeče aktivnosti, ki so:

- prilagoditev kadrovske evidence (primarne in sekundarne prilagoditve),
- priprava šifrantov za ostale module APO,
- analiza možnih prenosov podatkov iz starega na novi sistem.

Na podlagi zgoraj povedanega, je izvajalec pričel pripravljati specifikacije in kronološko opredelitev izvedbe, ter analize o možnosti prenosa podatkov na nov sistem.

Pri uvajanju zgoraj naštetih modulov smo imeli srečo, da je na teh področjih delala ravno izvajalka, ki ji je bila APO skoraj domača, hkrati pa je bila tudi zelo motivirana. Uvajanje je potekalo po fazah s pomočjo inštruktorjev dobavitelja APO in sicer:

- nastavitvev APO na trenutno aktualnih segmentih ob prisotnosti naše izvajalke,
- izobraževanje izvajalke,
- samostojno delo izvajalke ob telefonski pomoči službe za pomoč uporabnikom s strani dobavitelja APO.

Novе verzije programske opreme, so bile kmalu na razpolago, saj se mesečno okvirno nadgradi do deset programskih modulov.

Ob zaključku druge faze, smo imeli praktično paralelno delujoča dva sistema in sicer novi in stari, pri čemer so vitalni deli še vedno tekli na starem sistemu.

Po zaključku druge faze je bilo stanje sledeče:

- uporaba modulov blagajniško poslovanje, obračun storitev, spremljanje plačil računov, prejete fakture s pomočjo nove APO,
- samostojno nadgrajevanje novih verzij,
- tekoče arhiviranje podatkov,
- jasno sliko, katere podatke bo moč prenesti na nov sistem in katere ne,
- razvoj primarnih sprememb na ostalih modulih je bil v zaključni fazi.

Tretja faza:

Tretja faza je bila ena najboljšežnejših in zahtevnejših delov, predvsem zaradi tega, ker so programski moduli, ki smo jih uvajalo imeli ključni pomen pri pokrivanju glavnih procesov znotraj zavoda. Tako smo imeli za cilj uvedbo sledečih modulov:

- kadrovska evidenca,
- obračun plač,
- drugi osebni prejemi,

- potni nalogi,
- fakturiranje,
- obračun obresti,
- nastavitve na glavni knjigi in davčnem knjigovodstvu,
- prenos vseh podatkov in starega na nov sistem

V tretjo fazo so bili praktično vključene vse izvajalke v računovodstvu in kadrovsko-administrativnem delu, zato je uvajanje potekalo paralelno na obeh delih uprave. Podatke o kadrih ni bilo moč prenesti na nov sistem, vendar je prenovljena kadrovska evidenca, že omogočala, da se vnesejo podatki o zaposlenih v taki obliki, kot nam je ustrezalo.

Hkrati je v računovodstvu potekalo uvajanje modulov fakturiranje, obračun obresti, ter nastavitve v glavni knjigi in davčnem knjigovodstvu. Najrazličnejši šifranti in ostali podatki pa so se prenesli iz starega v nov sistem, sicer v nekoliko manjšem obsegu.

Po vnosu podatkov o kadrih je sledilo uvajanje modula obračun plač, hkrati pa je še vedno potekal razvoj kadrovske evidence.

Obračun plač se je vrši paralelno na obeh sistemih, novem in starem, dobljene podatke pa smo med seboj tudi preverjali. Na podlagi pravih rezultatov pa smo se odločili, da v bodoče za obračun plač uporabljamo novo APO .

Sledila je uvedba modula, drugi osebni prejemki in potni nalogi. Podobno kot pri ostalih modulih je uvajanje potekalo najprej na področju konfiguracije APO in izobraževanju uporabnikov.

Potrebno je poudariti, da se je tretja faza uvajala časovno najdlje, pri čemer pa smo pridobili dobrodošle izkušnje in odkrili tudi določene resda malenkostne slabosti na APO.

Četrta faza:

Pri osnovnih sredstvih in drobnem inventarju smo poskušali prenesti podatke iz obstoječe APO v novo APO. To delo pa zahteva tudi intenzivno sodelovanje starega in novega dobavitelja. Pogostokrat, pa je potrebno upoštevati tudi ekonomsko plat, saj je običajno zaradi kompleksnosti postopka prenosa podatkov, cena zelo visoka. Pri nas se je izkazalo, da obstoječi dobavitelj ni bil pripravljen sodelovati z novim dobaviteljem APO. Skupaj z novim dobaviteljem, smo analizirali možnosti, da to storimo skupaj (brez starega dobavitelja) vendar se je izkazalo, da brez pomoči starega ne bi šlo. Zato smo se odločili, da bomo podatke vnesli ročno v nov IS. Vodstvo je izbralo rešitev, da potrebne podatke vnaša pogodbeni sodelavka – študentka, v koordinaciji z računovodjem. Hkrati smo opravili tudi analize za uvedbo črtne kode, na osnovnih sredstvih in drobnem inventarju, vendar do realizacije ni prišlo, predvsem zaradi trenutnih stroškov, tehnična rešitev za integracijo v naš novi IS pa je bila pripravljena. Uvedeni so bili tudi novi popravki, na kadrovske evidenci, tako da so pri razvoju le te ostali le še popravki manjšega obsega in pomembnosti. Če povzamemo, je bilo v četrti fazi realizirano sledeče:

- vnos vseh podatkov v module za osnovna sredstva in drobni inventar,
- uvajanje zaposlenih za delo z osnovnimi sredstvi, drobnim inventarjem in materialnim knjigovodstvom,

- analiza uvajanja črtne kode v novo APO,
- prenovljena kadrovska evidenca z vsemi glavnimi popravki.

Peta faza:

APO je sedaj delovala skoraj v polnem obsegu, v podatkovnih bazah je bilo že kar precej podatkov, tako, da je bilo moč uvajati tudi ravnateljski IS oz. sistem za podporo odločanju. Tako kot pri ostalih modulih se je tudi tu vršilo uvajanje po ustaljenih korakih in sicer konfiguracija programa, prenos podatkov in podatkovnih baz na lokacijo odjemalca in izobraževanje uporabnika.

Hkrati, nam je dobavitelj APO sporočil, da je zaključil z razvojem aplikacije za prejeto in oddano pošto, tako da uvajanje ravnateljskega IS ter prejete in oddane pošte potekalo paralelno.

V grobem torej peto fazo lahko razdelimo na:

- uvajanje ravnateljskega informacijskega sistema
- uvajanje aplikacije prejete in oddane pošte

Šesta faza:

Za šesto fazo lahko rečemo, da še vedno traja. Interno smo se dogovorili, da mesečno zberemo skupaj s strani vseh izvajalcev, pomankljivosti oz. napake na posameznih segmentih APO in jih posredujemo prijavitni službi dobavitelja, ki te napake v določenem časovnem okviru tudi odpravi. Hkrati redno poteka nadgrajevanje APO in arhiviranje vseh podatkov.

3.5.6 Uvajanje elektronskega poslovanja

3.5.6.1 Kratak pregled stanja

Pri uvajanju elektronskega poslovanja, se bomo predvsem osredotočili na novo APO in programsko opremo APPEiP Uprave za javna plačila. S tem želimo prikazati, katere dodatne funkcionalnosti predvsem v računovodskem delu se sedaj izvajajo elektronsko, v kasnejših poglavjih pa bomo tudi analizirali, prihranke, ki jih je prinesla nova APO prav na tem segmentu.

Če si na kratko ogledamo obstoječe stanje, se je aplikacija APPEiP uporabljala ločeno od ostale APO. To pomeni, da je izvajalka, ročno vnašala podatke v zbirni nalog APPEiP. Aplikacija za plačilni promet ni bila povezana s staro APO, v taki obliki, da bi izvajalka vnesla podatke v aplikacijo plačilnega prometa, katera bi potem generirala datoteko primerno za obdelavo v APPEiP. Na ta način se je pojavljala duplikacija dela, možnost napak pa je bila bistveno večja.

Datoteka, kjer so bili podatki o mesečnem obračunu plač, je bila shranjena na disketi, ki jo je izvajalka fizično posredovala na banko. APO za obračun drugih osebnih prejemkov ni

obstajal, zato je izvajalka, potrebne podatke shranila v Excelovo datoteko, podatke iz te datoteke pa so potem prenašali v obdelavo v banki.

Programska oprema APPEiP je bila nameščena le na dveh odjemalcih, tako, da so nastajale težave pri plačevanju posameznih računov, ko sta bili ti izvajalki odsotni.

3.5.6.2 Uvajanje rešitve

Lahko bi rekli, da je uvajanje rešitve potekalo v dveh fazah.

