RACUNALNI SUSTAV
-tj. Racunalo je programibilna naprava namjerena obradi podataka u najširem smislu, od izvođenja operacija, razvoja i zvođenja poslovnih modela do igranja igara, može se programirati tako da izvodi skup zadanih instrukcija tj. naredbi = PROGRAM

-racunalni sustav je digitalna binarna naprava, jer podatke pokazuje pomocu dvije vrijednosti: 0 i 1; sve podatke koje obrađuje(slike, text, zvuk) racunalo pokazuje digitalno kao niz binarnih podataka, nazvanih bitovima, koji se sastoje samo od 0 i 1

-racunalo se sastoji od hardwarea(materijalni dijelovi: maticna ploca, hard disk...) i softwarea (nevidljivi dio sustava ali dio bez kojeg sustav nemoze funkcionirati to su programi i podaci)

-programi daju racunalu sposobnost rješavanja problema dijele se na

sistemske i aplikacijske

DIJELOVI RAČUNALA

-PROCESOR- CPU, centralna procesorska jedinica, svrha je obrada podataka sastoji se od:

-aritmeticko-logicke jedinice- aritmeticka obavlja: zbrajanje, oduzimanje, množenje i dijeljenje; te logicne operacije I, ILI, NE ;

-sastoji se od elektronickih sklopova i registara za privremeno pohranjivanje
podataka)

-upravljacka jedinica- dohvoca instrukcije iz memorije, dekodira ih (prepoznaje i

tumaci) re upucuje na izvođenje koristeci po potrebi arit.-log. jed.
-MEMORIJA- služi za pohranjivanje istrukcija programa i podataka za vrijeme izvođenja podataka, obavlja samo dvije operacije: -CITANJE- kojom dohvaca pohranjene podatke

 -PISANJE- kojom upisuje podatke u memoriju

-sastavljena je od poluvodickih elemenata, tehologijom koja omogucuje njezinu funkciju, adrese na koje se pise/cita nzivaju se RAM(random access memory); gasenjem raucnala sadrzaj memorije se gubi pa se ona koristi kao radna memorija

-ROM(read only memory) memorija koja se ne birse gasenjem racunala, a u njoj je pohranjen program za pocetno pokretanje racunala

-SABIRNICE- indtrukcije i podaci putuju unutar racunala kroz sabirnice, to su putevi koji povezuju djelove racunala, podatkovne sabirnice prenose podatke i instrukcije, upravljacke prenose upravljacke signale;;;

-sirina sabirnice određuje koliko se istovremeno salje biova, danas 32 i 64 bitne sabirnice (prema tome 32 i 64 bitni procesori

PERIFERIJSKI UREĐAJI
-svi ostali dijelovi, dakle svu osim centralnog dijela, preko njih se obavlja ulaz/izlaz podataka

-ulazni uređaji su: tipkovnica, miš, touch screen, čital bar koda, skener...

-izlazni uređaji su: pisač, ekran...

-ulazno-izlazni su: magnetski disk, optički diskovi

(instrukcije- osnovne komande kojima se načaže računalu da obavi specifičan zadatak,

 -instrukcije direktno povezane sa sklopovljem računala = strojne instrukcije

 -skup strojnih instrukcija kojih procesro može obaviti = strojni jezik

 -skup instrukcija čini program, koji kada se ucita naredzuje racunalu kako da

se ponaša, bez program racunalo je beskorisno

-računala prema namjeni: opća računala, specijalizirana raucunala, racunala ugradzena u druge tenicke uredzaje

-racunala ovisno o snazi, izgledu ili velicni: superracunala, glavno racunalo, radno racunala, osobna, prijenosna, pametna kartica(smart card tj. mikoracunalo tj smart chip)

RACUNALNE MREZE(RAZVOJ INTERNETA)

-ERC(elektronicki računski centar)- funkcionirao je na taj nacin da su korisnici morali dolaziti u centar i traziti od osoblja u svoje korisnicko ime i za svoj racun obradu podataka koje su morali dostaviti i definirati im zadatke, sve ostalo je isključivo obavljalo sistemsko osoblje

-taj sistem imao je mnogo nedostataka: visoki troškovi, previše je zahtjevao vremena, rizici od oštećenja i pogreške itd.

4 faze ratvoja(sredine 60tih do danas): 1) faza prostorno ograničene daljinske obrade pod.

 2) faza prostorno neogranicene dalj.obrade pod.

 3) faza dristriburinanih racunalnih mreza
 4) faza multimedijskih mreza

-prvo su ostvarene tehnicke mogucnosti prostornog nezavisnog smještaja perifernih uređaja, povezivali bi se u rezu izravnim komunikacijskim vezama ali najviše do 600 metara udaljenosti, inace bi dolazilo do prevelikih smetnji pri prijenosu podataka, ali taj je problem svladan korištenjem vec postojece TELEFONSKE mreže kao infrastrukturom za prijenos podataka, ali izrodio se novi problem; telefonske mreže prenosile su samo ANALOGNE signale a bili su potrebni DIGITALNI a taj je problem riješen izumom uređaja koji pretvara analogne signale u digitalne = MODULACIJA ; također pretvara digitalne u analogne signale = DEMODULACIJA

MODEM = uređaj koji obavlja i modulaciju i demodulaciju

-sve je to bilo zasnovano na jednom centraliziranom racunalu u kojem se obavljala cjelokupna obrada podataka, tzv. usko grlo sustava, dakle dolaziloje do preopterecenja te je korisnicima bio otezan i usporen rad

-razvio se novi sustav temeljen da distribuiranim racunalnim mrežama koji je donio mnogre prednosti: 1) svaki je korisnik mogao po volji birati racunalo u mreži od kojega ce

 tražiti neki odgovor

2) racunala koja komuniciraju u mrezi mogu si medzusobno pomagati, tako da u slucaju kvara jednog racunala sistem ne pada sto prije nije bio slucaj, dakle poboljsana je otpornost sustava

3) korisnik uopce nemora znati kome uputiti svoj zahtjev vec upravljacki segment mreznog sustava odlucuje na koje ce racunalo uputit zahtjev i odgovoriti, to jest bira najucinkovitiji nacin kako da obavi ono sto od njega korisnik trazi
4) mjesta ulaza ne moraju se poklapati sa mjestima izlaza podataka i tako dolazi do globalizacije mreznih sustava

TIPOVI RAUCNALNIH MREZA

1. lokalne mreze (LAN) – manje geografsko podrucje sluzi npr. za povezivanje racunala

na radnom mjestu

1. rasprostranjene mreze (WAN) – sire geografsko podrucje, tvz. nacionalne mreze

 pokrivaju npr. teritorij neke drzave

2. globalne mreze (internet, jedina globalna mreza)

MREZNE ARHITEKTURE(lokalnih mreza)

-zvjezdasta, sabirnicka, prstenasta, hibridna

-ZVJETDASTA arhitektura- cini je jedno glavno racunalo i odredzen broj perifernih racunala koja nemogu izravrno komunicirati vec iskljucivo preko glavnog racunala

-SABIRNICKA arhitektura- to je zapravo inacica zvjezdaste ali je glavno racunalo zamijenjeno sabirnicom koja je komunikacijski kanal opremljen dodatnim uređajima, glavni zadatak joj je regulacija prometa, da podaci dolaze na trazeno mjesto, da se ne sudaraju i da eventualne pogreske i kvarove deketira i ukloni
-PRESTENASTA arhitektura:

1) moguce ju je uspostaviti samo onda kada je elemente mreze moguce povezati izravnim vezama u zatvorenu kruznu mrezu

2) moguca su samo dva smjera kretanja podataka (naprijed i nazad)

3) upitna je zastita podataka i sigurnost same mreze, tesko ju je instalirati

-HIBRIDNA arhitektura- nastaje povezivanjem razlicitih arhitektura

-prednosti lokalnih mreza: jednostavne, mali troskovi, nemoze doci do kolizije(sudara podataka) jer se oni uvijek krecu sekvencijalno(u nizu jedan za drugim) jednim smjerom
INTERNET

-klijent ((posluzitelj arhitektura
-posluzitelj- moze ponuditi nekome na koristenje podatke

-klijent- moze zatraziti i primiti podatke

-izmedzu njih mora biti isti komunikacijski protokol(precizno utvrdzena pravila razmjene podataka) = TCP/IP protokol koji je sinteza 2aju protokola:

-TCP definira nacin na koji se informacija segmentira na pakete

podataka radi jednostavnijeg prijenosa mrezom

-IP protokol definira na koji se nacin ugradzuju adrese izvorista i

odredista prenosenih paketa, takve adrese nazivaju se IP adresama

INTERNET SERVISI

GENERICIKI

-daljinski prijenos podataka + protokol = jezgra citave ideje o internetu

-cilj daljinskog prijenosa podataka je prijenos i obrada datoteka(razlicitih vrsta i tipova)
s jednog racunala na drugi

-protokol za prijenos datoteka = FTP

-mjesta na kojima se mogu preuzimati datoteke na internetu nazivaju se FTP

mjestima, tj FTP posluziteljima

-elektronicka posta

-World Wide Web- moze se smatrati hipermedijskim sustavom bez ikakvih ogranicenja

 - zasniva se na hipertekstualnim i hipermedijskim dokumentima

 - hipertekst dokumenti su skupovi informacijama uzrazenih u tekstualnom obliku ciji su dijelovi logicki povezani s dijelovima nekih drugih takvih dokumenata

 -hipertekst i hipermedijski dokumenti i njihovi dijelovi mogu se povezivati tvz. Hipervezama
IZVEDENI- nastali iz ili kombinacijom generickih sevisa a to su: dostavne liste, forume, chat, internetetska telefonija, videofonija, telekonferencije, videokonferencije

INTRANET I EKSTRANET

-kompanije i organizacije koriste klijentsko-posluziteljske arhitekture te ostale komunikacije kakve se rabe pri internetu u izgradnji vlastitih mreza i servisa, pri tome postoje 2 nacina:

-na vec postojece privatne mreze primjenjuju se elementi i karakteristike interneta

