

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

**ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE
POSLOVNI PORTALI ZNANJA IN NJIHOVA PODPORA MANAGEMENTU ZNANJA**

SUZANA ĐORĐEVIĆ

IZJAVA

Študentka Suzana Đorđević izjavljam, da sem avtorica te zaključne strokovne naloge, ki sem jo napisala pod mentorstvom dr. Petra Baloha in dovolim njeno objavo na fakultetnih spletnih straneh.

V Ljubljani, 23.02.2009

Suzana Đorđević

Kazalo

Uvod.....	1
1 Management znanja.....	2
1.1 Funkcije managementa znanja	3
1.2 Informacijska podpora managementu znanja	3
2 Poslovni portali znanja	5
2.1 Namen in prednosti poslovnega portala znanja	5
2.2 Vsebina poslovnega portala znanja	6
3 PREDLOG PORTALA ZNANJA ZA ŠTUDENSKO DRUŠTVO BEST.....	7
3.1 Management znanja v društvu BEST	8
3.1.1 Identificiranje pomembnega znanja in določitev smernic njegovega pretoka v procesu organizacije poletnih tečajev	9
3.1.2 Zemljevid znanja za proces organizacije poletnih tečajev	11
3.2 Informatizacija procesa organizacije poletnih tečajev	13
3.2.1 Opredelitev zastojev v procesu organizacije poletnih tečajev	14
3.2.2 Prenova procesa organizacije poletnih tečajev.....	15
3.3 Model poslovnega portala znanja za proces organizacije poletnih tečajev	18
4 Sklep	20
Literatura in viri.....	23

Kazalo slik:

Slika 1: Pretok informacij znotraj procesa organizacije poletnih tečajev	9
Slika 2: Prikaz prenove procesa zbiranja sredstev	17
Slika 3: Prikaz začetne strani poslovnega portala znanja za društvo BEST	20

Kazalo tabel:

Tabela 1: Na podlagi strateških smernic društva in potrebnega znanja za organizacijo poletnega tečaja izpeljani cilji managementa znanja	8
Tabela 2: Opredelitev nalog, informacij in znanja, ter njihovo posredovanje znotraj timov.....	10
Tabela 3: Zemljevid znanja za proces organizacije poletnega tečaja.....	12

Uvod

Pojav globalizacije in porast konkurence sta poslovni svet na vseh področjih privedla do dejstva, da je resnično le najboljša praksa lahko dovolj dobra, zato je v današnjih časih sistematično izvajanje odličnosti postalo pomembnejše kot kdaj koli doslej. Najpomembnejšo vlogo pri zagotavljanju osnovnih predpogojev uveljavljanja te odličnosti pa vedno bolj radikalno pridobiva znanje.

V zadnjem desetletju je uporaba znanja v podjetjih, v smislu kombinacije informacij in zaposlenih, postala ključnega pomena za uspešno konkuriranje. Znanje kot skupek informacij, sposobnosti in izkušenj omogoča, tako posamezniku kot tudi podjetju, pravilno odločanje v razmerah negotovosti (Hauptman, 2004, str. 4). Izmenjava različnih vrst znanj med zaposlenimi zagotavlja učinkovito in uspešno obvladovanje poslovnih procesov, ter napredek in razvoj podjetja v celoti. Glede na to, da je ustvarjanje znanja kompleksen proces, ki ga ni mogoče voditi s tradicionalnimi tehnikami managementa, se je v zadnjih letih pojavil koncept managementa znanja, katerega poglobitve aktivnosti so prepoznavanje in zajemanje ključnega znanja znotraj organizacije ter oblikovanje novega potrebnega znanja in aktivno prenašanje le-tega med zaposlenimi.

V tem strokovnem delu bom obravnavala prenatrpanost informacij, ki prihajajo iz čedalje številnejših različnih virov ter predstavljajo velik izziv managementu znanja pri zajemanju in organiziranju vsega znanja znotraj podjetja. Pri reševanju težave se bom obrnila k informacijski tehnologiji, ki omogoča na učinkovit način zbiranje, organiziranje in uporabo znanja s pomočjo razvoja novih informacijskih komunikacijskih tehnologij in pojavom interneta (Bernik, Florjančič & Rajkovič, 2002, str. 473). Poudarek bo predvsem na informacijskih orodjih, ki so namenjena podpori funkcij managementa znanja, ter bo v okviru tega podrobneje predstavljen poslovni portal znanja. Za opis poslovnega portala znanja sem se odločila, ker ta od drugih informacijskih orodij izstopa predvsem v tem, da deluje kot informacijsko središče, ki povezuje različne informacije, aplikacije in interne ter eksterne informacijske storitve v personalizirano zvezo, kar omogoča uporabnikom preprosto in hitro iskanje zelenih informacij na enem mestu. Glavni namen strokovnega dela bo poudariti pomen poslovnih portalov znanja pri procesu podpore managementu znanja ter prikazati postopek izdelave takšne rešitve v primeru realne organizacije.

Za boljše razumevanje, kakšni vlogi predstavljata management znanja in poslovni portal znanja pri zajemanju in organiziranju znanja, bodo smernice, podane v literaturi, implementirane v praktični primer študentskega društva BEST. V tej strokovni nalogi bom obravnavala stanje delovnih procesov društva BEST, ki se sooča s preveliko količino neurejenih informacij in z nenehnim odhajanjem članov, ki s tem, ko zapustijo svoje delovno mesto, iz društva odnesejo vse pridobljeno znanje. K reševanju težave bom pristopila z uvajanjem funkcij managementa znanja v društvo BEST, kar bo pripeljalo do reorganizacije procesov na takšen način, da bo mogoče oblikovanje in prenašanje znanja. Na novo postavljene procese bom podprla z informacijsko tehnologijo, z namenom hitrega, učinkovitega in preglednega prenosa znanja. Celoten razvoj rešitve bo vključen v načrt izgradnje poslovnega portala znanja. Cilj, ki ga želim doseči z implementacijo poslovnega portala znanja v društvu BEST, je omogočiti članom nenehen dostop do znanj, ki jih potrebujejo pri svojem delu.

Strokovno delo je razdeljeno na prvi, teoretični del, in drugi, praktični del. Najprej je predstavljena teoretska osnova managementa znanja in poslovnih portalov znanja, kot jo ponuja strokovna literatura s tega področja. V prvem poglavju predstavim vlogo managementa znanja v podjetju, funkcije, ki jih izvaja in težave, s katerimi se sooča pri zbiranju in organiziranju znanja. Nadaljujem z naslednjim poglavjem, v katerem se osredotočim na poslovne portale znanja, katere podrobneje opišem kot eno od najprimernejših informacijskih podpor managementu znanja.

V drugem delu strokovne naloge je na podlagi teoretičnih smernic predstavljen načrt izgradnje poslovnega portala znanja, ki se navezuje na konkreten praktični primer organizacije poletnih tečajev znotraj študentskega društva BEST. Načrt temelji na smernicah managementa znanja in na smernicah avtomatizacije poslovanja. V okviru managementa znanja bom poiskala in organizirala vse informacije, ki se pri organizaciji poletnega tečaja pretakajo skozi društvo; te bodo zajete in pregledno prikazane v zemljevidu znanja. Pri avtomatizaciji procesov bom opredelila zastoje v procesih, kateri bodo po opravljeni prenovi procesov odstranjeni. V prenovljenih procesih, podprtih z informacijsko tehnologijo, bo k izvajajočim aktivnostim članov dodana uporaba poslovnega portala znanja. Praktični del strokovne naloge se konča s predstavitvijo modela začetne strani predloga poslovnega portala znanja za društvo BEST. Temu zatem sledi zaključno poglavje, v katerem so povzeti doseženi cilji v strokovni nalogi, ter prednosti in slabosti vpeljave poslovnega portala znanja v študentsko društvo BEST.

1 Management znanja

Znanje je, poleg ljudi in tehnologije, odločilni generator sprememb v današnjem svetu. Kot edini resnično neizčrpen poslovni faktor predstavlja nevidno bogastvo vsakega podjetja, zato ga je zelo pomembno učinkovito poslovoditi. Več deset let nazaj se je znanje v podjetjih zbiralo tako, da se je skozi številne zapise nalagalo v različnih dokumentih, ki so v večini primerov zaradi nepreglednosti ostajali neuporabljeni. Težava je bila predvsem v tem, da se zajeto znanje ni znalo pravilno organizirati in uporabiti. Zaradi nastale zmešnjave informacij v podjetju bi le-ta v zadnjih letih vse več iskala rešitev v managementu znanja, katerega namen je na učinkovit način zbirati in organizirati znanje.

Paradigma managementa znanja je dokaj mlada, zato je predvsem razumljivo, da še ni razvita enotna, standardizirana opredelitev managementa znanja, saj to področje v podjetju zavzema široke razsežnosti, ki se nanašajo na kulturo, organiziranost podjetja, politiko upravljanja s človeškimi viri, na motivacijski sistem, izobraževalne procese itd. Različni avtorji na znanje gledajo različno in ga definirajo na različne načine.