Prva faza

V prvi fazi je bilo potrebno zagotoviti namestitve in konfiguracije programske opreme APPEiP na vseh odjemalcih v računovodstvu. Vsaka izvajalka je imela odjemalsko aplikacijo APPEiP na svojem računalniku. Sledilo je kratko izobraževanje o uporabi APPEiP, ki sta ga vršili izvajalki, ki sta že uporabljali to aplikacijo. Z ustreznim organizacijskim pristopom je bilo potrebno zagotoviti, da dve uporabnici hkrati nista uporabljali APPEiP, saj program ni imel razvite, funkcionalnosti, ki bi detektirala sočasno uporabo le te. Vsi kreirani nalogi se po novem tudi ustrezno arhivirajo. Ravnatelj in računovodja pa lahko stanje na transakcijskem računu in izvedene transakcije spremljata preko interneta s pomočjo spletnega brskalnika.

Druga faza

Nova APO je omogočila, da se v modulu plačilni promet generira datoteka, ki popolnoma ustreza zahtevam APPEiP. Izvajalka sedaj APPEiP uporablja le za podpisovanje kreirane datoteke, ter pošiljanje na Upravo za javna plačila.

Podobno se dogaja tudi na ostalih modulih, kot so obračun plač in drugi osebni prejemki. Plače in drugi osebni prejemki sta v grobem zelo podobni aplikaciji. V APO se najprej kreira datoteka z vsemi potrebnimi podatki, kreirano datoteko pa ustrezno preverimo in uvozimo v APPEiP. APPEiP vrši elektronsko transakcijo na UJP. Po izvedeni transakciji, UJP pošlje potrdilo preko elektronske pošte, da so prejeli datoteko in da se je le ta ustrezno obdelala. Celotna rešitev je elegantna pri čemer je velik prihranek, pri samih stroških poslovanja (provizijah), ki jih obračunajo banke oz. UJP, hkrati pa je čas potreben za izvedbo transakcije bistveno krajši kot prej.

Elektronsko poslovanje poteka tudi na drugih delih tako uprave kot tudi širše. Najrazličnejši zapisniki in ostala poročila se pošiljajo preko e-pošte, razni podatki, katere je potrebno posredovati na MŠZŠ se posredujejo preko spletnih obrazcev, uporabniki lahko najrazličnejše napake na računalniški in komunikacijski opremi posredujejo preko spletnih obrazcev.

3.6 Analiza stanja po uvedbi prenove

3.6.1 Analiza stroškov in koristi

Pri analizi stroškov in koristi je na začetku smiselno predstaviti predvsem obstoječe stroške starega IS na letni ravni. V nadaljevanju bo sledil prikaz stroškov prenove IS, ter predvideni letni stroški novega IS. Na koncu bo sledil prikaz koristi, ki jih prinaša novi IS sistem, tako na storitveni kot tudi stroškovni ravni.

3.6.1.1 Letni stroški starega IS sistema

- ***Komunikacijska oprema***

Pri stroških komunikacijske opreme, bomo vzeli le okvirni strošek za enokanalno (64kb/s) ISDN povezavo. Povezava se izvaja na zahtevo. Potrebno je poudariti, da gre zgolj za okvirni strošek, saj se le ta lahko zelo spreminja glede na potrebe.

Okvirni mesečni strošek za 64kb/s: **20.000,00 SIT/mesec**

Letni stroški: $12 \times 20.000,00 \text{ SIT/mesec} = \mathbf{240.000,00 \text{ SIT/leto}}$

- ***Aplikativna programska oprema***

Stroški aplikativne programske opreme sestavljajo vzdrževalne pogodbe pri dveh dobaviteljih, ter najem programske opreme pri tretjem.

Dobavitelj 1:

Mesečni stroški (najem + nadgradnje): **13.900,00 SIT/mesec**

Letni stroški (najem + nadgradnje): **166.156,40 SIT/leto**

Dobavitelj 2:

Mesečni stroški (najem + nadgradnje): **40.800,00 SIT/mesec**

Letni stroški (najem + nadgradnje): **487.379,95 SIT/leto**

Dobavitelj 3:

Mesečni stroški (najem + nadgradnje): **22.000,00 SIT/mesec**

Letni stroški (najem + nadgradnje): **254.072,90 SIT/leto**

Skupni stroški vseh dobaviteljev:

Mesečni stroški (najem + nadgradnje): **76.700,00 SIT/mesec**

Letni stroški (najem + nadgradnje): **907.609,25 SIT/leto**

- **• Servisne aktivnosti**

Servisne aktivnosti lahko razdelimo, na:

- aktivnosti na računalniški opremi

Letni stroški (vzdrževanje): **200.000,00 SIT**

- aktivnosti na APO

Letni stroški (v povprečju 3 intervencije/letno): **80.000,00 SIT**

Skupaj stroški:

Letni stroški (najem + nadgradnje): **280.000,00 SIT/leto**

- **Letni stroški starega IS**

Če povzamemo zgoraj napisano, lahko posamezne letne stroške starega IS združimo v obliko kot jo prikazuje spodnja tabela in na ta način dobimo tudi celoten strošek starega IS.

Tabela 4: Letni stroški starega IS

Zap.št.	Vrsta stroška	Znesek (SIT/leto) z DDV
1	Komunikacijska oprema 64kb/s	240.000,00
2	Aplikativna programska oprema	907.609,25
3	Servisne aktivnosti	280.000,00
SKUPAJ		1.427.609,25

Vir: ZUJL, 2004.

3.6.1.2 Predvideni letni stroški novega IS

- **Komunikacije**

Pri stroških komunikacijske opreme, bomo vzeli le mesečni strošek 2048/128 kb/s ADSL povezave, ki jo bomo pretvorili v strošek na letnem nivoju. V tem primeru gre za stalno povezavo in ne več na zahtevo kot smo imeli pri ISDN.

Mesečni strošek povezave za 2048/128 kb/s: **19.600,00 SIT/mesec**

Letni stroški: 12 x 19.600,00 SIT/mesec = **235.200,00 SIT/leto**

SKUPAJ: 235.200,00 SIT/leto

- ***Aplikativna programska oprema in izobraževanje***

Stroški aplikativne programske opreme sestavlja pogodba o najemu, nadgradnji in tehnični pomoči pri APO.

Mesečni stroški (najem + nadgradnja + tehnična pomoč): približno **55.000,00 SIT/mesec**

Letni stroški (najem + nadgradnja + tehnična pomoč): **660.000,00 SIT/leto**

Ker so uporabniki že usposobljeni za delo s programsko opremo, bodo v nadaljevanju stroški izobraževanja precej nižji kot so bili na začetku. Udeleževali se bodo le seminarjev, ki bodo imeli specifično naravnost in bodo nujno potrebni za kvalitetno delo. Zato smo namenili tretjino sredstev, ki smo jih vložili pri uvajanju APO namenjeno izobraževanju.

Letni stroški (izobraževanje uporabnikov): **220.000,00 SIT/leto**

SKUPAJ: 660.000,00 SIT + 220.000,00 SIT = 880.000,00 SIT/leto

- ***Servisne aktivnosti***

Servisne in vzdrževalne aktivnosti vršimo sami, pri tem pa izkoriščamo možnost tehnične pomoči preko telefona, ki je vključena v ceno najema APO. Tako lahko povzamemo, da stroškov tehničnega vzdrževanja in nadgrajevanja praktično ni.

- ***Letni stroški skupaj***

Če povzamemo zgoraj napisano, lahko posamezne predvidene letne stroške novega IS združimo v obliko kot jo prikazuje spodnja tabela in na ta način dobimo tudi celoten strošek.

Tabela 5: Predvideni letni stroški novega IS

Zap.št.	Vrsta stroška	Znesek (SIT/leto) z DDV
1	Komunikacijska oprema 2048/128 kb/s	235.000,00
2	Aplikativna programska oprema in izobraževanje	880.000,00
3	Servisne aktivnosti	0
SKUPAJ		1.115.000,00

Vir: ZUJL, 2004.

3.6.1.3 Stroški prenove

- ***Računalniška in tiskalniška oprema***

- računalniki

strežnik: 215.267,14 SIT
odjemalec 1: 93.946,00 SIT
odjemalec 2: 92.044,80 SIT
odjemalec 3: 87.032,00 SIT
odjemalec 4: 81.205,00 SIT
odjemalec 5 (sofinanciran): 75.000,00 SIT
odjemalec 6: 78.670,00 SIT
odjemalec 7 (prenovljen): 29.779,00 SIT

SKUPAJ: 752.943,94 SIT

- tiskalniki

tiskalnik 1: 60.245,00 SIT
tiskalnik 2: 72.590,00 SIT
tiskalnik 3: 325.090,00 SIT

SKUPAJ: 457.925,00

SKUPAJ (računalniki + tiskalniki): 1.210.868,94 SIT (z DDV)

- ***Komunikacijska oprema***

Prenova komunikacijske opreme je obsegala pasivno in aktivno opremo. Pri pasivni opremi smo tehnično realizacijo vršili sami, stroški, ki so nastali pa so obsegali le UTP vodnike in UTP vtičnice. Aktivna oprema je obsegala dve novi 10/100 Mb/s stikali s 16 vhodi, ADSL usmerjevalnik, ter napravo za segmentacijo omrežja. Stroške usmerjevalnika in naprave za segmentacijo je popolnoma pokrilo MŠZŠ, medtem, ko je zavod plačal le 40% delež za stikali.

