

SVEUĈILIŠTE / UNIVERZITET “VITEZ” TRAVNIK

ZBORNIK RADOVA

FAKULTET POSLOVNE INFORMATIKE

Juli 2010. godine

ZBORNIK RADOVA

FAKULTETA POSLOVNE INFORMATIKE

Nauĉno-struĉni ĉasopis za teoriju i praksu iz poslovne

informatike i informaciono-komunikacionih tehnologija

OSNIVAĈ I IZDAVAĈ

Sveuĉilište / Univerzitet “VITEZ” Travnik

UREDNIŠTVO

Lazo Roljić

Altijana Mameledţija

Hadţib Salkić

GLAVNI I ODGOVORNI UREDNIK

Lazo Roljić

OBLIKOVANJE I GRAFIĈKA PRIPREMA

Altijana Mameledţija

ADRESA IZDAVAĈA

Ulica školska 23

72270 Travnik

Bosna I Hercegovina

ISSN 1986-5694

fpi_zbornik@unvi.edu.ba

+387 30 519 750

+387 30 519 759

mailto:fpi_zbornik@unvi.edu.ba

SADRŽAJ

prof.dr. Nikola Grabovac

RIJEĈ REKTORA ... 1

prof.dr. Lazo Roljić

UVODNA RIJEĈ UREDNIKA ... 2

prof.dr. Branko Latinović

PERFORMANTNOST IT OUTSOURCINGA ... 5

Bogdana Vujnović

MOGUĆE EKONOMSKE I MONETARNE POSLJEDICE

ELEKTRONSKOG NOVCA... 22

Boris Đurić

MEGASAJT DIRECTGOV-EFIKASNO BRITANSKO RIJEŠENJE ZA

E-GOVERNMENT .. 33

dr Gordana Radić, dipl.ing.

STUDIJSKI PROGRAMI FAKULTETA INFORMACIONIH

TEHNOLOGIJA .. 38

doc.dr. Nedim Smailović

DIGITALNI VEZ, NOVA METODA VIZUELNOG

PREDSTAVLJANJA PODATAKA .. 44

prof.dr. Lazo Roljić, Altijana Mameledzija, dipl.ing., prof.

E-GOVERNMENT U BiH .. 61

mr. sc. Hadţib Salkić, Zekerijah Smajlović, spec.raĉ.nauka

ANALIZA STAVOVA

O POSTOJANJU INFORMACIONIH TEHNOLOGIJA U ŠKOLAMA

SREDNJOBOSANSKOG KANTONA ... 89

dr. sc. Edin Osmanbegović-Ekonomski fakultet u Tuzli

SPECIFIĈNOSTI USLUŢNOG INTERNET MARKETINGA

CHARACTERISTICS OF SERVICE INTERNET MARKETING 99

mr.sc.Hadţib Salkić

ANALIZA STAVOVA NASTAVNIKA I RODITELJA O UVOĐENJU

ELEKTRONSKOG DNEVNIKA

U OSNOVNE I SREDNJE ŠKOLE .. 125

Salim Šabić, dipl.men.IT

PROJEKTOVANJE INFORMACIONIH SISTEMA, MODELOVANJE

PODATAKA I PROCESA - CASE ALATI – UML............................. 139

prof.dr. Lazo Roljić

E-GOVERNMENT U BiH .. 163

1

RIJEĈ REKTORA

Senat našeg Univerziteta 2009. godine donio je odluku da svi

fakulteti Univerziteta u sklopu svoje izdavaĉke i nauĉno-struĉne

djelatnosti, kao jedan oblik komunikacije sa našom nauĉnom i struĉnom

javnošću, objavljuje Zbornike radova na teme iz oblasti koje svojom

obrazovnom djelatnošću ovi fakulteti pokrivaju (onbašaju). Do sada

zbornike radova poĉeli su da objavljuju Fakultet poslovne ekonomije i

Fakultet pravnih nauka. Imam ugodnu prigodu da objavim da je svoj

Zbornik radova poĉeo da objavljuje i Fakultet poslovne inforematike, ĉiji

prvi broj upraro imate pred sobom.

Ţelim uspješan rad i suradnju svima koji su do sada dali svoj

doprinos i priloge u ovom Zborniku i onima koji će i ubuduće svoje

struĉne i nauĉne radove objavljivati u zbornicima naših fakulteta.

Rektor, prof. dr Nikola Grabovac

2

UVODNA RIJEĈ UREDNIKA

Dragi ĉitaoci,

Pred vama se nalazi prvi broj Zbornika radova Fakulteta poslovne

informatike Otvorenog Univerziteta „Apeiron“ Travnik, Ĉasopisa za

teoriju i praksu iz oblasti poslovne informatike i informaciono-

komunikacionih tehnologija. Zbornik je naš pokušaj da svima onima koji

prate ili ih interesuje ova dinamiĉna oblast pruţimo mogućnost da

saznaju šta ima novo u toj oblasti, šta to rade i ĉime se bave naši

struĉnjaci i nauĉnici iz ove oblasti i da pruţi priliku svima da o tome pišu

i daju svoje priloge. Njegovim objavljivanjem imamo namjeru da

studentima, postdiplomantima, asistentima i nastavnicima našeg

univerziteta i svim zainteresiranim pribliţimo nauĉna i struĉna

dostignuća iz oblasti informatike, raĉunarstva i općenito informaciono-

komunikacionih tehnologija i njihovu primjenu u razliĉitim oblastima

ljudskog ţivota i rada i da ujedno predstavmoi Fakultet našoj javnosti.

Zbornik se ureĊuje prema kriterijumima za kategorizaciju nauĉno-

struĉnih ĉasopisa i u skladu je sa budućim pravilnikom o izdavaĉkoj

djelatnosti našeg Univerziteta. Nauĉni radovi se recenziraju i kao takvi će

biti i referencirani.

Sadrţaj ovog, prvog broja Zbornika su slijedeći ĉlanci:

“Performantnosti IT outsourcinga” koji prikazuje kako organizacije

nastoje postići uštede upotrebom IT outsourcinga kao naĉina uĉvršćenja i

racionalizacije IT infrastrukture da smanje ulaganja u informatiku i

poboljšaju rezultate svoje bilance, a da se istovremeno usredoĉe i na

svoju temeljnu djelatnost.; Moguće ekonomske i monetarne posljedice

elektronskog novca, koji prikazuje koji su to pozitivni i negativni aspekti

primjene elektronskog novca.; Megasajt DirectGov-efikasno britansko

rješenje za E-government, koji prikazuje kako je Velika Britanija

http://www.prafak.ni.ac.rs/files/centar_pub/PRAVILNIK%20O%20IZDAVACKOJ%20DELATNOSTI.pdf
http://www.prafak.ni.ac.rs/files/centar_pub/PRAVILNIK%20O%20IZDAVACKOJ%20DELATNOSTI.pdf

3

efikasno primjenila koncept elektronske uprave.; Studijski programi

fakulteta informacionih tehnologija, koji definiše plan i program rada

sa studentima koji će biti usklaĊen sa preporukama vodećih autoriteta u

svetu iz oblasti visokog obrazovanja i iz oblasti raĉunarstva.;

Predstavljanje podataka Digitalni vez, nova metoda vizuelnog

predstavljanja podataka, koji nas upoznaje sa novim metodama

predstavljanja podataka.; Anaiza stavova o postojanju informacionih

tehnologija u školama Srednjobosanskog kantona, koji nam prikazuje

zastupljenost i upotrebu IT u školama SBK.; Specifiĉnosti usluţnog

internet marketinga, u kome je pokušano da se barem u segmentu

ukupnog poslovanja istraţi korištenje i mogućnosti razvoja Internet

marketinga.; Analiza stavova nastavnika i roditelja o uvoĊenju

elekronskog dnevnika u osnovne i srednje škole, koji izaţe rezultate

istraţivanja stavova roditelja i nastavnika o ideji uvoĊenja elektronskog

dnevnika kao sastavnog dijela u svijetu općeprihaveĉenog koncepta E-

learninga.; Projektovanje informacionih sistema, modelovanje

podataka i procesa - CASE ALATI – UML, kojim su prezentirani

naĉini i metode projektovanja informacionih sistema uz upotrebu nekih

od glavnih alata za projektovanje informacionih sistema.; E-governmet u

BiH, kojim je prezentiran koncep E-gavernmenta koji daje mogućnost

javnom sektoru da postane odgovorniji transprentniji i efektivniji.

Trudićemo se da pogledamo sve i objavimo najzanimljivije i

najstruĉnije radove. TakoĊe nam moţete predlagati teme i oblasti o

kojima ţelite nešto više da saznate, jer mi smo tu zbog Vas. Poseban

prostor u ĉasopisu rezerviran je za Pisma Uredniku, u kojem će se

objavljivati najzanimljivija pisma, komentari i diskusije naših ĉitatelja i

autora. Stoga pozivamo cijenjene ĉitatelje i autore da podijele s nama

svoje ideje i sugestije. Vaše mišljenje nam je dragocjeno i dodatno će

doprinijeti kvaliteti našeg ĉasopisa.

4

Zbornik je registrovan kod NACIONALNE I UNIVERZITETSKE

BIBLIOTEKE BOSNE I HERCEGOVINE pod brojem ISSN 1986-

5694.

Ĉasopis izlazi dva puta godišnje, a tokom cijele godine je otvoren

za saradnju svim zainteresiranim iz Bosne i Hercegovine i iz inostranstva,

te nam svoje radove moţete slati i pisati elektronskim putem, na

zbornik_fpi@out.edu.ba.

Srdaĉan pozdrav,

Glavni i odgovorni urednik:

Prof. dr Lazo Roljić,

dekan Fakulteta poslovne informatike Travnik

mailto:zbornik_fpi@out.edu.ba

5

PERFORMANTNOST IT OUTSOURCINGA

prof.dr.Branko Latinović

UVOD

Ekonomski pad je prisilio većinu evropskih preduzeća da se

koncentrišu na povećanje primjene već uspostavljenih informatiĉkih

kapaciteta umjesto ulaganja u nove informatiĉke mogućnosti. Mnoge

organizacije nastojale su postići uštede upotrebom IT outsourcinga kao

naĉina uĉvršćenja i racionalizacije IT infrastrukture da smanje ulaganja u

informatiku i poboljšaju rezultate svoje bilance, a da se istovremeno

usredoĉe i na svoju temeljnu djelatnost.

Postoje višestruki razlozi radi kojih svaka kompanija treba

razmatrati outsourcing pojedinih dijelova informatiĉke podrške odnosno

IT u cjelini (što baš i nije najbolje rješenje). Postoji nekoliko definicija

outsourcinga, prva i najjednostavnija defincija je: „Bit outsourcinga

jeste korištenje eksternih resursa, tj. posezanje za resursima koji se

ne nalaze u datoj organizaciji.“ U narednoj definiciji, outsourcing

predstavlja dugoroĉan ugovorni odnos kojim jedna pravna osoba

povjerava trećoj osobi upravljanje, podršku i unaprjeĊenje dijela ili

cjelokupne IT infrastrukture, IT funkcije, odnosno poslovnog procesa ili

funkcije. 1991. godine Ronald Coase, dobitnik Nobelove nagrade za

ekonomiju, izvodi zakon koji je imao jak uticaj kako na razvoj IT

industrije tako i na poĉetak "konzumiranja" outsourcing-a kao poslovnog

modela. On je uoĉio da se kompanije razvijaju odnosno rastu do te razine

kod koje se troškovi organizacije neke dodatne operacije unutar firme

izjednaĉavaju sa troškom kupovine odnosno iznošenja iste operacije na

6

trţištu. Ova formulacija, poznata kao Coasov zakon, objašnjava bit

outsourcinga i vjerovatno će odreĊivati naĉin investicija u IT industriji u

budućnosti.

IT Outsourcing danas predstavlja izazov za mnoge kompanije

kojima IT nije osnovna djelatnost. IT Outsourcing je zapravo djelimiĉan

ili potpuni transfer IT operacija specijalizovanom servis provajderu,

najĉeće na period od 5 do 10 godina. Vrijednosti IT Outsourcing ugovora

se ĉesto kreću od 20M$ do nekoliko milijardi dolara. Osnovni razlog za

prelazak na IT Outsourcing je smanjivanje i kontrola operativnih

troškova, a pored toga postiţu se i:

 Povećanje fokusiranosti kompanije na osnovnu djelatnost

 Dobijanje kvalitetnih resursa koji nisu interno raspoloţivi

 OslobaĊanje sopstvenih resursa za druge aktivnosti

 Pristup svijetskim znanjima i iskustvima u IT oblastima

Najĉeće se ugovara upravljanje i odrţavanje IT sistema,

upravljanje IT performansama, optimizacija i konsolidacija Data centra i

funkcija e-biznisa. IT Outsourcing takoĊe obuhvata i zaposlene u IT

sektorima, ĉime se trenutno smanjuju troškovi na strani kompanije koja

outsoursuje (klijent).

VRSTE I FAZE IT OUTSOURCINGA

Spektar usluga outsourcinga na IT trţištu moţe biti beskonaĉan.

Prema IDC-ovoj taksonomiji outsourcing ukljuĉuje pet od dvanaest

oblika IT usluga i dva od ĉetiri oblika poslovnih usluga. Outsourcing u

okviru IT usluga obuhvaća:

 Outsourcing informatiĉkog sistema (IS Outsourcing) -

dugoroĉan ugovorni aranţman u kome pruţatelj usluge preuzima

7

vlasništvo nad i odgovornost za upravljanje dijelom ili ukupnom

infrastrukturom informacijskog sistema klijenta.

 Upravljanje mreţama i raĉunarima (Network and Desktop

Outsourcing) - pruţatelj usluge preuzima podršku i upravljanje

jednog ili više elemenata client/server i komunikacijske

infrastrukture klijenta.

 Upravljanje aplikacijama (Aplication Management) - ukljuĉuje

upravljanje dnevnim aktivnostima i podršku jednoj ili više

aplikacija klijenta. Aplikacije mogu biti izgraĊene po narudţbi

klijenta, paketne aplikacije ili njihova kombinacija.

 Softver kao usluga (Software as Service) - takoĊer ukljuĉuje

upravljanje dnevnim aktivnostima i podršku aplikacijama, ali ovaj

se oblik outsourcinga odnosi samo na komercijalno dostupne

(paketne) aplikacije. Daljnje odrednice koje oznaĉavaju ovu

kategoriju su da se pruţaju preko mreţe s jednog središnjeg mjesta

(a ne u sjedištu klijenta) i poĉivaju na one-to-many obrascu.

 Infrastrukturne usluge (System Infrastructure Support Services) -

pruţatelj usluge omogućuje upotrebu i upravljanje informatiĉkom

infrastrukturom koje omogućuje usluge vezane uz tu opremu kao

što su, na primjer web-hosting i pohrana podataka.

MeĊu poslovnim uslugama outsourcing kategorije ubrajamo:

 Outsourcing poslovnih procesa (Business Process Outsourcing)

podrazumijeva prijenos upravljanja i odvijanja jednog ili više

poslovnih procesa ili funkcija na vanjskog pruţatelja usluga.

Tipiĉni primjeri su upravljanje ljudskim resursima, obraĉun plaća,

raĉunovodstvo, voĊenje call-centra, logistike i drugog.

 Obrada podataka (Processing) - ukljuĉuje prijenos aktivnosti ili

pojedinog poslovnog procesa kojeg obiljeţava veliki volumen i

8

automatiziranost kao što su, primjerice obrada ĉekova ili

potraţivanja, na vanjskog pruţatelja takve usluge.

U dio spektra usluga takoĊer spadaju i sljedeće:

 ASP i XSP-evi (Application Service Providers) - pruţaju

mogućnost korištenja prekonfiguriranih poslovnih aplikacija preko

mreţe. XSP je pojam za „generiĉke“ ASP-e. Najĉešći razlog

korištenja ovakvih usluga outsourcinga je nedostatak interne

ekspertize te opet – fokus preduzeća na osnovu djelatnosti tj "Core

Business".

 CRM ESP-evi (Customer Relationship Management Enterprise

Service Providers) - pomaţu preduzećima razviti CRM viziju i

strategiju, s ciljem pribliţavanja fokusa na krajnjeg klijenta

objedinjavanjem raznih funkcija preduzeća kao što su marketing,

prodaja, IT, logistika itd.

 ERP (Enterprise Resource Planing) – ukljuĉuje profesionalne

usluge povezane s implementacijom ERP softverskih rješenja koja

najĉešće ukljuĉuju izradu poslovne strategije, razvitak aplikacija

itd.

 Hosting podrazumjeva procesiranje mreţnih i kapaciteta pohrane

na mreţnom modelu kroz naplatu po razini korištenja. Serveri su

ĉesto (ne i iskljuĉivo) vlasništvo pruţatelja usluge, dok preduzeće

unajmljuje i koristi odreĊene kapacitete.

 Managed Services obuhvaćaju usluge na koje se ĉesto

pretplaćuje, a dostavljaju se kroz dijeljene mreţne resurse. Tipiĉan

primjer ovakvih usluga ukljuĉuje nadgledanje, aktivnu

administraciju i odrţavanje mreţa, outsourcing pozivnih centara

itd.

9

 Offshore outsourcing ili angaţiranje eksternih resursa i

prepuštanje brige o nekim IT funkcijama vanjskim partnerima koji

svoju djelatnost obavljaju izvan zemlje sjedišta klijenta. Najĉešće

se povezuje s izvozom IT poslova iz SAD-a i ostalih razvijenih

zemalja u druge regije povoljnijh poreznih okolnosti i troškova

radne snage, s odreĊenom politiĉkom stabilnošću.

 Outsourcing aplikacija pruţa mogućnost prilagoĊavanja

standardiziranih programskih rješenja ili pisanje novih shodno

potrebama preduzeća. Pruţanje te brige specijaliziranim

profesionalcima osigurava dostupnost najnovijim i isprobanim

tehnologijama, uštedom troškova povećanjem produktivnosti i

zamjenom zastarjelih aplikacija.

 Web-usluge su zasigurno jedna od najĉešćih usluga koje se

povjeravaju specijaliziranim preduzećima na IT trţištu, a ukljućuju

korištenje više tehnologija: SOAP (Simple Object Access

Protocol), WSDL (Web Services Description Language) i UDDI

(Universal Description, Discovery and Integration).

Osnovne faze IT Outsourcing programa su:

1. Angaţovanje (prodaja i ugovaranje), koje traje najĉeće 6 do 18

meseci i završava se potpisivanjem ugovora

2. Tranzicija, 2 do 4 meseca, transfer ljudi i informacija. Nakon

tranzicije servis provajder poĉinje isporuku servisa pod istim

uslovima pod kojim ih klijent obezbijeĊivao unutar kompanije

3. Transformacija, od 9 do 18 meseci, koja obuhvata promijene u

IT infrastrukturi, alatima, i poslovnim procesima. Nakon

transformacije, servis provajder je u stanju da isporuĉuje

servise na mnogo efikasniji i jeftiniji naĉin nego to je inicijalno

ĉinio klijent unutar svoje kompanije

4. Isporuka usluge

10

Osnovna funkcija menadţera IT Outsourcing projekta je da

rukovodi fazama Tranzicije i Transformacije i da implementira sva

rješenja neophodna za isporuku ugovorenih servisa. TakoĊe, sve ĉešće,

menadţer programa biva ukljuĉen od samog poĉetka u proces prodaje, da

uspostavi jasne procese upravljanja promjenama i da konstantno-od

samog poĉetka upravlja rizicima projekta.

Outsourcing poslovnih procesa (Business Process

Outsourcing - BPO) I Off-shore Outsourcing

Outsourcing poslovnih procesa Predstavlja proces iskljuĉivanja

svih aktivnosti i poslova iz preduzeća koji nisu od strateškog znaĉaja, što

znaĉi da se odreĊeni broj aktivnosti prepušta onima koji će ih obaviti

brţe, bolje i jeftinije, dok se svi raspoloţivi resursi preduzeća koje

outsourca usmjeravaju na osnovu djelatnosti (core business).