-gradnja potpuno novih mreznih sustavau u skladu s koncepcijom i

 funkcionalnoscu interneta

INTRANET

-to je bilo kakva unutarnja mreza racunala neke tvrtke koja funkcionira na nacin kompatabilan internetu, tj. to je internet u malom, moze sluziti kao: zamjena za LAN, povezivati vise LAN mreza, zamjena za WAN ili povezivati WAN i LAN

-intranet je u pravilu povezan sa internetom te prema tome se primjenjuje

mehanizam zastite tajnosti informacijskog sadrzaja i procesa u intranetu, taj se

mehanizam naziva FIREWALL

EKSTRANET

-je oblik povezivanja racunalnih mreza dvaju ili vise zasebnih poslovnih sustava koji cine stanovitu poslovnu asocijaciju, dakle sastoji se od vise razmjerno nezavizsnih poslovnih mreza a funkcionira prema principima interneta
INFORMACIJSKI SUSTAV (IS): -sustav koji na bilo koji način manipulira informacijama

-u službi poslovnog sustava

-prikuplja, pohranjuje, obrađuje, čuva, isporučuju informaciju važnu za

organizaciju i društvo, te da budu dostupne i upotrebljive svakome kome su potrebbne

	PODATAK
	Neobrađena informacija
	/drzava zarađuje prihod od 5mlrd kn

	INFORMACIJA
	Obrađeni podatak, novost koja donosi akciju
	5 mlrd kn je 10 posto vise od prosle godine

-inf možemo podijelit u 2 dijela: potpora POSLOVANJU i potpora ODLUCIVANJU

-podaci i software su NEMATERIJALNE komponente

-POSLOVNI SUSTAV(tri podsustava: -izvršni(izvođenje poslovnih procesa)

-upravljacki(upravljanje poslovanjem)

-informacijski (podsustav poslovnog sustava)

-POSLOVNI PROCES- poslovi koji se obavljaju (poslovni proces nabave, prodaje ...)

 -IT- učinkovitiost, automatizacija, upravljaju poslovnim procesima

-reinžinjerstvo poslovnih procesa- preoblikovanje procesa, organizacijska promjena

-UPRAVLJANJE POSLOVNIH SUSTAVA-

(donošenje odluka / tocne, potpune, relevantne, pouzdane, pravovremene informacije (kvalitetna informacija (kvalitetno odlučivanje

((INFORMACIJA je podloga za donošenje odluke, a pomoću ODLUKA se upravlja sustavom!

-veza sa okruženjem: -UNUTARNJI podaci – unutar poduzeća; strukturirani(zna se raspored)

-VANJSKI podaci – izvan poduzeća; izvještaji; Nestrukturirani; teško je do cijeline doći

-podaci nastali u POSTUPKU odlučivanja (npr. Plan prodaje, proizvodnje ...)(menađeri, ugovori i sl.

(koraci odlučivanja: prepoznavanje problema; pronalaženje i ocjenivanje opcija, odabir opcija, provedba i ocjena
-OPERATIVNO upravljanje- niži menađeri, dnevne poslovne aktivnosti npr. Provjera skladišta i sl. Njima su potrebene detaljne informacije koje dobivaju u obliku standarnih unaprijed programinranih izvjesca
-TAKTIČKO upravljanje- srednji menađeri, aktivnost unutar dužeg razdoblja, djelomičnonagregirane informacije, informacije u obliku periodickih izvjestaja (npr. kakva je prodaja alkoholnih pića nakon mj. Dana)

-STRATEŠKO upravljanje- najviši menađeri, dugoročne odluke, ključne poslovne funkcije, potrebne jako agregirane informacije, koje se dobivaju iz kompleksnih obrada podataka(npr. otkrivanje znanja iz baza podataka)
UPRAVLJANJE INFORMACIJSKIM SUSTAVOM

-je skup tehnika i nacima koima najvisi menadzment ovladava primjenom informatike u poslovanju, ulaganjima u informatiku, uspjesnosti i rizicim njezina koristenja ali i preuzima odnosno dodjeljuje odgovornost za kontrolu provedbe informatickih procesa i svih aktivnosti

(ciljevi:

-donosenje i implementacije strategije ISa i njegovog cvrstog povezivanja sa strategijom poslovanja
-odredzivanje optimalne uloge informatike u poslovanju i nacina njezina organiziranja i upravljanja

-odredzivanje metrika kojima se mjeri utjecaj informatike na poslovanje te njezina uspjesnost

-donosenje plana upravljanja informat. Projektima i ulaganjima

-dodjele odgovornosti za ucinkovitost sustava informatickih kontrola

STRATESKO PLANIRANJE ISa(engl. IT govermence) je multidisciplinaran skup aktivnosti kojima se uskladzuju ciljevi poslovnog sustava i ISa kao njegova podsustava, te planira informacijska infrastruktura poslovanja koja omogucuje ostvarivanje ciljeva poslovanja

-prvo se iz strat. Poslovanja odredzuje informacijska strategija pa tek onda strategija njegovih sastavnih dijelova

-u provedbu tih aktivnosti moraju biti ukljuceni najvisi menadzment, glavni info. menadzer te menadzeri svih ostalih vaznih poslovnih funkcija

-sve u svemu to je dinamicki proces kojim se utvrdzuju:

-obiljezja postojeceg poslovnog sustava i strateska analiza poslovnog okruzenja

-postojece i buduce informacijske potrebe, nedostaci, ciljevi i ocekivani ucinci ISa i organizacije

-opcije koristenja ISa u poslovanju i detaljna financijska analiza svakog od njih

-optimalna uloga i pozicija informacijske funkcije u poslovanju

-odredzivanje prioriteta ulaganja u informatiku te informaticki projekti

-mehanizmi organiziranja, upravljanja i kontrole ISa

-3 temeljna oblika ARHITEKTURE i ORGANIZACIJE ISa:-centralizacija

 -decentralizacija

 -distribucija

CENTRALIZIRANA-radi se o centralizaciji tehnoloskih, detaljnih, razvojnih, procesnih i upravljackih resursa ISa na jednoj fizickoj lokaciji i njima se upravlja iz jednog centra
-ovlasti upravljanja ima jedno upravljacko tijelo

-jedno sredisnje racunalo i velik broj perifernih uredzaja, SVE operacije ISKLJUCIVO obavlja sredisnje racunalo u cijim su memorijama pohranjeni svi podaci

DECENTRALIZIRANA- resursi ISa su dislocirani na vise odvojenih fizickih lokacija
-upravljanje je prepusteno vise autonomnim lokalnim upravljackim tijelima, uz koordinaciju s najvisim menadzmentom

-sustav vise samostalnih, nepovezanih racunala

-najvazniji nedostaci su: -otezana i skupa razmjena podataka, aplikacija(softwarea)

-nekompatibilnost, neuskladzenost, visoki troskovi koristenja

-nepovezanost opreme i informatickog osoblja

-ponavljanje(redundacija) podataka

 DISTRIBUIRANA-kombinacija dvaju navedenih sustava, zemljopisna rasprsenost resursa ISa uz
 uz istovremenu povezanost komunikacijskom infrastrukturom i intenzivnu primjenu racunalnih mreza, radi se dakle o centralizaciji kljucnog hardvera a decentralizaciji opreme podataka i aplikacija

-mrezna infrastruktura informacijskog sustava(netware)- zadataka prenositi podatke na daljinu
-distribucija hardwarea i podataka unutar ISa(podaci mogu biti pohranjeni u bilo kojem rasprsenom racunalu ISa)

ODJEL ZA INFORMACIJSKI SUSTAV

-voditelj je glavni informacijski menadzer
-njegov zadatak jest upravljati cjelokupnom informacijskom infrastrukturom poslovanja i voditi sve informacijske poslovne aktivnosti poput:

-izrade strateskog plana ISa i aktivno sudjelovati u planiranju strategije poslovanja citave kompanije

-imati viziju koristenja tehnologije i resursa ISa s obzirom na ciljeve poslovanja

-inicrati promjene poslovnih procesa radi smanjenja troskova i povecanja efikasnosti

-procjene isplativosti, uspjesnosti i rizika informatike u poslovanju

-kontrole unutar ISa(vazno jer se danas kljucne transakcije obavljaju putem ISa i njegov kvar moze prouzrociti velike stete

-upucivati visim menadzerima vrijednosti informatike i njezin utjecaj na poslovanje

-briga o sigurnosti i neometanom radu kljucnih poslovnih procesa

-voditelj izmedu ostalog mora posjedovati menadzerska znanja i vjestine

-organizacijski oblik ISa treba biti sto je moguce podudarniji organizacijskoj strukturi, djelatnosti, nacinu poslovanja i upravljanja u svakoj pojedinoj kompaniji

UNAJMLJIVANJE infromacijskih usluga

-kompanija moze unajmiti neku drugu organizaciju da za nju vodi i brine za cijelokupnu informacijsku strukturu, u tom slucaju kompanija nema svoju vlastitu organizacijsku jedinicu za IS vec unajmljuje na trzistu od specijaliziranih kompanija

-prednosti su da se prebacuje odgovornost za informatiku, te moguci manji troskovi

-nedostatci su: ovisnost o toj drugoj kompaniji, neizvjesnost(da li ce IS uopce biti napravljen i da li ce raditi pouzdano), ostali rizici
-unajmljivanje rade one kompanije koje ne koriste informatiku kao stratesku poslovnu funkciju nego razvijaju svoje kljucne dijelove poslovanja

-unajmiti se moze hardware, oprema, poslovne aplikacije zatim odrzavanje uredzaja i sl.

INFORMACIJSKI RIZIK

-oni rizici koji proizlaze iz intenzivne uporabe informatike i informacijskih sustava kao vazne podrske odvijanju i unaprjedzivanju poslovnih procesa i poslovanja uopce

-plan upravljanja informatickim rizicima je sustavan proces koji se sastoji od: identifikacije svih inf. rizika, procjena tezine i ucestalosti pojavljivanja inf. rizika, prioriteti, protumjere, inf. kontrole, analize troskova i koristi, dodjele odgovornosti, dokumentacija, stalan nadzor i revizije

(vrste rizika: -upravljacki poslovni rizici-rizici na najvisoj razini upravljanja i odnose se na pogresnu strategiju ISa, npr. prekid ili otezan rad kriticnih poslovni procesa

-procesni i opci rizici odonose se na razvoj i kupnju poslovnih aplikacija, softwarea, pristup programima i podacima, sigurnosni rizici

-aplikacijski informaticki rizici i rizici informatickih servisa npr. jesu li transakcije cijelovite, tocne, potpune, autorizacije + rizici inf. servisa(dostupnost i funkcionalnost mreze)

(vrste kontorola: -preventivne kontrole trebaju otkriti probleme prije nego sto se dogode

 -detektivne kontrole otkrivaju probleme

 -korektivne kontrole cilj im je minimalizirati ucinak prijetnje ili ugrozenosti

-REVIZIJA ISa

-oredstavlja proces prikupljanja i procjene dokaza na temelju koji se moze procijeniti uspjesnost ISa odnosno dijeluje li u funkciji ocuvanja imovine, odrzava li se integritet podataka itd.