Stroški pasivne mrežne opreme:

UTP vodniki: 10.000, 00 SIT
UTP vtičnice: 9.000,00 SIT
drobni material: 3.000,00 SIT

SKUPAJ: 22.000,00 SIT

Stroški aktivne mrežne opreme:

2 x 10/100 Mb/s stikali s po 16. vhodi: 58.968,00 SIT od tega 40% del znaša **23.587,20 SIT**

SKUPAJ (pasivna + aktivna oprema): 55.587,20 SIT (z DDV)

- ***Izobraževanje***

Pri stroških izobraževanja, je potrebno poudariti, da se je v času prenove APO zgodilo tudi precej zakonskih sprememb, ki so povzročili še dodatne stroške pri izobraževanju, tako, da bi lahko stroške razdelili na:

- izobraževanje zaradi nove APO
- izobraževanje zaradi zakonskih sprememb

SKUPAJ 670.000,00 SIT

Potrebno je poudariti, da stroškov pri izobraževanju informatika ni bilo, saj obstaja ustrezna literatura in dobra tehnična pomoč ter ustrezno predznanje.

- ***Vnos in prenos podatkov ter prilagoditve APO***

Prilagoditev programske opreme, je bilo potrebno izvesti predvsem na kadrovske delu, medtem, ko so se na ostalih segmentih posamezne napake in pomanjkljivosti odpravljale sproti z novimi verzijami APO. Same korekcije kadrovske evidence, so se časovno relativno zavlekle, vendar zavod pri samem razvoju ni plačeval, nikakršnih dodatnih sredstev.

Prenos podatkov se je vršil v zelo omejenem in manjšem obsegu. Ti podatki so se tangirali predvsem posameznih šifrantov in drugih zapisov, ki jih je bilo moč pripraviti v skladu z našimi željami in pričakovanji. Lahko rečemo, da se je izvajalec tu pokazal kot zelo korekten partner, saj je te podatke pripravil brezplačno, hkrati pa je posredoval tudi natančna navodila. kako se ti zapisi prenesejo v podatkovno bazo IS.

Edini stroški, ki so se pojavili so bili pri vnosih podatkov v podatkovno bazo za osnovna sredstva in drobni inventar. V ta namen se je vodstvo odločilo, da najame študentko, ki bo vnašala zelene podatke.

Stroški vnosov so bili: **160.000,00 SIT**

- ***Skupni stroški prenove***

Skupne stroške prenove lahko ovrednotimo tako, da izračunamo vsoto vloženih sredstev v komunikacijsko, računalniško-tiskalniško in aplikativno programsko opremo.

Tabela 6: Skupni stroški prenove IS

Zap.št.	Vrsta stroška	Znesek (SIT) z DDV
1	Komunikacijska oprema 64kb/s	55.587,20
2	Računalniška oprema in tiskalniki	1.210.868,94
3	Izobraževanje	670.000,00
4	Vnos in prenos podatkov ter prilagoditve APO	160.000,00
SKUPAJ		2.096.456,14

Vir: ZUJL, 2004.

3.6.1.4 Koristi

Največji problem pri ovrednotenju koristi informacijske tehnologije predstavljajo t.i. posredne koristi. Te so povsem realne in pomembne, težava pa je v tem, da zelo težko ocenimo njihovo vrednost. (Turban, 2002, str. 537)

Za ocenjevanje koristi obstaja preko 60 različnih metod. Te metode pa lahko združimo v sledeče štiri kategorije oz. pristope:

- **Finančni pristop**

Metode združene v finančnem pristopu lahko posamezne koristi ovrednotijo v denarni obliki. Osredotočajo se na vhodne in izhodne denarne tokove, kateri so rezultat vlaganj v informacijsko tehnologijo.

- **Večkriterijski pristop**

Pri večkriterijskemu pristopu metode obravnavajo tako finančni kot tudi ne finančni vpliv, katerega se ne da na enostaven način ovrednotiti v denarni enoti. Te metode se uporabljajo kot kvantitativne in kvalitativne tehnike pri odločanju.

- **Primerjalni pristop**

Metode pri primerjalnem pristopu za ocenjevanje koristi uporabljajo primerjave (npr. izdatki za informacijsko tehnologijo v primerjavi s celotnim dobičkom) s katerimi si lahko pomagamo pri vrednotenju vlaganj v informacijsko tehnologijo.

- **Portfeljski pristop**

Metode uporabljajo portfeljsko matriko za opis nekaterih investicijskih možnosti ob kriterijih za odločanje. Portfeljske metode so bolj informativne v primerjavi z večkriterijskimi metodami in bolj uporabne pri manjšem številu kriterijev za ocenjevanje. (Turban, 2002, str. 574)

Pri ocenjevanju koristi bom uporabil finančni in večkriterijski pristop. V okviru večkriterijskega pristopa, bom uporabil metodo točkovanja predvsem za oceno posrednih koristi.

Ovrednotenje posrednih koristi z metodo točkovanja – večkriterijski pristop

Pri uporabi metode točkovanja, analitik najprej identificira vse ključne značilnosti problema, na podlagi katerih kreira kriterije. Vsakemu kriteriju določi ustrezno utež, poleg tega pa kriterij dobi tudi točke oz. oceno, običajno med 0 in 100 oz. 0 in 10. Te ocene se pomnožijo z utežmi. Dobljeni produkti se potem seštejejo, najboljšo izbiro pa predstavlja opcija, ki ima največje število točk. (Turban, 2002, str.580)

Kriterije za ocenjevanje posrednih koristi bom združil v posamezne skupine skladno z organizacijsko strukturo zavoda in sicer:

- ravnateljski del,
- računovodstvo,
- kadrovsko-administrativni del,

- informatika,
- skupni kriteriji – kriteriji, ki so skupni vsem organizacijskim enotam.

Vsakemu kriteriju bom določil utež ter ocene od 1 do 10. Vsota vseh uteži za posamezne kriterije bo enaka 100. Kot predmet obravnave za ocenjevanje posrednih koristi bosta stari in novi informacijski sistem. Zaradi preglednosti, bomo analizo vršili kar s tabelo oz. preglednico. Kot cilj pričakujemo, da bo novi informacijski sistem imel večje število točk kot stari, zanima pa nas predvsem razlika v točkah med novim in starim IS.

Tabela 7: Ovrednotenje posrednih koristi z metodo točkovanja

Ocenjevalec	Org. enota	Kriterij	Utež	Stari IS		Novi IS	
				ocena	točke	ocena	točke
ravnatelj, informatik	ravnateljski del	preglednost poslovanja	5	3	15	8	40
		preglednost dela zaposlenih	3	5	15	9	27
		kakovost in enostavnost sprejemanja poslovnih odločitev	6	2	12	8	48
		hitrejši in enostavnejši način dostopa do informacije	3	1	3	9	27
		možnosti izdelave primerjalnih analiz	6	2	12	9	54
<i>SKUPAJ</i>			25		57		196
izvajalke, informatik	računovodstvo	hitrost obdelave podatkov	4	6	24	8	32
		podvajanje dela	4	3	12	9	36
		enostavnost izdelave finančnih poročil	2	5	10	9	18
		hitrost in avtomatizem pri izvajanju posameznih operacij	4	7	28	8	32
		možnosti kontrole dela (izvajalec-računovodja)	2	1	2	9	18
		centraliziranost podatkov	2	2	4	9	18
		funkcionalnosti računovodskih aplikacij	2	5	10	8	16
<i>SKUPAJ</i>			20		90		170
izvajalke, informatik	kadrov. admin. del	možnosti prikaza statističnih analiz o zaposlenih	3	5	15	7	21
		opcije in fleksibilnosti pri izdajanju kadrovske odločb	2	2	4	9	18
		hitrost poizvedb po prejeti in oddani pošti	1	0	0	9	9
		možnosti vpisa vseh podatkov o zaposlenem	4	6	24	8	32
<i>SKUPAJ</i>			10		43		80
informatik	informatika	varnost in zanesljivost računal. sistema	4	4	16	8	32

		arhiviranje in varnost podatkov	4	2	8	9	36
		enostavnost vzdrževanja IS	1	5	5	8	7
		stalen razvoj APO	2	3	6	9	18
		zmogljivost komunikac. povezav	2	3	6	8	16
		koordinacija dela z izvajalkami na APO	1	4	4	8	8
		kakovost podpore dobavitelja APO	3	2	6	8	24
		hitrost reševanja problemov na IS	3	4	12	9	27
<i>SKUPAJ</i>			20		63		169
zaposleni na področju uprave ZUJL	skupni (veljajo za vse org.enote)	motivacija zaposlenih	7	4	28	8	56
		verjetnost napak	5	5	25	7	35
		informatizacija delovnih procesov	7	4	28	8	56
		uporabniška prijaznost APO	4	4	16	8	32
		kakovost posameznih izpisov iz APO	2	3	6	8	16
<i>SKUPAJ</i>			25		103		195
SKUPNI SEŠT. VSEH ORG. ENOT			100		356		810

Vir: lasten, 2003.