Hauptman (2004, str. 16) navaja, da gre pri managementu znanja za splet usmeritev, organizacijskih struktur, postopkov, aplikacij in tehnologij, ki so v podjetje vpeljane z namenom izboljševanja učinkovitosti odločanja posamezne skupine ali celotnega podjetja. Management znanja skrbi za identificiranje, poslovodenje in alokacijo vsega znanja v podjetju, vključno z bazami podatkov, dokumenti in – kar je najpomembnejše – skritim strokovnim znanjem ter izkušnjami posameznih zaposlenih. Cilj managementa znanja je hiter in preprost dostop do vseh informacij, pri čemer poudarja pomembnost medosebne komunikacije pred samim zajemanjem in shranjevanjem znanja.

Medtem ko Bernik, Florjančič in Rajkovič (2002, str. 473) definirajo management znanja kot splošen opis kulture, procesov, infrastrukture in tehnologije znotraj organizacije, ki ohranja, pridobiva in optimizira uporabo intelektualnega kapitala za doseg strateških ciljev organizacije z merljivimi finančnimi rezultati na trgu. Tako lahko zapišemo, da management znanja sestavlja več medsebojno povezanih disciplin, kot so kognitivna znanost, ekspertni sistemi, programi za skupinsko delo, sistemi za podporo odločanju, semantične mreže in podobno. Pri upravljanju z znanjem je izjemno pomembno, da management razume potrebo po uporabi znanja, saj le na ta način podjetje lahko zagotavlja ustrezno kreiranje, zbiranje, organizacijo, dostop in uporabo znanja.

Srečujemo se z več podobnimi opredelitvami, vendar glede na to, da se v organizacijah ključni problemi, povezani z znanjem, nanašajo na njegovo pridobivanje, ustvarjanje ter izkoriščanje, se mi zdi smiselno management znanja povzeti kot proces, v katerem sta vizija in poslanstvo opremljena z znanjem, ter je poskrbljeno, da imajo zaposleni nenehen dostop do znanj, ki jih potrebujejo, v vsebini in obliki, ki jim je razumljiva. Vključuje tudi primerno organizacijo in sisteme načrtovanja, shranjevanje in dostop do znanj na različnih ravneh, na papirju, v knjigah in poročilih; vključuje procese prenosa, nadgradnje in evaluacije rasti znanja predvsem v povezavi s poslovno učinkovitostjo in uspešnostjo organizacije ter ljudi v njej.

V nadaljevanju poglavja bom opisala funkcije managementa znanja, težave, s katerimi se sooča ter, kako te težave odpraviti s podporo informacijske tehnologije.

1.1 Funkcije managementa znanja

Med najpomembnejše procese izvajanja managementa znanja sodijo procesi identificiranja pomembnega znanja v podjetju in določitev virov znanja, kreiranje znanja in pretok znanja med zaposlenimi, oblikovanje baze najpomembnejšega znanja v podjetju in ne nazadnje vzpostavitev takšnih sistemov in mehanizmov v podjetju, ki pridobljeno znanje v podjetju tudi ustrezno varujejo pred konkurenco (Hauptman, 2004, str. 19).

Naloga managementa znanja je, da skrbi, da se vse sestavne faze pridobivanja in organiziranja znanja v podjetju čim bolj učinkovito odvijajo. Za to skrbi management s svojimi dejavnostmi načrtovanja, organiziranja in kontrole (Hrastar, 2005, str. 8). Naloga **načrtovanja** je, da analizira trenutno stanje, določi cilj pridobivanja znanja v prihodnosti, ter na podlagi identificiranega primanjkljaja znanja (ang. Knowledge gap) oblikuje vizijo in strategije, ki bodo cikel znanja pripeljale do tega cilja. Z **organiziranjem** skrbi za razvoj procesov, tehnologij, orodij, potrebne kulture in vsega ostalega, potrebnega za doseg ciljev, določenih z načrtovanjem. **Vodenje** je tista dejavnost managementa znanja, s katero poskrbi, da zaposleni, kateri sodelujejo v managementu znanja, delajo tiste stvari, ki so določene z načrtovanjem. **Kontrola** pa služi preverjanju, če so zastavljeni cilji doseženi in če so se v podjetju zgodile potrebne spremembe (Hrastar, 2005, str. 8).

1.2 Informacijska podpora managementu znanja

Vsak dan se skozi podjetje pretaka ogromno število podatkov in informacij, ki se nahajajo v različnih virih, kot so, pošta, faks, elektronska pošta, telefonski klici ipd. Prenasičenost informacij, ki prihajajo iz čedalje številnejših različnih virov, predstavlja velik izziv

managementu znanja pri zajemanju in organiziranju vsega znanja znotraj podjetja. Potrebna podpora se je pojavila z razvojem informatike in različnih informacijskih orodij, ki so bistveno izboljšali dostop do informacij, s tem pa tudi dostop do formalnega in intuitivnega znanja, ki se nahaja v podjetju. Informacijska tehnologija omogoča na učinkovit način zbiranje, organiziranje in uporabo znanja s pomočjo razvoja novih informacijskih komunikacijskih tehnologij in pojavom interneta (Bernik, Florjančič, Rajkovič, 2002, str. 473). V procesu managementa znanja ljudje nastopajo kot nosilci znanja, informacijska tehnologija pa omogoča njegovo zbiranje, organiziranje, hitro dostopnost in preprosto uporabo. Informacijska tehnologija predstavlja sistem za shranjevanje in prenos znanja, ga pa ne kreira samega po sebi. To ostaja v domeni človeka kot osrednjega akterja pri upravljanju z znanjem (Bernik, Florjančič & Rajkovič, 2002, str. 474).

Obstajajo primerki novih tehnologij za management znanja, ki so vključene v sedanje sisteme. Mejniki v uveljavljanju je bil preboj internetnih tehnologij, ki so uporabniku prijazne. Internetne tehnologije omogočajo enovit dostop z enega mesta do različnih informacijskih virov. Pri tem so orodja za iskanje in povezave do virov tista, ki omogočajo hitrejši dostop do informacij in znanja. Pri managementu znanja se najpogosteje uporabljajo naslednje informacijske tehnologije (Bernik, Florjančič & Rajkovič, 2002, str. 476):

- a) Pisarniški programi; med te uvrščamo tiste, ki jih dobimo v različnih pisarniških paketih, ki omogočajo urejanje besedil, obdelavo preglednic, izdelavo grafov, prezentacij ...
- b) Sistemi za skupinsko delo; so sistemi, ki omogočajo ljudem, da lahko sodelujejo pri skupnih projektih preko računalniškega omrežja. Cilj skupinskega dela je skrajšanje časa za izmenjavo informacij in dokumentov, kar povečuje produktivnost in zmanjšuje stroške. Sisteme za skupinsko delo sestavljajo sistemi za podporo skupinskemu odločanju, elektronska pošta, konferenčni sistemi, skupinski koledar ...
- c) Sistemi za upravljanje z dokumenti; so računalniško podprti sistemi za zajem, hranjenje, evidentiranje, iskanje ter arhiviranje dokumentov. Omogočajo pregled dokumentacije v njenem celotnem življenjskem ciklu.
- d) Iskalni servisi in programi, ki delujejo v ozadju (agenti); uporabljajo se za iskanje ustreznih informacij v sistemu za črkovalnike in sinonime, agenti pa opravljajo iskalno funkcijo na novih in dopoljenih dokumentih.
- e) Ostale tehnologije; mednje sodijo predvsem tehnologije za naravno procesiranje jezika s področja umetne inteligence, na primer nevronske mreže, genetski algoritmi, mehke množice ... Razvijajo se tudi tehnologije za predstavitev znanja, v okvir katerih sodi pretvorba intuitivnega v formalno znanje ter vizualni prikaz rezultatov pri iskanju znanja.

Omenjeni sistemi vsi podpirajo posamezne faze ali njihove dele v ciklu znanja. Tudi Hrastar (2005, str. 14) omenja številne informacijske sisteme za podporo managementu znanja, vendar pa pred drugimi informacijskimi sistemi predvsem izpostavi prednosti poslovnih portalov. Poslovni portali omogočajo dostop do različnih poslovnih informacij podjetja, poslovnih aplikacij, omogočajo boljše povezave med zaposlenimi, izboljšujejo poslovno odločanje ter poslovne procese. Uporabnikom je na voljo varen dostop do podatkov, tako strukturiranih kot nestrukturiranih. Da pa bi čim bolje ustregli uporabnikovim potrebam, prihaja do uvajanja funkcionalnosti, kot sta na primer personalizacija in prilagajanje vsebin (Petač, 2005, str. 6). V poglavju, ki sledi, so poslovni portali znanja predstavljeni podrobneje.

2 Poslovni portali znanja

Namen te strokovne naloge je razrešiti problem razpršenih in neurejenih informacij v podjetju, ki v takšni obliki onemogočajo zaposlenim oblikovanje in črpanje konkretnega znanja. Da bi se zaposleni lahko hitreje in bolj učinkovito odzivali svojim obveznostim, jim je potrebno omogočiti vmesni kanal, v katerem se bodo informacije iz različnih virov zbirale in nato organizirano in pregledno pretakale naprej do različnih uporabnikov. V tem strokovnem delu so kot preprost in zanesljiv vmesnik med uporabnikom in goro informacij znotraj in zunaj podjetja predstavljeni poslovni portali znanja.