-to je upravljacka organizacijska funkcija koja omogucuje neovisnu i ojektivnu provjeru uspjesnosti ISa

-sustavno, temeljito, i pazljivo pregledati kontrole svih dijelova ISa, a osnovni zadatak procijeniti njegovo trenutno stanje, otkriti rizicna podrucja i dati preporuke menadzmentu za poboljsanje
DJELOVI INFORMACIJSKOG SUSTAVA- 3 djela: a) sustav za obradu transakcija

b) sustav za potporu odlučivanju

c) sustav za komunikaciju, suradnju i individualan rad

a) SUSTAV ZA OBRADU TRANSKACIJA –samo za podatke unutar poduzeća, potpora tekućem odvijanju poslovnih procesa – obrada transakcija (poslovnih promjena)

-transakcijiski operativni sustav = EOP

-vođenje EVIDENCIJE = evidentiranje zapisa o nekoj transakciji u bazu podataka

-IZDAVANJE- generiranje raznovrsnih dokumenata potrebnih u poslovanju

-IZVJEŠTAVANJE- praćenje odnosno kontorliranje poslovnog procesa
-obuhvaća niže i srednje menađere; dio nadzire poslovodstva srednjeg ranga

 - UPRAVLJAČKI izvještajni sustav-sadrži unaprijed definirane izvještaje (tjedni, mjesečni, ...) i izvještaje koji se izrađuju po potrebi (na zahtjev, zbog izvanredne situacije ...)

b) SUSTAV ZA POTPORU ODLUČIVANJU - engl. Decision support system – DSS

-cilj mu je da pomogne u postupku odlucivanja svima koji donose odluke potrebnim informacijama i prikladnim postupcima

-obrađuje informacije iz različitih izvora (unutarnji i vanjski) da bi stvorio informacije poterbne za odlucivanje
-podržava strukturirano, polustrukturirano, slabo strukturirano ili nestrukturirano odlučivanje

-fleksibilan- može prihvatiti i odgovoriti na promjenu postupka odlučivanja

-jednostavan za korištenje

STRUKTURIRANO ODLUČIVANJE- poznat postupak odlučivanja, postupak se može jednostavno programirati samim time moze zamijeniti covjeka u rutinskom strukturiranom odlucivanju
POLUSTRUKTURIRANO ODLUČ.- koristi se stečeno znanje i iskustvo, sustavi namijenjeni ekspertima u donosenju njihovih odluka, npr. simulacije nekog dogadzaja u nepoznatim uvjetima
NESTRUKTURIRANO ODLUČ.- odlučuje osoba na temelju relativnih informacija i alata za analizu podataka(npr analitička obrada podataka i OLAP alati)

-to je odlucivanje za koje se ne zna ili se ne moze programirati postupak odlucivanja, fleksibilan sustav, funkcionira u promjenjivim uvjetima i koristi skladiste podataka

c) SUSTAV ZA KOMUNIKACIJU, SURADNJU I INDIVIDUALAN RAD (nekada sustav uredskog poslovanja)

-komunikacija- tel; faks; mail ...

-potpora suradnji u skupini- skupno odlučivanje i komunikacija

-potpora individualno radu- bolja učinkovitost

 -upravljanje sadržajima- dokumentima

-pretraživanje dokumenata- baze podataka, web ...

-moderan sustav intregrira sve tehnologije u jednu cjelinu

-Oracle Collaboration Suite, Microsoft Exchange server, IBM Lotus Notes

FUNKCIJSKI INFORMACIJSKI SUSTAV- potpora poslovanju odjela, službe ...

-problemi: poslovni procesi odvijaju se u razlicitim odijelima

razl. odjeli koriste iste podatke

menađeri prate odvijanje poslovnog procesa, a ne rad pojedinih službi!
-pocetak informatizacije 70-tih godina 20.st.- IS je tada djelovao kao niz nepovezanih informacijskih otoka, samostalne aplikacije koje bi rijesavale jednu funkciju ili dio funcije organizacije

-od 80-tih do danas- eliminiraju su nedostaci nepoveanih aplikacija, baza podataka je centralno mjesto pohranjivanja podataka sto se kasnije razvilo u sustav planiranja resursa organizacije (engl. ERP) kojim se kontroliraju resursi organizacije, danas najpoznatiji i najkoristeniji sustav u svijetu pa tako i u Hrvatskoj je SAP ERP

- IS za upravljanje proizvodnjom i logistikom

-zluži za upravljanje zalihama i logistikom poduzeča, planiranje proizvodnje, razvoj proizvida

-upravljanje proizvodnjom pomoću računala:
-computer aided design – CAD (oblikovanje)

-computer aided manufactoring- CAM (proizvodnja)

-computer integrated manufactoring – CIM (račinalno integriranje proizvodnje

 -IS marketninga i prodaje

-prodajna mreža

-distribucijski kanali

-profili kupaca, analiza potreba kupaca

-analiza prodaje

-marketing novih usluga i proizvoda

-marketinške baze podataka, baze podataka potencijalnih kupaca

-sustav za potporu kupaca nakon kupovine

-marketing je poslovno podrucje u koje je odgovorno za odredzivanje indetiteta proizvoda ili usluga koje poduzece nudi trzistu te njihovu promociju i distribuciju

-4 podrucja na kojemu je potreban: proizvodi, cijena, promocija i nacin prodaje

-informacije se dobivaju iz: transakcijskog dijela, istrazivanja trzista u marketinske svrhe, sustava za potporu odlucivanju, raznih izvora u konkureciji, vanjskih cimbenika i strateskog plana poduzeca

-IS u racunovodstvu

-usko povezan sa financijskim ustavom

-obicno prvi sustav koji se implementira u poduzece i najbolje je zakonski uredzeno

-dijelovi: glavna knjiga, obrada ulaznih i izlaznih racuna, obrada narudzbi, nabavno i skladisno poslovanje te obrada placa

-IS u financijama

-financijska funkcija poduzeca odgovorna je za financijsko planiranje i pracenje odnosno opcenito za povecanje kapitala poduzeca

-prati izvor novca i kolicine novca koji u njega ulazi i izlazi te mora stalno predvidzati financijsku situaciju tako da uvijek ima dovoljno novca za pokrivanje tekucih obaveza

-financijsko planiranje, fin. plan poduzeca, revizije(unutarnje i vanjske)

-izvori podataka: transakcijski dio Isa(tekuci priljev i odljev), procjene troskova, podaci o izvorima i uvjetima financiranja, strateski plan poduzeca itd.

ERP(enterprise resource planning)- poslovni sustav koji podržava i integrira rad svih službi i funkcija

-omogućuje:

- planiranje, praćenje, kontorlu, analizu i upravljanje resursima

- praćenje dokumenata i izvještavanje na nivou procesa

proizvođači ERP sustava: SAP, Oracle ...

- samostalnost, odgovornost, i komunikaciju zaposlenika

INTEGRALNI IS –koristi jedinstvenu bazu podataka,

-nastaje kada IS ima sve svoje dijelove integrirane u skladnu cijelinu, na dnu takvog sustava nalazi se sustav za obradu transakcija a na visim razinama je sustav za potporu odlucivanju a citav sustav je prozet sustavom za komunikaciju i suradnju
-omogucuje da se evidentiraju svi poslovni dogadzaji i da se njihovi podaci mogu efikasno korisiti i analizirati unutar citave organizacije

-transakcijski sustav, MIS, DSS

-sustav koji integrira OLAP alate, skaldištenje podataka(DW), rudarenje podataka (DM)

-sustav moze biti VERTIKALNO integriran i time je postignuta povezanost obavljanja poslova na najnizoj razini funkcije s analizom podataka i prikazom dobivenih informacija za odlucivanje na visim razinama

-sustav moze biti HORIZONTALNO integriran u kojem se sustavno moze pratiti poslovni proces
APLIKACIJE: za upravljanje poslovnom i financijskom efikasnoscu

 -za upravljanje odosima s kupcima, koriste se kao pomoc pir trajnom njegovanju dobrog odnosa s postojecim kupcima te pridobivanju novih

-za upravljanje lancem nabave, koriste se za koordinaciju svih aktivnosti od nabave do isporuke, pridonosi efikasnosti sustava
SUSTAV ORGANIZACIJE(Enterprise System)

-na sustave planiranja resursa nadogradzuju se programski moduli a analiticku obradu podataka karakteristicnih za skadistenje podataka odnosno sustave potpore odlucivanju

-sustav koji u sebi ima integriran sustav za obradu transakcija, sustav za potporu odlucivanju i sustav za komunikaciju i suradnju

IS IZGRADNJA

(pristupi izgradnji

Mogući način izgradnje : a) improvizacija (bez cjelovite vizije)

b) SUSTAVNO (prema unaprijed zamišljenoj slici cilja)

sudionici pri izgradnji IS-a: -korisnici

 -poslovodstvo - menađeri i sl.

 -informatičari - projektanti sustava, analitičari, organizatori, programeri

mogući razlozi NEUSPJEHA pri izgradnji Isa :

- korisnici nisu aktivno uključeni u izgradnju Isa

- različita intepretacija korisničkih zahtjeva

- djelovi Isa nisu usklađeni

- software ne zadovoljava potrebe

- nedovoljna educiranost članova tima

- prekoračenje rokova

-informacijsko INŽENJERSTVO je skup metoda i postupaka razvoja i ?