V nadaljevanju si bomo ogledali kratek opis posameznih kriterijev po organizacijskih enotah zavoda:

- ravnateljski del (vsota uteži 25)
 - preglednost poslovanja – kriterij ponazarja možnosti, ki jih ponuja APO, zlasti vpoglede v stroške, stanje na TRR ipd.,
 - preglednost dela zaposlenih – kriterij ponazarja stopnjo preglednosti, nad delom zaposlenih,
 - kakovost in enostavnost sprejemanja poslovnih odločitev – kriterij ponazarja stopnjo kakovosti in enostavnosti pri odločanju, pri čemer je upoštevana informacijska podpora sistema za podporo pri odločanju,
 - hitrejši in enostavnejši način dostopa do informacije – kriterij prikazuje možnost dostopanja do informacij na katerem koli segmentu uprave npr. vpogled v podatke o zaposlenih ipd.,
 - možnost izdelave primerjalnih analiz – kriterij prikazuje možnosti izdelave primerjalnih analiz npr. glede na minulo in tekoče leto, po dobaviteljih, po stroškovnih mestih itd.

- računovodstvo (vsota uteži 20)
 - hitrost obdelave podatkov – kriterij ponazarja, hitrost obdelave podatkov na APO npr. obračun plač, ... ,
 - podvajanje dela – kriterij ponazarja, kakšna je stopnja duplikacije dela npr. dvojni vnosi podatkov itd.,

- enostavnost izdelave finančnih poročil – kriterij prikazuje možnosti za izdelavo najrazličnejših finančnih poročil namenjenih npr. ravnatelju, svetu zavoda, itd.,
 - hitrost in avtomatizem pri izvajanju posameznih operacij – kriterij prikazuje, kakšna je hitrost in stopnja avtomatizma pri izvajanju posameznih operacij npr. shranjevanje, arhiviranje, vnosi, iskanje, itd.,
 - možnost kontrole dela (izvajalec – računovodja) – kriterij prikazuje možnosti kontrole, ki jo ponuja APO npr. vnos in knjiženje faktur - izvajalka, prenos v glavno knjigo in kontrola podatkov – računovodja,
 - centraliziranost podatkov – kriterij ponazarja možnost, da se podatki nahajajo na enem mestu in da do njih lahko dostopa pooblaščen oseba iz poljubne aplikacije, katera sestavlja APO,
 - funkcionalnosti računovodskih aplikacij – kriterij prikazuje, stopnjo dodatnih funkcionalnosti na računovodskem delu APO (ne zgolj osnovne).
- kadrovske administrativni del (vsota uteži 10)
 - možnost prikaza statističnih analiz o zaposlenih – kriterij ponazarja, možnosti prikaza najrazličnejših statističnih analiz o kadrovske strukturi zavoda,
 - opcije in fleksibilnosti pri izdajanju kadrovske odločb – kriterij ponazarja, na možnosti, ki so vgrajene v APO, pri oblikovanju in izdajanju kadrovske odločb,
 - hitrost poizvedb po prejeti in oddani pošti – kriterij ponazarja, možnosti in hitrosti poizvedb po prejeti in oddani pošti,
 - možnost vpisa vseh podatkov o zaposlenih – kriterij ponazarja, katere podatke je moč vnesti preko APO (npr. neobvezni podatki kot so, podatki od delovne knjižici, zgodovina zaposlitve, ...).
- informatika (vsota uteži 20)
 - varnost in zanesljivost računalniškega sistema – kriterij prikazuje stopnjo varnosti in zanesljivosti delovanja strežnika in odjemalcev,
 - arhiviranje in varnost podatkov – kriterij prikazuje stopnjo varovanja in arhiviranja podatkov,
 - enostavnost vzdrževanja IS – kriterij ponazarja stopnjo enostavnosti vzdrževanja IS,
 - stalen razvoj APO – kriterij ponazarja, kako je poskrbljeno s strani dobavitelja za razvoj APO (zakonske spremembe, funkcionalne spremembe),
 - zmogljivost komunikacijskih povezav – kriterij ponazarja stopnjo zmogljivosti komunikacijskih povezav,
 - koordinacija dela z izvajalkami na APO – kriterij ponazarja, kako poteka koordinacija med izvajalkami in informatikom, pri reševanju problemov, nadgradnjah, arhiviranjih, itd. ,
 - kakovost podpore dobavitelja APO – kriterij ponazarja stopnjo kakovosti podpore dobavitelja tako na uporabniški, kot tudi tehnični strani,
 - hitrost reševanja problemov na IS – kriterij ponazarja, stopnjo hitrosti reševanja problemov na IS.
- kriteriji, ki so skupni vsem organizacijskim enotam (vsota uteži 25)
 - motivacija zaposlenih – kriterij ponazarja stopnjo motiviranosti zaposlenih, pri uporabi informacijske tehnologije,

- verjetnost napak – kriterij ponazarja možnosti napak pri delu z APO (vnosi podatkov, izpisi, ...),
- informatizacija delovnih procesov – kriterij pove, stopnjo informatizacije delovnih procesov, ki se odvijajo na upravi ZUJL,
- uporabniška prijaznost APO – kriterij prikazuje stopnjo uporabniške prijaznosti APO,
- kakovost posameznih izpisov in poročil iz APO – kriterij prikazuje kako kvalitetni so izpisi posameznih poročil, itd. pri čemer je poudarek na oblikovnih lastnostih.

Pri določanju posameznih kriterijev so sodelovali skoraj vsi zaposleni s področja uprave ZUJL. Glede na pomembnost in vitalnost posamezne organizacijske enote, sem na začetku določil tudi skupno utež za posamezno organizacijsko enoto. Skupno utež pa sem potem razdelil na posamezne kriterije, glede na pomembnost. Točkovanje pri posameznem kriteriju je potekalo v sodelovanjem zaposlenih in s pomočjo lastnih izkušenj in opažanj. Vidimo, da je vsota točk, s katerimi smo ocenjevali posredne koristi novega IS v primerjavi s starim praktično večja za faktor **2,27**. V naslednjem koraku sem spreminjal tudi posamezne uteži pri kriterijih, vendar do večjih odstopanj pri končnih rezultatih ni prihajalo.

Lahko torej ugotovimo, da so posredne koristi novega IS sistema sorazmerno velike. Lahko bi posamezni točki določili tudi denarno vrednost, vendar pa bi to pomenilo zgolj ugibanje, prava vrednost pa bi bila lahko precej drugačna, zato sem se odločil, da ostanem pri točkovnih ocenah.

Ovrednotenje neposrednih koristi s finančnim pristopom

- Prihranki pri letnih stroških obratovanja novega sistema

Iz predhodnih analiz smo ugotovili, da je strošek novega sistema manjši, kot strošek starega. Poglejmo si za koliko:

Letni strošek starega IS: **1.427.609,25 SIT/leto**

Letni strošek novega IS: **1.115.000,00 SIT/leto**

Razlika med starim in novim IS: **312.609,00 SIT/leto**

Če pogledamo v odstotkih, smo letne stroške z uvedbo novega informacijskega sistema znižali za **28%**.

- Prihranki pri letnih stroških dela

Zelo pomembno je, da smo z dvigom produktivnosti z novo programsko opremo in boljšo organizacijo dela, dosegli tudi znižanje stroškov dela.

Stroški dela so se zmanjšali za **1/2 ČL** (človek leta), kar v denarni enoti znaša približno **1.560.000,00 SIT/letno**.

- Provizije bankam pri finančnih transakcijah (uvedba e-poslovanja)

Kot je bilo že omenjeno so se z uvedbo e-poslovanja ustrezno znižale tudi provizije bankam, ki jih je zavod plačeval pri najrazličnejših transakcijah. Pri tem smo primerjali leti, ki sta imeli približno enak obseg prometa oz. transakcij.

Iz letnega izpiska za stari IS lahko razberemo sledeče:

Letni stroški provizije bankam z uporabo starega IS: 530.000,00 SIT

Novi sistem ponuja poslovanje v popolnoma elektronski obliki. Aplikacije so kompatibilne z aplikacijo APPEiP, tako da so sedaj stroški provizij bankam in stroški dela precej nižji

Iz letnega izpiska za novi IS lahko razberemo sledeče:

Letni stroški provizije bankam z uporabo novega IS: 110.000,00 SIT (z DDV)

Razlika med starim in novim IS: **420.000,00 SIT/leto**

- Prihranki pri skupnih letnih stroških

Če skupaj seštejemo vse stroške starega IS in novega, lahko dobimo realno sliko, za koliko odstotkov in v kolikšni denarni vrednosti smo znižali stroške na letni ravni.