Vpeljava poslovnih portalov znanja v poslovne združbe je danes v porastu po vsem svetu. V večini primerov za tem stojijo preračunljive strateške odločitve vodilnih delavcev, kar kaže na to, da podjetja potrebujejo tovrstne rešitve. Eden izmed izhodiščnih razlogov tovrstnega ukrepanja je potreba po urejenosti podatkov ter informacij, ki v združbi že obstajajo v različnih informacijskih virih. Težava v tovrstnih primerih po navadi ni v tem, da informacije ne obstajajo, temveč v tem, da jo je težko izbrskati med vsem ostalimi podatki, ki se nahajajo v informacijskih virih (Petač, 2005, str. 9). Poslovni portali so rešitev tovrstnim težavam, saj na enem mestu ponujajo informacije izoblikovane za posameznega uporabnika. Poslovni portali znanja so eno izmed orodij, s katerimi lahko podpremo management znanja, saj imajo možnost učinkovitega podpiranja uporabnikov posameznikov pri vseh poslovnih procesih in znotraj njih; slednje je kritičen faktor uspeha pri oblikovanju ustrezne podpore celotnemu ciklu znanja (Baloh, Uthicke & Moon, 2008).

Hrastar (2005, str. 20-21) opredeli poslovni portal znanja kot informacijski portal, ki je ciljno usmerjen proti pridobivanju in integraciji znanja ter njegovemu managementu. Zagotavlja, pridobiva in se osredotoči na zanesljivost informacij, do katerih omogoča dostop, ter na njihov management. Zagotavlja tudi informacije o poslovnih procesih in informacije o stopnji zanesljivosti teh informacij, razlikuje znanje od golih informacij, vsebuje funkcije, ki omogočajo pridobivanje znanja iz informacij ter se bolj usmerja na pridobivanje in integriranje znanja, kot na informacije.

2.1 Namen in prednosti poslovnega portala znanja

Poslovni portali znanja s svojimi funkcijami podpirajo management znanja pri izvajanju različnih nalog ter obenem predstavljajo tudi podporo vsem ostalim temeljnim in podpornim poslovnim procesom, ki se prepletajo znotraj organizacije. Predvsem je eden od pglavitnih namenov poslovnega portala omogočiti uporabniku pridobiti želene informacije v čim krajšem času. Te informacije se v določenem trenutku lahko nahajajo med podatki, ki izhajajo iz elektronske pošte, se sklicujejo na določen faks, so kopija pogodbe ali pa so rezultat podrobne analize. Prav zato morajo iskalna orodja poslovnih portalov dostopati do velikega števila virov, ne glede na njihov izvor.

Do omenjenih storitev in informacij bi lahko uporabnik v organizaciji dostopil tudi preko obstoječih klasičnih sistemov. Poglejmo si, kakšne so prednosti poslovnih portalov pred uporabo klasičnih sistemov (Petač, 2005, str. 15):

- prilagodijo pogled v vsebino posameznim skupinam uporabnikov (prilagodijo le podatke, ki so za posamezno skupino uporabnikov pomembni),

- omogočajo selektiven prikaz po pomembnosti (glede na pomembnost informacije za posamezno skupino uporabnikov so podatki različno obravnavani ali izpostavljeni na kakšen drug način),
- omogočajo preproste osebne prilagoditve prikazov (uporabnik sam izbere oziroma določi prikaz, ki mu najbolj ustreza),
- omogoča oddaljen 24-urni dostop do informacij,
- poenostavljajo upravljanje (ni več razpršenih lokalnih aplikacij – za dostop do informacij potrebujemo le brskalnik),
- poenostavljen nadzor (nadzor je centraliziran),
- omogočajo večjo varnost (pomembni poslovni podatki niso razpršeni na trdih diskih odjemalcev, temveč so shranjeni v centralnem strežniku),
- omogočajo nove možnosti povezovanja podatkovnih virov (uporabnik ima znotraj enotnega vmesnika na voljo več notranjih in zunanjih virov informacij in storitev),
- omogočajo hitrejši prenos znanja med uporabniki (osvežene informacije so lahko dostopne takoj po spremembi, hkrati pa so uporabniki, ki jih tovrstna informacija zanima, obveščeni o spremembah).

2.2 Vsebina poslovnega portala znanja

Vrednost poslovnega portala znanja se odraža v tem, da uporabniki, ki se soočajo z določeno težavo, katere rešitev se nahaja v neki informaciji ali znanju, najprej pogledajo na poslovni portal znanja. Namen poslovnih portalov znanja je uporabnike oskrbovati s potrebnimi odgovori ali pa jih napotiti k osebi, ki iskano znanje ima. Pomembno se je postaviti v vlogo uporabnika in pazljivo preučiti, katere vsebine in storitve mu pravzaprav portal mora omogočiti. Portal mora vsebovati ažurno ponudbo takšnih podatkov, da ga uporabniki zaradi narave in pomembnosti teh podatkov vsak dan znova obiščejo. Hrastar (2005, str. 23) navaja, da je vsebina poslovnega portala znanja v širšem smislu sestavljena iz treh temeljnih področij: kompetenc, vsebine v ožjem smislu ter sodelovanja.

V okviru **managementa kompetenc** se tako poskuša pridobiti oziroma vizualizirati obstoječe kompetence, to je »znanja in sposobnosti ravnanja ter odločanja, potrebna za opravljanje delovnih nalog« posameznikov in timov, z namenom pripraviti tako imenovane profile kompetenc. **Timsko delo ali sodelovanje** in njegov management predstavlja osnovo za doseganje ciljev, ki so si jih zastavili v podjetju. Pri tem je osrednjega pomena prenos znanja, ki je odvisen predvsem od organizacijske oblike podjetja ter od virtualnega ali fizičnega prostora, kjer se prenos odvija. **Management vsebine** mora podpirati objavlanje, organiziranje in spreminjanje vsebine portala v ožjem smislu, pri tem pa vsebino portala predstavljajo podatki, informacije in znanje v strukturirani in nestrukturirani obliki. Naloga managementa vsebine je tako priprava informacij in znanja za uporabo v temeljnih in podpornih poslovnih procesih podjetja (Hrastar, 2005, str. 24).

V nadaljevanju sledi drugi del strokovnega dela, kjer so na praktičnem primeru prikazane prednosti uvajanja managementa znanja ob podpori poslovnih portalov znanja.

3 PREDLOG PORTALA ZNANJA ZA ŠTUDENTSKO DRUŠTVO BEST

Na podlagi do sedaj napisanega bo v tem poglavju predstavljen predlog za razvoj poslovnega portala znanja za študentsko društvo BEST. Namen tega dela strokovne naloge je povezava med do sedaj predstavljeno literaturo in izbranim praktičnim primerom.

Društvo BEST je neprofitna študentska organizacija, ustanovljena leta 1989 v Ljubljani, katere glavna dejavnost je organizacija poletnih tečajev namenjenih študentom iz celotne Evrope. Člane društva predstavljajo študentje tehničnih fakultet Univerze v Ljubljani, ki na prostovoljni bazi sodelujejo v različnih aktivnostih znotraj društva. Glavni namen društva je vsako leto organizirati poletni tečaj, ki se dotika relevantne izobraževalne teme na področju tehničnih ved. Poletni tečaj predvidoma traja dva tedna, ter v Slovenijo pripelje okoli 30 študentov in profesorjev z različnih evropskih univerz. Uspešna izpeljava poletnega tečaja zahteva veliko količino organizacijskega znanja in ostalih informacij, brez katerih je učinkovito izvajanje aktivnosti in nalog skoraj nemogoče. Z leti se je količina teh informacij postopoma povečala, kar je povzročilo pravi izziv pri vzpostavitvi pregleda nad njimi. Danes delovno okolje v društvu BEST odraža predvsem prenatrpanost z nestrukturiranimi informacijami, iz katerih je črpanje znanja postalo skoraj nemogoče. Poleg neorganiziranosti v pretoku informacij, pa se društvo od samega začetka svojega delovanja sooča tudi z nenehno fluktuacijo članov. Člani so zatem, ko diplomirajo, dolžni prepustiti svoje funkcije novim študentom, kar v društvu povzroči nenaden odtok velike količine znanja. Odhod starih članov za seboj predvsem zapusti kup nestrukturiranih informacij, med katerimi se novi člani bolj težko znajdejo. Glede na to, da omenjene težave povzročajo vse večje prepreke v nemotenem delovanju, bi si društvo BEST želelo svoje procese organizirati tako, da bi se znanje in informacije, ki se ustvarjajo in pretakajo ob izvajanju aktivnosti, samodejno sproti shranjevale na organiziran in pregleden način. Cilj vsega tega je, da so članom, ki na novo zasedejo funkcije znotraj društva, na voljo potrebne informacije, s pomočjo katerih se bodo dokaj hitro seznanili in vklopili v novo delovno okolje.