Prepuštanje dijela poslova efikasnijim preduzećima relativno je

laka odluka – teško je pitanje da li outsourcati dio ili cijelu informatiĉku

strukturu kompanije. Prema Gartneru, samo je 4% CIO-ova (Chief

Informatics Officers) ukljuĉeno u donošenje odluka o BPO-u, dok top-

menadţment donosi te odluke u 75% evropskih organizacija koje su bile

ukljuĉene u neki oblik aktivnosti oko BPO-a. BPO je najbrţe rastući

segment unutar IT usluga i on je prema Gartneru u prošloj.godini rastao

po stopi od 4,5% u Evropi te dostigao nivo od 23 milijarde EUR. Velika

Britanija je najveće i najzrelije trţište u Evropi s udjelom od preko 35%

ukupnog evropskog trţišta outsourcinga. Njemaĉka, Švajcarska i Austrija

zauzimaju 22,8%, a Francuska, Španija i Portugal 17,4% ukupnog trţišta.

Najatraktivnije djelatnosti u BPO-u su javni sektori te finansijske usluge.

11

Offshore BPO kao alternativa domaćem BPO-u takoĊe raste i

prošle.godine on ĉini 14% svih BPO projekata u poreĊenju s udjelom od

samo 1% u ukupnom broju BPO projekata u 2003.godini.

Da bi ostale konkurentne na globalnom trţištu, mnoge kompanije

razmatraju prebacivanje dijela poslovnih aktivnosti na lokacije koje

pruţaju najbolju kombinaciju troškova i usluge. Globalni sourcing postao

je glavni model poslovanja i preduzeća koja ne razmatraju offshore

mogućnosti izlaţu se znaĉajnim rizicima. Najviše se offshoraju

jednostavni IT poslovi, no ni sloţeniji i više pozicionirani poslovi kao

softverski inţenjering i dizajn hardvera nisu pošteĊeni ovog fenomena. U

nekim sluĉajevima cjelokupne istraţivaĉke i razvojne aktivnosti se

prebacuju u zemlje poput Indije i Kine.

Outsourcing je globalni fenomen ĉije se posljedice razlikuju u

razvijenim zemljama i zemljama u razvoju. Dok je u zemljama u razvoju

ovaj model dobrodošao jer donosi radna mjesta i ekonomski razvoj, a

visokorazvijene zemlje su u panici zbog velikog broja otpuštenih.

Svjetsko trţište outsourcinga se danas procijenjuje na 12 milijardi dolara,

s ubrzanim rastom.

Offshore ili tzv. "prekookeanski" outsourcing je danas jedan od

najaktuelnijih modela i poslovanja u IT svijetu. On se najĉešće povezuje

sa izvozom IT poslova iz SAD-a i ostalih razvijenih zemalja u druge

regije povoljnijih poreznih okolnosti i troškova radne snage, sa

odreĊenom politiĉkom stabilnošću. Razvojem globalnog trţišta IT

djelovanja, mnoge svjetske kompanije razmatraju prebacivanje dijela

poslovnih aktivnosti na lokacije koje pruţaju najbolju kombinaciju

troškova i usluge. Najviše se "offshoraju" odnosno laiĉki prevedeno

"izvoze" jednostavni IT poslovi kao što je npr. kodiranje aplikacija, ali ni

sloţeniji i više pozicionirani poslovi kao softverski inţinjering i dizajn

hardvera nisu pošteĊeni ovog fenomena. Jedan od najvećih "uvoznika"

12

outsourcing poslova današnjice je Indija. Tu takoĊer spadaju Kina,

Rusija, Rumunija pa ĉak i jednim dijelom nama susjedna drţava

Hrvatska.

Mnoge su kompanije uvjerene kako moraju poslati dio posla

offshore da bi ostale konkurentne na globalnom trţištu IT usluga.

MeĊutim, treba naglasiti da se kompanije koje fokusiraju svoje napore

samo na potencijalne uštede bez temeljite evaluacije menadţerskih

problema, kulturnih razlika i kompromisa , mogu duboko razoĉarati

neuspjehom svojih offshore projekata.

Statistički pregled američkih off-shore projekata

Prema istraţivanjima Meta Groupa, 41% ameriĉkih projekata

razvoja aplikacija već se odvija offshore. Najuspješnije kompanije sve

više ovise o talentu koji je raštrkan po cijelom svijetu. Naravno, ostaje

otvoreno pitanje i diskusija, kako sve ovo vide "lokalni" zaposlenici IT

kompanija. Samo u SAD-u, u zadnje dvije godine, developerima

aplikacija odnosno programerima, desio se je pad plata u iznosu od -

17,5%.

Poznato je da je većini svjetskih kompanija, odnosno bolje reĉeno

top menadţmentu istih, prihod - prioritet broj jedan. MeĊutim postoji

13

jedan apstraktni model ili bolje reĉeno pravilo koje kaţe da su poslovi

koji se mogu jednostavno odijeliti i izolirati kandidati za outsourcing, dok

drugi odnosno poslovi koji zahtijevaju razumijevanje organizacijskih

procesa i kulture to nisu.

Kao što je već navedeno, Indija ostaje lider offshore poslovanja, a

slijede je Kina i Rusija. Zanimljivo je istaknuti da su uoĉeni odreĊeni

šabloni u specijalizaciji pojedinih zemalja pa su se npr. Irska i Izrael

razvili kao kljuĉne lokacije za paket-aplikacije i usluge lokaliziranja, dok

je Rusija stekla reputaciju high-end softverskog inţinjeringa. Poznato je

isto tako da Rumunija npr. zastupa odliĉne struĉnjake u oblasti game

developing-a.

Prema statistiĉkim predviĊanjima, svako deseto mjesto u

informatiĉkom sektoru će iz razvijenih zemalja biti prebaĉeno offshore, a

ovaj broj će se naravno, zbog trenutne popularnosti offshore poslovanja,

s vremenom povećavati.

Isto tako, predviĊa se da će 3,3 miliona radnih mjesta, odnosno 136

milijardi USD u platama, biti prebaĉeno preko okeana iz SAD-a u

sljedećih 15 godina.

Više nego ikad IT sektor cijeni dobre interpersonalne i

komunikacijske vještine. Introvertirani, asocijalni "frikovi" koji samo

ţele programirati u svojoj "buksi" su ugroţena vrsta. Oni koji su navikli

na timski radi i kojima to polazi za rukom imaju veće šanse za uspjeh, a

oni koji imaju dobre menadţerske vještine i umiju upravljati velikim

multikulturnim timovima traţeniji su nego ikad.

Najveći kandidati offshore outsourcinga (Indija, Kina i Rusija) se

bore odnosno bave pitanjem kako uopšte razviti IT outsourcing kao

trţišnu granu? Najveći uspjeh u tome, postigla je Indija, a na to je uticalo

nekoliko veoma bitnih faktora.

14

Visokotehnološki boom u Indiji je uzrokovan tehnološki

orijentiranim planskim razvojem u posljednjih desetak godina, ali i

kapitalom bogatih IT profesionalaca – povratnika. U Indiji, što je

najvaţnije za "izvoznike" offshore projekata, vladaju zakoni i stabilna

politiĉka situacija. Što je najbitnije, niko ne sumnja u

kompetentnostindijskih struĉnjaka: njihov rad, poslovna kultura, sistem

obrazovanjai ţelja za uspjehom.

Sa druge strane, kada se govori o usporedbi sa prvo ligom trţišnih

igraĉa, Rusija je još uvijek poĉetnik. Trenutni prihod ostvarivanjem

usluga IT outsourcinga se kreće od 150 do 200 miliona USD godišnje, što

je vrlo malo u usporedbi sa 6 milijardi USD koje ostvaruje Indija. No ova

tek desetak godina stara trţišna grana u Rusiji ima potencijal rasta od

50% godišnje, što joj predskazuje svijetlu budućnost.

Kao i u srodnim inostranim investicijama i ulaganjima, najveći

problem razvitka ove trţišne grane u Rusiji je nedostatak poslovne

kulture, još uvijek sveprisutna birokracija i korupcija, neprilagoĊeni

zakoni i ne ohrabrujući porezi. Iako je ruska vlada svjesna ovih

poteškoća, izgradnja adekvatne tehnološke infrastrukture i procesi

otvaranja trţišnoj ekonomiji će zasigurno potrajati još neko vrijeme, a na

to treba dodati i vrijeme potrebno za pridobivanje povjerenja stranih

ulagaĉa.

STRATEGIJE IT OUTSOURCINGA

Jednom kada se kompanija odluĉi za outsourcing proizvoda ili

usluge, predstoji donošenje odluke - koju od strategija outsorcinga

koristiti. Tako da je, generalno gledajući, izvršena podjela strategije na :

 Single sourcing,

 Multiple sourcing.

15

Single sourcing, predstavlja strategiju kada kupac ovisi o jednoj

kompaniji koja isporuĉuje sve ili djelimiĉno specifiĉne djelove ili usluge.

Dok kod Multiple sourcing-a, kupac dijeli poslove izmeĊu nekoliko

dobavljaĉa.

U narednin tabeliama predstavitćemo neke od prednosti i

nedostataka navedenih strategija:

Single sourcing

Prednosti Nedostatci

Moć količine, kako količina raste tako

dobavljač smanjuje cijenu po komadu

Znajući da su dobili posao, dobavljač može

povećati cijenu u kratkom roku

Ekonomija transporta - manje isporuke

manja cijena po jedinici isporuke

Povećan rizik snadbjevanja, u slučaju nesreće

ili elementarne nepogode kupac može ostati bez

snadbjevanja

Smanjuje raznolikost proizvoda, imamo

standardan produkt

Kupac može postati „zarobljenik“

dobavljačove tehnologije

Gradi se jači i bolji odnos sa dobavljačem

i dobivanje pristupa dizajnerskim i inžinjerskim

kapacitetima

Ne znamo da li imamo najboljeg dobavljača

Zahtijevana kad dobavljač ima

„proprietary“ proizvod

Opasna strategija ako dobavljač ima limitirane

kapacitete

Zahtijevana kada je količina premala da bi

se djelila između dva dobavljača

Multiple sourcing

Prednosti Nedostatci

16

Stvara konkurenciju Umanjuje se lojalnost dobavljača

Smanjen rizik (u slučaju

zastoja jednog dobavljača još uvijek

imamo drugog)

Povećan rizik u slučaju oskudice, dobavljač u

tom slučaju može snadbijevati samo prioritetne kupce

Potrebno, ukoliko je

narudžba prevelika za jednog

dobavljača

Produkti mogu rezultirati promjenljivim

osobinama, npr. niskim kvalitetom

Poželjno ako kompanija želi

da obaveže manje dobavljače

Može dovesti do povećanja cijene s vremena

na vrijeme, kada su dobavljači prisiljeni protiv svoje volje

da provedu smanjenje troškova

Osigurava da dobavljači ne

postanu „samozadovoljni“

Dobavljači mogu dopustiti da peformananse

oslabe ukoliko količina nije dovoljna da privuče njihovu

pažnju

No meĊutim vremenom se pojavila sve veća dilema koju od ove

dvije strategije koristiti. Kako bi kompanije prevazišle dilemu i

neodluĉnost prilikom odabira koju od ove dvije generalizovane strategije

treba da koriste došlo je i do kompromisnih rješenja. Kompromisna

rješenja kombinuju prednosti predhodne dvije strategije, a poznate su pod

nazivom :

 Cross sourcing

 Dual sourcing.

Cross sourcing je strategija kada kompanija koristi jednog

dobavljaĉa za jedan odreĊeni dio ili uslugu u kompaniji ili biznisu, a

drugi dobavljaĉ sa istim kapacitetima za sliĉan dio ili uslugu u drugom

podruĉju kompanije ili biznisa. Ovako imamo da je svaki dobavljaĉ dijela

ili usluge dobio priliku da se dokaţe. Ova strategija nam takoĊe

obezbjeĊuje i „backup“ dobavljaĉa u sluĉaju da primarni dobavljaĉ nije u

stanju da izvrši isporuku naruĉene koliĉine ili usluge.

17

 Sliĉna je i strategija dual sourcinga. Ova strategija je upravo kako

i zvuĉi, dva dobavljaĉa se koriste za dobavljanje jednog dijela ili usluge.

Tipiĉan omjer preraspodjele posla izmeĊu dobavljaĉa je 70% za

dobavljaĉa A i 30 % za dobavljaĉa B. Na ovaj naĉin dobavljaĉ A uvijek

„ima za vratom“ dobavljaĉa B, znajuĉi da će gubitkom kvaliteta ili

performansi svojih djelova ili usluga izgubiti posao tj. predati većinski

dio dobavljaĉu B. Dual sourcing na neki naĉin kombinuje najbolje od

dvije osnovne strategije.

PREDNOSTI I NEDOSTACI IT OUTSOURCINGA

Prije samog navoĊenja i objašnjavanja prednosti i nedostataka,

objasnićemo detalje na koje treba paziti u radu sa outsourcingom. Mnogo

toga se moţe izjaloviti u aranţmanu outsourcinga ukoliko uvjeti posla

nisu jasno specificirani prije potpisivanja ugovora. Ništa se ne smije uzeti

zdravo za gotovo!!!!

Iako se nikada ne mogu u potpunosti zaštititi od neuspjeha,

kompanije mogu poduzeti niz mjera kako bi osigurale da outsourcing

ispuni oĉekivanja. Ovo su neki detalji na koje treba paziti prilikom

sklapanja ugovora o outsourcingu:

1. Paţljiv opis ugovornih usluga, kao i naĉin na koji se te usluge

mogu promijeniti kroz vrijeme. Ugovor koji ne obavezuje

pruţatelja na razvoj tehnologija i koji ne uvjetuje razvoj usluga

moţe zastarjeti vrlo brzo.

2. Kompanije bi trebale zadrţati pravo na „in-source“, tj. na

povrat prethodno outsourcanih aktivnosti natrag u preduzeće.

Mogućnost da se dio outsourcanih usluga vrati natrag u

kompaniju odrţava pritisak na dobavljaĉa i omogućava

18

korisniku da „hirurški“ odstrani uslugu koja ne ispunjava

oĉekivanja.

3. Potreban je mehanizam za upravljanje nesuglasicama budući

da će biti sporova oko cijene tokom trajanja ugovora. Nemojte

dopustiti da te nesuglasice prekinu ugovor, tj. sprijeĉe neko

poboljšanje ili uvoĊenje novih usluga.

4. Intelektualno vlasništvo je sljedeće kritiĉno podruĉje. Korisnici

trebaju nastojati osigurati vlasništvo nad razvojnim rješenjima

koje je stvorio outsourcer. Razlog odabira odreĊenog

dobavljaĉa moţe biti taj što dobavljaĉ posjeduje sisteme koji

unapreĊuju poslovanje pa ne postoji naĉin da se ograniĉi

njegovo vlasništvo nad unaprjeĊenjem tih sistema. Korisnici

moraju razumjeti šta posjeduju, a šta ne.

5. Kompanije bi trebale jasno navesti situacije koje mogu izazvati

raskid ugovora, kao npr. neuspjeh da se ostvare ciljevi

projekta.

Prednosti outsourcinga

Glavno pitanje koje se moţe postaviti, a koje je direktno vezano za

prednosti outsourcing-a je: Zašto bi tvrtka koja već upošljava vlastite IT

struĉnjake predala odrţavanje najvaţnijeg i najosijetljivijeg dijela

raĉunarske infrastrukture nekom drugom preduzeću? Odgovor na ovo

pitanje predstavlja samo neke od prednosti outsourcinga kao što su :

 smanjivanje troškova,

 povećanje pouzdanosti mreţe zbog providerove fokusiranosti,

 smanjivanje kompleksnosti interne IT arhitekture,

 pristup tehnološkim trendovima i najnovijim tehnologijama,

19

 sigurnost,

 uštede na radnoj snazi,

 uštede na tehniĉkom osoblju i edukaciji,

 mogućnost prilagoĊavanja odreĊenih usluga potraţnji,

 okretnost i dobitak na brzini pruţanja novih usluga klijentima,

 sposobnost rasta i razvitka mreţe bez većih posljedica na

poslovanje,

 pretvaranje kapitalnih troškova u operativne troškove,

 praktiĉnost.

Iako svakako najviše paţnje pridajemo toliko traţenom smanjenju

troškova (koje se u prosijeku kreće od 15% do 25%), najznaĉajnija

prednost outsourcinga je svakako koncentracija preduzeća na core

business tj. posvećivanje dragocijenih resursa aktivnostima zbog kojih je

preduzeće profitabilno jer ipak – IT infrastruktura, pa tako i raĉunarska

mreţa, samo je alat koji preduzeću omogućuje normalno poslovanje i

razvitak, a nije i razlog postojanja.

Poteškoće i nedostaci outsourcinga

Neki od osnovnih nedostataka outsourcinga su :

 izvršitelj gubi kvalitetne IT struĉnjake,

 potencijalni porast troškova razvoja aplikacija,

 nemogućnost prijenosa SW licenci u vlasništvu korisnika na

izvršitelja,

 rizik – kvalitet nausprot jeftinom.

Mnoge kompanije koje nisu provele outsourcing IT podrške prave

pogrešne korake na taj naĉin što imenuju programere ili IT struĉnjake na

20

menadţerske pozicije, a oni to nisu spremni raditi. Posebno do izraţaja

dolaze otpori od primjene nove tehnologije u sistemima koji imaju

dugogodišnje uspostavljene IT funkcije, odnosno kada je cijeli IT tim

školovan za jednu tehnologiju kojoj prolazi vijek trajanja.

Strateški manje vaţne funkcije su predmet lakše donesenih odluka

za ustupanje poslova. Tu se mogu nabrojati : obrada podataka,

upravljanje mreţom, help desk, odrţavanje desktop platforme i sl.

Ustupanje usluga obrade podataka i podatkovnih centara je prednost za

korisnika s obzirom da veliki podatkovni centri koji obavljaju usluge za

više korisnika imaju nisko uĉešće troškova sistemske administracije i

podrške u odnosu na manje centre koji cijeli pogon imaju samo radi

svojih potreba. Kod izbora partnera za pruţanje usluga help deska bitno

je procijeniti struĉnost osoblja i raspoloţivost adekvatne opreme i

eventualno ekspertnih sistema razvijenih za tu svrhu.

Npr. ako uzmemo da je uspješno proveden proces ustupanja

poslova i da su zaposleni prešli u radni odnos kod izvršitelja, u tom

sluĉaju korisnik se treba ugovorom zaštititi od mogućnosti da izvršitelj

preusmjeri bivše programere korisnika na druge poslove i korisniku stavi

na raspolaganje manje iskusne ljude. Naravno, insistiranje na odreĊenim

ljudima i uticaj na organizaciju izvršitelja znaĉilo bi miješanje u poslovnu

politiku izvršitelja što nije preporuĉljivo. Problem se mora i moţe riješiti

kvalitetnim i detaljnim sporazumom o razini kvaliteta usluga (Service

level agreement - SLA).

21

ZAKLJUĈAK

Na kraju se moţe reći da ni dan danas ne postoje dovoljno ĉvrsti

argumenti koji bi natjerali poslovanje neke svjetske kompanije da se

izrazito fokusira na interni razvoj odnosno insourcing ili sa druge strane

da veliki "komad" svog poslovanja outsourcuje. MeĊutim, u današnje

vrijeme kapitalizma i trţišnog nadmetanja, menadţment mnogih svjetskih

kompanija se odluĉuje na outsourcanje "manje" bitnih poslova, kako bi se

kompanija mogla usredoĉiti na bitnije, interne operacije, kao i samu

misiju i viziju kompanije. Postavlja se glavno pitanje: Da li kompanija

ţeli da ima potpunu i kvalitetnu kontrolu nad svojim poslovanjem, ali

paralelno i veće administrativne troškove što ide u prilog internom

razvoju, ili pak da sa jednom dozom rizika "izveze" i povjeri neke

ogranke svog poslovanja drugim kompanijama sa kvalitetnijim i

pristupaĉnijim uslugama, kako bi se na taj naĉin "izvozne" kompanije

bolje fokusirale na samo "jezgro" svog poslovanja uz povećanje godišnjih

prihoda.