Stroški starega sistema (letno) = strošek vzdrževanja IS + strošek dela + provizije bankam =

1.427.609,25 SIT + 1.560.000,00 SIT + 530.000,00 SIT = 3.517.609,25 SIT/leto

Stroški novega sistema (letno) = strošek najema in uporabe IS + provizija bankam = **1.115.000,00 SIT + 110.000,00 SIT = 1.225.000,00 SIT/leto**

Razlika med starim in novim (letno) IS: **2.292.609,25 SIT**

Iz napisanega lahko povzamemo, da smo stroške z novim IS znižali za faktor **2.87**, kar je vsekakor lep dosežek.

3.6.2 Analiza prenove delovnih procesov

Pri organizaciji kot je Zavod za usposabljanje Janeza Levca ne moremo govoriti o prenovi poslovnih procesov v taki obliki kot jo opisujeta avtorja Hammer in Champy oz. kot je značilna za podjetja. Razlog tiči v tem, da gre v našem primeru za relativno enostavno organizacijsko strukturo, kjer so delovni procesi ustaljeni in zelo standardni. Bolje bi bilo če bi govorili o informatizaciji procesov, kateri še niso bili informatizirani in procese reorganizacije dela zaposlenih.

Potrebno je poudariti, da je ravno ob času prenove informacijskega sistema, prišlo do večjih kadrovskih sprememb na zavodu, kar ima po eni strani negativen, po drugi strani pa pozitiven učinek. V nadaljevanju bomo opisali predvsem spremembe v delovnih procesih zaposlenih na ključnih delih uprave kot so računovodski del, administrativno-kadrovski del, ravnateljski del, ter uvedba službe za informatiko in njene naloge.

Kot je bilo že omenjeno, je nova APO omogočila dodatno informatizacijo sledečih procesov:

- drugi osebni prejemki,
- potni nalogi,
- ravnateljski informacijski sistem,
- spremljanje plačil računov,
- plačilni promet,
- davčno knjigovodstvo,
- knjiga prejete in izdane pošte,
- vzdrževanje in nadgradnja IS ter koordinacija.

Funkcionalnosti APO kot so drugi osebni prejemki, potni nalogi, spremljanje plačil računov, plačilni promet, davčno knjigovodstvo, se tangirajo računovodskega dela. Knjiga prejete in izdane pošte je uvedena v kadrovsko-administrativnem delu, ravnateljski informacijski sistem pa v ravnateljskem delu. Na novo je uvedena tudi služba za informatiko, kjer informatik vzdrževanje in nadgradnjo APO. Informatik vrši tudi koordinacijo med zavodom in dobaviteljem APO, komunikacijske opreme in računalniške opreme. V nadaljevanju si bomo po posameznih organizacijskih celotah ogledali spremembe, ki jih je prinesla nova informacijska tehnologija.

3.6.2.1 Računovodski del

V računovodskem delu je bilo uvedeno največ sprememb pri uporabi nove APO, poleg tega pa se je tu vršilo tudi jedro kadrovskih sprememb. Uporabo posameznih modulov programske opreme, je bilo potrebno porazdeliti med posamezne izvajalke, pri čemer pa so se upoštevale predvsem želje posameznic, ter enakomerno obremenjenost izvajalk. Zelo pomembno je bilo tudi znanje in izkušnje, ki jih je imela posamezna izvajalka do sedaj.

Pri uporabi stare APO, naloge niso bile jasno porazdeljene, jasno niso bile določene niti odgovornosti posameznih izvajalk, zato je zelo pogosto prihajalo tudi do konfliktnih situacij. Z novo APO, pa so skrbniki nad posameznimi moduli jasno določeni, ravno tako je s tem določena tudi njihova odgovornost. Določeni izvajalci uporabljajo tudi programsko opremo Uprave za javna plačila APPEiP, zato je bilo potrebno določiti tudi pravila, katera so preprečevala hkratno uporabo aplikacije. V nasprotnem primeru bi lahko prišlo do velikih težav, tako na tehničnem kot tudi na samem računovodskem segmentu.

V računovodskem delu smo imeli na razpolago tako 3 izvajalke s polnim delovnim časom in eno s polovičnim. Porazdelitev nalog in uporaba posameznih modulov je bila sledeča:

- *Izvajalka 1:* drugi osebni prejemki, obračun plač zaposlenim, fakturiranje, potni nalogi,

- *Izvajalka 2*: obračun storitev, spremljanje plačil računov, plačilni promet, materialno knjigovodstvo, davčna knjiga, prejete fakture, obračun obresti,
- *Izvajalka 3* (s polovičnim delovnim časom): blagajniško poslovanje,
- *Izvajalka 4*: osnovna sredstva, drobni inventar, glavna knjiga.

Delovni procesi so tu zelo standardizirani, zato je bilo potrebno najti le optimalen način porazdelitve skrbništva nad posameznimi moduli. Vsaka izvajalka je ob zadolžitvi posameznega modula prevzela sledeče naloge:

- operativno delo s programsko opremo,
- arhiviranje podatkov na modulu,
- reševanje problemov in prijava napak v sodelovanju z informatikom in dobaviteljem,
- posredovanje predlogov za izboljšavo programske opreme na posameznem modulu.

Porazdelitev modulov na začetku ni bilo optimalno, saj so med drugim izvajalci ugotovili, da bi želeli uporabljati drug modul, ali pa so bili preobremenjeni. Ker so se vršile tudi kadrovske menjave smo s časoma našli optimalno porazdelitev, ki smo jo navedli zgoraj in trenutno predstavlja dobro rešitev in zadovoljstvo izvajalcev.

Če povzamemo, lahko rečemo, da so se v računovodskem delu vršile največje spremembe. Računovodski del predstavlja tudi vitalni del uprave, s pomočjo izvajalk, vodje računovodstva in informatika pa smo našli optimalno porazdelitev dela in modulov, kar je omogočilo pokritje vseh delovnih procesov. Pridobitve katere je prinesla nova programska oprema, sprememba delovnih procesov in reorganizacija dela pa lahko prikažemo z znižanjem stroškov dela, kakovostnejšim delom in nižjim stroškom poslovanja.

3.6.2.2 Administrativno - kadrovski del

Tudi v administrativno kadrovskem delu uprave imamo opravka s standardnimi delovnimi procesi. Pri uvajanju nove APO je na kadrovskem področju prišlo le do menjave med staro in novo APO. V tem delu uprave je bilo sicer nekaj težav predvsem zaradi določenih pomanjkljivosti, ki jih je prinašala nova APO in strahu oz. odporu izvajalke za uvedbo nove APO.

Z novo APO pa smo informatizirali proces, evidentiranja prejete in izdane pošte. Pri informatizaciji tega procesa ni bilo težav pri uvedbi, saj smo izvajalki zagotovili, ustrezno izobraževanje in tehnično oz. uporabniško pomoč. Potrebno pa je poudariti, da je bilo s strani izvajalke prisotna motivacija, da se ročno delo, ki se je opravljalo do sedaj informatizira. Prednosti, ki jih lahko navedemo tu pa so, večja kakovost opravljenega dela, motivacija izvajalk, preglednost opravljenega dela ter jasno opredeljena odgovornost posamezne izvajalke.

3.6.2.3 Ravnateljski del

Ravnateljski del doslej še ni bil informatiziran, vendar pa so se pojavile potrebe tudi po tem delu, predvsem iz razloga, da ima ravnatelj ob vsakem času možnost vpogleda v določene

podatke in s tem povezane analize. Na podlagi tega lahko z določenimi poizvedovanji pride do koristnih informacij, ki so pomembne pri vodenju zavoda. Hkrati smo na ta način poskušali tudi razbremeniti, računovodski del in kadrovsko-administrativni del, ki sta običajno pripravljala najrazličnejša poizvedovanja in analize za potrebe ravnatelja.

3.6.2.4 Informatika

Informatik je najbrž ključna oseba med izvajalci v zavodu in dobaviteljem APO. Delovni procesi, ki jih pokriva informatik so zelo različni. Potrebno je poudariti, da je bila služba za informatiko na zavodu ustanovljena tik pred uvedbo prenove IS, zato je bilo tudi definiranje delovnih procesov, ki tangirajo informatika povsem novo. Če si na kratko pogledamo katere procese pokriva informatik, lahko ugotovimo sledeče:

- nadgradnja, vzdrževanje APO in arhiviranje podatkov,
- koordinacija z dobaviteljem APO in ostalimi dobavitelji računalniške in komunikacijske opreme,
- odpravljanje tehničnih napak in svetovanje uporabnikom,
- pomoč uporabnikom pri uporabi APO in druge računalniško komunikacijske opreme,
- specificiranje zahtev za izboljšavo programske opreme.