-SOFTVERSKO inženjerstvo – metodički i inžinjerski pristup izgradnji i održavanju programskih proizvoda

KAKO graditi IS? (aktivno ukljuciti korisnika, uskladiti djelove Isa, projekt mora imati realnu osnovu
(faze izgradnje ISa

1. PLANIRANJE ISa

 -strateški plan ISa – potrebe, ciljevi, nedostatci postojećeg i plan izgradnje novog ISa

-zadaci: - odrediti koristi i poseg ISa

- ustanoviti nedostatke postojećeg ISa

- ustanoviti ciljeve novog ISa

- odrediti mogućnosti «kompjuterizacije» ISa

- izgradnje ocjene izvedivosti ISa i plan razvoja ISa

- analiza korisničkih faktora uspjeha, analiza porcesa

2. ANALIZA POSLOVNOG SUSTAVA

-zadaci: - djelatno i precizno definirati (korisničke, informacijske) zahtjeve koji se podstavljaju pred IS; KORISNIK postavlja zahtjeve, analitičar (informatičar) analizira zahtjeve

(rezultat je SPECIFIKACIJA ZAHTJEVA (što IS treba raditi=

-ustanoviti:

1) POSLOVNE PROCESE - poslovi koje treba obaviti – u vezi s poslovnim objektima

2) POSLOVNE OBJEKTE - materijalni ili nematerijalni elementi o kojima IS treba bilježiti
podatke

3) POSLOVNI DOGAĐAJI – pokreću izvršenje poslovnih procesa

-specifikacija zahtjeva – korištenje standarnih grafičkih prikaza npr dijagrami

-mogući grafički prikazi: 1) dijagram raščlanjivanja (dekompozicijski dijagrami) - npr. IS se

raščlanjuje na podsustave

2) dijagram toka podataka – pokazuju tokove podataka ISa

3) dijagram korištenja – prikazuje akcije koje je sustav definirao za

korisnike, dio je UML-a (unified modelin language)

3. OBLIKOVANJE ISa – utvrđuje se kako će IS raditi (specifikacija rješenja)

u fazi oblikovanja treba utvrditi: strukturu podataka, strukturu procesa, definirati tehnološke i organizacijske uvjete !

-STRUKTURA PODATAKA ISa (dijagram objekta) oblikuju se u bazu podataka na računalu ili nekom drugom mediju

-STRUKTURA PROCESA oblikuje se algoritam postupka a prikazuje se razl. tehnikama dijagrama (akcijski i dijagram toka te peseudokod)

-DEFINIRANJE TEHNIČKIH I ORGANIZACIJSKIH UVJETA ISa (potrebni programi, računalo, mreže računala, druga tehničkaobrada

-organizacijski i kadrovski uvjeti za rad ISa

4. IZRADA ISa

-
 «fizički» se stvara IS

· u stvaranju računaknih programa algoritmi se pretvaraju u programski kod (C, java.)

· stvaranje baze podataka pomoću jezika za rad s bazama podataka (SQ2)

· testiranje rada

· izrada dokumentacije

5. UVOĐENJE U RAD NOVOG ISa

(zadaci : -instaliranje opreme i programske podrške

· prijenos (unos) podataka
· prelazak na novi način rada

· testiranje

· poučiti korisnike za rad s novim Isom

6. ODRŽAVANJE ISa – uočiti i ispraviti greške ISa i nedostatke tijekom nj. Rada te prilagoditi inf. Promjenama, u protivnom nece odgovarati korisnicima sto moze dovesti do totalne neupotrebljivosti sustava
NAČIN IZGRADNJE ISa: -vodopadni

 -prototipiranje

 - evolucijski model

VODOPADNI model
· razvija se kroz niz faza

· faze slijede jedna za drugom

· sljedeća faza otpočinje završetkom prethodne

· svaka faza razultira nekim dokumentom (izvještajem)
· samo u idealnim situacijama «čisti» linearni model životnog ciklusa informacijskog sustava, inače, linearno kružni model

PROTOTIPIRANJE

- intenzivna interaktivna suradnja korsiniska i projektanata

 - korisnik iskazuje grube zahtjeve (što želi)

 - projektant razvija grubu verziju sustava «sustava»

 - korisnik i informatičar testiraju i detaljiziraju prototip do završnog modela

 - tako korisnik može lakše izrazit svoje želje a informatičar može bolje razumijeti korisničke zahtjeve

EVOLUCIJSKI MODEL – oblik prototipskog modela

-inf se sustav mijenja (raste i razvija se)
-početo sustav se postupno poboljšava i/ili se nadograđuje
MODALITETI IZGRADNJE ISa – vanjski razvoj/ vlastiti razvoj/ kupnja gotovog rješenja/ unajmljivanje gotovog rješenja

-kod vanjskog razvoja poduzece narucuje od informatickog poduzeca izradu Isa u cjelini ili u nekom dijelu, prednost je da je sustav gradzen po mjeri, a nedostatak je da taj postupak moze biti dugotrajan i skup, pogotovo ako se radi o informatizaciji cijelog sustava
-vlastiti razvoj podrazumijeva da je dovoljan broj informaticara u poduzecu i onda poduzece uz unajmljivanje dodatnih strucnjaka gradi samostalno svoj IS, prednost je prilagodljivost rjesenja a nedostatak je da angazman vlastitih ljudi moze smanjiti ucinkovitost redovitog poslovanja

-kupnja gotovog rjesenja, prednost je da se funkcionalnost rjesenja moze odmah vidjeti a nedostatak je da zahtjevaju prilagodbu specificnosti poslovanja

SIGURNOST, ODRŽAVANJE I KONTROLA INFORMATIČKOG SUSTAVA

Dvije osnovne skupine moraju surađivati: profesionalni informatičari i krajnji jorisnici.

Profesionalni informatičari obavljaju dvije skupine informatičkih poslova: razvojne informatičke poslove (timski rad na projektu) i operativne informatičke poslove.

SIGURNOST

-poslovanje ovisi o radu informacijskog sustava

-informacijski sustav je ranjim: greške u programima, kvar opreme, korisničke greške, elementarne nepogode, krađa,...

-česti problemi: kvalitet softwea i podataka

-greške u programima (eng. bugs) – dio grešaka otkriva se prilikom testiranja

-greške pri unosu i obradi podataka (priprema podataka, ručni unos, skeniranje, prijenos podataka, obrada podataka)

ODRŽAVANJE

-promjena sustava koji je implementiran

razlog: promjena u poslovanju, organizacijske promjene, zakonske promjene, uočeni nedostaci

KONTROLA

-niz manualnih i automatiziranih postupaka za očuvanje sigurnosti informatičkog sustava i njegovo funkcioniranje u skladu s očekivanjima i definiranim standardima

-metode, procedure, propisi

-opće kontrole i programske kontrole

-metoda idnentifikacije je temeljna metoda zastite ISa od neovlastenog pirstupa, osoba da bi pristupila sustavu mora se identificirati, tj predstaviti, sustav potom provodi proces verifikacije, tj. provjere da li ta osoba ima pravo pristupa sustavu

-verifikacija moze biti: fizicka(osobni dokumenti), logicka(ono sto osoba zna(lozinka)) ili biometrijskim prepoznavanjem(ono sto osoba cini(ponasanje) ili ono sto osoba jest(dna, karakteristike lica i sl.))

CASE ALATI

· moderni alati za rzvoj inf. sustava
· Computer Aided Software Engineering

· U računalu se pohranjuju dijagrami i opisi sustava koji nastaju kroz faze razvoja ISa

· Izgledi ekrana, izvještaja, def tablica u realizacijskoj bazi podataka; primjer Oracle Designer

 RAČUNALNA ORGANIZACIJA PODATAKA

PODACI

-podatak: je skup prepoznatljivih znakova zapisanih na papiru, filmu, magnetskom mediju

videozapisu itd...

-elementarni podatak je simbolički prikaz jednog obilježja promatranog objekta (npr. podatak «ivan» prikazuje ime promatrane osobe

-INFORMACIJA- tj. Obavijest jest činjenica s određenim značenjem, ona donosi novost, obavještava

o nečemu, otklanja iluzije i služi kao podloga za odlučivanje

 - zapisuje se u obliku podatka

 - upotrebo se ne troši

(značajke:

-kvalitetna inf. jest:

-TOČNA (konkretno opisuje stanje stvari)

-POTPUNA (potpuno opisuje stanj stvari)

-PRIMJERENA (relevantna, odgovara problemu i osobi)

-PRAVOVREMENA (dobivena na vrijeme)

-vrijednost inf ovisna je o kvaliteti i o primatelju
ZNANJE je uređen skup informacija nekog područja kojim se opisuje stanje stvari ustanovljeno

prihvaćenim kriterijima

-svako područje organizira svoje znanje utvrđivanjem prikladnih koncepata, njihovih međusobnih odnosa i ograničenja

-postoji različiti načini prikaza znanja

KODIRANJE PODATAKA

-informacije doživljavamo kao zvukove, znakove, tekstove, slike, mješano (multimedia);;; informacija u računalu se zapisuje kao binarno kodirani podatak

-KODIRANJE- pretvaranje informacija u podatke, tj. kombinacije binarnih znakova(0 i 1) tzv. formate
ZVUKOVNE INF.- glazba, ljudski glas... ; format zapisa: waw, mid, aiff, rmi, voc, mp3, wma a neki formati i komprimiraju podatke ili zajednički kodiraju zvukovni audio zapis s videom

SLIKOVNI PODACI – sadrže nepokretnu sliku (fotografija ili statički graf ili video sekvenca)

- slika je vizualno cjelovito percipirana (sadržajno bogatija od txta)

-serija od nepokretnih slika od najmanje 24slike u sekundi čini pokretnu sliku, tzv. Iluzija pokreta tj. Pomicanje vidnog polja

-RASTEZNI FORMAT- slike nastale fotografskim procesima, bilježi podatke boje i svjetline za točkicu (pixel); formati BMP, TIFF, GIF, PCX, RAW, JPEG
-VEKTORSKI FORMAT- slika bilježi graf. Elemente (linije, likove, boje, dijelove prostora), formati: CDR, WMF

-slikovni podaci su veliki, 1 slika sadrži podataka kao jedna knjiga samog texta

-prosječni video ima protok od 20 Mb/s

KOMPRESIJA PODATAKA

(tehnika smanjivanja količine podataka radi smanjenja memorijskog prostora i skracenja vremena prenošenja podataka

-tehnikama kompresije bez gubitka sadržaja, sadržaj ostaje posve sačuvan A u onoj kompresiji gdje je prisutan gubitak sadržaja, sadržaj se djelomično gubi (kompresija slika koje postaju «mutnije» ali dovoljno kvalitetne za reprodukciju u manje zahtjevnim uvjetima
KRIPTIRANJE (šifriranje podataka)

(transformiranje izvornog otvorenog txta u kriptrirani (šifrirani) text ili kriptogram

-cilj je sadržaj učiniti neprepoznatljivim za sve osim za ovlaštenu osobu koja će razumijeti nakon što postupkom dekriptiranja pretvori znak u izvorni oblik

-tekst se kriptira u BAZAMA PODATAKA ili tijekom prijenosa, kriptiranjem se bavi KRIPTOGRAFIJA

-kriptografske metode temelje se na «ključu» koji se koristi pri kriptiranju i dekriptiranju

-KRIPTOANALIZA je pronalaženje izvornog txta BEZ poznavanja ključa!