REFERENCE

1. www.rentacoder.com – Jedan od siteova na kojem se programeri

takmiĉe za ponuĊene projekte

2. www.daksh.com – Daksh, najveća indijska kompanija za

outsourcing

http://www.rentacoder.com/
http://www.daksh.com/

22

MOGUĆE EKONOMSKE I MONETARNE POSLJEDICE

ELEKTRONSKOG NOVCA

 Bogdana Vujnović

UVOD

UvoĊenje elektronskog bankarstva se sve više nameće kao uslov

opstanka svake banke. MeĊutim, i pored vidnih prednosti, još uvijek se

javljaju odreĊene nepoznanice:

- Da li će elektronsko bankarstvo biti usmjerene prema stvarnim

potrebama klijenata?

- Da li će ponuĊene usluge biti kvalitetnije?

- Da li će niĉim ograniĉeno kretanje novca smanjivati novĉanu

masu u realnoj ekonomiji?

- Kako formirati vaţeći devizni kurs elekronskog novca?

- Da li softverske kuće i telekomunikacione kompanije preotimaju

od centralne banke funkciju emisije novca i dr.?

Odgovori na ova i sliĉna pitanja bi trebali ukazati na koristi i

opasnosti koje donosi e-bankarstvo. U svakom sluĉaju, njegovo uvoĊenje

postaje neminovnost kod hvatanja trenda za globalne intergracije.

23

 ELEKTRONSKI NOVAC

Veliki tehnološki pomak u razvoju bankarstva uslijedio je pojavom

elektronskog novca, a time i elektronskog bankarstva. Elektronski novac

podrazumijeva novac spremljen na nekoj vrsti elektronskih ureĊaja

(raĉunara, mobilnih telefona i sl.). koji je namjenjen za transakcije

platnog prometa. Za razliku od obiĉnog novca, on se moţe programirati

kao informacija u raĉunaru. Na primjer: Funkcinisanje ĉeka se temelji na

informaciji, napisanoj na komadu papira, iza koga stoji obećanje i

obaveza isplate novca na zahtjev donosioca. Ukoliko su podaci na

obligaciji pouzdani i zakonom utemeljeni, onda se transakcija (u

elektronskom poslovanju) moţe obaviti samo na bazi informacije, što

znaĉi da je komad papira (u našem sluĉaju – ĉek) koji sadrţi ovu

informaciju nepotreban. Sve to govori da će u budućnosti novac

predstavljati specifiĉnu vrstu monetarne informacije. Prenos takvih

monetarnih informacija će se vršiti globalnom informacionom i

telekomunikacionom infrastrukturom i razmjenjivati za robu i usluge.

Zasada, prenos novca se vrši pomoću raĉunara u okviru komercijalnih

raĉunarskih mreţa (kao što je npr.Internet) ili putem poslovnih

bankarskih mreţa (npr- SWIFT-a).

Obzirom da se elektronski novac moţe koristiti i u analognim

komunikacijama, onda je terminološki odreĊeniji naziv digitalni novac.

Najzastupljeniji oblik korištenja elektronskog novca je elektronski

transfer sredstava pomoću terminala u prodajnoj mreţi (EFT/POS). Drugi

oblik korištenja elektronskog novca je putem bankomata, preko kojih se

moţe vršiti podizanje gotovine, polaganje depozita, prenos na druge

raĉune, te plaćanja sa razliĉitih raĉuna. Zadnjih godina aktuelizirano je

korištenje personalnih raĉunara u kućama korisnika, što je je uslovilo

pojavu kućnog bankarstva (homebanking), odnosno mogućnosti

24

raspolaganja finansijskim sredstvima iz kuće, bez potrebe odlaska u

banku.

Zahvaljujući razvoju novih instrumenata moguće su manipulacije

sa novcem (uplate, korištenje u svim varijantama i isplate) sa velikih

udaljenosti i bez vremenskog ograniĉenja. Sa unapreĊenjem

instrumenata razvili su se i novi instrumenti i aranţmani plaćanja

elektronskog novca. Oni se javljaju u obliku mreţnog elektronskog novca

(elektrosnkog novĉanika) koji se distribuira preko otvorene ili zatvorene

mreţe. Elektronski novca u obliku „elektronskog novĉanika“ se zasniva

na predhodnoj uplati monetarnih vrijednosti koji se registruju na

mikroĉipovima elektronskih kartica. U elektronskom novĉaniku se

stvarno nalazi elektronski novac kojeg nema ni na kakvom raĉunu

(depozitnom raĉuna i u ĉijoj je pozadini poravnanje koje se provodi

prebacivanjem sredstava s raĉuna na raĉun.). Takve razvojne tendencije

dovode do sve veće zamjene papirne valute (novca, ĉekova, hartija od

vrijednosti) sa elektronskim novcem (kreditne kartice, digitalni novac).

Shodno tome, u novĉanicima budućnosti će se nalaziti memorijske

kartice i kompaktni PDA ureĊaji za sinhronizaiju podataka putem

satelita
1

1
 http://poslovanje.mojblog.hr/p-elektronski-novac/184523.html

25

MONDEX SISTEM

Na finansijskom trţištu se pojavio najsavršeniji sistem

elektronskog (digitalnog) novca, poznat kao Mondex sistem. Ovakav

sistem digitalnog novca razvijen je u firmi Mondex U.K
2
. On se temelji

na karticama sa mikroĉipom, tzv Mondex karticama
3
. Na mikroĉipovima

Mondex kartica se pored razliĉitih valuta mogu smjestiti i liĉni podaci. Za

razliku od E-Cash-a, Mondex kartice omogućavaju neograniĉen broj

prenosa novca (putem Interneta) sa kartice na karticu bez potrebe

centralizovanog kliringa ili verifikacije od strane banke. Takav naĉin

transfera upućuje na sliĉnost ovog novca sa realnim novcem. MeĊutim,

za razliku od realnog novca, kod Mondex kartica se transakcije

evidentiraju preko jedinstvenog identifikatora što omogućava, po potrebi,

kontinuirano praćenje transakcija iz jednog centra. Bezbijednost novca i

njegovog prenosa je zagarantovana time, što digitalni novac moţe

egzistirati samo na Mondex kartici, odnosno nijedna druga kartica sa

ĉipom ne moţe “komunicirati” sa originalnom Mondex karticom, koja je

ovjerena Mondex-ovim digitalnim potpisom. Istovremeno je

uspostavljen sistem identifikacije autentiĉnosti kartice koji ne dozvoljava

upis sredstava na raĉun priomaoca dok se predhodno ne registruje

umanjenje sredstava na raĉunu pošiljaoca.

Mondex-ov internet platni sistema, pored bezbjednosti, karakteriše

i troškovna efikasnost. Naime, firma Mondex se javlja u ulozi emitenta
4

Mondex kartica, koje dalje kupuju poslovne banke za potrebe svojih

2
 Firmu je preuzeo Maser Card kupovinom kontrolnog paketa akcija.

3
 MasterCard Mondex projektu parira projekat kompanije Visa poznat kao

VisaCash . I ovaj sistem je zasnovan na karticama sa mikroĉipom i funkcioniše

na bazi certifikata koji glasi na donosioca. Prihvatanjem ovih kartica (u vidu

elektronskog novca) prokrĉen je put ĉipu, odnosno integrisanom kolu koji

omogućava obavljanje većeg broja razliĉitih funkcija.
4
Time se dovodi u pitanje ulogu centralne banke kao arbitra novĉane mase u

drţavi.

26

klijenata. Banke neće, u ovom sluĉaju, imati zaradu od obavljenih

transakcija jer sistem ne zahtijeva prisustvo banaka, niti njenu pomoć u

obradi transakcija. Prisustvo banaka je potrebno prilikom zamjene

Mondex kartice, kao i kod polaganja i podizanja depozita.

Za funkcionisanje ovog novca potrebno je obezbijediti:

 infrastrukturu visokog tehniĉkog nivoa,

 bezbjednost,

 zaštitu od pojave falcifikovanih novĉanica u opticaju,

 apoensku strukturu, kako bi se mogao “vraćati kusur”

 konveribilnost digitalnog u “realni”novac”, na zahtjev klijenta.

 stabilnost kursa digitalnog novca, kako bi se odrţalo povjerenje u

takav novac.

Ipak, u našim uslovima kritiĉni faktor u razvoju inovativnih platnh

sistema predstavlja dostupnost odgovarajuće tehnologije.

Nedostatak ovog novca je u tome, što je za komunikaciju sa

Mondex karticama potrebno ugraditi u raĉunar ĉitaĉ kartica, ĉija je cijena

još uvijek visoka. Obzirom na povećanu konkurenciju u proizvodnji

ĉitaĉa, Mondex-ova kartica će imati sve manje tehniĉkih barijera u

primjeni, a više ekonomskih.

Uklanjanje banaka kao posrednika iz finansijskih transakcija

govori, da banke sve više dobijaju konkurente u vidu softverskih

kompanija koje su u mogućnosti (preko softvera) pruţiti klijentima

maksimalnu kontrolu nad njihovim finansijama, balansirajući odnos

rizika i prinosa. MeĊutim softverske kuće nisu u stanju ponuditi

klijentima sofisticiranije i dugoroĉnije paket aranţmane koje objedinjuju

više usluga (na primjer, usluge od osiguranja, kreditiranja, kupovine

karata i sl.), kao što je to sluĉaj sa bankama.

27

Uloga “inteligentnog softvera” moţe posebno doći do izraţaja u

krupnijim poslovima. Naime, bankari su sada u mogućnosti da prate

kretanja na raĉunima klijenata i da veće klijente koriste u svrhu

ostvarivanja obostrano veće zarade kroz nuĊenje profitabilnijih

finansijskih poslova – investicionog bankarstva, osiguranja, garatovanja

akcija i sl. Istovremeno je omogućena autorizacija i praćenje transakcija.

Pošiljalac novca moţe „programirati“ trošenje poslatog novca za

odreĊene namjene.

Sve to govori da se polako sjedinjuju tehnologija i finansije, te da

se gubi razlika izmeĊu softvera i novca.

I pored vidnih prednosti, ponuĊena inovacija se sve više

osporava. U medijima su se pojavile tvrdnje o ţigosanju graĊana

potkrepljene biblijskim citatima. MeĊutim, sama digitalizacija novca,

kao novi tehnološki pristup, ne predstavlja ništa loše, već samo

zamjenjuje ono što se do sada unosilo na papir štampanim putem. Ono

što moţe biti loše je to, što pojedinci neće imati pristup informacijama

koje će sadrţavati Mondex kartice, jer će se one ĉitati uz pomoć

posebnih terminala nedostupnih graĊanima. To znaĉi i da će ,onaj, ko

kontroliše i upravlja softverom moći preuzeti, objediniti, dopisati ili

prepraviti podatke u centralnoj bazi podatka, a da graĊanin to ne zna.

TakoĊe, upitno je da li će se ti prepravljeni ili dodatni podaci oĉitavati

prilikom kasnijih kontrola na terminalima.

Ako digitalizaciju shvatimo u pravcu sveopšteg progresa, onda se

uvijek postavlja pitanje zaštite povjerljivih podataka, odnosno zakonske

regulacije spreĉavanja mogućnosti njihove zloupotrebe. Praćenje raĉuna

svakog pojedinca je opravdano ukoliko se ţeli sankcionisati neka

kriminalna transakcija. MeĊutim, sa stanovišta bezbijednosti najveći

gubitnici bi bili obiĉni savjesni graĊani zbog mogućeg odliva vaţnih

28

informacija usljed izraţene korupcije i kriminala.

Veliku opasnost u digitalizaciji predstavlja spajanje svih

digitalnih podataka, odnosno stvaranja dokumenta koji bi ujedinio

liĉnu kartu, i zdravstvenu knjiţicu, vozaĉku dozvolu i plateţnu karticu.

Objedinjavanje svih digitalnih podataka o graĊanima je prvi korak u

navikavanju graĊana da prihvate ĉipove. Obzirom na izgubljeno

povjerenje u finansijski sistem drţave, uvijek postoji bojazan da će se uz

pomoć ĉipova kontrolisati stanje na raĉunu ili manipulisati sa njim. Uz

pomoć dokumenta, koji objedinjuje sve podatke, će se lakše moći

kontrolisati svi relevantni podaci svakog pojedinca. Iz upotrebe bi bio

izbaĉen ne samo gotov novac, već bi uslijedilo gašenje njegovih

gotovinskih i anonimnih tokova. Pod kontrolu bi došao sav promet robe

i novca koji vrše graĊani, odnosno u svakom momentu bi se moglo

utvrditi, šta odreĊeni graĊanin kupuje i gdje se nalazi. Shodno tome,

graĊani koji na odreĊen naĉin troše ili ne troše svoj novac mogu biti

svrstani u odreĊene sumnjive kategorije (od strane onih koji koji ih

nadziru) i tako izloţeni razliĉitim oblicima diskriminacije (gubitak

posla, odbijanje na konkursima i sl.).

Da se sve to ne bi dešavalo potrebno je zakonom ograniĉiti

skupljanje, obradu i prenos podataka, te omogućiti graĊanima uvid u

sopstvene podatke, sa mogućnostima njihovih ispravki i brisanja. Onim

graĊanima koji to ne ţele, treba dozvoliti da i dalje imaju pravo na

klasiĉne raĉune, sa svim onim podacima koje predviĊa zakon. U

svakom sluĉaju, moderni zakonski prijedlozi savremenog društa moraju

štititi ponos i privatnost vlasnika raĉuna.

29

NOSIOCI ELEKTRONSKOG POSLOVANJA

Obzirom na razvijenost tehnologije, nosioci elektronskog

poslovanja trebale bi biti banke jer imaju najviše sredstava i najaĉi

transfer tehnologije MeĊutim, u ostvarenju tog cilja, banke sve više

postaju zavisne od softverskih kuća i telekomunikacionih firmi.

Softverske i telekomunikacione firme preuzimaju novac i pretvaraju ga

u elektronski novac koji se dalje distribuira internetom ili mreţama

mobilnih operatera. Na taj naĉin, prenos novca nije vezan za finansijske

posrednike ili banke. Postajući virtualnim, elektronski novac više nije

pod direktnom kontrolom centralne banke jer njegova emisija prelazi iz

drţavnih u private ruke. I pored opasnosti da proizvoĊaĉi softvera

preotmu dio bankarskog trţišta, banke i dalje ostaju jedinstvene u

pakovanju finansijskih usluga i njihovom trajnom pruţanju korisnicima.

Pitanje koje je još uvijek sporno je, kojim subjektima dozvoliti

emisiju elektronskog novca? Ulogu emitera u svijetu, pored banaka,

vrše softverske kuće, telekomunikacione kompanije, te organizacije

koje posluju sa velikim brojem korisnika i kome je elektronski novac

znaĉajan za povećanje likvidnosti i konkurentnosti (prevozniĉke firme,

davaoci usluga mobilne telefonije ili pak poseno formirana udruţenja

davaoca usluga elektronskog novca).

Elektronski novac bi trebale izdavati institucije ovlaštene za

emisiju novca kako bi se novĉana masa stavila pod nadzor i superviziju

CB. TakoĊe, nacionalnim propisima se moraju limitirati iznosi e-novca

koji pojedini subjekti mogu pustiti u opticaj. Na taj naĉin bi

nebankarskim institucijama pripao manji segment elektronskog

bankarstva i to prevashodno onaj koji se odnosi na mikroplaćanje. Sve

30

dok se to ne postigne ove institucije će imati uĉešće na finansijskom

trţištu, mada zato nemaju unutrašnjih kapaciteta. One bi trebale biti

tehnološki pokretaĉi i dobri saradnici finansijskih institucija, a ne

intermedijatori. MeĊutim, sve agresivniji nastup nebankarskih institucija

u oblasti elektronskog bankarstva predstavlja veliku prijetnju bankama,

da ostanu bez klijenata, a time i bez prihoda. Jedini naĉin da se banke

odupru ovim konkurentima je, da se što prije aktiviraju na uvoĊenju

elektronskog bankarstva, same ili zajedno sa drugim bankama.

STABILNOST ELEKTRONSKE VALUTE?

Najveći dio modela elektronskog bankarstva funkcioniše po

principu predhodnog deponovanja realnog novca u banku (ili drugu

instituciju koja se bavi emisijom elektronskog novca), pri ĉemu se u

zamjenu traţi elektronski novac. Na taj naĉin se ostvaruje ravnoteţa

izmeĊu emitovanog i deponovanog realnog novca, što nema nikakvog

uticaja na novĉanu masu. MeĊutim, ravnoteţa se narušava, ukoliko

emitenti elektronskog novca poĉnu nuditi kredite u obliku elektronskog

novca. U tom sluĉaju elektronski novac će imati efekat na novĉanu

masu jer je došlo do kreiranja novca, pri ĉemu je iznos elektronskog

novca nadmašio iznos rezervi u realnom novcu. Banke bi, shodno

kretanjima, trebale formirati jedan virtualni, djelimiĉni sistem rezervi,

paralelan s onim u realnom svijetu.

Oscilacije u potraţni elektronskog novca uticaće na novĉanu

masu u realnom svijetu. Potraţnja za elektronskim novcem

podrazumijeva transfer realnog novca u elektronske banke, koje će na

osnovu njega emitovati elektronski novac Sliĉno kao u realnom svijetu,

31

neophodan je utvrditi monetarni multiplikator elektronskog novca, koji

precizira odnos emitovanog elektronskog novca prema deponovanom

realnom novcu (rezervama) u virtuelnoj ekonomiji.

Sa širenjem virtualne ekonomije postoji opasnost od povremenih

nedostataka elektronskog novca. Virtualna ekonomija će apsorbovati

realni novac i na taj naĉin smanjiti novĉanu masu u realnoj ekonomiji.

U realnom svijetu na brzinu i visinu tokova kapitala utiĉu geografske

barijere i fluktuacije deviznih kurseva. U sluĉajevima elektronskog

novca takve barijere su minimalne, što otvara prostor za veću i brţu

interakciju izmeĊu pojedinih nacionalnih ekonomija U takoj virtualnoj

ekonomiji, gdje ne postoje granice niti centralni monetarni sistem, jedna

elektronska valuta se moţe emitovati u bilo kojem dijelu svijeta.

Elektronska valuta mora imati vaţeći devizni kurs, zašto mora postojati

devizno trţište u virtualnom prostoru. U realnom svijetu uĉešće na

deviznom trţištu mogu uzeti samo profesionalni dileri, bankari i

trgovaĉke kompanije. U virtualnom prostoru na deviznom trţištu mogu

svi uĉestvovati jer nema nacionlnih granica, a i provizije su manje.

Masovno uĉešće na deviznom trţištu moţe uzrokovati njegovu

nestabilnost. Korisnici elektronskog novca će (zbog geografskog širenja

kupovine) nastojati da se snabdiju većim brojem “elektronskih valuta”

koje su bazirane na realnim valutama u razliĉitim zemljama. Ukoliko

doĊe do deprecijacije neke od tih valuta, korisnik će nastojati da

zamijeni tu vrstu elektronskog novca za neku stabilniju i vrijedniju.

Takve špekulacije elektronskim valutama će dovesti do destabilizacije

kurseva.

32

ZAKLJUĈAK

UvoĊenje elektronskog novca donosi ekonomske koristi i

njegovim nosiocima i korisnicima. MeĊutim, u interesu drţave,

izdavanje elektronskog novca se mora podvesti pod monetarni nadzor i

zakonski definisati. Institucije za elektronski novac moraju svoje

poslovanje uskladiti sa Direktivom 2000/46/EZ Evropskoga parlamenta

i Vijeća iz 2000-te god. o zapoĉinjanju, obavljanju i bonitetnom nadzoru

poslovanja. TakoĊe, one bi trebale pribaviti odobrenje CB, osigurati

potreban iznos kapitala, pridrţavati se propisa o upravljanju rizicima,

velikim izlaganjima, te sistemu unutrašnjih kontrola. Na taj naĉin bi se

ublaţili udari na monetarni sistem i osigurala stabilnost valute.

IZVOR:

1. J.Horne i J.Wachowicz:Osnove financijskog menadţmenta,

Mate, Zagreb, 2002.

2. R.Miller i D.VanHoose:Moderni novac i bankarstvo, Mate,

Zagreb, 1997.