Vsaj enkrat mesečno informatik preko spletnega strežnika prenese nove verzije APO in jo namesti na strežnik. Pri tem preko e-pošte obvesti uporabnike o novih verzijah. Vršiti tudi arhiviranje podatkov in v kolikor je potrebno, opozarja uporabnike, naj arhivirajo podatke. Potrebna je tudi koordinacija z dobavitelji vseh segmentov IS, še posebej pa z dobaviteljem APO. Pri tem mislimo na posredovanje dodatnih specifikacij, za korekcije na APO in ustreznih prilagoditvah. Pri težavah, ki se pojavijo pri delu z APO se uporabniki najprej obrnejo na informatika, ki uporabniku svetuje oz. mu pomaga pri reševanju problema. Torej lahko ugotovimo, da je delo informatika zelo pestro in ključno za uspešno delovanje IS.

4 Stanje po uvedbi prenove

4.1 Vzdrževanje in nadgradnja informacijskega sistema

Vzdrževanje in nadgrajevanje IS, je ena izmed ključnih faz za uspešno in zanesljivo delovanje sistema po fazi prenove. Za vzdrževanje in nadgrajevanje vseh segmentov IS (komunikacijski segment, računalniška oprema, APO) skrbi informatik skupaj s pogodbenimi partnerji. Na računalniški in komunikacijski opremi za obdobje treh let veljajo garancijski pogoji, tako da je informatik tu le posrednik pri odpravljanju težav med uporabnikom in dobaviteljem opreme medtem, ko pri APO informatik igra operativno vlogo, saj le ta nadgrajuje APO, poleg tega pa je običajno tudi koordinator, pri odpravljanju težav s katerimi se srečujejo sami uporabniki APO. Lahko torej ugotovimo, da vzdrževanje in nadgrajevanje IS zahteva v prvi fazi ustrezen organizacijski pristop, v drugi fazi pa tudi operativnega.

4.1.1 Strojna oprema

Če povzamemo lahko ugotovimo, da je prenova strojne opreme obsegala:

- prenavo sedmih odjemalcev (šest novih, eden pa je obnovljen),
- novi strežnik,
- trije novi laserski tiskalniki in obnova obstoječega.

Vsa nova oprema ima ustrezno garancijo, pri čemer ima strežnik triletno garancijo, odjemalci enoletno, podobno velja za tiskalnike. Prenova je obsegala tudi dva dodatna sistema za brez prekinitveno napajanje.

Po skoraj enem letu delovanja lahko ugotovimo, da strežnik, deluje brez kakšnih koli težav, enako velja za odjemalce in tiskalnike. Strežniški operacijski sistem WIN NT 4.0 Server deluje dobro in zanesljivo. Enako velja za odjemalski sistem WIN98 SE, ki je zanesljiv in preprost za uporabnike. Podobno lahko rečemo, da smo zadovoljni s tiskalniško opremo in opremo za brez prekinitveno napajanje.

Kar se težav tiče lahko ugotovimo, da se pojavljajo manjše težave, pri odjavi odjemalcev iz omrežja kar ima za posledico, da se ob ponovnem zagonu vršijo varnostne procedure. Razlog namreč tiči v mrežnih karticah, katere povzročajo neregularno odjavljanje odjemalcev.

Če povzamemo lahko ugotovimo, da nova strojna oprema deluje brez večjih težav (z nekaterimi manjšimi izjemami) in zelo zanesljivo.

4.1.2 Komunikacijska oprema

Stanje na komunikacijski opremi, bi lahko razdelili na dva dela in sicer:

- lokalno omrežje (LAN),
- dostop do Internetnega omrežja.

Pasivna mrežna oprema niti ni predmet vzdrževanja, zato lahko govorimo zgolj o aktivni mrežni opremi. Izkazalo se je, da je bila odločitev za stikalo 100 Mb/s pravilna, saj nova APO deluje v Windows okolju, kar ima za posledico večjo obremenitev lokalnega omrežja. Poleg tega se promet po omrežju tudi močno povečuje, tako, da bi bilo obstoječe 10 Mb/s vozlišče premalo zmogljivo. Stikalo ima tudi 3 letno garancijo, tako da vzdrževanje vrši dobavitelj stikala.

Kot zelo ustrezen, se je pokazal tudi ADSL dostop do internetnega omrežja. Novi moduli programske opreme se zelo hitro prenesejo iz NRP strežnika na odjemalca, kjer informatik pripravi tudi CD. Hkrati, se bo v prihodnje tudi močno povečalo število uporabnikov predvsem na pedagoškem delu omrežja, kar bi imelo za posledice, da bi bila ISDN povezava povsem neustrezna. Zelo pomembno vlogo za varnost omrežja ima tudi segmentacija omrežja. Požarni zid in nadzor nad usmerjevalnikom zavoda sedaj vrši ARNES, medtem, ko vzdrževanje usmerjevalnika vrši dobavitelj.

Skratka lahko ugotovimo, da so uvedene rešitve dobre, da tako LAN kot tudi ADSL dostop do internetnega omrežja popolnoma zadovoljujeta naše potrebe, stroškov vzdrževanja pa naj ne bi imeli vsaj tri leta.

4.1.3 Aplikativna programska oprema

Enoletne izkušnje z novo APO so pokazale, da le ta zadovoljuje naše potrebe na vseh segmentih naše dejavnosti. Še vedno se razvijajo in izboljšujejo posamezni moduli programske opreme, tako da v končni fazi to prinaša še dodatne kvalitete.

Lahko ugotovimo, da so uvedeni vsi aplikativni moduli, ki sestavljajo celoten sklop programske opreme, ki jo lahko razdelimo v grobem na tri dele:

Računovodski del

- obračun storitev,
- spremljanje plačil računov,
- davčno knjigovodstvo,
- glavna knjiga s saldakontami in evidenčnim knjiženjem,
- plačilni promet,
- prejete fakture,
- obračun obresti,
- materialno knjigovodstvo,
- osnovna sredstva,
- drobni inventar,
- fakturiranje,
- blagajniško poslovanje.

Kadrovsko-administrativni del

- kadrovska evidenca,
- prejeta in oddana pošta.

Ravnateljski del

- ravnateljski informacijski sistem.

Programska oprema se je pokazala, da deluje dobro in zanesljivo. Aplikacije so uporabniško prijazne, delo z njimi pa je precej lažje in preglednejše. Konec koncev v prid kakovosti govori tudi zadovoljstvo izvajalk, ki uporabljajo to programsko opremo.

Nova APO je zelo dobro povezana tudi z aplikacijo APPEiP, ki jo sedaj znajo uporabljati vse izvajalke v računovodskem delu.

Zelo se je povečala tudi motivacija zaposlenih, izvajalke pa so sedaj vajene tehnične pomoči preko telefona, ki jo nudi dobavitelj APO. Včasih sicer naše zadovoljstvo ni na najvišji ravni kar se tiče odzivnosti, vendar pa lahko rečemo, da se problemi tekoče rešujejo in da strokovnjaki s strani dobavitelja APO nudijo ustrezne informacije. Interno imamo dogovor, problem ki se pojavi sprva rešujemo interno (izvajalka in informatik), v primeru, da pri tem ne uspemo, pa pokličemo njihovo tehnično pomoč. Tudi dobavitelj se je ustrezno temu

reorganiziral in uvedel posebno telefonsko številko, na katero se sporoči problem operaterju, rešitev pa se posreduje potem v roku dveh ur oz. tekom dneva.

Dobavitelj APO, nas redno preko elektronske pošte obvešča o izobraževanjih, kajti programska oprema se redno posodablja. Posodobitve so potrebne zaradi tehnične narave (izboljšanja funkcionalnosti APO in odprava obstoječih pomanjkljivosti) in zakonske narave, kar pomeni, da mora biti APO ustrezno prilagojena zakonskim normativom.

Na kratko si pogledjmo dva zelo pomembna dejavnika, ki vplivata na kakovost in varnost APO:

- ***Nadgradnja APO***

Nadgradnja APO poteka preko t.i. NRP sistema (sistem preko katerega ima uporabnik dostop do najnovejših verzij APO) ali pa dobavitelj pošlje CD z novo verzijo APO. Dobavitelj, nas preko e-pošte obvesti, kateri modul APO je bil spremenjen. Poleg tega navede tudi najnovejšo verzijo, ter povezavo na spletno stran, kjer si uporabnik lahko prebere spremembe na programski opremi.

V primeru, da uporabnik uporabi NRP sistem, so verzije nove APO brezplačne. To pomeni, da ima uporabnik spletni naslov, uporabniško ime in geslo, kjer lahko to programsko opremo prenese k sebi preko internetnega omrežja. Tu se je izkazala obstoječa ISDN linija kot veliko ozko grlo, saj velikost enega modula znaša me 25 in 35 MB. Druga opcija pa je, da dobavitelj za vsak modul pripravi CD, pri čemer je cena vsakega potem 10.000,00 SIT (z DDV). Vse module pa je potrebno potem tudi ustrezno namestiti in to v času ko sistem ni obremenjen, to je običajno v nočnih urah. Dogovorjeni smo, da enkrat mesečno nadgradimo vse spremenjene module, v kolikor pa se pokažejo potrebe pa tudi večkrat.