PODACI U OPERACIJSKOM SUSTAVU- operacijski sustav(npr win) upravlja memorijskim prostorom računala i organizira podatke kroz datoteke(files)

-format(način kodiranja) podataka u datoteci određen je ekstenzijom imena datoteke:

doc, txt, mp3, wav, vob, mpeg itd...

-OS sprema datoteke u mape(folders)

STRUKTURIRANOST PODATAKA

-NEstrukturirani podaci: - prikazuju se zvučne sekvence, nepokretne i pokretne slike, jedna se sekvenca ili slika posprema u 1 datoteku

-STRUKTURIRANI PODACI- prikazuju se poslovni podaci koji se smještaju u baze podataka, skladišta podataka i podatkovne datoteke, nadalje se strukutriraju po zapisima i poljima koji MORAJU imati jednaku strukutru
-POLUstrukturirani podaci- prikazuju se tekst ili multimedijski dokumenti koji se spremaju u bazu dokumenata ako se istovremeno obrađuju vise dokumenata ili u datoteku ako se obradzuje jedna vrsta dokumenata, dalje se strukturiraju po zapisima i poljima koji i NE moraju imati jednaku strukturu
ORGANIZACIJSKI OBLICI

-DATOTEKA- skup istovrsnih podataka koji sadrže podatke iste klase objekata (npr. studenata)

-BAZA PODATAKA- skup raznovrsnih podataka i informacija npr neke organizacije, sadrži podatke raznih klasa (npr. efzg: studenti, profesori, teh.podrška itd.)

-DIMENZIJSKI strukturirana baza podataka (
skladište podataka

-baza POLUstrukturiranih PODATAKA (baza dokumenata

DATOTEKA

-ako se radi o nestrukturiranim podacima npr. slika ili zvuk sadrži podatke jednog objekta, ali ako se radi o POLustrukturianim i STRukturiranim podacima sastoji se od više zapisa(slogova)

-svaki zapis sadrži podatke jednog objekta (npr. studenta, dokumenta..)

-svaki se zapis sastoji od više polja- svako polje pohranjuje podatke jednog obilježja objekta (npr. ime studenta)

-datoteka STRUKTURIRANIH podataka- u principu se može usporediti s tablicom, sastoji se od više zapisa- zapis odgovara retku tablice

-vrste datoteka prema metodi određivanja:

-slijedna (sekvencijalna) datoteka

-direktna (relativna) datoteka

-indeksna datoteka

-SLIJEDNA(sekvencijalna datoteka) zapisi se upisuju i pohranjuju jedan do drugog

redoslijedom dolaska, obrađuju se istim redosljedom

-zapisi mogu biti razlicite duljine

-mogu biti «fizicki» slijedno povezani ako su smjesteni na susjednim adresama ili «logicki» gdje nisu smjesteni na susjednim adresama vec se povezanost ostvaruje nizom «kazaljki(pointera)»

-za pronalazenje nekkog nasumce odabranog zapisa potrebno je procitat polovinu broja zapisa, tako da nije pogodna slijedna datoteka za pojedinacnu obradu ali za masovnu je
-DIREKTNA datoteka- zapisi, koji moraju biti jednake duljine se pohranjuju na relativnim adresama od 1 do N;;; adresa zapisa = jedinstvena funkcija = ključ (zapis s ključem jedan zapisuje se na adresu 1 zapis s ključ. 2 na 2 itd...)

-INDEKSNA datoteka
-dijelovi:
-indeksno područje u kojem je smješten indeks(ključ(adresa zapisa)

-područje zapisa

(pronalaženje zapisa počinje od indeksa

-BAZA PODATAKA

-skup trajno pohranjenih podataka IS-a

-skup povezanih, raznovrsnih podataka jednog Isa odnosno podataka jednog podrucja primjene, datoteka je sastavni dio baze podataka jer sadrzi podatke istovrsnih objekata, a njihu bazi uvijek ima vise
RELACIJSKA BAZA PODATAKA

-podaci se nalaze u relacijama, odnosno tablicama a relacije cine relacijsku bazu pod.

-relacija(tablica) sastoji se od atributa tj. redaka i stupaca

-SQL- najpoznatiji i najkoristenije jezik za rad s relacijskom bazom podataka, sadrzi DDL(za definiranje baze podataka) naredbe, DML(za manipulaciju podacima) naredbe i upravljacke naredbe

-NORMALIZACIJA relacijske baze podataka
-redundacija nastaje kada se u bazi podataka vise puta zabiljezi isti podatak te je tako kolicina podataka nepotrebno povecana sto stvara probleme npr. kada se informacija izmjeni a samo se jedan podatak promjeni(recimo da su bila 2 ista podatka)

-normalizacija je proces eliminacije redundacije, i sastoji se od 5 stupnjeva

-BAZA DOKUMENATA- sadrž strukturirane ili polustrukturirane multimedijske ili tekstualne podatke. U svijetu postoji više baza dokumenata

-mnoge baze dokumenata se naplačuju javnosti

-PRETRAŽIVANJE dokumenata: -po kljucnoj rijeci riječi u textu

-logično(Booleovo) pretraživanje- pri pretraživanj se svaki dokument ispituje na

uvjet pretraživanja, koriste se logicki opertari I, ILI, NE

-rangiranje- obavlja se izracunavanjem «udaljenosti» izmedzu upita i svakog

pojedinog dokumenta u bazi dokumenata, isipisuju se samo oni podaci cija je «udaljenost» manja od zadanog praga, koristi se vektorska matematika jer se upit kao i svaki dokument moze predstaviti vektorom cije su komponente rijeci po kojima je baza pretraziva
-SUBP(sustav za upravljanje bazom podataka)- to je programski sustav koji omogucuje rad s bazom podataka, npr. MS Access, funkcije subp-a su:

-definiranje tako da se definira shema(koja sadrzi opis) Baze Podataka

-rad s podacima u bp

-upravljanje bp radi ocuvanja sigurnosti i integriteta

-definiranje-opisati strukturu bp opisom svih podataka u bp, popisom svih korisnika koji se mogu sluziti bp s popisom njihovih ovlastenja, deklariranje pravila itd.

-opis baze podataka pohranjuje se u rječniku podataka

PROCES ODLUCIVANJA I SUSTAV POTPORE ODLUCIVANJU
-proces odlucivanja sastoji se od: -skupljanja informacija potrebnih za odluku te se procjenjuje

njihova vrijednost
-oblikovanje opcija-formuliraju se moguci smjerovi akcije analiziraju i procjenjuju u skladu s ciljem organizacije

-izbor opcije

-menadzerima je potrebna potporapri odlucivanju zbog njihovih ogranicenja:

-spoznajna ogranicenja- ogranicenja ljudskih sposobnosti

-ekonomska ogranicenja- odnosi se na ogranicenja mogucnosti uvodzenja dovoljnog broja sudionika u proces odlucivanja jer povecanjem broja sudionika u odluc. povecava se i cijena komunikacije i koordinacije
-vremensko ogranicenje- nedostatak vremena da se razmotre sve opcije i informacije te strategije odlucivanja

-sustav potpore odlucivanju(DSS)- racunalni sustav koji podupire proces odlucivanja tako sto pomaze menadzeru u: -organizaciji informacija te identifikaciji i dohvatu potrebnih informacija

-analizi i transformaciji tih informacija

-izboru odgovarajucih modela za rjesavanje problema odlucivanja

-izvodzenju tih modela te analizi dobiveni rezultata modeliranja za potrebe donosenja odluke

-takav sustav treba omoguciti: -rijesavanje slozenih problema odlucivanja

-koristiti razlicite stilove i strategije odlucivanja

-koristiti velike kolicine azuriranih informacija

-upotreba veceg broja metoda za rjesavanje problema
-skracenje vremena potrebnog za donosenje odluke

-sustav potpore odlucivanju omogucuje generiranje mnogo opcija za savladavanje problema, koristi se za potporu slabo strukturiranih problema odlucivanja, tj. problema koji se rijedze javljaju i kod kojih se malo zna

-imaju interaktivni karakter, fleksibilnu analizu podataka te izvodzenje modela te analizu njihovih izlaza, mogu sami upozoravati menadzere na pojedine probleme te ocekuju njihovu reakciju

-mogu objasnjavati dobivene rezultate te omoguciti analizu rezultata modeliranja

-omogucuju menadzerima da sami izaberu najprihatljiviji put

-sustav se sastoji od: korisnickog sucelja, sustava za upravljanje bazom ili skladistem podataka, sustavom za upravljanje bazom modela te sustava za upravljanje dokumentima
Dvije su vrste programskih alata za poslovnu komunikaciju:

1 SUSTAV ZA POTPORU ODLUČIVANJU (GSS) – Group Support System – alati za skupni rad posredstvom Interneta:

· E-mail

· Distribucijske liste

· mailing liste ili listserv

· upotreba e-maila u skupini

· slanjem e-maila na jednu adresu istovremeno se šalje pošta svim članovima distribucijske liste

· moderator: brine o odobravanju članstva i kontrolira objavljivanje poruka

· Distribucijske skupine

· mrežne novine, newsgroups

· najpopularniji servis:Usanet – opsežna kolekcija elektroničkih oglasnih ploča (electronic bulletin bord)