3. http://poslovanje.mojblog.hr/p-elektronski-

novac/184523.html

33

MEGASAJT DIRECTGOV-EFIKASNO BRITANSKO

RJEŠENJE ZA E-GOVERNMENT

Boris Đurić

DirectGov predstavlja glavni sajt Vlade Velike Britanije i centralno

mjesto sa kojeg se mogu dobiti informacije o radu i uslugama Vlade

Velike Britanije. On graĊanima nudi konzistentnu i poznatu internet

navigaciju putem koje mogu doći do informacija koje su ranije bile

razbacane na raznim vladinim sajtovima. Trenutno 18 vladinih odjela

pridonosi radu DirectGov portala koji inaĉe ima linkove prema 240

servisa lokalne uprave. Njegov online direktorij dozvoljava korisnicima

da pronaĊu informacije o uslugama koje se razbacane na ĉak 2500

razliĉitih vladinih sajtova.

Portal nudi usluge koje se odnose na mnoge strane ţivota graĊana

Velike Britanije kao što je na primjer planiranje putovanja, plaćanje

poreza na automobil, pronalazak osoba za ĉuvanje djece, kupovina

imovine i traţenje zaposlenja. Prijavljivanje vozaĉkog ispita, obnova

pasoša, dobijanje informacija o obrazovanju, dobijanje dozvole za

pecanje su samo neke od dodatnih stvari koje se mogu obaviti putem

portala. DirectGov je lansiran 2004 godine kao glavni sajt vlade Velike

Britanije i napravljen je u skladu projetkom Transformacijske vlade koji

ima za cilj da sve javne usluge uĉini dostupnim putem interneta do 2011

godine. On je narastao od skromnih 400 000 posjetilaca mjeseĉno, koliko

je zabiljeţeno prve godine, pa sve do pet miliona mjeseĉno koliko danas

iznosi posjeta. Portal je napravljen u jednostavnom engleskom jeziku što

dodatno doprinosi jednostavnom korištenju portala.

Ideja o raĊanju sveobuhvatnog vladinog portala je svoj zaĉetak

imala u novembru 2002 godine na britanskom E-summit-u, skupu

34

posvećenom mnogim aspektima menadţmenta i poslovanja uz pomoć

elektronskih tehnologija. Ubrzo nakon e-samita od strane britanske vlade

napravljena je takozvana Strategija Transformacije Vlade koja je imala za

cilj da se unaprijede usluge koje vlada nudi svojim graĊanima. Cilj vlade

bio je a da se usluge i jaka i strateški efikasna komunikacija poĉnu

pruţati preko interneta i da budu dizajnirane oko potreba graĊana i

njihovog naĉina ţivota. Ministarstvima i ostalim vladinim institucijama je

naloţeno da revidiraju svoje sajtove i razviju planove za njihovu

migraciju na DirectGov. Glavni principi ove Strategije su predstavljeni u

izvještaju Ser Dejvida Vernija . Prije pojave DirectGov korisnici su

mogli dobiti informacije o lokalnim drţavnicima i njihovim uslugama, ali

su uglavnom bili voĊeni prema poĉetnoj, domaćinskoj stranici a ne prema

stranici sa traţenom uslugom ili formom za ispunjavanje. Ovo se nije

uklapalo u viziju britanske vlade da ujedini svoje usluge i da im omogući

brzi pristup.

Jedan od glavnih ciljeva za integraciju sadrţaja je bilo i dugoroĉno

smanjivanje troškova i to putem udaljavanja od interakcije sa vladom

putem kanala koje zahtijevaju znaĉajne resurse, kao što su kontakt licem

u lice, voĊenje informativnog centra i štampanje razliĉitih publikacija.

Racionalizaciju je predstavio Ser Verni, savjetnik britanskog kancelara, u

svom izvještaju u januaru 2007 u kojem je objasnio korist od ukidanja

postojećih sajtova i pojavu centralnog vladinog sajta. Inaĉe britanska

vlada je jedna od prvih koja je uz pomoć ovog portala uspjela da uvede

znaĉajnu racionalizaciju postojećeg online predstavljanja tako što je

uspjela da zatvori 551 vladin sajt i njihove informacije i servise prebaci

na DirectGov. Kao dodatak smanjenju troškova DirectGov je 2006

godine objavio izvještaj koji je objašnjavo vaţnost supersajta. Ovaj

fenomen objašnjava da ljudi više ne surfaju internetom na mnogo sajtova.

Uprkos ĉinjenici da na internetu danas postoji preko 75, 8 miliona sajtova

35

ljudi više ne pretraţuju internet “naširoko” već se koncentrišu na pet do

šest sajtova koje redovno posje’uju. Ljudi danas internet koriste mnogo

pametnije nego ranije i posjećuju supersajtove koji nude informacije koje

su im vaţne u ţivotu.

Usluge DirectGov-a su grupisane u sekcije koje su oblikovane

prema potrebama korisnika, kao na primjer sekcija "Over 50's" koja je

namijenjena korisnicima starijim od 50 godina, ili su fokusirane na

odreĊene teme kao što su Vozila (Motoring) i Zaposlenje (

Employment), Obrazovanje i uĉenje(Education and Learning) ,

Putovanje i transport (Travel and Transport), Roditelji (Parents),

Zaposlenje (Employment), Mladi (Young people), Hendikepirane osobe

(Disabled People), Kriminal, pravda i zakoni (Crime, Justice and Law),

Zdravlje i dobra forma (Health and well- being), Britanci koji ţive u

inostranstvu i sliĉno.

DirectGov nudi obilje informacije za svaki društvenu grupu. Na

primjer pomenuta sekcija Over 50's organizovana je prema slijedećim

dijelovima: Rad, Penzionisanje, Zdravlje i dobra forma, Kuća - briga -

zajednica, Uĉenje, Beneficije, Putovanje i odmaranje, Kraj ţivota . Svaki

od ovih naslova predstavlja link koji vodi prema stranicama koje nude

detaljne informacije o izabranoj temi. Sekcija Over 50's takoĊe nudi

linkove za pretragu raliĉitog sadrţaja kao što su obrazovni centri za

odrasle, lokalne zdrastvene ustanove i prikupljanje izvještaja o

predviĊanju kretanja budućih penzija.

Pristup ovom vladinom servisu je takoĊe moguć putem ineraktivne

digitalne televizije a od decembra 2006 godine i putem mobilnih telefona,

koji su sposobni za pristup internetu i pregledavanju web sadrţaja.

DirectGov nudi ovim korisnicima stanje na britanskim cestama i

rasporede i putanje javnog transporta , kao i izraĉunavanje vremena

provedenog u putovanju. DirectGov korisnicima mobilnih telefona nudi

36

samo šture informacije o nacionalnoj zdrastvenoj sluţbi, NHS-u, i

omogućava im da pronaĊu najbliţu bolnicu, apoteku ili savjet ljekara za

njihovo zdrastveno stanje. Pristup putem digitalne televizije se moţe

obavljati putem kanala Sky ili Virgin Media apristup se ostvaruje

koristeći uobiĉajene televizijske menije.

DirectGov predstavlja zaista izuzetan vladin portal što se moţe

vidjeti na primjeru sekcije koja je namjenja djeci i njihovim roditeljima.

Rijeĉ je o djelu sajta koji nosi naziv DirectGovKids koji za djecu

predstavlja odliĉan uvid u svijet koji ih okruţuje. Ovaj dio je napravljen

uz pomoć Flash tehnologije koja je namjenjena prikazivanju

multimedijalnog sadrţaja na internetu. Poĉetna stranica ovog djela je

podijeljena u nekoliko podsekcija – Roditeljski kutak, uĉiteljski kutak i

pristupne informacije.

Središnji dio vodi u svojevrsan ţivopisni svijet predstavljen u vidu

crtane animacije koja je privlaĉna za djecu. Ona sadrţi animirane

prezentacije opštine, bolnice, škole, umjetniĉke galerije, vatrogasnog

doma, internet kluba,policijske stanice i poslovne zgrade.Sve ove stvari

su napravljene u gotovo trodimenzionlanom obliku i nude informacije o

svijetu koji okruţuju djecu ali na veoma zabavan i primamljiv naĉin.

Pored ovoga djeci na raspolaganju stoji nekoliko video igara, takoĊe

napravljenih u Flash tehnologiji.

DirectGov je vremenom postao jedan od najpopularnijih internet

sajtova u ovoj ostrvskoj zemlji. Preko 10 miliona graĊana Velike

Britanije je svjesno ovog portala. Broj dolazaka posjetilaca na DirectGov

je bolji nego kod popularnih sajtova kao što je Ebay, Amazon ili

BBC.Pored ovoga DirectGov predstavlja znaĉajan izvor zvaniĉnih

vladinih dokumenata, ĉiji broj je pri objavljivanju portala iznosio 400

dokumenata. Što se tiĉe poslovnih korisnika vlada je dala da se napravi

37

poseban sajt , Business Link, koji je povezan sa DirectGov ali koji

predstavlja cijelinu za sebe i namjenjen je poslovnim korisnicima.

Vremenom su sprovedeni su koraci da se promoviše pristupaĉnost

sajta, ukljuĉujući smanjenje broja slika i pametno oznaĉavanje sekcija.

TakoĊe je izvršena podjela sekcija sa vizuelno jasnom informacijom i to

putem jezika koji se lako razumije.UnapreĊenje navigacije,

upotrebljivosti i dizajna sajta je bilo bazirano na mišljenjima koja su dali

sami korisnici. Na primjer istraţivanje koje je provedeno u januaru 2005

godine dovelo je redizajna poĉetne stranice i njenog novog predstavljanja

u vidu takozvanog User-friendly direktorijuma, u kojem su sekcije

organizovane u vidu direktorijuma koji se lako pretraţuje. Inaĉe GraĊani

ne moraju znati koje vladino tijelo upravlja odreĊenim servisom da bi

otkrili šta ţele.

Koristeći online usluge DirectGov-a graĊani štede vrijeme i novac

u odnosu na uobiĉajene metode usluga koje vlada pruţa. Njihov doţivljaj

korištenja je pozitivan sa obzirom da je ovaj portal lak za korištenje i sve

im je dostupno na jednom mjestu. Kako graĊani, koriste portal tako

dolazi do unapreĊenja saradnje sa vladom kao i rastom povjerenja u nju.

Sa druge strane vladine institucije i agencije povećavaju svoju efikasnost

uz pomoć DirectGov tako što svoje tradicionalne kanale komunikacije

sada premještaju na internet. Nakon sprovoĊenja projekta došlo se i do

odreĊenih zakljuĉaka koji su vaţni za razvoj projekta ove veliĉine.

Prvenstveno je vaţno obezbijediti podršku visokih vladinih zvaniĉnika

kao i podršku ministara kada je rijeĉ o ovako velikom projektu, što je

dobar savjet za bilo koju vladu ili nacionalne e-projekt. TakoĊe je vaţno

imati fleksibilan tim koji brzo reaguje na stalno mijenjajuće zahtijeve

institucija . I na kraju vaţno je imati adekvatne finansije koje će biti

dovoljne da se sprovede ovako veliki projekat.

38

STUDIJSKI PROGRAMI

FAKULTETA INFORMACIONIH TEHNOLOGIJA

Dr Gordana Radaić, dipl.ing.

Studijski program definiše plan i program rada sa studentima koji

će biti usklaĊen sa preporukama vodećih autoriteta u svetu iz oblasti

visokog obrazovanja i iz oblasti raĉunarstva. Cilj Bolonjskog procesa je

uspostavljanje Evropskog prostora visokog obrazovanja koji ima svoje

standarde i principe u visokom obrazovanju, a asocijacije ACM
5
 i IEEE

6

su autoriteti iz oblasti raĉunarstva.

Bolonjski proces definisao je cikluse studija, akademskih i

struĉnih. U ovom radu uraĊen je primer fakulteta informacionih

tehnologija kao organizacione jedinice univerziteta. Prvi ciklus studija,

osnovne studije, traje tri godine i dodeljeno mu je 180 ECTS bodova, 60

ECTS bodova za svaku godinu. Na kraju prvog ciklusa student stiĉe

akademsko zvanje završenog dodiplomskog studija.

Na slici 3 prikazani su akademski ciklusi studija.

Studijski program fakulteta obuhvata, pored predmeta iz struke, i

opšte društvene predmete, kvantitativne predmete i jeziĉke predmete.

5
 ACM Association for Computing Machinery

6
 IEEE Institute for Electrical and Electronic Engineers

39

Slika 1. Ciklusi akademskih studija

Primer studijskog programa prvog ciklusa prikazan je u tabeli 2.

Predmeti su jednosemestralni i u prve dve godine nema izbornih

predmeta. U trećoj godini, pored ĉetiri obavezna, jezgrena predmeta,

planirano je još maksimalno pet izbornih predmeta od kojih se

preporuĉuje praktiĉan rad, odnosno jedan kompleksan projekat koji je

vrednovan sa 8 ECTS kredita. Kredit je usaglašena numeriĉka vrednost

koja se dodeljuje predmetu kako bi se opisao koeficijent operećenja

studenta pri savladavanju predmetnog gradiva u cilju postizanja

oĉekivanih rezultata. Vrednost boda je ekvivalentna ukupnom uloţenom

radu (predavanja, veţbe, rad u laboratoriji, seminarski radovi ili projekti)

i ukupno iznosi 30 bodova za semestar i 60 bodova za godinu studija, što

predstavlja njegovu relativnu vrednost.

Algoritam izraĉunavanja metrike predmeta, vrednovanje

opterećenja studenta, odnosno šema izraĉunavanja broja ECTS bodova,

prikazan je u tabeli 1.

40

Tabela 1. Šema izračunavanja broja ECTS bodova

Kolone oznaĉene slovima predstavljaju:

P broj kontakt ĉasova

V broj ĉasova za veţbe

L broj ĉasova provedenih u laboratoriji

R broj radova, projekata koje treba uraditi u predmetu.

Jednaĉina po kojoj se izraĉunava broj ECTS bodova X:

X = 2xP + V + L + R.

U primeru 1 iz tabele 1 predmetu je dodeljeno 6 ECTS kredit

bodova:

2x2 + 2 + 0 + 0 = 6.

41

Tabela 2. Primer studijskog programa za I ciklus na fakultetu

informacionih tehnologija.

42

Projekcija studijskog programa

Projekcija predloţenog studijskog programa prikazana je u tabeli 3.

Tabela 3. Projekcija predloženog studijskog programa

43

Predmeti su iz grupe opštih i kvantitativnih predmeta, iz grupe

jezika, i struĉni predmeti. Iz tabele se vidi da od 180 ECTS kredita koje

student mora da ostvari da bi savladao studijski program I ciklusa,

66,11% pripada struĉnim predmetima, 19,45% opštim predmetima,

8,89% kvantitativnim predmetima, dok je 5,55% pripalo engleskom

jeziku u kojem je naglašen struĉni aspekat.

Ako akademska godina traje 45 sedmica po 40 radnih sati

onda je potrebno 1800 radnih sati za godinu studija i 60 kredit

bodova koji oznaĉavaju uspešno steĉene kompetencije u toku te

akademske godine. Ako za uspešno savladavanje gradiva jednog

predmeta treba 150 radnih sati onda se moţe izraĉunati broj kredit

bodova X koji se dodeljuje tom predmetu po sledećoj formuli:

X / 60 = 150 / 1800

X = 9000 / 1800

X = 5 bodova

Znaĉi, za uspešno savladavanje predviĊenog opterećenja za

ovaj predmet student stiĉe 5 bodova.

44

DIGITALNI VEZ, NOVA METODA VIZUELNOG

PREDSTAVLJANJA PODATAKA

Doc. dr. Nedim Smailović

Abstract

In a modern society, based on knowledge, there are two contemporary

situations. On one hand, there is a flood of data of various types and origin and,

on the other, there is a chronic lack of information. New technologies have an

important task to make a fast and quality transformation of passive data into

active information. The original data may come from the data bases, time series,

automated processes, text, Internet or other sources. This is where the data on

Bosnia and Herzegovina - the country which, on its way to the European Union,

has the need and obligation to present itself to the world as well as possible,

belong. Consideration of this issue has resulted in developing a method of visual

data presentation, named Digital Embroidery. Digital Embroidery is a

sophisticated visualization of data made by application of the possibilities that

the most popular program for spreadsheet calculations, Microsoft Office Excel

2007, has. Digital Embroidery method consists of the following: worksheet cells

of one pixel form a shape which will be painted depending of the numerical data

joined to them. Prior to this, it is defined the criteria by which the number from

the cell and its color mutually correspond. Therefore, the Digital Embroidery

method joins the position, number and color. Change of data in the table

automatically changes the color of the area on the chart. The data in the table

may represent anything that is expressed in number, e.g. number of inhabitants,

number of students, number of specific cases, etc. This way of data visualization

may be applied everywhere where there is a large amount of data in which

certain relations, regularities and regularities exist. Digital Embroidery method

may serve for coloring other kinds of pictures, e.g. maps of the world, regions,

cities, parts of various objects and alike.

Key words: Digital Embroidery, data presentation, Bosnia and Herzegovina.

45

Saţetak

U savremenom društvu zasnovanom na znanju istovremeno su

prisutne dvije pojave. S jedne strane je poplava podataka razliĉite vrste i

porijekla, a s druge strane vlada hroniĉna nestašica informacija. Nove

tehnologije imaju vaţan zadatak da pasivne podatke brzo i kvalitetno

pretvore u aktivne informacije. Izvorni podaci mogu biti iz baza

podataka, vremenskih serija, automatizovanih procesa, teksta, sa Interneta

ili iz drugih izvora. Tu pripadaju i podaci o Bosni i Hercegovini kao

drţavi koja na svom putu ka Evropskoj uniji ima potrebu i obavezu svog

što kvalitetnijeg predstavljanja svijetu. Razmišljanje o tome rezultiralo je

nastankom metode vizuelnog predstavljanja podataka koja je nazvana

Digitalni vez. Digitalni vez je sofisticirana vizuelizacija podataka nastala

primjenom mogućnosti koje ima najpopularniji program za tabelarne

proraĉune, Microsoft Office Excel 2007. Metoda Digitalnog veza se

sastoji u tome da ćelije radnog lista veliĉine jednog piksela formiraju lik

koji će biti obojen zavisno od brojĉanih podataka koji su im pridruţeni.

Prethodno se definiše kriterij kojim se povezuju broj iz tabele i boja

ćelije. Dakle, metodom Digitalnog veza povezani su pozicija, broj i

boja. Promjena podatka u tabeli automatski mijenja boje podruĉja na

karti. Podaci u tabeli mogu predstavljati bilo šta što se moţe iskazivati

brojem, npr. broj stanovnika, broj uĉenika, broj zabiljeţenih sluĉajeva

neke pojave itd. Vizuelizacija podataka na ovaj naĉin moţe se primijeniti

svuda gdje postoji velika koliĉina podataka u kojoj se ţele otkriti

odreĊene veze, pravilnosti i zakonitosti. Metodom Digitalnog veza mogu

se bojiti i druge slike, npr. karta svijeta, regija, gradova, dijelovi razliĉitih

objekata i sl.

Kljuĉne rijeĉi: Digitalni vez, prezentacija podataka, Bosna i

Hercegovina.

46

1. UVOD

U savremenom informatiĉkom dobu, kojem pripada nekoliko

prethodnih desetaka godina, karakteristiĉne su dvije pojave. S jedne

strane, svijet je preplavljen podacima razliĉite vrste i porijekla, a s druge

strane gledano, vlada hroniĉna nestašica informacija. Digitalno doba je iz

temelja promijenilo ţivot graĊanina, radnika, menadţera, nauĉnika,

umjetnika, sportiste, djeteta, penzionera, . . . Poznato je da su osamdesete

godine promovisale kvalitet, devedesete promjenu naĉina poslovanja, a u

novi vijek na sve to dodaje se poseban naglasak na brzinu. Brzina se

moţe postići automatizacijom starih procesa ali digitalna tehnika stvara i

mnoga potpuno nova rješenja u organizaciji rada, proizvodnji i plasmanu

roba i usluga. Nove tehnologije otvaraju donedavno neslućene

mogućnosti. Realnost je takva da su mnoge firme i ustanove dobro

opskrbljene hardverom, pojedinaĉnom i umreţenim raĉunarima ali

rezultati i efekti tog ulaganja sporo dolaze. Ĉesto nisu prepoznati i

iskorišteni potencijali novih tehnologija. MeĊutim, ĉak i kada jesu i kada

je znatno povećan broj prikupljenih podataka javlja se problem kvalitetne

obrade podataka i analize. „Radnici znanja“ postaju sve traţeniji. Dakle,

glad za novim informacijama i za kvalitetnom obradom postojećih

podataka ne samo da se ne smanjuje, već je sve veća i veća. Zbog toga

nije sluĉajno da je u poslovanju i generalno u informacionim

tehnologijama nastao slikovit izraz „data mining“ ili u prijevodu

„rudarenje podataka“.