Vse nadgradnje izvaja informatik zavoda, ki najprej preko NRP sistema prenese vse spremenjene module preko interneta na odjemalca. Sledi priprava CD-ja kjer so vsi moduli, vsak CD se ustrezno označi, katere module in verzije vsebuje. Informatik dan pred nadgradnjo obvesti izvajalke, da arhivirajo podatke (ne glede na določene termine arhiviranja), sam pa pred pričetkom nadgradnje, pripravi CD z arhiviranimi podatki in šele nato prične z nadgradnjo. Potrebno je poudariti, da nadgradnja običajno traja dve do tri ure, odvisno kateri šifranti in zapisi se posodablja. Po končanem arhiviranju informatik obvesti izvajalke o poteku nadgradnje in o novih verzijah, ki so bile nameščene na strežniku. Na ta način imajo tudi izvajalke jasen pregled, katero verzijo posamezne programske opreme uporabljajo. Generalno gledano, lahko rečemo, da je nadgradnja APO zelo poceni saj zavod nima nikakršnih stroškov s tem.

Lahko rečemo, da se je v dosedanji praksi dobavitelj izkazal, saj se na vse zakonske spremembe vedno zelo dobro pripravi in so le te pravočasno integrirane v APO. Običajno ob večjih spremembah, zagotovo tudi ustrezna izobraževanja. Vendar pa, da ne bi bilo tako lepo, lahko omenimo, da se je v dosedanji praksi izkazalo, da nadgradnje povzročajo tudi določene težave, ki jih čutijo predvsem izvajalke (problem zagona aplikacij, izgube nekaterih podatkov itd.).

- ***Arhiviranje podatkov***

Na zavodu obstaja interni dogovor, da izvajalke izvedejo arhiviranje podatkov vsaj trikrat tedensko, po potrebi pa tudi večkrat. Arhiviranje se izvaja na disk strežnika. Informatik arhivirane datoteke, shrani na CD ploščo. CD plošča se ustrezno označi in shrani v ognje varno omaro. Hkrati informatik, tudi preveri, datume arhiviranja za posamezne module. V kolikor je le ta starejšega tipa, opozori izvajalko, da podatki niso bili arhivirani. Sistem, je sedaj že zelo utečen, tako da se vse izvajalke zavedajo pomembnosti opravila arhiviranja.

- ***Tehnična pomoč in pomoč uporabnikom***

Omenjena je bila že pomoč uporabnikom preko telefona. Izvajalka, ki ima problem, pokliče na točno določeno številko, administratorica, tam zabeleži vrsto problema, ter zapisnik posreduje, ustreznemu strokovnjaku. Odgovor, naj bi se posredoval v roku dveh ur, vendar je ta čas le okvirjen in reševanje lahko traja krajši ali daljši čas. Rešitev se posreduje preko telefona oz. preko elektronske pošte.

Kar se tiče tehnične pomoči, je informatik ustrezno usposobljen za namestitve APO, saj ima bogate izkušnje tako pri razvoju, kot tudi izvajanju namestitev. Tehnična pomoč se je pokazala kot zelo dobra in odzivna, je pa res, da smo jo do sedaj uporabljali v manjšem obsegu.

Na začetku se je občasno dogajalo, da je več izvajalk potrebovalo pomoč in to hkrati, predvsem iz razloga, ker je bil prisoten še vedno strah, saj so uporabljale programsko opremo le krajši čas. V ta namen, je dobavitelj zagotovil tudi ustrezno strokovno usposobljenega inštruktorja, ki se je osebno oglasil na zavodu in skupaj z izvajalkami reševal določen problem. V kasnejših obdobjih take intervencije niso bile več potrebne oz. so se dogajale zelo redko.

4.2 Možnosti, ki jih prinašajo posodobitve informacijskega sistema v prihodnosti

Kot vemo so posodobitve informacijskega sistema nujne, če želimo zagotoviti ustrezno kakovost storitev in doseči večjo produktivnost.

Posodobitve se bodo le v manjši meri odvijale na računalniški in komunikacijski opremi. To pomeni, da je obstoječa oprema ustrezna vsaj za obdobje treh let, kasneje pa bo razvoj tehnologij in potreb pokazal ali bo potrebno vršiti posodobitve v manjšem ali večjem obsegu.

Popolnoma drugačna situacija pa je pri APO. APO se nenehno razvija. V razvoj jo silijo tako zakonske regulative, kot tudi uporabniki, ki so vse bolj zahtevni. Iz enoletnih izkušenj lahko rečemo, da se je opravilo veliko korekcij na obstoječih funkcionalnostih pri tem pa se je upoštevalo tudi mnenje uporabnikov.

Zelo pomembno je, da se tudi uporabniki ustrezno organiziramo, pri čemer mislim na ideje o dodatnih funkcionalnostih in slabostih, ki jo prinaša obstoječa programska oprema. Pri segmentu kadrovske evidence, je dobavitelj lepo uvedel tehnologijo OLAP, ki omogoča elegantno povpraševanje po podatkih. Spremembe se ažurirajo mesečno, poskrbljeno je za

ustrezno izobraževanje uporabnikov. Izredno dobro se je obnesel sistem NRP, ki poleg neposrednega dostopa do programske opreme ponuja tudi nižje stroške.

Skratka lahko rečemo, da je obstoječe stanje dobro, vendar si želimo še več. Vsak uporabnik, bo na svojem segmentu dela, najlažje ugotovil kaj potrebuje in kaj bi mu olajšalo delo. Hkrati bomo spremljali kaj ponuja konkurenca in kakšne so njihove rešitve. Zaenkrat lahko rečemo, da je dobavitelj imel posluš za naše zahteve, vse pa je bilo realizirano brezplačno kar je zelo pomembno.

Seveda vse le ni idealno, želeli bi, da bi se skrajšali časi reševanja posameznih problemov, katere prijavi uporabnik. Zelo pomembno je, da bi dobavitelj včasih nekoliko bolje pretestiral nove verzije programske opreme tudi na nekoliko starejših verzijah, saj imam po nadgraditvi APO nemalokrat velike težave. Občasno imamo občutek, da se nove verzije APO kreirajo tudi zaradi zaslužka, nekih ključnih sprememb pa nova verzija niti ne vsebuje.

Skratka če povzamemo, je obstoječi koncept dober, pomembno je, da se programska oprema nenehno razvija in da dobavitelj vrši ustrezno izobraževanje naročnikov. Obstoječe slabosti, bi bilo potrebno odpraviti v najkrajšem času, hkrati pa še bolj prisluhniti uporabnikom in ustrezno hitro vključevati tudi njihove zahteve v nove verzije programske opreme.

5 Sklep

Prenove informacijskih sistemov se ne dogajajo prav pogosto, so pa ob določenih okoliščinah nujne. Na Zavodu za usposabljanje Janeza Levca so prav te okoliščine privedle do tega, da smo se lotili prenove vseh segmentov, ki tvorijo informacijski sistem. Pri izvajanju prenov, je zelo pomembno, da imamo osebo, ki zna in ve kako prenovo tudi izpeljati. Imeti mora ustrezno strokovno znanje in izkušnje. Pri tem je ključna tudi podpora vodstva, ter motivacija in sodelovanje zaposlenih. Uspešno izvedena prenova pa pomeni lahko ključno prednost pred konkurenco, dvig produktivnosti, zniževanje stroškov ter povečanje zadovoljstva zaposlenih.

Pri projektu prenove, sem se seznanil s teoretičnimi osnovami in najpogosteje uporabljenimi metodologijami, ki se uporabljajo pri prenovah, prednostmi in slabostmi prenov informacijskih sistemov. V nadaljevanju sem na kratko predstavil najbolj bistvene značilnosti prenov poslovnih procesov, ki so običajno tesno povezane s prenovami informacijskih sistemov. Vendar, prenova teh procesov v taki organizacijski strukturi, kot je Zavod za usposabljanje Janeza Levca ne pride do takega izraza, kot v podjetjih, kjer je organizacijska struktura precej bolj fleksibilna. V našem primeru, gre bolj za reorganizacijo oz. informatizacijo obstoječih procesov.

Prenovo informacijskega sistema je bila sestavljena iz prenove računalniško-tiskalniške opreme, komunikacijske opreme in kot najpomembnejšega dela prenove aplikativne programske opreme. Začela se je z analizo obstoječega stanja na vseh delih uprave zavoda kar pomeni na področju računovodstva, kadrovsko-administrativnega dela in ravnateljskega dela. Analizirali smo stanje na vseh treh segmentih ter tako dobili celostno podobo obstoječega stanja. Podobno je potekla tudi analiza potreb na vseh treh segmentih. S tem smo dobili celostno podobo, kakšno stanje si želimo in iztočnico za iskanje rešitve s katero bi se približali zelenemu stanju. Sledila je izbira posamezne rešitve, pri čemer smo si pomagali s

sistemom za večparametersko odločanje, ki nam je pomagal pri izbiri optimalne rešitve pri aplikativni programski opremi. Z akcijskim načrtom smo pričeli uvajati konkretne rešitve, najprej na področju računalniško-tiskalniške opreme, sledila je aplikativna programska oprema in komunikacijska oprema. Hkrati je potekala tudi prenova delovnih procesov in kadrovska reorganizacija.