V tem poglavju bo na primeru društva BEST predstavljen načrt razvoja rešitve, katerega končna faza bo predstavljala organizirane informacije in znanje znotraj poslovnega portala znanja. Za področje organizacije poletnih tečajev bom na podlagi podanih smernic managementa znanja definirala vse potrebne informacije, ki se pretakajo med delovnimi procesi. Te informacije bom zatem povezala z nastopajočimi funkcijami in njihovimi nalogami, z namenom, da se določijo njihovi viri in ustvari jasnejša slika o smeri njihovega pretoka skozi društvo. Rezultati procesa iskanja in povezovanja informacij bodo pregledno predstavljeni v razvitem zemljevidu znanja.

Kot je že znano, bom z namenom čim bolj učinkovitega zbiranja, organiziranja in uporabe znanja poslovne procese organizacije poletnega tečaja podprla z informacijsko tehnologijo, v obliki poslovnega portala znanja. V enem od naslednjih podpoglavjih so podane smernice avtomatizacije poslovanja, ki so uporabljene pri prenovi omenjenega procesa. Podrobno bom obravnavala prepreke, ki se pojavljajo pri organizaciji poletnih tečajev, na podlagi katerih bom zatem podala smernice za prenavo procesa. Temu bo sledil slikovni prikaz prenove enega od pomembnejših podprocesov, v katerem bo predstavljen potek aktivnosti, h katerim bo na novo dodana uporaba poslovnega portala znanja. Zadnje podpoglavje bo namenjeno povezavi vseh poprejšnjih korakov obravnavanega načrta in bodo zajeti v predstavljenem modelu poslovnega portala znanja.

3.1 Management znanja v društvu BEST

V tem podpoglavju bo definirano potrebno znanje in informacije, ki so potrebne za nemoteno izvajanje aktivnosti znotraj procesa organizacije poletnih tečajev. Za uspešen razvoj poslovnega portala je izjemnega pomena, da se cilji managementa znanja v praksi ujemajo s strateškimi smernicami organizacije. Pomembno je, da se že na strateški ravni določi usmeritev poslovnih procesov in razdelijo vloge pri zajemanju, pretoku in uporabi znanja. V tabeli spodaj so v okviru organizacije poletnih tečajev prikazani cilji managementa znanja za društvo BEST. Organizacija poletnih tečajev predstavlja enega izmed podpornih procesov, katerega strategija in cilji izhajajo iz strateškega nivoja društva.

Tabela 1: Na podlagi strateških smernic društva in potrebnega znanja za organizacijo poletnega tečaja izpeljani cilji managementa znanja

Strateške smernice za uspešno organizacijo poletnega tečaja	Potrebno znanje za uspešno organizacijo poletnega tečaja	Cilji managementa znanja
Razvoj kakovostnega akademskega programa z relevantno izobraževalno tematiko	Poznavanje aktualne izobraževalne tematike na področju tehničnih ved	Podane smernice za razvoj idej v koncept
Organizacija logističnih aktivnosti	Organizacijske sposobnosti, poslovno komuniciranje	Podane smernice poslovnega komuniciranja
Transparentno sodelovanje s čim večjim številom sponzorjev	Poslovno komuniciranje, pogajalske in predstavitvene sposobnosti	Podane smernice poslovnega komuniciranja, pogajanja in opravljanja prezentacij
Promocija društva in poletnega tečaja	Sposobnosti pisnega komuniciranja ter oblikovanja brošur, prezentacij in spletnih strani	Podati promocijska navodila

Sedaj, ko so cilji managementa znanja definirani, bodo nadaljnje določeni koraki temeljili na doseganju teh ciljev. V naslednjem podpoglavju bom proces organizacije poletnih tečajev razčlenila na podprocesse in znotraj njih določila funkcije ter postavila pravila pretoka informacij in znanja med njimi. Zatem bom za izvajanje funkcij definirala točno določene naloge ter potrebno znanje in informacije za njihovo izvedbo. Vse to bo zatem v nadaljnjem podpoglavju na pregleden način zajeto v zemljevidu znanja.

3.1.1 Identificiranje pomembnega znanja in določitev smernic njegovega pretoka v procesu organizacije poletnih tečajev

Proces organizacije poletnega tečaja je sestavljen iz nadaljnjih štirih podprocesov: 1) zbiranje denarnih sredstev, 2) promocije projekta, 3) logistike in 4) organizacije akademskega programa. Slika 1 prikazuje predlog organizacije funkcij in poteka informacij znotraj procesa organizacije poletnih tečajev. Namen jasne opredelitve podprocesov in povezave funkcij v time je vzpostaviti red in pregled nad opravljenimi vsakodnevnimi aktivnostmi. Zamisel je, da se člani na podlagi svojega znanja in izkušenj razporedijo v različne time, znotraj katerih bodo medsebojno sodelovali, ter se za potrebno znanje in informacije obračali k svojim vodjem. Vodje timov se bodo medsebojno obveščali o poteku procesa organizacije poletnih tečajev in bodo o težavah ali napredku nadalje poročali odgovornemu za organizacijo poletnih tečajev, medtem ko bo ta odgovarjal glavnemu odboru društva.

Slika 1: Pretok informacij znotraj procesa organizacije poletnih tečajev

Odbor društva, odgovorni za organizacijo poletnega tečaja in vodje timov bodo skozi celoten proces dolžni podpirati in spodbujati prenos znanja med člani, njihovo medsebojno sodelovanje ter zagotoviti, da so vsakemu od njih v pravem času in na pravem mestu dostopne potrebne informacije za uspešno opravljanje nalog. To bo predvsem možno doseči z uvedbo poslovnega portala znanja. Pri načrtovanju portala si pomagamo z dejstvom, da določeno znanje mora biti vezano na določeno osebo. Tako pri določitvi nalog znotraj procesov neposredno povemo, kakšna znanja so potrebna za opravljanje določene naloge. Tabela na naslednji strani prikazuje naloge, ki naj bi se izvajale znotraj timov, prav tako prikazuje, katero znanje in informacije so potrebne in na kakšen način naj se posredujejo članom, da bi ti lahko dosegali uspešne rezultate.

Tabela 2: Opredelitev nalog, informacij in znanja, ter njihovo posredovanje znotraj timov

Naziv tima	Opis nalog	Potrebno znanje	Potrebne informacije	Posredovanje znanja in informacij
Tim za promocijo	Pisanje člankov in obvestil za javnost, oblikovanje letakov, brošur in plakatov, izdelava spletnih strani.	Sposobnost pisnega izražanja in uredništva, predstavljene sposobnosti, znanje izdelave spletnih strani in oblikovanja brošur in letakov.	Kontakti novinarskih hiš	Uporaba dokumentov z navodili za pisanje člankov, izdelavo prezentacij, oblikovanje promocijskega materiala. Uporaba baze podatkov s kontakti novinarskih hiš.
Tim za zbiranje sredstev	Vzpostavljanje stikov s potencialnimi sponzorji, pisanje in pošiljanje ponudb za sodelovanje, pogajanje o poslovnem ali sponzorskem dogovoru, sestavljanje pogodb o sodelovanju.	Sposobnost poslovnega komuniciranja in pogajanja. Znanje sestavljanja ponudb za sodelovanje in pogodb o sodelovanju.	Kontakti podjetij, splošne informacije o konceptu poletnega tečaja, informacije o preteklih uspešnih akcijah zbiranja sredstev.	Uporaba dokumentov z navodili o pisanju ponudb za sodelovanje, kontaktiranju podjetij in pogajanju na sestankih. Uporaba baze podatkov s kontakti podjetij.
Tim za logistiko	Zbiranje podatkov o udeležencih poletnega tečaja, za vsakega udeleženca posebej zabeležiti čas prihoda in odhoda. Urediti nastanitev in prehrano za udeležence.	Sposobnost poslovnega komuniciranja in pogajanja.	Kontakti nastanitvenih organizacij v Ljubljani.	Uporaba baze podatkov s kontakti nastanitvenih organizacij.
Tim za organizacijo akademskega programa	Oblikovanje koncepta izobraževalnega programa, pridobiti predavajoče profesorje ter urediti termin in prostor za izvajanje predavanj.	Znanje za razvoj akademskega programa poletnega tečaja. Sposobnost poslovnega komuniciranja in pogajanja.	Kontakti profesorjev	Uporaba dokumentov z navodili za razvoj koncepta akademskega programa. Uporaba baze podatkov s kontakti profesorjev.

3.1.2 Zemljevid znanja za proces organizacije poletnih tečajev

V predhodnem podpoglavju smo odkrili in predstavili pomembne informacije in znanje za nemoteno odvijanje procesa organizacije poletnih tečajev, ter določili njihov tok ob izvajanju različnih funkcij. Da bi člani društva BEST lahko v prihodnosti dostopali do teh informacij preko preprostih iskalnih orodij znotraj poslovnega portala znanja, bomo v tem podpoglavju vse te podatke zbrali na enem prostoru. V ta namen se je za zelo priročno tehnologijo ali orodje izkazal zemljevid znanja, ki ga lahko definiramo kot vizualizacijo pregleda potrebnih in obstoječih znanj posameznika, projektnih timov in celotnega podjetja (Hrastar, 2005; Vasič, 2004).