· oglasna ploča – diskusijska skupina povezana s nekom temom

· zainteresirani mogu pročitati tuđe poruke i objaviti svoje

· komunikacija je asinkrona

· postoje pravila ponašanja i moderatori

· Forum na Webu

· ploče za razmjenu poruka (message boards)

· skupna asinkrona interakcija putem Weba

· oblik mrežnih novina, ali dostupniji korisnicima

· ista pravila ponašanja

· Alati za slanje i primanje istovremenih poruka

· sinkrona komunikacija

· razmjena informacija u realnom vremenu

· sastanci informacija u realnom vremenu

· sastanci posredstvom interneta

· problem je pisanje teksta

· chat

· Videokonferencije

· omogućuju sastanak ili predavanje na kojem mogu istovremeno sudjelovati međusobno udaljeni sudionici koji se mogu vidjeti i čuti

· ušteda vremena i troškova

· kamera, monitor ili projektor, mikrofon i zvučnik

· prijenos slike i zvuka Internetom

2 SUSTAVI ZA RAD U SKUPINI I POTPORA ODLUČIVANJU (GDSS) – Group Decision Support Systems

· suradnja radnih skupina, timova, odbora

· planiranje, upravljanje, projektiranje, razmjena podataka, rješavanje problema, skupno odlučivanje

· jača kreativnost i inovativnost

· Intranet – PC mreža koja koristi Internet tehnologiju

· Funkcije:

· prikaz podataka, prezentiranje

· «brainstorming» - razmjena mišljenja, ideja, komentara i primjedbi između članova grupe

· odgovori na postavljena pitanja, anketa

· elektroničko glasanje

· analiza i prikupljanje prijedloga i odgovora, organizacija, rangiranje prema zadanim uvjetima

· vrednovanje rezultata analize, usporedba alternativnih scenarija

· npr. IBM Lotus Software

SIMULACIJA

Simulacija je metoda koja se bavi analizom i modeliranjem složenih dinamičkih sustava. Dijeli se na diskretnu simulaciju i kontinuiranu simulaciju.

Za prikaz dinamičkih sustava:

· sustavi se mijenjaju u vremenu

· modeli koje nije moguće opisati i rješavati matematičkim sredstvima

· primjer: repovi čekanja, proizvodni procesi, promet, ekonomski problemi, populacija, upravljanje...

Simulacija:

· prikazuje dinamiku procesa

· uključuje utjecaj slučajnih varijabli

· omogućuje ponavljanje eksperimenata

· rezultate odvijanja procesa iskazuje kvantitativnim parametrima

· omogućuje animaciju i vizualizaciju procesa

· generiranje velikog uzorka izlaznih varijabli za statističku analizu slučajnih varijabli

· veza sa bazama podataka, ekspertnim sustavima, jezicima umjetne inteligencije

· računala omogućuju dobar ambijent za stvaranje modela i rad s njima

· model – apstraktni prikaz nekog sustava, vjerno prikazuje stvarni sustav

· razvoj modela – manipulacija sa grafičkim simbolima i tekstom

· izvođenje proračuna (pomoću računarskog modela) – brza analiza niza varijabli

Prednosti simulacija:

· opis i rješavanje složenih dinamičkih problema sa slučajnim varijablama

· rješavanje problema koji se pojavljuju kod odlučivanja (izbor alternativa, predviđanje)

· uvjeti eksperimentiranja su pod potpunom kontrolom

· animacija rada modela olakšava vrednovanje logike i dinamike rada

Nedostaci simulacija:

· dug i skup razvoj modela

· dugo i skupo izvođenje eksperimenata

· ne dobivaju se funkcijske ovisnosti ulaz-izlaz, niti optimalna rješenja

· potrebno je poznavanje većeg broja metoda i alata

· vrednovanje modela je složeno i zahtjeva dodatne simulacijske eksperimente

Razlikujemo tri vrste simulacijskih modela:

a) DISKRETNI MODELI – promjena stanja samo u nekim vremenskim točkama (završetak obrade jednog djela na stroju)

b) KONTINUIRANI MODELI – kontinuirana promjena varijabli stanja u vremenu (promjena položaja i brzine aviona u letu)

c) MJEŠANI KONTINUIRANO-DISKRETNI MODELI – sadrže kontinuirane i diskretne varijable (tanker s naftom)

SISTEMSKA DINAMIKA

Sistemska dinamika je metoda za kontinuiranu simulaciju sustava s povratnom spregom. Primjenjuje se u ekologiji, medicini, fizici, makroekonomiji... Ona je podrška strateškom odlučivanju.

Sistemski pristup – sustav je zbir dijelova koji se ne mogu rastaviti, a da se ne izgube njegova svojstva.

Analitički način razmišljanja – uzročno posljedične veze...

[image: image1.png]Uzok Posliedica

Sistemski način razmišljanja – povratne sprege

[image: image2.png]Vzrok —= Posliedica

SUSTAV S POVRATNOM SPREGOM

Povratna sprega – sustav u kojem pojedini elementi mogu utjecati sami na sebe preko lanca uzroka i posljedica.

Razlikujemo pozitivnu povratnu spregu(stalni rast ili stalno smanjenje) i negativnu povratnu spregu (promjena smjera vlastitog djelovanja).

Npr. Uzrok izaziva posljedice kojima indirektno utječe na samoga sebe...

[image: image3.png]

EKSPERTNI SUSTAVI

Ekspertni sustavi spadaju u područje umjetne inteligencije. Umjetna inteligencija je grana računarskih znanosti koja se bavi razvojem programa što oponašaju ljudske umne sposobnosti (humanoidi roboti; kretanje, trčanje; ljudske osobine; pokazivanje emocija)

EKSPERTNI SUSTAVI:

· računalni programi temeljeni na znanju iz nekog specijalističkog područja

· mogu naći približno rješenje problema čak i kada podaci o problemu nisu potpuni

· oslanjaju se na znanje i manje na metode rasuđivanja

· osnovna značajka im je sposobnost objašnjavanja postupaka kojim su došli do rješenja problema

Prednosti ekspertnih sustava:

· niža cijena

· veća poizdanost

· brza reakcija

· tumačenje procesa rasuđivanja

Primjena ekspertnih sustava:

· diagnoza

· otklanjanje kvara

· predviđanje

· oblikovanje

· primjeri: ocjena rizika u osiguranju, odobrenje kredita, savjetri pri obračunavanju poreza

STRUKTURA EKSPERTNIH SUSTAVA:

· Baza znanja

· informacije se mogu smatrati znanjem ako su strukturirane tako da budu prikladne za upotrebu pri rješavanju problema

· znanje je informacija o svijetu koja ekspertnom sustavu omogućuje donošenje odluke

· znanje mora biti strukturirano

· baza znanja = izvor znanja o nekom području

· sadržaj baze znanja je stabilan

· Baza činjenica

· sadržaj činjenice o specifičnom problemu i tijeku rješavanja problema

· mijenja sadržaj tijekom vremena

· činjenice – osnovni oblik strukturiranja znanja

· prikazuje objekte, njihove atribute i vezu između objekata

· Mehanizam zaključivanja

· postupak za traženje rješenja

· koristi činjenice i znanje

· Korisničko sučelje

· omogućuje jednostavno komuniciranje korisnika i ekspertnog sustava

· sadrži mehanizam objašnjavanja nađenog rješenje

PRAVILA:

· pravila su za čovjeka prirodan način prikazivanja znanja

· modulirana su i međusobno nezavisna

· pokazuju kako će ekspertni sustav reagirati na činjenice

· koriste se u postupku zaključivanja

· osim pravila koriste se i drugi oblici prikaza znanja: stabla odlučivanja, okviri, semantičke mreže, školska ploča i scenarij

Dva su oblika pravila:

a) prema naprijed

· pokazuje da zaključak slijedi pretpostavku

· u slučaju uspješnog potvrđivanja pretpostavki nekog pravila izvode se akcije iz zaključaka tog pravila (npr. «ako» broj stanovnika u gradu je veći od 2 miljuna, «tada» će grad dobiti podzemnu

b) prema natrag

· sugerira traženje uvjeta u kojima zaključci postaju točni

· zaključak je ovdje najčešće cilj koji želimo postići (npr. investitor će investirati u poduzeće, «ako» poduzeće ima garanciju banke)

· zaključak može biti ostvaren samo ako su pretpostavke pravila ostvarene

· pretpostavke pravila mogu biti složene, tj. sastojati se od više uvjeta povezanih log operatororima (i, ili)

· pravila mogu isto biti nesigurna i to možemo opisati faktorom pouzdanosti (FP)

· Pravila mogu biti specifična i opća

· specifična – odnose se na određene situacije ili objekte («ako» inflacija u Francuskoj prijeđe preko 7,5% «tada» kapital napušta Francusku)

· opće – odnosi se na cijelu klasu situacija ili objekata, i može se koristiti umjesto većeg broja specifičnih pravila («ako» inflacija u «državi» prijeđe preko 7,5%, «tada» kapital počinje napuštati «državu»)

SKLADISTE PODATAJA

Zašto skladište podataka?

· podataka namjenjeno je menadžerima

· poslovi analize i dijagnosticiranja

· poslovi praćenja i izvještavanja

· poslovi planiranja i simulacije

· skladište postavljanje usmjerenih upita i analiza dobivenih rezultata

· vremenski orjentirane analize

· korištenje znanja za izradu novih modela poslovanja

· -CILJ, SVRHA, ULOGA- osigurati pouzdan, ostvariv, na zahtjev dostupan i brz i jednostavan pristup podacima korporacije

· -konzistentnost podataka, izdvajanje i međusobno povezivanje podataka, dobivanju smjera i
pokazatelja poslovanja

· -alat za kreiranje upita, analize i prikaza informacija

Što je skladište podataka?

· data warehouse (DW)

· baza podataka specifično strukturirana za izvješštavanje i analizu podataka

· skup podataka organizacije na kojem se temelji sustav potpore odlučivanju

· podaci u skladištu čine:

· subjektan (pokriva čitavno poslovno područje, npr. prodaje)

· integriran (uključuje podatke različitih izvora)

· nepromjenjiv (bez operativnog ažuriranja podataka)

· vremenski niz podataka (omogućuje vremensku perspektivu)

· područno skladište podataka obuhvaća podatke samo jednog poslovnog područja

· poslovno područje nabave, prodaje...