Izvorni podaci mogu biti porijeklom iz baza podataka, vremenskih

serija, automatizovanih procesa, iz teksta, sa interneta ili iz drugih ĉak i

nestrukturiranih izvora. Iz te velike koliĉine „sirovog“ materijala dobijaju

se spoznaje o vaţnim zakonitostima primjenom metoda koje se zasnivaju

47

na znanjima iz raznih podruĉja kao što su: teorija informacija, statistika,

matematika, baze podataka, teorija vjerovatnoće, umjetna inteligencija i

sl. Nameće se jasan cilj a to je da pasivni podaci što prije trebaju biti

pretvoreni u aktivne informacije. Pojedine metode za ostvarenje ovog

cilja svoje korijene imaju još u radovima nauĉnika u prethodnim

stoljećima, ali zbog niskog stepena tehnološkog razvoja ideje u to doba

nisu mogle biti realizovane na realnim problemima. Rudarenje podataka

se moţe primijeniti u svim podruĉjima gdje postoji velika koliĉina

podataka u kojoj se ţele otkriti odreĊene veze, pravilnosti i zakonitosti.

Takve djelatnosti su npr: medicinska dijagnostika, marketing,

telekomunikacije, finansijski menadţment i sl. u kojima kvalitetnim

informacijama snabdjeveni analitiĉari i eksperti tumaĉe otkrivene

zakonitosti. Tako se postiţe jedan od vaţnih ciljeva a to je da se vaţnim

podacima moţe koristiti ne samo top menadţment ili specijalizovani

struĉnjaci za informatiku, već i velik broj inţinjera znanja koji aktivno

uĉestvuju u raznim fazama digitalnog procesiranja informacija.

2. DIGITALNI VEZ –

 VEZA BROJA, POZICIJE I BOJE

U prethodno opisanom ambijentu „hroniĉne gladi za

informacijama” dobrodošao je svaki doprinos ubrzanju transformacije

podataka u informaciju. Kada smo taj zadatak usmjerili na predstavljanje

podataka o Bosni i Hercegovini nastala je metoda koju smo nazvali

Digitalni vez.

Na osnovu numeriĉkih vrijednosti moglo se i do sada postići

automatsko bojenje pojedinaĉnih objekata, njihovih kombinacija ili npr.

geografskih karata. To je postupak koji se više ili manje jednostavno i

uspješno izvodi u nekim specijaliziranim programima iz oblasti

48

raĉunarske grafike. Znaĉaj Digitalnog veza kao nove metode jeste u tome

što se on izvodi u najpopularnijem programu za tabelarne proraĉune,

Microsoft Office Excel 2007. U istom ovom programu u prethodnim

verzijama (2003 i ranije) nije bila moguća primjena metode Digitalnog

veza jer nije postojala ovakva mogućnost pridruţivanja boje pojedinoj

ćeliji zavisno od njenog sadrţaja. Primjenom “obiĉnog uslovnog

formatiranja” (Conditional Formatting) nije se mogao uraditi taj zadatak.

 Slikovito reĉeno, metoda Digitalnog veza se sastoji u tome da se

nad mreţu ćelija radnog lista u programu Microsoft Office Excel 2007,

koje su svedene na dimenziju 1 pixel x 1 pixel, postavi „ţiĉani” model,

šablon objekta (karta) koji će biti obojen bojom ćelija Excela, zavisno od

brojĉanih podataka koji su pridruţeni tim ćelijama. „Ţiĉani model karte”

je ustvari slika u transparentnom (prozirnom) .gif formatu. Ispod tako

postavljene prozirne karte nalaze se ćelije radnog lista koje „bojom

reaguju” po odabranom kriteriju na podatak u pomoćnoj tabeli. Npr. ako

sve ćelije radnog lista ispod podruĉja Banjaluke na karti Bosne i Herce-

govine imaju isti sadrţaj koji je identiĉan sadrţaju iz tabele u redu koji

pripada Banjaluci (npr. „5”), tada će sve te ćelije biti obojene istom

bojom. Prethodno se definiše kriterij da broju „5” odgovara npr. plava

boja ćelije. Na taj naĉin sva podruĉja na karti koja imaju isti podatak „5”

biće obojena plavom bojom. Drugim brojevima odgovaraće druge boje.

Dakle, metodom Digitalnog veza povezani su pozicija, broj i boja.

Zavisno od definisanog kriterija pridruţivanja boje broju i poziciji,

moguće su razliĉite varijante bojenja iste karte na osnovu istih podataka.

Promjena podatka u tabeli usloviće trenutnu
7
 promjenu boja na karti. Na

7
 Brzina promjena boja na karti kada se promijene podaci u pridruţenoj tabeli

zavisi od hardverskih karakteristika raĉunara i moţe biti i do nekoliko desetina

minuta kod sporijih raĉunara.

49

ovaj naĉin moţe se upravljati bojom nekoliko stotina hiljada ćelija Excel-

ovog radnog lista
8
.

Metoda Digitalnog veza razvijena je za potrebe automatskog

bojenja pojedinih podruĉja na karti Bosne i Hercegovine i Evrope, prema

datim kriterijima. MeĊutim, ovako se mogu bojiti i druge slike, npr. karta

grada, dijelovi razliĉitih objekata i sve drugo što u svojim dijelovima

sadrţi promatrani podatak iskazan brojem, npr. broj stanovnika nekog

podruĉja, broj uĉenika, studenata, broj zabiljeţenih sluĉajeva neke pojave

itd.

Prednosti metode Digitalnog veza:

 Fleksibilnost

 Brzina

 Rad u poznatom programskom okruţenju

 Kompatibilnost sa drugim programima

 Cijena

 . . .

Uslovi za primjenu metode digitalnog veza:

Instaliran Microsoft Office Excel 2007

 (poţeljno kompletan programski paket Microsoft Office 2007)

Ukoliko je prvi uslov ispunjen, tada su već ispunjene i ostale

pretpostavke za rad:

-Windows XP, Vista

-Service Pack 2

- dovoljno radne memorije i prostora na disku ...

Na kartama obojenim metodom Digitalnog veza moguće je brţe

otkriti, spoznati i analizirati izuzetke i skrivene istine u prikupljenim

8
 Jedan radni list u Excel 2007 ima dimenzije 1.048.576 redova x 16.384 kolona,

odnosno sadrţi 17.179.869.184 ćelija.

50

podacima. Zbog toga je Digitalni vez to korisniji što je karta (ili grupa

objekata) sloţenija. To je zato što ĉovjek nema prirodne predispozicije,

brzinu i kombinatoriku koja je svojstvena raĉunaru da u masi podataka

otkrije vaţnu zakonitost. Taj rudarski posao efikasnije obavlja mašina –

raĉunar.

3. PRIMJERI PRIMJENE DIGITALNOG VEZA

U toku razvoja i testiranja metode Digitalnog veza na vektorskoj

karti Bosne i Hercegovine
9
 primijenjeni su stvarni podaci sa sajta Izborne

komisija Bosne i Hercegovine: www.izbori.ba o broju mandata na

izborima.

U primjerima koji slijede pokazani su rezultati razliĉite obojenosti

karte primjenom razliĉitih kriterija selekcije.

Figure 1. Karta Bosne i Hercegovine obojena metodom Digitalnog

veza

9
 Kao osnova za izradu vektorske karte Bosne i Hercegovine uzeta je karta

„OSCE OFFICES AND POLITICAL BOUNDARIES – Mission to Bosnia and

Herzegovina, Version 1 – 3 May 99, http://www.oscebih.org

http://www.izbori.ba/

51

Figure 2. Detalji metode Digitalnog veza

Figure 3. Karta Bosne i Hercegovine u prozirnom .gif formatu

pripremljena za Digitalni vez

52

Figure 4. Općinska/opštinska područja sa stvarnim podacima

broja mandata na izborima
10

Figure 5. Karta Bosne i Hercegovine obojena po datom kriteriju

(minimum do maksimum) metodom Digitalnog veza na osnovu stvarnih

podataka o broju mandata na izborima

10

 Izvor: Izborna komisija Bosne i Hercegovine: www.izbori.ba

53

Figure 6. Karta Bosne i Hercegovine obojena po datom kriteriju

(ispod prosjeka) metodom Digitalnog veza na osnovu stvarnih podataka o

broju mandata na izborima

Figure 7. Karta Bosne i Hercegovine obojena po datom kriteriju

(najvećih 10%) metodom Digitalnog veza na osnovu stvarnih podataka o

broju mandata na izborima

54

Figure 8. Karta Bosne i Hercegovine obojena po datom kriteriju

(vrijednost jednaka 17) metodom Digitalnog veza na osnovu stvarnih

podataka o broju mandata na izborima

Figure 9. Karta Bosne i Hercegovine obojena po dva data kriterija

(iznad prosjeka i ispod prosjeka) metodom Digitalnog veza na osnovu

stvarnih podataka o broju mandata na izborima

55

Figure 10. Karta Evrope pripremljena za bojenje metodom

Digitalnog veza
11

11

 Za primjenu metode Digitalnog veza na karti Evrope korištena je tabela sa

proizvoljno popunjenim brojevima u rasponu 1 do 10 za pojedine zemlje.

56

Figure 11. Karta Evrope obojena prema datom kriteriju (minimum

do maksimum) metodom Digitalnog veza

Figure 12. Karta Evrope obojena prema datom kriteriju (od 3 do

7) metodom Digitalnog veza

57

Figure 13. Karta Evrope obojena prema tri data kriterija (jednako

10, jednako 4, jednako 2) metodom Digitalnog veza

Figure 14. Karta grada (Banjaluka) pripremljena za bojenje ulica

ili dijelova grada metodom Digitalnog veza
12

12

 Bijele površine na karti će dobiti boje koja odgovaraju podacima za pojedine

ulice, npr. izmjereni stepen buke, evidentirani broj saobraćajnih nesreća,

izgraĊenost infrastrukture i sl.

58

Figure 15. Primjeri karata pripremljenih za Digitalni vez

59

POPIS ILUSTRACIJA

Figure 1. Karta Bosne i Hercegovine obojena metodom Digitalnog

veza .. 50

Figure 2. Detalji metode Digitalnog veza 51

Figure 3. Karta Bosne i Hercegovine u prozirnom .gif formatu

pripremljena za Digitalni vez51

Figure 4. Općinska/opštinska podruĉja sa stvarnim podacima broja

mandata na izborima52

Figure 5. Karta Bosne i Hercegovine obojena po datom kriteriju

(Minimum to Maximum) metodom Digitalnog veza na osnovu stvarnih

podataka o broju mandata na izborima .. 52

Figure 6. Karta Bosne i Hercegovine obojena po datom kriteriju

(below the average) metodom Digitalnog veza na osnovu stvarnih

podataka o broju mandata na izborima .. 53

Figure 7. Karta Bosne i Hercegovine obojena po datom kriteriju

(top 10%) metodom Digitalnog veza na osnovu stvarnih podataka o broju

mandata na izborima53

Figure 8. Karta Bosne i Hercegovine obojena po datom kriteriju

(Cell Value equal to 17) metodom Digitalnog veza na osnovu stvarnih

podataka o broju mandata na izborima .. 54

Figure 9. Karta Bosne i Hercegovine obojena po dva data kriterija

(above the average and below the average) metodom Digitalnog veza na

osnovu stvarnih podataka o broju mandata na izborima 54

Figure 10. Karta Evrope pripremljena za bojenje metodom

Digitalnog veza .. 55

Figure 11. Karta Evrope obojena prema datom kriteriju (Minimum

to Maximum) metodom Digitalnog veza ... 56

Figure 12. Karta Evrope obojena prema datom kriteriju (between 3

and 7) metodom Digitalnog veza ... 56

Figure 13. Karta Evrope obojena prema tri data kriterija (equal to

10, equal to 4, equal to 2) metodom Digitalnog veza 57

Figure 14. Karta grada (Banjaluka) pripremljena za bojenje ulica ili

dijelova grada metodom Digitalnog veza .. 57

Figure 15. Primjeri karata pripremljenih za Digitalni vez 58

60

LITERATURA

1. N. Smailović: „Kompjuterska informaciona grafika u

predstavljanju Bosne i Hercegovine na putu pridruţivanja

Evropskoj uniji“, doktorski rad, Univerzitet Apeiron, Banja

Luka, 2008 god.

2. Robert L. Harris: Information Graphics, Oxford University

Press, New York, 1999.

3. Microsoft Press, Microsoft Office Excel 2007 Data Analysis

and Businnes Modeling, Redmond, Washington, 2007

61

ELEKTRONSKO POSLOVANJE JAVNOG SEKTORA U BiH

prof.dr.Lazo Roljić, Altijana Mameledžija dipl.ing., prof.

Saţetak

Javna uprava u BiH obuhvata drţavnu, entitetsku, kantonalnu,

lokalnu samoupravu i upravu Brĉko distrikta. Javna uprava BiH je u

procesu reformisanja koji ima za cilj poboljšanje administracija u BiH.

Strateški cilj reforme javne uprave je da se ojaĉaju kapaciteti za razvoj

efektivnih i usklaĊenih politika djelovanja za postizanje ciljeva od javnog

znaĉaja, te uspostave efektivnije, efikasnije, otvorenije, transparentnije i

odgovornije institucije u cijeloj BiH koje će biti prisupaĉne graĊanima, a

u namjeri da se postigne dobra uprava koja je potrebna za odrţivost

društvenog napredka i zadovoljavajućeg ekonomskog razvoja, kao i za

pruţanje kvalitetenijih usluga graĊanima i poslovnom sektoru.

Razvojem informaciono komunikacionih tehnologija (IKT)

došlo je do primjene istih i u oblasti javog sektora, te razvoja koncepta

elektronskog poslovanja javnog sektora, odnosno e-Uprave.

E-uprava je u simbiozi sa IKT i tom simbizom omogućeno je

upravljanje drţavom uz pomoć pet naĉela: otvorenost, participacija,

odgovornost, efikasnost i skladnost. IKT mora osnaţivati demokratiju,

pomagati razvoju eZajednice, te povećati upotrebu IKT, a naroĉito

Interneta kao instrumenata za postizanje bolje uprave. E-Uprava ima za

cilj da omogući lakšu, jeftiniju i transparentniju interakciju izmeĊu vlade

i graĊana, vlade i kompanija i samih vladinih agencija.

Kljuĉne rijeĉi: Javna uprava, IKT, Bosna i Hercegovina.

62

1.UVOD

Elektronska uprava - e-Uprava (engl. e-Government) je inovativna

primjena informaciono-komunikacionih tehnologija (IKT) u javnom

sektoru (javna uprava i lokalna samouprava), pri ĉemu se nastoje

transformisati odnosi i procesi unutar i oko javnog sektora u cilju

efikasne, funkcionalne, integrisane i inteligentne isporuke javnih usluga,

kao i omogućavanja znaĉajnije participacije graĊana u donošenju odluka

na svim nivoima vlasti.

Dakle, pod terminom eUprava podrazumijeva se intenzivna i

široka primjena savremenih informaciono-komunikacionih tehnologija u

javnoj upravi koja bi omogućila graĊanima, lokalnim upravama,

poslovnim subjektima, vladinim i nevladinim organizacijama i drugim

institucijama permanentan pristup servisima javne uprave, a zaposlenima

jednostavno i efikasno obavljanje poslova uz smanjene troškove, ubrzanje

administrativne procedure za graĊane i privredu, te pojednostavljenje

komunikacije.

E-Uprava obuhvata automatizaciju ili kompjuterizaciju postojećih

procedura baziranih na papirnom mediju koje uvode nove stilove

rukovoĊenja, nove puteve strateškog upravljanja i odluĉivanja, nove

puteve transakcionog poslovanja, nove naĉine prijema mišljenja graĊana i

zajednica i nove naĉine organizovanja i isporuĉivanja informacija. Pri

tome, e-Uprava ima za cilj da poboljša pristup do javnih usluga i njihovo

korišćenje u korist graĊana. Mnogo vaţniji njen zadatak je da pomogne

osnaţenju upravnog pogona ka efikasnom upravljanju i povećanoj

transparentnosti i ka boljem upravljanju društvenim i ekonomskim

resursima za razvoj drţave. To znaĉi da će stanovništvo, preduzeća i

ostali nevladin sektor, kada e-Uprava stvarno bude djelovala, većinu

sluţbenih zahtjeva, odobrenja, dozvola i dokumenata moći dobiti preko

63

svojeg raĉunara, odnosno Interneta, interaktivnih kioska, mobilnih

telefona i drugih ureĊaja.

U dokumentima zemalja koje prelaze na e-Upravu kao osnovni

razlog njenog uvoĊenja navodi se teţnja da se njome:

 osigura nova osnova za ekonomsku konkurentnost,

 omogući redefinisanje uloge i brţe izvrši transformacija vlade i

uprave i njihovo pretvaranje u servis graĊana,

 da se smanje cijene javnih usluga,

 da se da podsticaj razvoju ekonomije zasnovane na znanju,

 da se izvrši integracija (objedinjavanje) pojedinih usluga,

 da se olakša izvršavanje javnih usluga,

 da se definiše kvalitetnija politika i poboljša i ubrza proces

donošenja odluka, kao i

 da se osigura efikasnost i efektivnost rada uprave na svim

nivoima.

2.USTAVNA STRUKTURA UPRAVE U BOSNI I

HERCEGOVINI

Javna uprava u BiH obuhvata drţavnu, entitetsku, kantonalnu,

lokalnu samoupravu i upravu Brĉko distrikta. Institucije javne uprave su

ministarstva, lokalne administrativne sluţbe i druge upravne institucije

koje obavljaju upravne i struĉne poslove.

Tabela 1: Administrativna struktura Bosne i Hercegovine

Nivo vlade Drţava BiH Entiteti Distrikt

Brĉko

Ukupno

FBiH RS

Centralni 1 1

Entitet 1 1 2

Kanton 10 10

Opština 79 63 1 143

Distrikt 1 1

Ukupno 1 90 64 2 157

64

Unutar ovakve ustavne strukture, BiH je suverena drţava sa

decentralizovanom administrativnom strukturom.

Drţava ima centralnu vlast, ali ima ograniĉena i specifiĉna

ovlaštenja, dok su dva entiteta i Distrikt Brĉko politiĉki, administrativno i

fiskalno autonomni. Drţavne nadleţnosti ukljuĉuju monetarnu politiku,

koju trenutno vodi Valutni odbor (Currency Board), vanjsku politiku,

vanjskotrgovinsku politiku i carinu, regulatorne nadleţnosti vezane za

meĊunarodne i meĊuentitetske kriviĉne zakone, telekomunikacije,

transportni sistem, saobraćajnu kontrolu, imigraciju, izbjeglice i politiku

azila.

Entiteti, koji imaju sopstvene ustave, vrše sve funkcije koje

Ustavom BiH nisu izriĉito dodijeljenje drţavi. Ustav BiH ne spominje

lokalnu samoupravu niti jednom rijeĉju pa se, prema tome, uopšte ne bavi

njome.

Lokalna samouprava je, dakle, izvan ingerencija centralne drţavne

vlasti. MeĊutim, pošto je Ustav BiH jednom opštom odredbom

(generalna klauzula nadleţnosti) sva ovlaštenja koja izriĉito nisu

povjerena drţavi prepustio nadleţnosti entiteta, to podrazumijeva da je u

toj grupi i lokalna samouprava – ona se, naime, ne nalazi meĊu gore

nabrojanih deset nadleţnosti rezervisanih za drţavu BiH
13

. Osnovni

pravni okvir za funkcionisanje lokalne samouprave predstavljaju zakoni o

lokalnoj samoupravi – onaj u RS, u FBiH i odgovarajući kantonalni

zakoni, ali i još ĉitav niz drugih zakona u kojima su regulisani pojedini

aspekti lokalne samouprave.