V tabeli na naslednji strani je prikazan zemljevid znanja za proces organizacije poletnega tečaja. Na podlagi štirih poglavitnih podprocesov je področje znanja razdeljeno na management zbiranja sredstev, management promocije, management logistike in management akademskega programa. Vsak od teh podprocesov je nadalje razdeljen na aktivnosti, ki se opravljajo s strani zadolženih članov, ter podprt s potrebnimi podatki in informacijami, ki so zajete v vodenih seznamih nastopajočih entitet, kot so podatki o članih ali podatki o podjetjih – potencialnih sponzorjih, in v dokumentih, ki vsebujejo navodila o izvajanju določenih funkcij. Zemljevid znanja nakazuje zajemanje točno določenih informacij o rezultatih izvedenih aktivnosti. Poleg tega prav tako nakazuje na zbiranje informacij o izkušnjah članov pri opravljanju svojega dela. Člani bodo med izvajanjem aktivnosti lahko preko možnosti podaje komentarja opisali pomembne izkušnje ali ostale stvari, ki bi se jim zdele pomembne. Možnost podaje komentarja je namenjena zajemanju tihega znanja.

Pod **management zbiranja sredstev** sodijo aktivnosti, ki vključujejo sodelovanje s podjetji oziroma sponzorji. Podatki o zadolženem članu za določeno aktivnost se nahajajo v seznamu članov. Ta je zadolžen za pošiljanje ponudbe podjetju, ki ga izbere z obstoječega seznama. Zatem je potrebno vzpostaviti stik s podjetjem ter zabeležiti rezultate opravljenih klicev in sestankov. Na koncu se vzpostavljen poslovni dogovor s podjetjem zabeleži v pogodbo. **Management stikov z javnostjo** skrbi za promocijo društva s pisanjem člankov o delovanju društva, z oblikovanjem brošur in letakov, izdelovanjem logotipov in spletnih strani za različne projekte. **Management za logistiko** je zadolžen za vzpostavljanje stikov z udeleženci poletnega tečaja ter voditi evidenco o njihovem prihodu in odhodu ter organizirati prenočišče in prehrano. Akademske del projekta se izvaja pod vodstvom **managementa akademskega programa**, ki je zadolžen za razvoj koncepta učne teme poletnega tečaja ter vzpostaviti stik s potencialnimi predavatelji. Za možno izvedbo predavanj je potrebno zagotoviti ustrezen termin in lokacijo.

Namen dokumentov, prisotnih v zemljevidu znanja, je prikaz navodil, potrebnih za nemoteno delovanje vseh prikazanih procesov. V mislih je potrebno imeti, da opisani procesi, ki so prikazani na zemljevidu znanja, niso omejeni vsak na svoje področje, ampak se tudi medsebojno pokrivajo in dopolnjujejo.

Tabela 3: Zemljevid znanja za proces organizacije poletnega tečaja

ORGANIZACIJA POLETNEGA TEČAJA								
PROCES	AKTIVNOST	SPROTNO ZBIRANJE PODATKOV OB IZVAJANJU AKTIVNOSTI						DOKUMENTI
ZBIRANJE SREDSTEV	SODELOVANJE S PODJETJI	# Član	# Podjetje	Izvod poslane ponudbe	Podatki o opravljenem klicu (datum in ura klica, komentar)	Podatki o opravljenem sestanku (datum in ura sestanka, komentar)	Sestavljen a pogodba	Navodila za pisanje poslovne ponudbe, navodila za poslovno komuniciranje, navodila za pogajanje, navodila za prezentacijo
PROMOCIJA	OBJAVA PUBLIKACIJE	# Član	# Novinarska hiša	Izvod objavljene publikacije	Komentar			Navodila za izdelavo letakov in brošur, navodila za izdelavo spletnih strani
LOGISTIKA	UDELEŽENCI	# Član	Ime in priimek udeleženca	Kontakt	Datum in ura prihoda	Datum in ura odhoda	Komentar	
	PRENOČIŠČE	# Član	# Hotel	Cena nočitve	Število nočitev	Število udeležencev	Komentar	
	PREHRANA	# Član	# Restavracija	Cena obroka	Število obrokov	Komentar		
AKADEMSKI PROGRAM	PREDAVANJA	# Član	# Profesor	Lokacija predavanja	Datum in ura predavanja	Komentar		Navodila za razvoj koncepta akademskega programa
ZNOTRAJ VSEH PROCESOV	VODENJE SEZNAMOV	ČLANI	Ime	Priimek	Kontakt			
		PODJETJA - sponzorji	Naziv	Naslov	Kontakt			
		PROFESORJI	Ime	Priimek	Kontakt			
		HOTELI	Naziv	Naslov	Kontakt			
		RESTAVRACIJE	Naziv	Naslov	Kontakt			
		NOVINARSKE HIŠE	Naziv	Naslov	Kontakt			

3.2 Informatizacija procesa organizacije poletnih tečajev

Sedaj, ko smo s pomočjo managementa znanja zbrali in organizirali vse potrebno znanje in informacije, jih je z namenom preglednega posredovanja končnim uporabnikom potrebno vgraditi v poslovni portal znanja. Izgradnja poslovnega portala zahteva informatizacijo poslovnih procesov. V tem podpoglavju se spoznamo s prenovo poslovnih procesov v podjetju ter v okviru tega podrobneje obravnavam različne korake (metodologijo) načrtovanja informacijskih sistemov, katerim pozneje sledim pri načrtovanju poslovnega portala znanja za društvo BEST.

Pri informatizaciji poslovanja mora organizacija najprej identificirati svoje procese in se osredotočiti na prenovu tistih, ki ji prinašajo največjo dodano vrednost (Davenport, 1993; Vrečar, 2006; Baloh, Uthicke, Moon, 2008). Prenovo procesov dosežemo s spremembami v organizaciji dela in spremembami v informacijski podpori. Informatizacija poslovanja je usmerjena v avtomatizacijo in optimizacijo izvajanja poslovnih procesov. Avtomatizacija poslovnega procesa nam omogoči popoln nadzor nad vsemi opravili in nalogami, ki se izvajajo tako, da lažje sledimo dokumentaciji, kar nam omogoči, da prihranimo na času in s tem posledično tudi znižamo stroške dela.

Vsako podjetje si priredi faze razvoja informacijskega sistema svojim potrebam, kot okvir za razvoj informacijskega sistema pa Vrečar (2006, str. 66-67) navaja naslednje faze:

- opredelitev problema/priložnosti,
- posnetek obstoječega stanja,
- študija izvedljivosti predlaganih rešitev,
- identifikacija informacijskih potreb in izdelava poteka procesa,
- izdelava ali nakup, testiranje in dokumentiranje računalniških aplikacij,
- uvajanje novih rešitev med uporabnike,
- ovrednotenje uvedenih rešitev po določenem uvajalnem obdobju,
- vzdrževanje izdelanih računalniških aplikacij.

V nadaljevanju tega podpoglavja so nekatere od pomembnejših naštetih faz bolj podrobno predstavljene.

Proces informatizacije se začne z definiranjem problemskega stanja, pri katerem je najprej potrebno določiti proces, ki zahteva celovito prenovu, ter opredeliti vse težave in prepreke, ki se pojavljajo pri izvajanju različnih procesnih aktivnosti oziroma dejavnosti. Zatem sledi iskanje rešitev in definiranje ciljev, ki točno določajo smernice prenove poslovnega procesa in predstavljajo okvirno sliko prihodnjega informacijskega sistema. Prav tako je nujno opredeliti uporabo različnih virov in informacij, s pomočjo katerih bo lažje slediti poteku celotne prenove. Končni rezultat prve faze po navadi vključuje analize in poročila, ki vsebujejo predvidene stroške, ter načine doseganja strateških, taktičnih in operativnih ciljev.

Drugi korak pri načrtovanju informacijskih sistemov je namenjen izdelavi posnetka stanja poteka procesov. V tem delu se definirajo poslovna pravila, ki določajo potek poslovnega procesa, ter sestavi seznam dokumentov, ki se pojavljajo pri izvajanju določenih aktivnosti. Prav tako je pomembno določiti vse izvajalce, ki sodelujejo v poslovnem procesu, določiti povezave med njimi, ter opredeliti naloge, ki jih opravljajo. V okviru izdelave posnetka stanja obstoječega procesa je priporočljivo le pridobivanje širšega pogleda na proces in ne dokumentiranje obstoječega stanja v vseh njegovih podrobnostih. Preurejanje namreč pomeni

pripravo novega in boljšega procesa in izboljšanje sedanjega procesa. Cilj razumevanja obstoječih procesov je torej razumeti, kaj in zakaj se nekaj počne, ne pa, kako se počne (Vrečar, 2006, str. 46).

Zatem, ko smo se seznanili s potekom obstoječega poslovnega procesa, sledi prenova le-tega, ki vključuje na novo postavljanje poslovnih pravil, izdelavo modela procesa ter načrtovanje izgleda aplikacij za vnos podatkov.