· obuhvaća podatke po funkcijama, ili po poslovnim procesima

Izgradnja skladišta podataka:

· baza podataka – transkripcijska obrada

· podaci u bazi podataka čine unutarnje (operativne) podatke

· unutarnji podaci se prenose u skladište podataka i postaju povijesni podaci

· u skladište podataka se pohranjuju i vanjski podaci iz okruženja (podaci o konkurentnosti, ekonomski podaci, strukovni podaci, marketinški podaci...)

Struktura skladišta podataka:

· podatkovni dio

· osnovni podaci

· agregirani, višedimenzionalni podaci

· funkcijski dio

· ekstrakcija i transformacija

· sustav za upravljanje podacima

· postupci analitičke obrade

· prezentacija i informacije za korisnike

Dimenzijska struktura podataka:

· dimenzija je obilježje (varijabla) kroz koje se prati poslovanje

· elementi dimenzije su poziciranje ili članovi) (npr. pozicije dimenzije vrijeme su mjeseci, pozicije dimenzije tržišta su gradovi, pozicije dimenzije proizvoda su artikli...)

· dimenzijska baza podataka – oblik kocke – omogućuje vizualizaciju

· jedna dimenzija kocke = jedan element svake dimenzije

VRIJEDNOST ILI MJERA- kvantitativno obilježje pojave, npr. Broj prodanih komada, iznos prihoda od prodaje... pdaci mjera su zbrojivi

ANALITIČKA OBRADA(On Line Analytical Processing)- tehnologija za brzi, konzistentan i interaktivan pristup i manipulaciju dimenzijskim podacima
-to je obrada dimenzijskih podataka sto znaci da podatke istovremeno moze gledati kroz veci broj filtara(dimenzija)
-operacije na dimenzijskom modelu podataka: rotacija, selektiranje, detaljiziranje, agregiranje

-ROTACIJA- je zamjena orijentacije dimenzije, odnosno isticanje nekih dimenzija u prvi plan a ostale stavlja u pozadinu
-SELEKTIRANJE- selektiranje pozicije jedne ili više dimenzija, gdje je moguce istovremeno selektirati pozicije razlicitih dimenzija
-isticanje je selektiranje jedne pozicije dimenzije a ostale se dimenzije mijenjaju
-DETALJIZIRANJE- silaženje po hijearhiji, pozicija jedne dimenzije
-AGREGIRANJE- dizanje po hijearhiji pozicija jedne dimenzije

(ALATI za analitičke obrade: excell, oracle olap, oracle bi, bussines objects, cognes ...

OTKRIVANJE ZNANJA IZ BAZE PODATAKA
- proces traženja vrijednih informacija u velikoj količini podataka

-CILJ je pronalaženje informacija kojima se može unaprijediti poslovanje
-to je istrazivanje i analiza velikih kolicina podataka pomocu automatskih ili poluautomatskih metoda s ciljem otkrivanja smislenih pravilnosti

-netrivijalan postupak pronalazenja novih, valjanih razumljivih i potencijalno korisnih oblika podataka, to je kompleksan proces

-PROCES OTKRIVANJA znanja je interaktivni proces u 4 koraka: def. Poslovnog problema, priprema podataka, modeliranje i implementiranje

-DEF. POS. PROB.- problem se izraža u obliku pitanja za koje će se na kraju procesa otkrivanja znanja razviti odgovor;;; tim osoba u projektu: analitičar, informatičar, stručnjak iz poduzeća i na čelu tima ključna osoba iz menađmenta
-PRIPREMA PODATAKA- određuju se potrebni podaci, zatim transformacija i uzrokovanje podataka i na kraju vrednovanje podataka

-informaticar, analiticar i strucnjak iz poduzeca zajedno odlucuju koji ce podaci biti potrebni za izradu modela

-podaci iz dostupnih baza podataka transformiraju se u oblik pogodan za otkrivanje znanja, ti podaci moraju biti u tabelarnom obliku gdje se u stupcima moraju nalaziti varijable(obiljezja) a u recima opazanja
-koristi se uzrokovanje podataka kako bi se odabrala manja kolicina podataka potrebnih za model, podaci se u uzorak najcesce izabiru slucajnim odabirom

-MODELIRANJE- odabir tehnika otkrivanja znanja te izrada i vrednovanje modela

-metoda za kalsifikaciju-koriste za pretvidzanje dogadzaja, npr. oce li klijent vratiti dug ili ne, za klasifikaciju se koriste: stablo odlucivanja, logit regresija i neuronske mreze
-metode za predvidzanje vrijednosti-koriste se za predvidzanje numerickih vrijednosti, takodzer se koriste neuronske mreze, linearna regresija te metode vremenskih serija

-metode za grupiranje koriste se za pronalazenje tipicnih skupina, dvije najpoznatije su metoda analize trzisne kosarice i metoda klaster analize

-softwari za primjenu ovih metoda: Statistica data miner, SAS Enterprise Miner, IBM Intelli Miner
-IMPLEMENTACIJA- interpretacija rezultata i njihovo korištenje, ključna uloga stručnjaka za poslovanje koji na temelju specificnih znanja moze interpretireti rezultate
-korisnici rezultata su menadzeri koji obicno i nisu strucnjaci za otkrivanje znanja stoga je vazno da rezultati modela budu u obliku jednostavnom za interpretaciju
-SEGMENTACIJA-koirsteci otkrivanje znanja iz baza podataka moze se otkriti kako prilagoditi i specificirati svoj proizvod pojedinm tipu kupaca(studentu, umirovljeniku)

ELEKTRONIČKO POSLOVANJE je elektronička isporuka informacija, proizvoda i usluga, te elektroničko plačanje korištenjem računalnih i drugih komunikacijskih mreža.

Obuhvaća sve oblike transakcija ili razmjene informacija koje se izvode korištenjem informacijske i komunikacijske tehnologije (ICT).

... internet, bankomati, mobiteli...

Vrste elektroničkog poslovanja:

· B2B – poslovanje tvrtke s tvrtkom

· B2C – poslovanje tvrtke s krajnjim potrošačem

· C2C – poslovanje krajnjeg potrošača s krajnjim potrošačem

· C2B – poslovanje krajnjeg potrošača s tvrtkom

· G2B – poslovanje vlade s tvrtkom (kao B2B)

· E2E – poslovanje zaposlenika sa zaposlenikom (kao C2C)

INTRANET – poslovanje unutar tvrtke

EXTRANET – poslovanje unutar više tvrtki

Model poslovanja je metoda obavljanja i vođenja poslova zbog ostvarivanja profita. Tko je kupac? Što kupac želi i cijeni? Kako stvaramo novac za naše poduzeće? Kakav je odnos naših troškova i zarade?

MODEL ELEKTRONIČKOG POSLOVANJA je metoda pomoću koje poduzeće ostvaruje profit primjenom informacijske i komunikacijske tehnologije koristeći se pritom prednostima Interneta kao distribucijskog kanala.

Dva su pristupa elektroničkom poslovanju:

a) potpuni početnici («startups») – Amazon

b) oni koji nadograđuju postojeći, tradicionalni način poslovanja («bricks-and-mortar») – Barns & Noble

OBLICI ELEKTRONIČKOG POSLOVANJA

1) POSREDNIČKI, BROKERSKI (brokerage)

· brokeri (posrednici) povezuju kupce i prodavače (B2B, B2C, C2C)

· interes je u naplaćivanju naknade za svaku realiziranu transakciju – provizija

· prema obilježjima elektroničko tržište u užem smislu osim kupovine i prodaje obuhvaća i sve ostale elemente trgovanja (pregovori, posredništvo, procjena, ugovaranje, nadmetanje)

· više vrste posredničkih modela:

a) MODEL ROBNE BURZE (Merchantplace Exyhange)

· trgovina materijalnim dobrima, novcem, vrijednosnicama

· u klasičnom poslovanju to su sajmovi, tržnice, burze

· sve vrste usluga: precjena tržišta, pregovaranje, ugovaranje

· financiranje: članarine klijenata i/ili udio u obavljenoj transakciji

· često vezane uz jednu djelatnost (industriju)

b) MODEL DRAŽBE (aukcije)

· najpopularniji oblik

· sudjeluju tvrtke i pojedinci, kao prodavači i kao kupci

· broker naplaćuje proviziju

· različiti oblici i pravila

· najčešće: Engleska aukcija – prodavač prihvaća najpovoljniju cijenuovnu ponudu kupca koja ne može biti manja od unaprijed utvrđenog minimuma. Postoji i reverzibilna aukcija u kojoj cijena pada.

2) TRGOVAČKI MODELI (merchant)

· trgovci na malo, veletrgovci

· virtualne trgovine

· cijene su fiksne, samo kupovina i prodaja

· pravna obilježja: elektroničko tržište u širem smislu

· elektronička prodavaonica (e-shop, storefront) – samo jedan trgovac

· elektronički prodajni centar (e-mall) – više prodavaonica na jednom Web mjestu

· prama načinu plačanja: model kataloga i prodaja on-line

· trend rasta: druga polovica 90-tih godina 20-og st.