Javna uprava u BiH, dakle, obuhvata drţavnu, entitetsku,

kantonalnu, lokalnu samoupravu i upravu Brĉko distrikta. Institucije

13

 Cit. iz: Projekat „Kreiranje strategije razvoja lokalne uprave i samouprave u BiH od

strane kljuĉnih domaćih aktera-Analiza stanja lokalne uprave i samouprave u Bosni i

Hercegovini (nacrt)“, maj 2005.

65

javne uprave su ministarstva, lokalne administrativne sluţbe i druge

upravne institucije koje obavljaju upravne i struĉne poslove.

Drţavna uprava BiH obuhvata devet ministarstava i druge

upravne institucije.

Entitetska uprava u BiH obuhvata 16 ministarstava i više drugih

upravnih institucija Federacije BiH i 16 ministarstava i druge upravne

institucije Republike Srpske.

Kantonalna uprava u FBiH obuhvata ministarstva i druge

upravne institucije u 10 kantona. Uprava Brĉko distrikta obuhvata više

odjeljenja i drugih upravnih institucija. Lokalna uprava obuhvata

administrativne sluţbe u opštinama i gradovima. BiH ima 142 opštine, od

ĉega je u FBiH 79, a u RS 63.

3.STRATEGIJA REFORME JAVNOG SEKTORA

Javna uprava BiH je u procesu reformisanja koji ima za cilj

poboljšanje administracija u BiH. Poĉetni uslov za reformu javne

uprave jeste razvoj općih administrativnih kapaciteta u upravi i to kroz

reformu osnovnih horizontalnih sistema i struktura uprave, kao što su:

 Kapaciteti za kreiranje politike i koordinaciju

 Javne finansije

 Upravljanje kadrovskim potencijalima

 Upravni postupak

 Instutucionalna komunikacija

 Informacione tehnologije (IT)

Intenzivna primjena IKT-a u upravi podrazumjeva nove metode

menadţmenta koje treba da osiguraju bolje usluge graĊanima i privredi

66

bazirane na punoj saradnji svih subjekata i svih nivoa. E-uprava

funkcioniše na principu 3b (bilo kada, bilo šta i bilo gdje), odnosno

"korisnici" mogu u bilo koje vrijeme, za bilo koju potrebu i iz bilo kojeg

mjesta da se obrate upravi. Takva uprava je potpuno i stalno operativna i

pretpostavlja integraciju svih informacionih sistema i podsistema. To je

jedan od razloga i ciljeva radi kojih se pristupilo reformi javne uprave i

lokalne samouprave u BiH. Cilj reforme javne uprave je njena

modernizacija i jaĉanje upravnih kapaciteta kroz:

 Povećanje efikasnosti i ekonomiĉnosti

 Kvaliteta i pouzdanost upravnih usluga

 Otvorenost, dostupnost i odazivost

 Vladavinu prava

 Socijalnu osjetljivost

 Etiku i borbu protiv korupcije

 Primjenu moderne IKT (e-uprava), i

 Ostvarenje evropskih upravnih standarda.

3.1. 3.1.Kratak istorijat reforme javnog sektora

Strategija za reformu javne u BiH uprave sa prvim akcionim

planom završena je sredinom 2006. godine. Slijedeće godine potpisana je

Zajedniĉka platforma o principima i implementaciji prvog akcionog plana

Strategije reforme javne uprave i uspostavljen je Fond za reformu javne

uprave. U periodu od 2006. do 2014. godine predviĊena je realizacija

Strategije u tri faze, a prvim akcionim planom obuhvaćene su prva i

druga faza reforme do kraja 2010. godine. Ova reforma treba do kraja

2010. godine da obezbijediti jaĉanje upravnih kapaciteta u skladu sa

standardima Evropske unije ili profesionalniju, efikasniju, odgovorniju,

transparentniju i jeftiniju javnu upravu u Bosni i Hercegovini.

67

U prvoj fazi reforme javne uprave, prema rokovima iz prvog

akcionog plana Strategije za reformu javne uprave, trebalo je, izmeĊu

ostalog, biti realizovano do kraja 2007. godine:

 u oblasti upravljanja ljudskim potencijalima, trebalo je

implementirati zajedniĉka softverska rješenja koja obezbjeĊuju

pristup podacima o zaposlenim u javnoj upravi, obezbijediti

plansko upravljanje ljudskim potencijalima, uvesti zajedniĉku

klasifikaciju poslova i zajedniĉki profil nadleţnosti, unaprijediti

regrutovanje i odabir prilikom zapošljavanja, napredovanja i

racionalizacije u javnoj upravi, unaprijediti upravljanje uĉinkom,

sprovesti obuku i razvoj;

 u oblasti institucionalnih komunikacija, trebalo je regulisati

poslove odnosa sa javnošću, poboljšati strateško komuniciranje,

unaprijediti ulogu i status Public Relation (PR) sluţbenika,

unaprijediti praćenje i komuniciranje sa medijima, obezbijediti sve

potrebne uslove za ostvarivanje prava na slobodan pristup

informacijama, obezbijediti kvalitetne web stranice za sve

institucije javne uprave, unaprijediti i ostvariti direktnu

komunikaciju sa graĊanima, uspostaviti branding (imidţ) zemlje i

promociju u inostranstvu, mjeriti rezultate institucionalne

komunikacije i poboljšati efekte interne komunikacije,

 u oblasti «informacionih tehnologija» trebalo je uskladiti

pravni okvir u oblasti informacionih tehnologija sa acquis

communautaire
14

, implementirati akcioni plan za e-upravu, izraditi

softver strategiju za javni sektor, uspostaviti standarde za nabavke

u oblasti informacionih tehnologija, unaprijediti kapacitete

14 Izraz acquis communautaire, ili (EU) acquis (na francuskom se izgovara: [a k̍i]),

koristi se u zakonodavstvu Evropske Unije da se njime opiše cijelokupnost do sada

akumuliranih zakona EU. Izraz je francuskog porijekla, gdje izraz acquis oznaĉava "ono

što je ispunjeno", i communautaire oznaĉava "u zajednici".

68

bezbjednosti informacionih tehnologija, formirati centralne

jedinice za informaciono društvo, formirati forum e-uprave,

obezbijediti struĉne kadrove za informacione tehnologije, povećati

raĉunovodstvenu pismenost drţavnih sluţbenika, implementirati

strategiju za javne registre, implementirati jedinstvene standarde za

web stranice institucija javne uprave, izraditi BiH portal,

implementirati 20 e-usluga iz e-Europe 2005 i promovisati e-

upravu.

3.2. 3.2. Ocjena napretka u reformi javne uprave

Ocjenjivanje napretka reforme javne uprave u Bosni i Hercegovini

vršeno je na osnovu podataka o realizaciji aktivnosti i mjera iz prve faze

prvog akcionog plana Strategije za reformu javne uprave. Rezultati

analize pokazuju da je do kraja 2007. godine realizovano u potpunosti

samo 5% mjera iz prve faze prvog akcionog plana Strategije za reformu

javne uprave. U predviĊenom roku iz prvog akcionog plana nije

realizovano 95% mjera iz prve faze Strategije za reformu javne uprave,

uz napomenu da je zapoĉeta realizacija 47% mjera i da se ona uglavnom

nalazi u svojoj ranoj fazi.

Informacione tehnologije. U odnosu na stanje u oblasti

informacionih tehnologija, predmet interesa bio je ograniĉen na

opremljenost institucija javne uprave raĉunarima i postojanje e-uprave.

Najbolje stanje opremljenosti raĉunarima je u drţavnoj upravi i upravi

Brĉko distrikta, gdje na svakog zaposlenog postoji jedan raĉunar. U

entitetskoj upravi Federacije Bosne i Hercegovine opremljenost

raĉunarima je 95%, a u entitetskoj upravi Republike Srpske 85% u

odnosu na broj zaposlenih. Najlošije stanje opremljenosti raĉunarima je u

kantonalnoj i lokalnoj upravi u Federaciji Bosne i Hercegovine, gdje

jedan raĉunar dolazi na 2 zaposlena. U lokalnoj upravi u Republici

69

Srpskoj opremljenost raĉunarima iznosi 60% u odnosu na broj

zaposlenih.

Veoma ambiciozan pokušaj da se Strategijom razvoja

informacionog društva u Bosni i Hercegovini iz 2004. godine uspostavi e-

uprava, do sada je ostao uglavnom bez uspjeha. Trebalo je više od tri

godine da se donese prvi zakon iz paketa potrebne regulative za

elektronsko poslovanje. Nepostojanje potrebne pravne regulative je

najozbiljniji razlog za nemogućnost uvoĊenja u praksu usluga e-uprave,

kao što su dobijanje personalnih dokumenata, promjena prebivališta,

registracija vozila, prijava poreza, carinjenje roba, dobijanje podataka iz

katastra nekretnina, registracija firme i sliĉno. Za sada većina institucija

javne uprave u Bosni i Hercegovini pruţa uglavnom ograniĉene

elektronske informacije o svom radu, dok izuzetno mali broj institucija

javne uprave pruţa mogućnost elektronskog preuzimanja prijava,

zahtjeva ili sliĉnih formi i podnošenja, uglavnom neobavezujućih,

prijava, zahtjeva ili komentara.

U jednoj lokalnoj upravi u okruţenju postoji dobra praksa iz e-

uprave, koja bi bez problema mogla biti primijenjena u svakoj lokalnoj

upravi u Bosni i Hercegovini. Radi se o takozvanom „sistemu 48“, koji

podrazumjeva da graĊani mogu elektronski prijavljivati postojanje

komunalnih problema iz nadleţnosti lokalne uprave i u roku od 48 sati

dobiti odgovor o statusu rješavanja prijavljenog problema. Ovo je

jedinstven informacioni sistem u Evropi, kojim se u roku od 48 sati

rješavaju ili zapoĉinju rješavati problemi graĊana.

Rezultati istraţivanja o slobodi pristupa informacijama sa

kojima raspolaţu institucije javne uprave (dobiveni su po osnovu

korištenja ovog prava u okviru traţenja podataka za ovaj izvještaj od 137

institucija u Bosni i Hercegovini) pokazuju da u 29% institucija javne

uprave u Bosni i Hercegovini postoji slobodan pristup informacijama, da

70

je kod 23% institucija javne uprave pristup informacijama oteţan i da je

kod 48% institucija javne uprave pristup informacijama nemoguć.

Najteţe je stanje kod institucija lokalne uprave, gdje je pristup

informacijama nemoguć kod 63% institucija.

4. 4. ELEKTRONSKO POSLOVANJE JAVNOG SEKTORA

Elektronsko poslovanje javnog sektora, odnosno elektronska

uprava (e-Uprava) je oblik izvoĊenja poslovnih procesa u organima,

organizacijama i sluţbama javne uprave i lokalne samouprave, koja se

bazira na korišćenju savremene informaciono-komunikacione tehnologije

i usmjerena je krajnjim korisnicima (graĊani, poslovni subjekti, zaposleni

u upravi). Njena svrha je da se postigne veća raspoloţivost, preglednost i

kvalitet usluga korisnicima, te bolja interna efikasnost rada. E-uprava

obuhvata obezbjeĊivanje uĉešća razliĉite javnosti i institucija pri obradi

drţavno znaĉajnih tema te djelovanju javne uprave i lokalne samouprave.

Pri tome su iskorištene razliĉite metode za automatizaciju poslova,

naroĉito u vanjskoj komunikaciji (zahtjevi za uslugama, distribucija

otpravaka, e-Demokratija), ali i u unutrašnjoj komunikaciji (povezivanje

evidencija, samoinicijativne obrade). UvoĊenjem e-Uprave u sve

segmente javne uprave i lokalne samouprave biće ostvareni znaĉajni

dugoroĉni sinergetski efekti u vezi s preglednošću, racionalizacijom i

fleksibilnosti poslovanja.

Nastanak e-uprave prije više od 15 godina karakterisano je

uglavnom njenim trenutnim prihvatanjem, tako da je postala jedinstveni

fenomen u upravljanju širom svijeta. Takav fenomen je takoĊe izazvao

nastanak novih izraza i slikovito reĉeno, koji je zamaglio scenu ĉineći

termine e-uprave i odnose e-uprave sa ostalim terminima nejasnim,

neodreĊenim i ĉesto konfuzirajućim.

71

Koncepcijske osnove bilo koje discipline su nuţne, a naroĉito kod

one koja se rapidno razvija, kakva je e-uprava. Koncepcijske osnove

omogućuju nam nuţna razjašnjenja koja će nam pomoći da otklonimo

dvosmislenost u terminologiji i obezbjediti jasnost znaĉenja, opisati

podruĉje primjene i sadrţaj razliĉitih izraza, i time pokušati da

standardizujemo njihovo korišćenje u komuniciranju unutar e-uprave kao

i izvan nje. Time pomaţemo razvoj discipline koja se zove e-Uprava.

U ovom dijelu bavimo se odabranim aspektima koncepcijskih

osnova e-Uprave. Pokušavamo da “oĉistimo maglu” oko e-uprave da bi je

bolje sagledali. E-Uprava je interdisciplinarne prirode. Ona obuhvata

brojne discipline poĉevši od politiĉke nauke do raĉunarske nauke, koje su

doprinosile i doprinose njenom razvoju i jaĉaju njene temelje. Na tom

putu e-Uprava se susreće sa enormnim promjenama odgovornim za njen

nezaustavljiv, ali spor, put ka progresu i ostvarenju njene osnovne

premise o pravcima djelovanja: orijentisanost graĊanima, transparentnost

i produktivnost.

4.1. 4.1. Nastanak i koncepcijske osnove e-Uprave

Izraz elektronska uprava prvi put je upotrebljen 1993. godine u

SAD, u ĉasopisu National Performance Review (NPR) (Kamensky

2001
15

). Jedan meĊuagencijski zadatak je marta 1993. godine dat da se

reformiše Federalna uprava u SAD za vrijeme Clinton-Gor-ove

administracije o tome kako bi mogla da radi bolje, efikasnije i uz manje

troškove. Izvještaj o tome podnesen je u septembru 1993. godine u

navedenom ĉasopisu. Od tada do danas mogu se uoĉiti tri faze razvoja

elektronske uprave:

15

 Izvor: http://govinfo.library.unt.edu/npr/whoweare/historyofnpr.html

(accessed: July 10, 2007).

72

5. faza Informatiĉki bazirana e-uprava (u SAD 1947-1984),

6. faza Elektronska uprava bazirana na personalnim

raĉunarima (1984-1995) i

7. faza Elektronska uprava zasnovana na web-u (1995-

2009).

Svaka faza ima dominantnu osnovnu karakteristiku e-Uprave koja

je definiše – informatiku, personalni raĉunar i World Wide Web.

Web Karakteristike Tehnologija

1 Web 1.0

Stranice postovane i

sadrţaj statiĉan-korisniku

informacija dostupna samo

Read only

HTML, XML. Java

2 Web 2.0

Platforma aplikacije

omogućuje i ĉitanje i

pisanje- Korisnik

informacija, Kreator

sadrţaja

AJAX

(Asynchronous

JavaScript and

XML)

3
Web 3.0 ili

Web x.0

Izvedivi Web (Executable

Web)-Moţemo izršiti

aplikacije koju smo sami

napravili - Podesiva

okolina izvedive aplikacije

(Customizable executable

application environment).

Postojeće

tehnologije

4 Web 4.0

Semantiĉki Web

(Semantic Web) –

Postavljanje pitanja i

dobivanje odgovora.

Nove tehnologije

World Wide Web, kao što znamo, nije statiĉan medijum. Kako se

iz gornje tabele vidi, on se razvijao veoma dinamiĉno.

U najnovije vrijeme elektronska uprava u svijetu ne odvija se samo

putem web sajtova nego i putem drugih tehnika i tehnologija, kao što su:

73

portali (Portals), glasovni portali (Vocal Portals), fortali (Vortals)
16

,

servisi kratkih poruka-SMS servisa (Short Message Service)
17

. Zatim, tu

su mogućnosti elektronske uprave pomoću servisa instant poruka na

mobilnom telefonu (Instant Messaging on Phone), koji je mnogo jeftiniji

od SMS servisa. Tu je i servis elektronske pošte (E-mail), koji je kao alat

E-uprave potcjenjen iako ima niz prednosti nad nekim drugim tehnikama

i tehnologijama. Sljedeća mogućnost su onlajn diskusione grupe (Online

Discussion Groups), koje se ĉesto nazivaju još i e-grupe (e-groups). One

su zamjena za raniji BBS sistem (bulletin board system) ili message

board iz 1980-tih, kojim su se poruke prenosile pomoću tekstualnih

fajlova (Textfiles).

Ove diskusione grupe postale su vaţan izvor povratne veze

(feedback) vladinim politikama i programima i kao kreatori mišljenja.

Tamo gdje je dopušteno oni omogućuju slobodu mišljenja ĉlanstva.

Obiĉno ih postavlja jedna ili dvije osobe, takve grupe su „liĉno

vlasništvo“ njenih osnivaĉa, koji se nazivaju moderatori (moderators) i

oni odraţavaju njihov vrijednosni sistem u postavljanju parametara za

uĉešće u grupama.

Da bismo si pomogli u boljem razumijevanju, moţemo razviti

tipologiju ovakvih onlajn diskusionih grupa zasnovanu na odabranim

kriterijima:

 Prema tipu ĉlanstva

16

 Glasovni portal (vocal portal) je portal koji upite prima glasovnim putem preko

telefona i šalje ih raĉunaru. Odgovor se isto tako prima glasovno ĉime se eliminiše

upotreba ekrana, tastatura i kliktanja mišem. Oni su postal dostupni u SAD u ljeto 2000.

godine. Fortal (vortal) je vertikalni portal, što znaĉi da jse odnosi na konkretnu industriju,

uslugu, itd. ili na konkretnu temu.
17

 Usluge kratkih poruka-SMS (Short Message Service) koji nam omogućuje da šaljemo i

primamo tekstualne poruke pomoću mobilnog telefona ograniĉene na 160 alfa-numeriĉkih

znakova i bez ikakve slike ili grafike, koji je zavladao svijetom.

74

8. Otvorene – pri ĉemu uĉlanjenje ne zahtijeva

moderatorovo odobrenje i

9. Zatvorene - kod ĉega se za uĉlanjenje zahtijeva

odobrenje moderatora),

 Prema postavljanju poruka

10. Traţi se dopuštenje moderatora, i

11. Ne treba dopuštenje moderatora),

 Prema nivou aktivnosti (bazirano na broju postavljenih poruka),

12. Dobro, i

13. Skromno), i

 Prema performansama moderatora (zasnovanog na dopuštanju

postavljanja suprotnih mišljenja)

14. Demokratsko – kod kojih je dopušteno postavljanje

suprotnih mišljenja, i

15. Nedemokratsko – kod kojih nije dopušteno postavljanje

suprotnih mišljenja).

RSS Feed. RSS je skraćenice od Rich Site Summary, RDF Site

Summary, Really Simple Syndication - stvarno jednostavne vijesti; kao i

oznaka za Atom feed format i protokol, koji pripada "porodici" HTTP

protokola/formata koji omogućuju distribuciju podataka. To je veoma

dobar alat za automatsko povezivanje i agregaciju
18

 web sajta. RSS je

tehnologija-jednostavan program koji omogućava automatski pristup

Internetu i blogu. RSS sluţi za brz pregled sadrţaja na Internetu, jer su

podaci "oĉišćeni" od suvišnih podataka koji u sebi sadrţi HTML jezik; na

kojem poĉiva Internet.

18

 Agregacija sajta oznaĉava postavljanje inaĉe razbacanih podataka tako da budu

dostupni sa jedne lokacije, obiĉno preko Web stranice. Agregacija je neophodna da bi se

obezbijedio smisao u gomili inaĉe korisnih korporacijskih podataka (meĎu koje se

ubrajaju razne informacije, od kataloga do cijena materijala, podrške za proizvode, vijesti

ili marketinških materijala), koja se stvara kada se poveţu prethodno zasebni raĉunarski

sistemi u okviru kompanije i njenih partnera.