3.2.1 Opredelitev zastojev v procesu organizacije poletnih tečajev

Če sledim smernicam, podanih v prejšnjem podpoglavju, bo, preden se lotim prenove procesa, najprej potrebno definirati vse izzive, ki so povezani z uporabo in ustvarjanjem znanja, in ki se trenutno pojavljajo pri izvajanju delovnih aktivnosti. Obravnava nastalih ovir v procesu, nam poda jasno sliko o tem, kakšne spremembe je potrebno uvesti. To podpoglavje je torej namenjeno definiranju težav, ki vplivajo na organizacijo poletnih tečajev v društvu BEST. Za jasen pregled nad težavami bomo te opredelili in podrobneje opisali v naslednjih treh točkah: 1) nejasno postavljena pravila in pomanjkanje navodil za izvedbo funkcij in potek aktivnosti, 2) razpršenost in neurejenost informacij, 3) fluktuacija članov. Nazadnje bodo kot rešitev za omenjene težave podane smernice za prenovo procesa.

Nejasno definiran potek procesa

V društvu BEST do sedaj nikjer niso obstajala formalno postavljena pravila o izvajanju funkcij in njihovih aktivnosti. V večini primerov so se delovni procesi znotraj organizacije poletnega tečaja izvajali na podlagi lastnega znanja in presoje članov. Takšen način dela je sčasoma v delovne procese prinesel zmedo in onemogočil nadzor tekočih aktivnosti in analizo preteklih rezultatov.

Razpršene in neurejene informacije

Pretok informacij v društvu BEST poteka skozi številne vire, kar povzroča nepregledno kopičenje dokumentov v različnih oblikah in na različnih lokacijah. Člani veliko svojega delovnega časa namenijo iskanju pravih informacij, poleg tega obstajajo primeri, ko potrebne informacije dosežejo prave uporabnike prepozno ali pa tudi nikoli. Nepopolne in neurejene informacije otežujejo pravilno presojo in hiter odziv na določeno situacijo, kar posledično privede do neučinkovite izvedbe poslovnih aktivnosti.

Fluktuacija članov

Delovanje društva BEST temelji na prostovoljnem delu članov, katerih generacije se zamenjajo povprečno vsaki na dve leti. Ko se aktivni člani odločijo zapustiti društvo, s seboj odnesejo vse pridobljeno znanje in informacije. Društvo se v obdobju menjave generacij članov sooča z odtokom obstoječega znanja. S tem, ko novi člani zasedejo določeno funkcijo v društvu, še ne pomeni, da s tem tudi prevzamejo vse lastnosti in znanja, ki jih to mesto zahteva.

Predlog smernic prenove procesa

Prvi korak pri reševanju problemov bo storjen s tem, da se bo društvo s pomočjo managementa znanja reorganiziralo v organizacijo oblikovanja znanja, kjer bodo člani zainteresirani za prenašanje znanja. Cilj prenove procesa in uvedbe podpore informacijske tehnologije je v vzpostavitvi naslednjih sprememb:

Postavitev točno določenih pravil

Uvedba točno določenih pravil, ki bodo podpirala potek in organizacijo celotnega procesa organizacije poletnih tečajev ter bodo dostopna članom na lahko dosegljiv in pregleden način. Namen teh pravil bo v tem, da bodo vodila člane skozi različne aktivnosti pri izvajanju njihovih funkcij.

Kontrolni sistem nad pretokom znanja

Novo določena pravila bodo, poleg učinkovitega izvajanja aktivnosti, tudi podpirala ustvarjanje in prenos znanja med člani. Z namenom vzpostavitve pregleda nad pretokom znanja se bo znotraj procesa uvedel kontrolni sistem, ki bo nadzoroval pretok podatkov med izvajanjem aktivnosti članov ter opozarjal na delovna pravila, ki se jih morajo držati.

Baza podatkov – Poslovni portal znanja

Za pregleden dotok informacij končnim uporabnikom bo potrebno vzpostaviti osrednje skladišče, v katerem se bodo shranjevale vse informacije in v katerem bo iskanje preprosto. Takšna baza podatkov se bo zatem povezala z osnovnim informacijskim sistemom v društvu, preko katerega se bodo vodili procesi in projekti. Da znanje ostane znotraj društva tudi po odhodu starih članov, bo predvsem zagotovljeno na podlagi sistematično shranjenih informacij, do katerih bodo novi člani dostopali preko poslovnega portala znanja.

3.2.2 Prenova procesa organizacije poletnih tečajev

Zatem, ko smo opredelili prepreke v procesu organizacije poletnih tečajev ter podali smernice, na kakšen način odstraniti definirane ovire, je potrebno narediti posnetek stanja obstoječih funkcij in poteka njihovih aktivnosti, da bi dobili okvirno sliko, na kakšen način izvesti spremembe znotraj procesa. Iz podpoglavja o managementu znanja v društvu BEST lahko izberemo nastopajoče izvajalce, njihove naloge ter povezave med njimi v procesu organizacije poletnih tečajev. Glede na to, da smo že seznanjeni z okvirno sliko odvijajočih se aktivnostih v društvu BEST, bomo v tem podpoglavju nadaljevali s predstavitvijo modela predelave enega od pomembnejših podprocesov.

Kot je že znano, je proces organizacije poletnega tečaja razdeljen na štiri podprocese: 1) zbiranje denarnih sredstev, 2) promocija, 3) logistika in 4) organizacija akademskega programa. Za uspešno uvedbo poslovnega portala znanja je vsakega od teh podprocesov potrebno prenoviti po predhodno podanih smernicah prenove oziroma preurediti izvajajoče se aktivnosti na takšen način, da bodo sledile ciljem managementa znanja. Zaradi prostorske omejitve v strokovni nalogi bo v tem poglavju predstavljena prenova samo podprocesa zbiranja denarnih sredstev. Namen prikaza modela prenovljenega podprocesa zbiranja sredstev je analiza odvijajočih se aktivnosti, h katerim je na novo priključena uporaba poslovnega portala znanja. V poslovnem portalu znanja so v obliki aplikacijskih funkcij in v obliki shranjenih dokumentov z natančno podanimi navodili zajeta na novo postavljena poslovna pravila.

Slika na naslednji strani prikazuje proces zbiranja denarnih sredstev, ki je podprt z: 1) definiranimi poslovnimi pravili, 2) izvajalci, 3) nalogami in aktivnostmi, 4) vsebino in 5) pričakovanimi končnimi rezultati. Sam proces je razdeljen na nadaljnjih pet podprocesov: 1) izbira podjetij, 2) sestavljanje in pošiljanje ponudbe, 3) kontaktiranje podjetij, 4) udeležba sestanka in 5) poslovni dogovor.

Proces zbiranja denarnih sredstev se začne z **izbiro podjetij** oziroma z izbiro potencialnih sponzorjev aktualnega poletnega tečaja. Člani tima za zbiranje sredstev imajo možnost izbrati podjetja, s katerimi želijo stopiti v stik, s seznama shranjenega v bazi podatkov, ki se nahaja na poslovnem portalu. Prav tako se lahko odločijo, da sami poiščejo nova podjetja, katera morajo zatem naknadno vnesti v obstoječo bazo. Ko so potencialni sponzorji izbrani, vodja tima za zbiranje sredstev določi člane, ki bodo zadolženi za vzpostavljanje kontaktov s podjetji.

Zatem sledi faza procesa **sestavljanje in pošiljanje ponudb**, kjer so člani tima za promocijo dolžni sestaviti splošno ponudbo za sodelovanje, katera vsebuje splošne informacije o delovanju društva, vsebino aktualnega projekta in možnosti sodelovanja. Dokončana ponudba se shrani na poslovni portal znanja, kjer je dostopna članom tima za zbiranje sredstev, ki so nadalje zadolženi, da vsebino splošne ponudbe prilagodijo poslovnim pogojem izbranih potencialnih sponzorjev. Pri pisanju ponudbe imajo člani tima za promocijo in člani tima za zbiranje sredstev možnost vpogleda v dokument z navodili za sestavljanje ponudbe, ki je shranjen znotraj baze poslovnega portala znanja. Vsako dokončno prilagojeno pogodbo je potrebno shraniti na poslovni portal, zatem pa se jo natisne in pošlje potencialnim sponzorjem.

V fazi **kontaktiranja podjetij** člani tima za zbiranja sredstev pokličejo kontaktne osebe v podjetjih, katerim so poslali ponudbe o sodelovanju. Namen telefonskega klica je doseči naslednjo fazo, se pravi dogovor o sestanku. Člani, ki sodelujejo v tej fazi, morajo biti večji poslovnega komuniciranja ter posedovati veliko pogajalskih veščin. V tej fazi se novi člani predvsem opirajo na izkušnje in znanje starejših članov, ki so kontaktirali podjetja v preteklosti ter so njihovi postopki zabeleženi na portalu znanja v zgodovini projektov. Prav tako so članom na poslovnem portalu dostopna navodila o poslovnem komuniciranju, ki jim lahko sledijo pri opravljanju pogovora s predstavniki podjetij. Vsak član je po opravljenem klicu dolžan dosežene rezultate zabeležiti v za to namenjeno aplikacijo znotraj poslovnega portala.

V naslednji fazi **udeležbe sestanka** so aktivnosti in dolžnosti članov skoraj iste kot v predhodni fazi, le da se tu člani udeležujejo sestankov, katerih cilj je doseči dogovor o sodelovanju med društvom BEST in potencialnim sponzorjem. Tudi v tej fazi lahko člani posežejo po navodilih, v tem primeru o uspešnem pogajanju, oziroma pogledajo rezultate predhodnih članov v zgodovini projektov.