· kriza 1999/2000 i propast dot.com kompanija zbog problema planiranja nabave, logistike, odnosa prema dobavljačima

· danas ponovno raste

· npr. amazon.com

3) PROIZVOĐAČKI MODELI (manufacturing)

· proizvođač preuzima ulogu trgovca

· pristup kupcima bez posrednika

· niže cijene, brža isporuka

· problem odnosa prema prijašnjim poslovnim partnerima u nabavnom lancu

· npr. Dell

4) OGLAŠAVAČKI (advertising)

· proširenje tradicionalnog oblika oglašavanja

· distributer je Web mjesto – portal, «početno» mjesto na Webu

· često je to program za pretraživanje (altaVista, Lycos...) ili katalog (Yahoo) koji se transformira u portal

· puno posjetitelja čini oglašavanje profitabilnijim

· razlikujemo:

a) horizontalna oglašivača Web mjesta (Yahoo, AltaVista)

b) vertikalna (specijalizirana Web mjesta)

· industrijske grane, manji broj posjetitelja

5) SURADNIČKI MODELI (affiliate)

· cilj je kupovanje roba ili usluga izravno od tvrtke/proizvođača

· proizvođač daje financijski poticaj članovima suradničke zajednice u obliku postotka od prihoda

· suradnici izravno preusmjeravaju (eng. «Click-Through») zahtjeve kupca

6) MODELI VIRTUALNIH ZAJEDNICA (community)

· neprofitabilnost

· lojalnost korisnika

· prikupljanje dobrovoljnih priloga

· besplatni savjei, ekspertizam, razmjena iskustva

· primjeri: ExpertCentral, AllExperts

7) MODELI INFORMACIJSKIH POSREDNIKA (infomediary)

· internetske tvrtke specijalizirane za prikupljanje, obradu i davanje na korištenje «prodaju) podataka o potrošačima

· cilj: usmjeravanje marketinških aktivnosti i proslovne strategije

· korisnici se privlače tako da im se pružaju određene pogodnosti (besplatni priustup Internetu, poloni, kuponi...

· problem: spam

8) PRETPLATNIČKI MODELI (subscription)

· korisnici plaćaju za pristu Web mjestu

· Web mjesta sa kvalitetnim informacijama

· često kombinacija: dio sadržaja je besplatan, a dio s ekskluzivnim sadržejima i uslugama se naplaćuje, tj. usluge su dostupne samo pretplatnicima

9) MODELI POMOĆNIH USLUGA (utility)

· inačica pretplatničkog modela

· pristup «Pay-as-You-Go»

· tradicionalno su to telefonske kartice

· davatelj internetskih usluga naplaćuje prema broju impulsa ili prema broju prenesenih bitova ili određenih podataka

· npr. Slashdot

POSLOVANJE U POKRETU

· mobile business, m-business

· 1982. Europska komisija za pošte i telekomunikaciju definirala je GSM standard

· 1992. počinje s radom prva komercijalna GSM mreža, te nastaju novi standardi i novi protokoli (GPRS, WAP)

BEŽIĆNA TEHNOLOGIJA:

1) WIRELESS APPLICATION PROTOCOL (WAP)

· opći standard za zahvaćanje sadržaja usluga putem interneta

· veliki zaslon na uređaju, mikropretraživač

2) WIRELESS MARKUP LANGUAGE (WML)

· temelji se na XMLu, za prikaz dijelova Web stranica

· cilj: odbaciti «nepotrebni sadržaj» (grafika, animacija

3) WEB CLIPPING

· omogućuje prijenos dijela Web stranice na bežični uređaj, eliminirajući pritom grafiku

4) GPRS

· dodatak na postojeći GSM sustav

· razvijen za podatkovnu komunikaciju

· uvijek «on-line» - nije potrabno posebno spajanje za pristup Internetu za razliku od GSM-a

· naplaćivanje prema količini prenesenih podataka

PRIMJENA POSLOVANJA U POKRETU

1) B2C

· kupovina, plaćanje parkinga, w-mail, bankarske transakcije, novosti, prognoze, sportski rezultati

2) B2B

· pristup bazama podataka, naručivanje, prodaja, plaćanje, financijske transakcije, prijenos poslovnih dokumenata

ELEKTRONIČKA UPRAVA je organizacijski oblik države koji integrira tokove i međuovisnost između države, tvrtki, korinika i javnih institucija pomoću modernih informacijsko-komunikacijskih tehnologija. Pojam obuhvaca sva tijela drzavne uprave to su ministarstva, sredisnji drzavni uredi i sl.
Pojavni oblici su:

· Goverment to Business (G2B) – podaci, dozvole, godišnje priprave poreza

· Goverment to Citizen (G2C) – dokumenti, dozvole, prijava poreza

· Goverment to Goverment (G2G)

· Goverment to Employee (G2E)

ELEKTRONIČKI MARKETING I NJEGOVE FUNKCIJE

Promidžba i javno oglašavanje na Internetu:

· Internet je interaktivni medij

· omogućuje masovno i pojedinačno oglašavanje

· «bannes» - prozor koji sadrži tekst promidžbene poruke, a pojavljuje se na vrhu ili dnu ekrana

· «button» - stalni «banner»

· «pop under ad» - pravokutnik koji sadrži tekst promidžbene poruke, a pojavljuje se tek kada korisnik zatvori aktivni prozor

· «pop-ups» - prozor koji se pojavljuje u vrhu učitane stranice

· «rich media ads» - multimedijske promidžbene poruke: Flash, DHTML, Java, audio-video...

· «interstitial» («in between») – poruka koja zauzima cijelu Web stranicu, a pojavljuje se kad korisnik prelazi s jedne na drugu Web stranicu, nestaje automastki kada prođe vrijeme dovoljno da se pročita tekst, tj. kada se učita druga stranica

· «superstitial» - multimedijska poruka (do 100KB)

· online promocije, nagradne igre...

Direktna elektronička pošta:

· informacije skupini zainteresiranih

· vrlo efikasno

· niski troškovi (15-50 centi po imenu)

· 3-10% odgovora

· 2001. poslano 44 milijarde komercijalnih poruka, procjena za 2005. je 268 milijardi komercijalnih poruka

· problem: «spam»

OBILJEZJA „WEBOCENTRICNE“ TVRTKE
-kao komunikaciju koristi: intranet, extranet i internet

-razvoj proizvoda-putem interneta brzo i jednostavno se moze dobiti uvid u tehnologiju

 konkurenata, zahtjeve trzista

-putem ekstraneta omogucena je povremena suradnja i izmjena informacija sa srodnim i/ili komplementarnim tvrtkama

 -umrezavanjem putem interneta i ekstraneta ostvaruju se logisticki lanci(opskrbe i distribucije), na taj nacin smanjuju se troskovi logistike a ostvaruju se max. ucinci
-ljudi sada rade na rasprsenim lokacijama, i mogu svoje poslove obavljat daljinski

-ucenje na daljinu

-u sve visoj mjer je potreban virtualni rad a u sve manjoj fizicki zbog tendencije ka automatizaciji proizvodnje i sto brzem obavljanju posla pa ljude na fizickom radu zamjenjuju strojevi, takve tendencije zahtijevaju i nove tipove komunikacija te nova tehnicka i menadzerska znanja
-internet navelike pomaze u financijskom planiranju

SEKTORI POSLOVANJA

1.sektor proizvodzaca i nuditelja osnovnih proizvoda internetske infrastrukture

2.sektor pruzatelja osnovnih internet servisa

3.sektor poduzetnika i trgovaca u okruzenju elektronickog poslovanja

4.sektor posrednika u elektronickom poslovanju – npr. oni koji iznajmljuju web mjesto ili agencije na netu koje su zaduzene za neka e-istrazivanja i sl. cesto ih se naziva „dotcom“
tvrtkama
POSLOVNA WEB MJESTA

-ulaganja u web mjesto ce biti isplativo, kao sve ostalo, ako ostvaruje profit, a da bi ostvarivalo profit treba savladati neka pitanja:

-kako da web mjesto bude jedinstveno i prepoznatljivo medzu milijunima ostalih na internetu

-kod tvrtki koje su do sada poslovale na tradicionalan nacin kako uciniti da web mjesto
potpomaze one segmente poslovanja koji su ostali tradicionalni i kako da tradicionalni
segmenti dovode klijente na novo web mjesto

-kako zadobiti i zadrzati kupce i kvalitetu usluge pruzane web mjesta

-kako osigurati pravovremenu isporuku narucenu preko web mjesta

-kako osigurati dodatne usluge i usluge nakon prodaje?

-USTROJ web mjesta trebalo bi osiguravati sljedece segmente:

-ULAZNA TOCKA(naslovna strana iliti homepage)- to je tocka putem koje korisnik pristupa
webu i moze vidjeti sto sve na tom webu moze pronaci

-mora mati sljedeca obiljezja: sadrzaj, estetika i funkcionalnost, jednostavnu navigaciju

-mora biti privlacna, jednostavna i djelotvorna(brzina skidanja na korisnikovo racunalo,
mogucnost pomocnih programskih modula(plug in))

-SREDISNJE PODRUCJE- sadrzi jednu ili vise glavnih stranica

-IZLAZNA TOCKA-treba biti jasno oznacena, treba omoguciti korisniku da sto lakse izadze s
neke stranice i samog web mjesta

NAVIGACIJA

-alati za navigaciju

-ikone, hiperveze, izbornici, graficki elementi

-paln, mapa weba(Web Site Map)- prikazuje najvaznije stranice i njihova neposredna «susjedstva» te veze medzu njima
-EVALUACIJA dizajna weba
-heuristicka- je metoda provjere upotrebljivosti web mjesta pri cemu skupina strucnjaka sacinjava popis mogucih pitanja i problema nakon cega se funkcioniranje weba provjerava stavku po stavku, prednosti su: jeftina, ozbiljna i temeljita; nedostatak je da nemogu strucnjaci znat bas sve zelje
-u suradnji s korisnicima- u fazi oblikovanja weba korisnicima se omogucuje da pokusaju obaviti neke voje aktivnosti na webu kompanije te pratiti koliko im to uspjeva i koliko su zadovoljni, to je neka vrsta eksperimentalnog vrednovanja

ELEKTRONICKO BANKARSTVO

-razvitak, 4 faze: 1)inicijativa- dolazi do spoznaje da suvremene tehnologije otvaraju nove mogucnosti, kao osnova za stjecanje konkurentske prednosti

 2)interaktivnost- umjesto da banka poziva korisnike k sebi, ona sama «dolazi u njihov dom», tako da dio poslova korisnici obavljaju sami u interakciji s tehnologijom, offline usluge pocinju ustupati mjesto online uslugama

 3)personalizacija- potpuno prevladavaju online usluge, personaliziraju se tj. prilagodzavaju se specificnim potrebama, zeljama i perferencijama pojedinaca

 4)virtualizacija- zamjenjivanje fizickih banaka sa virzualnim, u smislu kao web mjesta

ONLINE PLACANJE- putem debitnih i kreditnih kartica, elektronickik(digitalnim) novcem, smart kartica i mikroplacanja

PAGE
22