75

Blogovi i Wiki. Blog (Blog) i wiki (Wiki) ĉesto izazivaju konfuziju

da su to isti koncepti, a oni, iako imaju dosta sliĉnosti, su fundamentalno

drugaĉiji i zbog toga ih moramo razlikovati.

Na primjer, i blog i wiki su alati za publikovanje na webu,

programska oprema za grupni rad i mogu imati RSS feed. Ali, i pored

toga oni imaju drugaĉije pravce (namjene). I blogovi i wikiji su veoma

korisni alati za e-upravu. Wikiji mogu, na primjer, da budu korišteni za

postovanje priruĉnika (za usluge graĊanima, saradnju na projektu, pisanje

zajedniĉkog izvještaja nakon posjete na terenu ili omogućavanje

graĊanima da razviju njihov vlastiti forum, kao klirinšku kuću za

informacije, itd.). Nekoliko Britanskih organizacija u drţavnom sektoru

postavile su svoje vlastite „wikije“ (na primjer: Mathieson 2996 i vladin

wiki (Government Wiki) zvaniĉno nazvan GovIT wiki.

Znaĉaj blogova za elektronsku upravu je dvojak. Prvo, blog moţe

da bude moćan menadţerski alat za poboljšanje internog rada

ministarstva/sluţbe omogućavanjem interaktivnog foruma ako se on

postavi unutar ministarstva ili sluţbe. Drugo, oni mogu biti veoma vaţan

izvor kod angaţovanja stanovništva-graĊana radi dobivanja povratnih

informacija o politici uprave i o programima i za njihovu preorijentaciju

da bi se zadovoljile njihove potrebe.

Kada vaš brauzer (pretraţivaĉ Web-a), ili raĉunar, na ekranu ima

RSS ĉitaĉ tada moţete da se prijavite (pretplatite) na bilo koji broj RSS

feed-a. Feed je jednostavan naĉin na koji ĉitalac moţe da se prijavi

(pretplati) na sadrţaje biznis web sajtova, najĉešće na opšte blogove ili

sajtove sa novostima. Sajt sa vijestima moţe da sadrţi najnovije naslove

ili cijele ĉlanke, na primjer o hrani, uvijek kada novi ĉlanak bude

objavljen.

76

Tabela 2: Razlika izmeĊu Bloga i Wikija

Karakteristike Blog Wiki

1 Godina nastanka 1999 Mart 1995

2 Fokus Individual Collaboration

3

Sadrţaj Liĉni dnevnik

Korisniĉni

izmjenljiv

referentni sajt

4

Uĉešće

Mogu se

postovati

komentari

Mogu se

postovati

komentari ali se

mogu

objavljivati i

sadrţaji

5 Gledišta/Pogledi/Mišljenja Dogmatiĉna Konsenzusna

6 Interna mašina za

pretraţivanje (Search

Engine)

Obiĉno ne

postoji
Obiĉno postoji

15.1. 4.2 Četiri aspekta elektronske uprave

Primjenu IKT u javnom sektoru moţemo da posmatramo sa ĉetiri

aspekta: društvenom (socijalnom) i ekonomskom, politiĉkom,

kulturološkom. To su:

 Bolje pruţanje usluga: izgradnja nove javne infrastrukture,

transparentnost, jednostavniji pristup, efikasnost i niţi troškovi

usluga.

 Informisanje: novi javni resurs?

 E-Demokratija: proširenje javnog prostora?

Naša dalja razmatranja biće usmjerena ka ovom prvom aspektu

posmatranja.

Ovi aspekti se tretiraju kao teme koje su proistekle iz diskusija sa

mnogim osobama koje na tome rade ili razmišljaju o tome kako IKT

77

mogu da poboljšaju rad javne uprave. Oni se identifikuju kao osobe sa

razliĉitim interesima kada pristupaju diskusiji o e-upravi. Mi takve osobe

moţemo zvati “e-government stakeholders” (zainteresirani korisnici za

elektronsku upravu).

Kako vrijeme protiĉe sve je jasnije da je Internet, kao jedan

segment informaciono-komunikacionih tehnologija, postao sastavni dio

ţivota i nezaobilazni “alat” u poslovanju. U javnim ustanovama, u

organima, organizacijama i sluţbama javnog sektora, kao i u okruţenju,

dogaĊa se isto – komunikacija se sve više odvija preko Interneta, on se

koristi kao jedan od mogućih kanala za distribuciju informacija, sve više

postajući stalno otvoren šalter. Sve je to stvorilo potrebu da se ĉitavom

poslu pristupi sa sistemske strane i da se ponudi rješenje koje će

predstavljati jedinstveni nastup upravnih struktura prema korisnicima.

GraĊani oĉekuju da u naprednijem korišćenju informaciono-

komunikacionih tehnologija, u prvom redu na Internetu, pronaĊu servise i

usluge koji se odnose na poslovanje sa javnim sektorom, a sa druge strane

i strukture u javnom sektoru imaju svoje razloge za brţi prelazak na e-

upravu. Osnovni razlog za to je mogućnost uštede. Transakcija obavljena

preko Interneta znatno je jeftinija od iste takve transakcije koja je uraĊena

bilo kojim drugim komunikacionim kanalom. Transakcija koja je uraĊena

preko Interneta moţe se posmatrati kao samousluţni servis bilo da je u

pitanju graĊanin, zaposleni u javnim institucijama ili poslovni partner.

15.2. 4.3. Tipovi poslovnih transakcija i modeli e-

poslovanja u javnom sektoru

Sve usluge e-Uprave fokusirane su na ĉetiri glavna korisnika:

graĊane, poslovnu zajednicu, zaposlene u javnom sektoru i organe,

organizacije, agencije i sluţbe u javnom sektoru. E-Uprava ima za cilj da

ostvari mnogo bolju, ugodniju, transparentniju, jeftiniju i efikasniju

78

interakciju sa graĊanima, privredom, zaposlenim u upravi i organima,

organizacijama, agencijama i sluţbama u javnoj upravi i lokalnoj

samoupravi.

U e-Upravi pojedinci su u mogućnosti da iniciraju i podnesu

zahtjev za odreĊenom uslugom iz domena javne uprave i da tu uslugu

dobiju putem Interneta, intraneta ili nekog drugog informaciono-

komunikacionog mehanizma. U nekim sluĉajevima, usluga iz domena

javnog sektora se isporuĉuje putem jedne kancelarije umjesto mnogo

njih. U drugim sluĉajevima javna transakcija se kompletira bez direktnog

kontakta sa zaposlenim u javnom sektoru.

Korisnici poslovanja e-Uprave mogu se svrstati u slijedeće

kategorije:

16. G - Government (javna uprava-organi, organizacije,

agencije i sluţbe)

17. E - Employee (zaposleni u javnoj upravi)

18. B - Business (preduzeća i ostala pravna lica)

19. C - Citizen (graĊani).

Iz prethodnog proizilazi da se u e-upravi mogu javiti slijedeći

osnovni odnosi izmeĊu korisnika, koji istovremeno i definišu tipove

aplikacija koje se prave:

 G2G (komunikacioni podsistem javne uprave, informacije,

servisi)

 G2E (zaposleni u javnom sektoru, „chat room“, oglasna tabla,

uĉenje)

 G2B (snabdjevanje, informacije, servisi)

 G2C (on-line servisi, digitalna demokratija)

 G2C (komunikacija vlade, organa uprave, javnih organizacija i

javnih sluţbi sa graĊanima).

79

Tu još treba dodati e-Obrazovanje i e-Zdravstvo, kao jedne od

najmasovnijih vidova korišćenja elektronskog poslovanja u javnom

sektoru.

19.1. 4.3.1. G2B

G2B (Government to Business): javna uprava-poslovni subjekti

(vertikalna povezanost) predstavlja e-poslovanje i saradnju izmeĊu

organa, organizacija i sluţbi u javnom sektoru sa drugim poslovnim

subjektima kao i drugim pravnim licima. Analogno je standardnom

elektronskom poslovanju B2B samo što je jedan od uĉesnika javna

uprava. Komunikacija javne uprave sa poslovnim subjektima predstavlja

potencijalno najveću mogućnost za povećanje efikasnosti ekonomije.

Postiţe se skraćenje vremena izvršenja sloţenih transakcija, smanjenje

troškova poslovanja i stvaraju se dobre podloge za kvalitetno odluĉivanje

Taj dio javne uprave dobiva sve veću ulogu radi oĉekivanja

preduzeća, mogućnosti smanjenja troškova, poboljšanja djelovanja

sistema javnih narudţbi (poboljšanja preglednosti aktivnosti u realnom

vremenu), cjenovne efikasnosti, manjih troškova, razvoj aplikacija za

ispunjavanje obrazaca, povećane konkurentnosti i preglednosti procesa

drţavnog nadzora nad poslovanjem preduzeća. Korištenjem elektronskog

poslovanja s javnom upravom firme mogu bitno pojednostaviti svoje

radne procese. S obzirom da svoje obaveze prema drţavi mogu brţe i

ekonomiĉnije podmiriti putem Interneta, lakše će se koncentrisati na

svoje poslovanje. Na globalnom trţištu moći će brţe napredovati i postati

konkurentniji. Odnos uprave s privrednim subjektima nije samo kupovina

roba i usluga. Vaţniji cilj je jaĉanje takmiĉarskog duha na nacionalnom

nivou, davanje podsticaja manjim firmama i kljuĉnim sektorima

industrije te stvaranje uslova za poštenu konkurenciju. Uprava moţe i

80

mora, putem pravne infrastrukture, dati doprinos zdravom e-okruţenju da

bi privredni subjekti što lakše prešli na savremeno e-poslovanje.

19.2. 4.3.2. G2C

G2C (Government to Citizen): javna uprava-stanovništvo

(vertikalna povezanost) predstavlja saradnju javne uprave i graĊana.

Analogno je poslovanju B2C. Omogućava korisniku da lako odredi koji

dio usluge mu je potreban i kako da mu pristupi. Servis je dostupan 24

ĉasa dnevno, a takoĊe je lako dostupan i hendikepiranim osobama koje

nisu u mogućnosti da lako mijenjaju loakciju. Javna uprava moţe lako da

dobije odgovor na to šta graĊani misle o njenim uslugama i na osnovu

toga da ih koriguju, što podspješuje rad uprave i povećava zadovoljstvo

graĊana upravom.

Cilj kojem se teţi u ovom modelu elektronskog poslovanja sa

javnom upravom je Single touch point, tj. - mora se omogućiti da jednim

ulaskom na Internet korisnik moţe da pristupi svim potrebnim

informacijama. Ovo se omogućava od kuće preko PC raĉunara ili nekim

od alternativnih naĉina pristupa (infokiosk, fiksni telefon i preko

mobilnog telefona).

Pri korišćenju usluga javne uprave korisnik mora da plati

administrativnu taksu, tako da je neophodno omogućiti plaćanje putem

Interneta, ali takoĊe i neke druge alternativne sisteme plaćanja. Ovaj

domen kod nas još nije riješen u potpunosti i predstavlja jedan od

najvećih problema omasovljavanju e-poslovanja preko Interneta.

GraĊani danas od javne uprave oĉekuju mnogo više nego ranije.

Oni zahtjevaju taĉne i njima prilagoĊene informacije. Ţele da ih javna

uprava tretira kao osobe za koje su oni tu i za koje oni vrše usluge, i da

djelotvorno reaguje na pojedine okolnosti i ţivotne situacije svakog

81

pojedinca. Informatiĉko društvo od javne uprave traţi da se potpuno

reformiše i nudi joj priliku da poboljša svoje usluge, poveća efikasnost i

ponovno zasluţi povjerenje graĊana.

G2C model elektronskog poslovanja stanovništva sa javnom

upravom kreiran je sa namjenom unapreĊenja interakcije izmeĊu

stanovništva i javne uprave, što je jedan od glavnih poticaja za nastanak

e-poslovanja javne uprave. Poticaji su usmjereni na brţe, jednostavnije i

preglednije obavljanje raznih elektronskih usluga (u daljem: e-usluge),

kao na primjer: dobivanje i produţenje vaţenja liĉnih dokumenata,

dokumenata iz katastra, dobivanje dozvola, dobivanje uvjerenja iz

matiĉnih knjiga, plaćanje naknada, kao i osnovnih usluga iz obrazovanja,

zdravstvene njege, zdravstvenog i penzijskog osiguranja, biblioteka i

drugo. Za graĊane to znaĉi da je dovoljan samo telefonski poziv ili

Internet za pristup potrebnim informacijama.

19.3. 4.3.3. G2G

G2G (Government to Government): javna uprava-javna uprava

(horizontalna veza) predstavlja tip poslovanja koji se koristi za

poslovanje izmeĊu razliĉitih organa javnog sektora. Drţavni organi

mogu efikasno koristiti Internet servise na razliĉitim ili istim nivoima

upravljanja.

Ovaj model e-poslovanja predstavlja osnovnu kiĉmu e-poslovanja

javne uprave i oznaĉava upravljanje s podacima i elektronske interakcije

kako unutar istog organa tako izmeĊu organa na lokalnom, entitetskom i

drţavnom nivou.

G2G poslovanje u BiH moţe se odvijati izmeĊu :

 Vijeća ministara i ministarstava BiH i entitetskih vlada,

82

 IzmeĊu vlade entiteta i kantonalnih vlada (u FBiH i Distriktu

Brĉko) i organa lokalne samouprave (gradova i opština) u

Republici Srpskoj.

 Pri meĊuresornom upravljanju.

Ovaj vid poslovanja predstavlja poslovanje od baze, koju ĉine

lokalne uprave, ka višim nivoima. U proteklom periodu kod nas su

postojale razne inicijative da se ovo riješi na najbolji naĉin, ali rezultata

još uvijek nema. Kod nas postoji saradnja na lokalnom nivou i podaci

koji su razmjenljivi na lokalu (tzv. horizontalna razmjena podataka). Plan

je da se u najskorije vreme riješi ovaj problem i da se postigne vertikalna

razmjena, a time i jedinstveni informacioni sistem u BiH.

19.4. 4.3.4. G2E

G2E (Government to Employees) javna uprava-zaposleni u

javnoj upravi obuhvata G2C usluge kao i neke specijalizovane usluge

samo za zaposlene u javnoj upravi i predstavlja korišćenje informacione i

komunikacione tehnologije za bolju saradnju i koordinaciju zaposlenih u

organima i organizacijama u javnoj upravi. Ovo predstavlja naĉin

korišćenja najnovijih informaciono-komunikacionih tehnologija u

formiranju informacionih sistema unutar samih uprava, njenih organa i

organizacija, radi povećanja performansi rada javne uprave i što boljeg

servisa svim graĊanima na teritoriji rada organa i organizacija javne

uprave.

Ovaj model e-poslovanja podrazumijeva:

 MeĊusobnu komunikaciju meĊu zaposlenima u javnoj upravi,

 Blagovremeno obavještavanje i protok informacija, kako

podataka koji su neophodni za svakodnevni rad (pisarnica, razni

materijali) tako i interne informacije za sluţbenike,

83

 Potrebe e-obrazovanja u vladi i javnim sluţbama, i za

 Upravljanje znanjem kao najvećim resursom nekog preduzeća

 Vladine interne poslove za meĊusobno poslovanje i

komunikaciju zaposlenih u njenim sluţbama, poslovi kao što je

upravljanje elektronskim dokumentima i/ili njihova priprema za

Web korišćenje

 On-line servise koji su postavljeni i za vanjske korisnike i

poslovni svijet. Do danas je veći broj usluga stavljen na korišćenje

u ovoj grupi poslova. Najĉešće su to poslovi tipa FAQ (Frequently

Asked Questions-najĉešće postavljena pitanja), zatim sistem

naplate parkiranja, takse na nekretnine i poslovne licence i

dozvole, i

 Intranet, koji kao korisniĉku populaciju ima zaposlene u javnim

sluţbama i pojavljuje se kao vaţan informacioni, komunikacioni i

organizacioni alat u okviru G2E poslovanja. Jedan od najvećih

izazova za bilo koju organizaciju je efikasna distribucija

informacija zaposlenima i uspostavljanje efikasnog dvostranog

komunikacionog kanala sa njima. Korišćenje intraneta za

distribuciju informacija povećava stepen meĊusobne komunikacije

i omogućava voĊenje transakcija i pruţa ogromne mogućnosti za

povećavanje efikasnosti organizacije. Šta više, intranet moţe da

ima centralnu ulogu da organizacija postane “uĉionica na daljinu”

gdje su resursi za uĉenje uvijek na raspolaganju zaposlenima,

oglasna tabla “chat room” i forum za uĉenje. Cijena koju treba

platiti za ovakav interni sistem distribucije informacija, za

komunikaciju i obavljanje transakcija znatno je manja uz pomoć

web tehnologija, a pitanje je da li bi bilo moguće na drugi naĉin i

postići sliĉne rezultate.

84

19.5. 4.3.5. E-Obrazovanje (e-Learning)

Podizanje kvaliteta i pristupaĉnosti svih oblika obrazovanja smatra

se katalizatorom razvojnih procesa u modernom društvu. Opremanje

obrazovnih ustanova informatiĉkim i komunikacijeskim resursima treba

da prati edukacija na podruĉju informatike i novih tehnologija (sticanje

ECDL kao i raznih usko-specijalizovanih profesionalnih certifikata).

Ĉitav taj proces treba da bude pokriven odgovarajućim pravnim

mehanizmima i rješenjima: zakoni koji se odnose na nauĉno istraţivaĉki

rad i djelatnost; zakoni koji regulišu oblast zaštite liĉnih podataka; zaštita

autorskih prava; zakonska rješenja vezana za nabavku softvera od strane

obrazovnih ustanova. Sve to treba da omogući snaţan razvoj društva

znanja, odnosno razvoj društva u cjelini.

19.6. 4.3.6. E-Zdravstvo (e-Health)

E-zdravstvo oznaĉava korišćenje modernih IKT da bi se udovoljilo

potrebama graĊana, korisnika zdravstvene zaštite, zdravstvenih

struĉnjaka, ustanova koje pruţaju zdravstvene usluge i kreatora

zdravstvene politike. Ona podrazumjeva, ali se ne ograniĉava, na:

elektronsku zdravstvenu dokumentaciju, elektronski zdravstveni karton,

komunikaciju pacijenata sa doktorima putem interneta, podnošenje

prijava na zdravstveno osiguranje putem interneta i dr. Saradnja i

razmjena podataka izmeĊu subjekata zdravstvene zaštite, kljuĉna je za

poboljšanje zdravstvene zaštite korisnika, unapreĊenje interakcije izmeĊu

specijalista i pacijenata i poboljšanje javnog zdravlja. Kljuĉni element u

procesu razmjene elektronskih zdravstvenih informacija je uspostavljanje

pouzdanih mehanizama za zaštitu bezbjednosti i privatnosti informacija o

korisniku (propisi koji se odnose na zaštitu liĉnih podataka), kako bi

korisnici imali kontrolu nad sopstvenim informacijama.

85

5. PRAVNI OKVIR ZA REGULISANJE

ELEKTRONSKOG POSLOVANJA

Veliki problem mnogih zemalja u oblasti elektronskog poslovanja

je da se postojeći pravni okvir ne moţe adekvatno da prilagodi

elektronskom poslovanju, i da postojeći zakoni koji su usmjereni na

sistem zasnovan na papirnim dokumentima mogu da predstavljaju

prepreku rastu globalnog e-poslovanja.