Zadnja faza omenjenega procesa je **analiza poslovnih dogovorov**. V tej fazi se analizirajo rezultati predhodnih faz in ugotovi, s katerimi podjetji je bilo vzpostavljeno sodelovanje. Zatem se analizirajo vzpostavljeni dogovori, kjer se določijo oblika in višina sponzorskih sredstev ter pravice in obveznosti med društvom in sponzorjem. Poslovni dogovor se vključi v pogodbo o sodelovanju, katero je potrebno shraniti na poslovni portal znanja. Rezultati sprejetih in zavrnjenih ponudb za sodelovanje se zabeležijo znotraj poslovnega portala ter služijo za analizo zgodovine projekta in kot smernice za prihodnje strateške spremembe.

Slika 2: Prikaz prenove procesa zbiranja sredstev

3.3 Model poslovnega portala znanja za proces organizacije poletnih tečajev

Vsa podpoglavja do sedaj so vsebovala korake v razvoju poslovnega portala znanja. Sedaj, ko so določeni vsi procesi in področja, ki jih želimo podpreti s poslovnim portalom znanja, ter ko so vse potrebne informacije zbrane v zemljevidu znanja in oblikovane v enotno podatkovno strukturo, je potrebno zemljevid znanja povezati s poslovnim portalom znanja, da dobimo okvirno sliko, kako bo portal izgledal. To podpoglavje prikazuje način povezave zemljevida znanja s poslovnim portalom znanja, njegov predlog vsebine v širšem smislu ter vizualni izgled. V okviru tega bodo podrobneje predstavljene naslednje točke:

- uporabniki portala in njihove potrebe,
- funkcije spletnega portala,
- vsebina portala in njena organizacija,
- oblika spletnih strani.

Uporabniki portala

Poslovni portal znanja bo namenjen predvsem novim članom društva BEST, ki se pri opravljanju svojega dela šele spoznavajo z delovanjem društva, pri čemer potrebujejo veliko novih informacij.

Funkcije poslovnega portala

- Možnost oblikovanja in dopolnjevanja vsebine portala

Portal je zamišljen, da članom poleg iskanja in branja različnih informacij nudi tudi možnost oblikovanja in dopolnjevanja njegove vsebine. Pri opravljanju svojih nalog bodo člani dolžni v spletne aplikacije portala vnašati podatke in informacije o rezultatih svojega dela. Spletne aplikacije portala bodo nakazovale, katere podatke je potrebno vnesti v kateri fazi projekta, kar je trenutno razvidno iz zemljevida znanja, v katerem je prikazano, katere potrebne informacije se navezujejo na katere aktivnosti in procese. Tako bodo uporabniki portala v vsakem trenutku seznanjeni, v kateri fazi se projekt organizacije poletnega tečaja nahaja ter, kateri član je za katero aktivnost zadolžen.

- Možnost zajemanja znanja

Poleg obveznega vnosa točno določenih podatkov o rezultatih opravljenih aktivnosti, bo spletni portal prav tako ponujal možnost vnosa komentarjev, katerih namen je podati opis določenih izkušenj pri izvajanju aktivnosti. Če vzamemo za primer aktivnost zbiranja denarnih sredstev, bodo tu člani v aplikacijo poslovnega portala vnašali podatke o kontaktiranih podjetjih, na kar se bodo ti podatki uporabljali za prihodnje analize zgodovine projekta. Prav tako pa bodo lahko na poslovnem portalu pustili komentar, ki bo vseboval dodatne informacije o različnih izkušnjah članov pri opravljanju njihovih aktivnosti in bodo v pomoč prihodnjim članom, ki se bodo znašli na isti funkciji.

- Možnost lociranja znanja

Na portalu bo mogoče razbrati, kateri član je za katero funkcijo zadolžen, kar bo omogočilo, da bodo ostali člani pri iskanju informacij z določenega področja točno vedeli, kdo je za to področje zadolžen in na koga se morajo obrniti.

- Možnost vpogleda v zgodovino preteklih projektov

Podatki o zadolženih funkcijah in rezultatih opravljenih nalog se bodo shranjevali na spletno mesto portala kot zgodovina projekta, h kateri bodo lahko dostopale naslednje generacije članov. Vsakokrat, ko se bo kateri od članov pri izvajanju svoje funkcije znašel v dilemi, bo

imel možnost vpogleda v zgodovino preteklih projektov, iz katerih bo lahko črpal informacije o odločitvah članov, ki so v preteklosti zasedali njegovo funkcijo.

Vsebina poslovnega portala

Vsebina poslovnega portala znanja, zgrajenega za društvo BEST, bo vsebovala informacije o področju organizacije poletnih tečajev. Številni podatki in dokumenti z jasno podanimi navodili bodo vodili člane skozi različne korake procesa organizacije poletnih tečajev. Pri določanju vsebine portala znanja bo potrebno upoštevati potrebe in povpraševanja uporabnikov, ki se skozi čas lahko spremenijo. Nekatere informacije, objavljene na portalu, lahko sčasoma zastarijo in ne bodo potrebne več za objavo oziroma se lahko pojavijo potrebe po novih, še ne objavljenih informacijah.

Organizacija vsebine poslovnega portala

V aplikacijah portala bo točno določeno, kateri podatki se morajo sproti vnašati med izvajanjem aktivnosti organizacije poletnega tečaja. Vsi ti podatki o izvedenih aktivnosti članov se bodo shranjevali in nadaljnjo služili kot baza znanja. Informacije bodo urejene v krajših oblikah ter se jih bo dalo hitro najti in pregledati. Dokumenti z navodili o postopkih izvajanja določenih aktivnosti bodo imeli možnost shranjevanja na pomnilnik oziroma možnost tiskanja, ker je znano, da le redki uporabniki berejo dolga besedila na ekranu.

Izgled portala

Poslovni portal znanja za društvo BEST sem si zamislila dokaj preprosto, v bistvu kot eno celoto logično povezanih spletnih dokumentov. Moj namen je bil predvsem doseči preprosto uporabo spletnega portala. Da bi se nov uporabnik čim lažje znašel na portalu ter da bi lahko čim hitreje in uspešno iskal potrebne informacije, sem izgled in gibanje po portalu načrtovala čim bolj pregledno in preprosto. Po navodilih za oblikovanje spletnih strani (Čufer, 2004, str. 17-18) je priporočeno, da vsaka spletna stran znotraj portala nastopa kot celota in hkrati kot del celotnega portala. Strani si bodo delile enak standardni izgled (vključno z logotipi, naslovi in glavami strani in dokumentov) in splošno navigacijo, ki se bo uporabljala na vseh straneh. Tako se bo uporabnik ves čas zavedal, da je v istem mestu in se lahko znajde med enakimi navigacijskim kažipotmi.

Navigacija po spletnem portalu

Cilj je zgraditi poslovni portal znanja tako, da bodo meniji in podstrani uporabnika vodile do informacij pravilno, saj se dostikrat zgodi, da se zaradi velikega obsega informacij na portalu in slabe strukture v njihovi postavitvi uporabniki izgubijo pri iskanju podatkov, kar povzroči, da se neradi vračajo k uporabi poslovnega portala. Ker je vsebina obravnavanega poslovnega portala znanja sestavljena iz različnih tematskih področji, bodo na začetni strani postavljeni indeksi, ki bodo uporabnika hitro pripeljali do zelene spletne podstrani. Indeks služi kot navigacijsko orodje na spletnem portalu in bo obiskovalcu nudil pregled organiziranosti, obseg in naraven tok predstavitve. Ker se bo na poslovnem portalu nahajalo veliko število dokumentov, sem se na določenih mestih portala odločila za uporabo navigacijskih gumbov, zato da bi uporabnikom olajšala sprehajanje po portalu. Večina uporabniške interakcije s spletnim mestom vključuje potovanje med dokumenti preko nadtekstovnih povezav. Glavni problem, ki izhaja iz tega, je pomanjkanje občutka, kje znotraj lokalne strukture informacij se obiskovalec nahaja. K orientaciji v spletnem mestu in k temu, da bo tudi globlje v mestu našel pot do iskanih informacij, pripomorejo navigacijski elementi. Navigacijski gumbi, ki tako kot poglavja v tiskanih knjigah kažejo lokacijo, mu pomagajo poiskati in premakniti se do zelenih informacij. Uporabnikom pomagajo tudi k temu, da si izoblikujejo miselni model spletnega mesta (Čufer, 2005, str. 22-23).