Potrebno je poudariti, da smo se pri prehodu na nov sistem odločili za postopen prehod, ki se je izkazal kot najustrežnejši. Razlog tiči predvsem v naravi dela, katera težko dopušča prehod na novi sistem v kakršni koli drugi obliki.

Po uvedbi rešitve je sledil prikaz stanja, ko je prešel informacijski sistem v konkretno uporabo, ter prednosti in slabosti, ki so se pojavile. Zelo pomembno je sodelovanje z dobaviteljem tudi v tej fazi, zato posvečamo temu posebno pozornost. Lahko ugotovimo, da je sodelovanje izredno dobro, da so zaposleni kreativni in dobro sodelujejo s strokovnjaki na strani dobavitelja.

Nadaljevali smo s prikazom stroškov in koristi, pri čemer smo se osredotočili na materialne stroške obstoječega in novega informacijskega sistema ter stroške prenove. Koristi pogostokrat niso samo materialne oz. jih je denarno težko ovrednotiti, zato smo predstavili poleg finančnih predstavili tudi posredne koristi, ki so se pri tem pojavile.

Z veseljem lahko ugotovimo, da je bila prenova informacijskega sistema Zavoda za usposabljanje Janeza Levca izvršena uspešno. Pri prenovi, smo dosegli praktično skoraj vse zastavljene cilje, na določenih področjih pa smo jih celo presegli. Celostno lahko ugotovimo, da smo za bistveno manjše stroške dobili več. Informatizirali smo zelene procese, dvignili smo produktivnost in motivacijo zaposlenih, ter znižali stroške vzdrževanja in nadgrajevanja informacijskega sistema. Lahko ugotovimo, da ima pri tem poleg zaposlenih na zavodu, pomembno zaslugo predvsem dobavitelj APO, katerega programska oprema je zelo pisana na kožo naši organizaciji.

6 Literatura

- [1] Clarke S.: Information Systems Strategic Management. London, Routledge, 2001.
- [2] Colnar M.: Strateško planiranje razvoja ali prenove informacijskih sistemov v državnih organih Republike Slovenije. Uporabna informatika, Ljubljana: 8 (2000), 1, str. 42-46.
- [3] Čuk J.: Izboljšanje konkurenčnosti z elektronskim poslovanjem: izkušnje in priporočila. Organizacija, Kranj: 33(2000),3, str.156-157.
- [4] Damij Talib, Grad Janez, Jaklič Jurij: Izbrane teme iz informacijske tehnologije. Ljubljana: Ekonomska fakulteta, 1995. 316 str.
- [5] Damij Talib: Informacijski sistemi – teorija in metodologija. Ljubljana: Ekonomska fakulteta, 1993. 32 str.
- [6] Gantar P.: Ministrstvo za informacijsko družbo – vodič na poti v e-Slovenijo. Organizacija, Kranj: 34 (2001),3, str. 120-122.
- [7] Grad Janez, Jaklič Jurij: Baze podatkov. Ljubljana: Ekonomska fakulteta, 1996. 254 str.
- [8] Gradišar M., Resinovič G.: Informatika v poslovnem okolju. Ljubljana, Univerza v Ljubljani, Ekonomska fakulteta, 2001, 508 str.
- [9] Groznik A., Kovačič A.: Slovenska pot v informacijsko družbo. Uporabna informatika, Ljubljana: 7 (1999), 1, str. 5-8.
- [10] Hammer M., Champy J.: Reengineering the Corporation, Harper Business, Nev York, 1993
- [11] Jereb E., Bohanec M., Rajkovič V.: Računalniški program za večparametersko odločanje, Kranj, Moderna organizacija, 2003, 91 str.
- [12] Jerman-Blažič B. s soavtorji: Elektronsko poslovanje na internetu. Ljubljana, Gospodarski vestnik, 2001.
- [13] Kovačič A., Groznik A., Indihar Štemberger M., Jaklič J.: Prenova poslovnih procesov v slovenskih organizacijah. Uporabna informatika, Ljubljana: 8 (2000), 1, str. 22-27.
- [14] Kovačič A., Groznik A., Indihar Štemberger M., Jaklič J.: Strateško načrtovanje poslovne informatike v slovenskih organizacijah. Uporabna informatika, Ljubljana: 8 (2000), 3, str. 129-136.
- [15] Kovačič A., Vintar M.: Načrtovanje in gradnja informacijskih sistemov. Ljubljana, DZS, 1994
- [16] Kovačič A.: Izbira najboljšega ali pravega izvajalca. Zbornik posvetovanja Dnevi slovenske informatike 99', Portorož: Slovensko društvo Informatika, 1999, str. 852-856
- [17] Kovačič A.: Informatizacija poslovanja. Ljubljana: Ekonomska fakulteta, 1998. 214 str.
- [18] Kucharic T.: E-temelji poslovanja. Sistem, Ljubljana: Maj/Junij 2000.

- [19] Lucas H.C.: The Analysis, Design, and Implementation of Information System. New York: McGraw-Hill, Inc., 1992.550 str.
- [20] Mohorič T.: Uvod v podatkovne baze. Fakulteta za elektrotehniko in računalništvo, Ljubljana, 1995
- [21] Nadoh J., Vehovar V., Krisper M.: Organizacija in vpliv informatike v slovenskih podjetjih. Zbornik posvetovanja Dnevi slovenske informatike 2001, Portorož: Slovensko društvo Informatika, 2001, str. 289-296
- [22] Pavšič Robert: Kaj ponujajo moderne tehnologije? Finance, Ljubljana, 2001, št. 47, str. 9.
- [23] Pucihar A., Gričar J.: Izraba informacijske tehnologije za elektronsko poslovanje: ugotovitve direktorjev informatike. Organizacija, Kranj: 33(2000),3, str. 207-212.
- [24] Schlamberger N.: Strategija informatike v Republiki Sloveniji. Zbornik posvetovanja Dnevi slovenske informatike 99', Portorož: Slovensko društvo Informatika, 2001, str. 846-848
- [25] Schroeck Michael J.: The Convergence of E-Business and Data Warehousing. DM Review.[URL:<http://dmreview.com/master.cfm?NavID=55&EdID=1572>], 18.11.2001
- [26] Srića Velimir, Treven Sonja, Pavlič Mile: Informacijski sistemi. Ljubljana: Gospodarski vestnik, 1995. 268 str.
- [27] Stemberger M.: Vrednost informacijskih tehnologij v poslovnem svetu. Zbornik posvetovanja Dnevi slovenske informatike 2001, Portorož: Slovensko društvo Informatika, 2001, str. 195-203
- [28] Šušnjar G., Žabkar N.: Upravljanje informacijske tehnologije. Dnevi slovenske informatike 2001, Portorož: Slovensko društvo Informatika, 2001, str. 213-221
- [29] Treven S.: Dodajanje vrednosti z informacijskimi sistemi. Zbornik posvetovanja Dnevi slovenske informatike 1997, Portorož: Slovensko društvo Informatika, 1997, str. 127-133
- [30] Tomšič A., Podlesnik B.: Dinamični pogled na kakovost informacijskega sistema. Dnevi slovenske informatike 2001, Portorož: Slovensko društvo Informatika, 2001, str. 160-167
- [31] Toplišek J.: Elektronsko poslovanje. Ljubljana: Atlantis, 1998. 336 str.
- [32] Turban E., McLean E.m Wetherbe J.: Information Technology for Management, Upper Saddle River, New York: Prentice-Hall, 2002
- [33] Turk I.: Pojemovnik poslovne informatike. Ljubljana: Društvo ekonomistov Ljubljana, 1987. 446 str.
- [34] Ward J. Principles of Information System Management. London: Routledge, 1995, 267 str.

7 Viri

- [1] eEurope: An Information Society for All. Brussels: European Commission, 1999, 23. str.
- [2] Sistem: Tudi vodje IT se morajo učiti. Sistem, Ljubljana, September 2001, str. 4.
- [3] Interno gradivo podjetja SAOP d.o.o.
- [4] Matjaž Straus, Varnost šolskih omrežij, Ljubljana, April 2002, 66 str.
- [5] GZS – Projekt e-poslovanje. <http://www.gzs.si>, dne 14.1.2002
- [6] Bulc V.: Vpliv e-tehnologij na razvoj slovenskih podjetij. Predstavitev o dogodku: Elektronsko poslovanje, priložnost in izzivi, Ljubljana, GZS, 24.10.2001
- [5] Uprava za javna plačila, Posredovanje plačilnih navodil prek elektronske pošte, Ljubljana, 24.2.2003

8 Priloga

Shema lokalnega omrežja, načina dostopa do interneta in komunikacijskega vozlišča