Začetna spletna stran portala

Slika 3 prikazuje začetno stran poslovnega portala znanja, ki sem si ga zamislila za društvo BEST. Vsa spletna mesta so organizirana okrog začetne strani, ki nastopa kot logična vstopna točka v sistem spletnih strani znotraj predstavitve. Zaradi visoke vidljivosti bodo na začetni strani prikazane vse ostale menijske povezave oziroma indeksi. Na levi strani spletne strani se nahaja indeks, ki nakazuje na različna področja organizacije poletnega tečaja, za katerimi se nahajajo splošne informacije in navodila za izvajanje različnih aktivnosti znotraj procesov projekta. Prostor na sredini spletne strani je namenjen objavljanju podatkov in informacij, ki se navezujejo na aktualni projekt oziroma poletni tečaj. Ti podatki oziroma informacije so prav tako razvrščene znotraj različnih področij projekta. Vsebina je strukturirana po pomembnosti za uporabnika oziroma hierarhično, se pravi začetna stran vsebuje najbolj splošne informacije in splošen pregled mesta, medtem ko nas nadaljnje podstrani popeljejo na bolj specifične menije in vsebine. Kateri podatki in informacije se skrivajo za menijskimi povezavami, je razvidno z zemljevida znanja. Slika o podprocesu zbiranja sredstev pa ponudi predstavo o tem, med katerimi aktivnostmi in nalogami bodo uporabniki posegali po poslovnem portalu.

Slika 3: Prikaz začetne strani poslovnega portala znanja za društvo BEST

4 Sklep

V tem strokovnem delu je predstavljena pomembnost znanja za učinkovito delovanje podjetij. Zaradi vse večjega obsega informacij, ki prihajajo iz različnih virov, se je v zadnjih letih

pojavi koncept managementa znanja, ki se ukvarja s prepoznavanjem, zajemanjem in organiziranjem znanja znotraj podjetja.

Nit strokovnega dela se nahaja v prenatrpanosti in neurejenosti informacij, iz katerih je težko ustvarjati znanje, ter v odhajajočih delavcih, ki s tem, ko zapustijo svoje delovno mesto, iz organizacije odnesejo določeno znanje. Namen je bil poiskati primerno rešitev, katera bi omogočala uspešno zajemanje in organiziranje znanja. Skozi obravnavo praktičnega primera društva BEST mi je uspelo postopoma prikazati proces identificiranja in zbiranja informacij ter pretvorbo le-teh v konkretno znanje. Predstavljeno rešitev sem po korakih razvila na podlagi smernic managementa znanja, ki predlagajo reorganizacijo poslovnih procesov na takšen način, da se omogoči nemoten prenos informacij ter ustvarjanje in deljenje znanja. Znotraj postavljenega predloga sem točno opredelila izvajajoče se funkcije v društvu in njihovo medsebojno povezavo, naloge in aktivnosti, ki jim pripadajo, njihov potek ter potrebne informacije in znanje za njihovo izvajanje. Za učinkovit in pregleden pretok znanja med člani društva je v predlagano rešitev vključena avtomatizacija poslovnih procesov, ki podpira dosledno in pravilno izvajanje aktivnosti ter sprotno zajemanje in pregledno organizacijo obširnega obsega informacij, ki nastajajo ob izvajanju aktivnosti. Avtomatizacija poslovnega procesa omogoči popoln nadzor nad vsemi opravili in nalogami, ki se izvajajo; tako je lažje slediti dokumentaciji, kar omogoči prihranek na času. Končni rezultat avtomatizacije poslovnega procesa je bil poslovni portal znanja, ki deluje kot informacijsko središče preko povezovanja različnih informacij, aplikacij in internih ter eksternih informacijskih storitev v personalizirano zvezo, kar različnim uporabnikom omogoča različne načine dela. Cilj vsega tega je bil doseči reorganizacijo procesov, v katerih bi se ob izvajanju aktivnosti pomembne informacije in znanje shranjevalo v poslovni portal znanja. Informacije bi bile pozneje na pregleden način dostopne članom, ki na novo vstopajo v društvo ter se na novo seznanjajo z delovnim okoljem.

Prednosti vpeljave poslovnega portala znanja so se v praktičnem primeru te strokovne naloge predvsem pokazale v tem, da bodo člani lahko na polno izkoristili svoj delovni čas in jim ne bo potrebno izgubljati časa na iskanju informacij. Uporaba poslovnega portala znanja, ki bo podpiral potek aktivnosti, bo omogočala hitrejšo odkritje zastojev v procesih in ponudbo bolj konkretnih dejstev za rešitev. Poslovni portal znanja bo omogočal pregled nad rezultati končanih aktivnosti in analizo uspešnosti, ki bo predstavljala temelje za postavljanje smernic in sprememb v prihodnjih aktivnostih. Prav tako bo uporaba poslovnega portala znanja omogočala sprotno shranjevanje informacij in znanja, na podlagi katere se bo v društvu gradila stalna baza znanja, po kateri bodo novi člani lahko kadar koli na enem mestu posegali za dodatno pomoč pri opravljanju svojih aktivnosti; to bo preprečilo nadaljnje nihanje znanja ob zamenjavi generacije članov. Vse to nakazuje, da je zastavljen cilj postavitve poslovnega portala znanja bil dosežen.

Kljub vsem prednostim, ki jih poslovni portali znanja predstavljajo, pa se moramo zavedati, da je naprej potrebna reorganizacija procesov, v katerih nastopajo ljudje. Za prenos znanja se mora zavzemati celotno društvo, odbor društva pa mora ponujati popolno podporo skozi celoten proces. Reorganizacija in avtomatizacija procesov je dolgotrajen postopek, ki zahteva veliko potrpljenja in prilagajanja. Prav tako uvedba poslovnega portala znanja zahteva finančne vire, saj mora društvo posedovati strojno in programsko opremo, ki bo podpirala poslovni portal znanja, ter nekoga, ki bo vpeljal poslovni portal znanja. Tudi takrat, ko bo poslovni portal znanja vpeljan in ko bodo člani navajeni ga uporabljati med opravljanjem svojih aktivnosti, se je potrebno zavedati, da bodo na novo točno postavljena pravila in avtomatizacija procesov do določenih meja zmanjšali fleksibilnost in samostojnost članov pri

opravljanju svojih aktivnosti. Da bi sistem prenosa deloval tako kot je zamišljeno, bodo člani morali slediti postavljenim pravilom.

Namen tega strokovnega dela je bil poudariti prednosti poslovnih portalov znanja pred drugimi informacijskimi orodji pri procesu podpore managementu znanja. Glavna prednost se je izkazala v tem, da poslovni portali znanja obsegajo s funkcijami več različnih informacijskih orodij skupaj. Za podjetje, ki se odloča za organizacijo znanja znotraj svojih procesov, je implementacija poslovnega portala znanja priporočljiva, ker za razliko od ostalih orodij, ki podpirajo le posamezne faze cikla znanja, poslovni portali znanja lahko pokrivajo celoten cikel znanja, od pridobivanja novega do ponovne uporabe že razvitega znanja.

Literatura in viri

1. Baloh P., Uthicke K. & Moon G. (2008). A business process oriented method of KM solution design: A case study of Samsung Electronics. *International Journal of Information Management*, 28(5), 433-437.
2. Bernik M., Florjančič J., Rajkovič V. (2002). Upravljanje z znanjem in uporaba informacijskih tehnologij. *Organizacija*, 8, str. 473-477.
3. BEST Ljubljana. Najdeno januarja 2009 na spletnem naslovu <http://www.bestljubljana.si>
4. Brtan N. (2006). *Zastarevanje znanja*. Diplomsko delo. Ljubljana: Ekonomska fakulteta.
5. Cvetek M. (2005). *Vpeljevanje ravnanja z znanjem v podjetje*. Diplomsko delo. Ljubljana: Ekonomska fakulteta.
6. Čufer M. (2004). *Pravila za oblikovanje spletnih strani*. Jesenice: Samozaložba.
7. Čufer M. (2005). *Primerjava elementov slovenskih in svetovnih poslovnih portalov*. Jesenice: Samozaložba.
8. Davenport T. H. (1993). *Process Innovation: Reengineering Work Through Information Technology*: Harvard Business School Press.
9. Hauptman A. (2004). *Management znanja v slovenski podjetniški praksi*. Diplomsko delo. Ljubljana: Ekonomska fakulteta.
10. Hrastar U. (2005). *Poslovni portali znanja in njihova podpora managementu znanja*. Diplomsko delo. Ljubljana: Ekonomska fakulteta.
11. Mihalič R. (2003). *Management intelektualnega kapitala na prehodu v družbo znanja*. Raziskovalno delo podiplomskih študentov v Sloveniji. Ljubljana: Fakulteta za družbene vede.
12. Pantič I. (2006). *Znanje, ključni dejavnik v globalnih podjetjih*. Diplomsko delo. Ljubljana.
13. Petač B. (2005). *Analiza poslovnega portala slovenske turistične organizacije*. Diplomsko delo. Ljubljana: Ekonomska fakulteta.
14. Poslovni portal: uporabniško sodelovanje. Najdeno januarja 2009 na spletnem naslovu <http://www.drustvo-informatika.si/fileadmin/dsi2002/prispeliReferati/zorman.doc>
15. Seničar V. (2006). *Modeliranje in avtomatizacija poslovnih procesov v podjetju*. Magistrsko delo. Ljubljana: Ekonomska fakulteta.
16. Vasić V. (2004). *Prenos znanja v Gorenju – zemljevid znanja*. Gib, 13, str. 13.
17. Vrečar Peter (2006). *Kako izvesti celovito prenovo procesa – primer reševanja reklamacij*. Magistrsko delo. Ljubljana: Ekonomska fakulteta.