Reforma i modernizacija javne uprave zasnovana je na širokoj

upotrebi informaciono-komunikacione tehnologije i predstavlja jedan od

kljuĉnih elemenata nastojanja koja vode ka tranziciji Bosne i

Hercegovine u moderno informaciono društvo. Stoga je potrebno

izgraditi takav pravni sistem i zakonodavni okvir koji će graĊanima,

privrednicima i drugim korisnicima usluga javne uprave i lokalne

samouprave omogućiti dobijanje pouzdanih i mjerodavnih informacija i

usluga koristeći sve prikladne naĉine komunikacije. Taj proces je zapoĉet

donošenjem mnogih zakona (Zakon o elektronskom potpisu, Zakon o

elektronskom dokumentu, Zakon o elektronskom poslovanju) kako bi se

postigla široka primjena IKT u javnom sektoru. Za uspješnu realizaciju

eUprave posebna paţnja treba da se posveti bezbjednosti transakcija i

zaštiti informacija, pravu na pristup informacijama kao i zaštiti

privatnosti na internetu (ta oblast treba biti regulisana Zakonom o zaštiti

liĉnih podataka). Zatim je potrebno pristupiti i izmjeni kriviĉnog

zakonodavstva, unošenjem kriviĉnih djela protiv bezbjednosti

raĉunarskih podataka kako bi se u potpunosti obezbjedilo široko

korišćenje elektronskih interakcija.

Pošto su pravna sigurnost i povjerenje glavna pitanja u bilo kojoj

poslovnoj transakciji, kredibilitet elektronskog poslovanja će u cjelini

zavisiti od kapaciteta domaćih zakonodavaca da definišu i stvore ĉvrsto i

86

sveobuhvatno pravno okruţenje za e-poslovanje koje bi izgradilo

povjerenje. Iskustvo govori da zemlje koje ţele da obezbijede pravno

vaţeće, obavezujuće i sprovodive elektronske transakcije moraju da daju

odgovore na slijedeća tri osnovna pitanja:

 Da li je transakcija primjenljiva (ima li pravnu moć) u

elektronskom obliku?

 Da li partneri u transakciji vjeruju poruci?

 Koja pravila vaţe za transakciju realizovanu elektronskim

putem?

Polazeći od navedenog, kljuĉne oblasti koje treba da budu

razmotrene prilikom izgradnje pravnog okvira za elektronsko poslovanje

obuhvataju:

 zaštitu podataka,

 sigurnu formu ugovora u pravnom i komercijalnom smislu,

 regulisanje Internet okruţenja,

 punovaţnost elektronskog potpisa,

 e-privatnost,

 zaštitu od terorizma (anti-teroristiĉke mjere, mjere za spreĉavanje

pranja novca, pitanja neţeljenih poruka),

 prava intelektualne svojine,

 propise o regulisanju sadrţaja na Internetu,

 zakon o elektronskom dokumentu,

 zakon o elektronskom arhiviranju,

 zakon o slobodnom pristupu informacijama, i

 zakon o zaštiti liĉnih podataka.

Za sada dinamika donošenja ovih zakona je nesrazmjerna u odnosu

na potrebu i veoma je razliĉita za pojedine entitete i kantone u BiH i

Distrikt Brĉko.

87

6. ZAKLJUĈAK

Elektronsko poslovanje javnog sektora - E-uprava je oblik

izvoĊenja poslovnih procesa u organima, organizacijama i sluţbama

javne uprave i lokalne samouprave, koja se bazira na korišćenju

savremene informaciono-komunikacione tehnologije i usmjerena je

krajnjim korisnicima. Kao krajnji korisnici e-uprave definisani su 1-

graĊani, 2-poslovni subjekti, 3-zaposleni u upravi, kao i 4-isti ili drugi

nivoi javne uprave.

Svrha E-uprave je da se postigne veća raspoloţivost, preglednost i

kvalitet usluga korisnicima, te bolja interna efikasnost rada. E-uprava

obuhvata obezbjeĊivanje uĉešća razliĉite javnosti i institucija pri obradi

drţavno znaĉajnih tema te djelovanju javne uprave i lokalne samouprave.

Pri tome su iskorištene razliĉite metode za automatizaciju poslova,

naroĉito u vanjskoj komunikaciji (zahtjevi za uslugama, distribucija

otpravaka, e-Demokratija), ali i u unutrašnjoj komunikaciji (povezivanje

evidencija, samoinicijativne obrade). UvoĊenjem e-Uprave u sve

segmente javne uprave i lokalne samouprave biće ostvareni znaĉajni

dugoroĉni sinergetski efekti u vezi s preglednošću, racionalizacijom i

fleksibilnosti poslovanja. Reforma i modernizacija javne uprave

zasnovana je na širokoj upotrebi informaciono-komunikacione

tehnologije i predstavlja jedan od kljuĉnih elemenata nastojanja koja vode

ka tranziciji Bosne i Hercegovine u moderno informaciono društvo.

Koncept E-uprave nije moguć bez savremenih IKT, koje više nisu

trend, nego potreba koja omogućava ţivot u skladu sa 21 vijekom.

Informacione tehnologije sve više mjenjaju ne samo naĉine poslovanja

vlada, nego i opis poslova koje obavljaju, kao i odnos prema graĊanima i

društvu.

88

U BiH nophodno je povećati upotrebu IKT-a u javnoj upravi kako

bi uĉinile vladu odgovornijom, transparentnijom i efektivnijom. Samo se

na taj naĉin mogu oĉekivati znaĉajne promjene na polju politike,

organizacije i kadrovskih potencijala, IKT infrastrukture ukljuĉujući i

sigurnost, te automatizacije operacija javne uprave, poslovnih tokova,

ukljuĉujući osnovno registriranje i e-usluge.

E-uprava omogućuje globalizaciju, evropske integracije, tranziciju,

urbanizaciju i regionalizaciju jedne drţave, kao i efikasnost, efektivnost,

transparentnost i odgovornost Javne uprave.

Korištena literatura:

 Radenković, Boţidar: Elektronsko poslovanje-stanje i perspektive-

Predavanja, Fakultet organizacionih nauka, Univerzitet u Beogradu,

2005.

 Roljić, Lazo, Elektronsko poslovanje javne uprave - eGovernment,

Fakultet poslovne informatike, Otvoreni Univerzitet “Apeiron”

Travnik, 2010 (e-knjiga)

 Roljic, Lazo, The Status and Perspective of Spatial Data

Infrastructure in Bosnia and Herzegovina, SEERC Workshop on SDI

in South East European Countries, Thessalonica, Greece, February

2009.

 Roljic, Lazo, The Status and Perspectives of eGovernment in Bosnia

and Herzegovina, Acta Economica, Vol. 5, No. 6, Ekonomski

fakultet, Univerzitet u Banjoj Luci, 2007.

 Roljić, Lazo, The Status and Perspectives of e-Government in Bosnia

and Herzegovina, Pozivno predavanje na: International Workshop on

E-Government and its Spatial Dimension, Sofija, Bugarska, 9-10 Juni

2006, http://www.seerc.info/egov2006/.

 Roljić, Lazo, The Status and Perspectives of e-Government in Bosnia

and Herzegovina, International Workshop on e-Government and its

Spatial Dimension, pp. 39-53, South-East European Research Centre,

Thessaloniki, Greece, 2006.

http://www.seerc.info/egov2006/

89

ANALIZA STAVOVA O POSTOJANJU

INFORMACIONIH TEHNOLOGIJA

U ŠKOLAMA SREDNJO-BOSANSKOG KANTONA

Hadžib Salkić

THE ANALYSIS OF AT

TUDES OF INFORMATION ECHNOLOGIES

Apstrakt: Na uzorku od 163 ispitanika iz škola Srednjobosanskog

kantona izvršeno je istraţivanje stavova o postojanju elemenata

informacijske tehnologije u osnovnim i srednjim školama. Obuhvaćene

su informacije o tome postoje li do 3 raĉunara, 4-6 raĉunara, 7-10

raĉunara, više od 10 raĉunara, postojanju internet veze, LAN mreţe i

multipler projektora. Cilj je bio utvrĊivanje postojeće tehnologije radi

mogućnosti implementacije novih rješenja na eventualno postojećoj

infrastukturi. Podaci su tabelarno i grafiĉki prikazani, a dodatno je

napravljen Hi-kvadrat test po kategorijama odgovora (da, nisam siguran,

ne, i bez odgovora). Rezultati su pokazali da je u svim pojedinaĉnim

elementima odgovora Hi-kvadrat test znaĉajan, što upućuje na ĉinjenicu

da postoje kategorije s izrazito razliĉitim odgovorima. Evidentno je i to

da je u većini situacija registriran mali broj raĉunara u školama, kao i

odsustvo drugih analiziranih elemenata informacijske tehnologije.

Kljuĉne rijeĉi: škole, raĉunari, informacione tehnologije,

infrastruktura, stavovi

90

1.UVOD

Informacijske tehnologije danas, posebno su zanimljivo tehnološko

(ali i komercijalno i edukacijsko) podruĉje, koje uz to karakterizira

snaţan napredak i razvoj. U razvijenim zemljama svijeta gotovo nema

kućanstva koje nema 2 ili više raĉunara. Najveći broj institucija takoĊer

je obuhvaćen informacijonom tehnologijom te ona danas postaje

nezamjenjiva u obavljanju svakodnevnih radnih zadataka. Naravno, to

vrijedi i za obrazovne institucije, tj. škole. Ovo je posebno vaţno iz

razloga što se npr. u osnovnim i srednjim školama obrazuju budući

djelatnici u obrazovanju, kulturi, zdravstvu, tehnološkim podruĉjima itd.

Iz ovih razloga, škole imaju posebnu ulogu, funkciju ali i odgovornost.

Pri tome svakako treba imati na umu i da se tehnologija prenošenja

znanja na mlade danas uveliko promijenila, što je rezultat općeg

povećanja znanja. Škola danas ima ponešto drugaĉiju ulogu nego u

proteklim stoljećima pa i decenijama. Usvajanje znanja i informacija

danas je upravo zahvaljujući adekvatnoj pripremi IT olakšano i ubrzano,

uz vizualizaciju, predodţbe i drugo, što je nekada bilo na taj naĉin

praktiĉno nezamislivo. Cijeli taj proces sigurno zahvaća i edukatore, tj.

uĉitelje, direktore i drugo nastavno osoblje, pa je od interesa istraţiti

stavove upravo tih kadrova u odnosu na postojanje i kvalitetu IT u

obrazovnim institucijama.

91

2. PROBLEM I CILJ

Iako je primjetan veliki napredak u korištenju informacijskih

tehnologija danas svugdje, pa i u Bosni i Hercegovini, ipak valja priznati

odreĊeni stupanj «zaostajanja» za tehnološki razvijenim zemljama. Jedan

dio uzroka je sigurno u slabijoj plateţnoj moći, kako stanovnika, tako i

šire socijalne zajednice u cjelini, a time posljediĉno i ministarstava i

drugih tijela odgovornih za financiranje edukacijskih ustanova. MeĊutim,

isto tako jedan dio odgovora treba potraţiti jednako u nerazumijevanju ali

ponekad i odbijanju prihvaćanja novih znanja, novih tehnologija i novih

izazova. Pri tome se dosta ĉesto izvode «paušalne» tvrdnje i stavovi o

tome u kojoj mjeri su pojedinci i institucije zainteresirani za uvoĊenje IT

u njihove sredine. Kako bi se dobio nešto jasniji pregled stvarne situacije,

provedeno je istraţivanje u Srednjobosanskom kantonu s namjerom da se

ispitaju stavovi najdirektnije zainteresiranih za ovu problematiku.

3. METODE

Uzorak ispitanika za ovo istraţivanje ukljuĉio je 163 ispitanika iz

škola Srednjobosanskog kantona od ĉega oko 95 % pojedinaca iz nastave.

PonuĊen im je upitnik u širem kontekstu, a za potrebe ovog rada

izdvojeni su odgovori vezani uz postojanje segmenata informacione

tehnologije u školama. Podaci su klasificirani, sortirani, prikazani u

tablicama, te obraĊeni Hi-kvadrat19 testom kako bi se utvrdila, ne samo

egzistencija IT segmenata, već i konzistentnost odgovora ispitanika. Na

taj naĉin se mogu dobiti odgovori i o informiranosti, ali i zainteresiranosti

nastavnog i drugog osoblja u školi za moguću buduću prijemnu IT u

nastavi i drugim modalitetima rada u odgojno-obrazovnim institucijama.

19
 , OP – opaţeno, OĈ-oĉekivano

92

4.REZULTATI I DISKUSIJA

Tablica 1. Struktura odgovora ispitanika

Da li u Vašoj školi postoje IT da nisam siguran ne bez odgovora

Računari do 3 kom. 118 16 20 9

Računari od 4 do 6 kom 106 8 35 14

Računari od 7 do 10 kom. 84 12 51 16

Preko 10 računara 15 18 100 30

Internet 74 14 55 20

LAN mreža 2 30 97 34

Multipler projektor 2 28 98 35

Tablica 2. Hi-kvadrat test u odgovorima na pitanje IT (do 3

računara)

Do 3 računara

OP OČ OP-OČ (OP-OČ)**2 ((OP-OČ)**2) / OČ

118 40,75 77,03 5934,16 145,62

16 40,75 -24,87 618,47 15,18

20 40,75 -20,46 418,52 10,27

9 40,75 -31,71 1005,32 24,67

163 163 0,00 7976,47 195,74

DF=3 GV(0.01)=11.34 S
20

Grafikon 1 Hi-kvadrat test u odgovorima na pitanje IT – do 3

računara

20

 DA NS NE BO Da Nisam siguran Ne Bez odgovora

93

Tablica 3. Hi-kvadrat test u odgovorima na pitanje IT (4 do 6

računara)

4-6 računara

OP OČ OP-OČ (OP-OČ)**2 ((OP-OČ)**2) / OČ

106 40,75 65,34 4269,75 104,78

8 40,75 -32,59 1062,05 26,06

35 40,75 -6,12 37,46 0,92

14 40,75 -26,63 709,35 17,41

163 163 0,00 6078,61 149,17

DF=3 GV(0.01)=11.34 S

Grafikon 2 Hi-kvadrat test u odgovorima na pitanje IT – od 4-6

računara

Tablica 4. Hi-kvadrat test u odgovorima na pitanje IT (7 do 10

računara)

7-10 računara

OP OČ OP-OČ (OP-OČ)**2 ((OP-OČ)**2) / OČ

84 40,75 43,69 1909,25 46,85

12 40,75 -29,25 855,44 20,99

51 40,75 10,64 113,26 2,78

16 40,75 -25,09 629,49 15,45

163 163 0,00 3507,44 86,07

DF=3 GV(0.01)=11.34 S

94

Grafikon 3 Hi-kvadrat test u odgovorima na pitanje IT – od 7-10

računara

Tablica 5. Hi-kvadrat test u odgovorima na pitanje IT (preko 10

računara)
preko 10 račun.

OP OČ OP-OČ (OP-OČ)**2 ((OP-OČ)**2) / OČ

15 40,75 -26,19 686,05 16,84

18 40,75 -22,44 503,69 12,36

100 40,75 59,60 3552,65 87,18

30 40,75 -10,97 120,41 2,95

163 163 0,00 4862,80 119,33

DF=3 GV(0.01)=11.34 S

Grafikon 4 Hi-kvadrat test u odgovorima na pitanje IT – preko 10

računara

95

Tablica 6. Hi-kvadrat test u odgovorima na pitanje IT (internet)

21

Tablica 7. Hi-kvadrat test u odgovorima na pitanje IT (LAN)

LAN

OP OČ OP-OČ (OP-OČ)**2 ((OP-OČ)**2) / OČ

2 40,75 -38,32 1468,71 36,04

30 40,75 -11,19 125,30 3,07

97 40,75 56,08 3144,91 77,18

34 40,75 -6,56 43,06 1,06

163 163 0,00 4781,98 117,35

DF=3 GV(0.01)=11.34 S

21

 DA NS NE BO Da Nisam siguran Ne Bez odgovora

Internet

OP OČ OP-OČ (OP-
OČ)**2

((OP-OČ)**2) /
OČ 74 40,75 32,92 1083,72 26,59

14 40,75 -26,41 697,65 17,12

55 40,75 14,61 213,53 5,24

20 40,75 -21,12 446,03 10,95

163 163 0,00 2440,93 59,90

DF=3 GV(0.01)=11.3
4

S

Grafikon 5 Hi-kvadrat test u odgovorima na pitanje IT –

Internet

96

Tablica 8. Hi-kvadrat test u odgovorima na pitanje IT (projektor)

Projektor

OP OČ OP-OČ (OP-OČ)**2 ((OP-OČ)**2) / OČ

2 40,75 -38,99 1519,87 37,30

28 40,75 -12,52 156,68 3,84

98 40,75 56,96 3244,63 79,62

35 40,75 -5,46 29,80 0,73

163 163 0,00 4950,99 121,50

DF=3 GV(0.01)=11.34 S

Grafikon 5 Hi-kvadrat test u odgovorima na pitanje IT – Projektor

Grafikon 5 Hi-kvadrat test u odgovorima na pitanje IT – LAN

97

Rezultati su pokazali da je u svim situacijama Hi-kvadrat testovi

donijeli statistiĉku znaĉajnost na unaprijed zadanoj razini od 0.01.

Vidljivo je i da najmanje oko 40% a u pojedinim situacijama i mnogo

više ispitanika, ili tvrde kako nema veće koliĉine segmenata IT u

njihovim školama, ili ĉak nisu sigurni u to, što svjedoĉi o dvije pojave.

Prema jednoj, zastupljenost IT u školama Srednjobosanskog kantona je

nedovoljno, a prema drugoj dobar broj ispitanika ĉak ni nema adekvatne

informacije o tome, uz statistiĉki znaĉajne razlike u tome. U oba sluĉaja

stanje se ne moţe proglasiti prihvatljivim. O ozbiljnim i sistemski

izgraĊenim informacionim sistemima pogotovo ne moţe biti ni rijeĉi kad

se sagleda situacija po kojoj su samo 2 ispitanika potvrdila postojanje

LAN mreţe u njihovoj radnoj sredini, dok ostali to nisu uĉinili, bez

obzira bilo to iz razloga nepostojanja mreţe ili zbog njihove

neinformiranosti. To stanje sigurno nije prihvatljivo i zahtijeva hitnu

intervenciju kako bi se odgojno-obrazovni sistem podignuo na viši

kvalitetniji nivo, pogotovo u kontekstu svijeta danas u kojem

«pismenost» ustupa mjesto «raĉunarskoj pismenosti».

98

5.ZAKLJUĈAK

Na temelju svega se moţe utvrditi koliko su obrazovne institucije

spremne za prihvaćanje IT. Moglo bi se ustvrditi da je stanje

neprihvatljivo, ali i da postoji odreĊeni broj ispitanika koji i imaju

informacije, a vjerojatno su i spremni za prihvat novih ideja, izazova i

tehnologija, te primjene u nastavi. Oni bi svakako trebali biti oslonac

buduće implementacije info - sistema u obrazovanju. Ovu situaciju

moguće je analizirati i sa drugih aspekata, poput menadţmenta, opće

informatiĉke edukacije nastavnika, a prije svega specijalistiĉke potpore

nastavnog kadra u metodiĉkim aspektima pojedinih podruĉja. Rješenja su

moţda u seminarima (barem za stariji kadar koji nije u svom obrazovanju

imao informatiĉke programe), ali jednako i u intenzivnijoj sistemskoj

primjeni informatike na edukacijskim ustanovama – fakultetima koji ih i

pripremaju za budući odgojno-obrazovni rad.

LITERATURA

1. Mijanović, M. (2005) Statistiĉke metode. Podgorica:

Univerzitet Crne Gore.

2. Bonacin, D. (2004) Uvod u kvantitativne metode. Kaštela:

Vlastito izdanje.

3. Mandić, D. (2001) Informaciona tehnologija u obrazovanju,

Filozofski fakultet, S. Sarajevo

4. Turban E. McLean E, Wetherbe E (1999) Information

Technology for Management, II ed. J.Willey and Sons, Inc.

New Yersey

99

SPECIFIĈNOSTI USLUŽNOG INTERNET MARKETINGA

CHARACTERISTICS OF SERVICE INTERNET MARKETING

Dr. sc. Edin Osmanbegović-Ekonomski fakultet u Tuzli

Abstrakt

Intenzivan razvoj Interneta u posljednjih dvije decenije uzrokovan

pojavom web servisa snaţno je uticao na cjelokupno savremeno

poslovanje, a time i na oblast marketinga. Koliki je taj uticaj Interneta

govori i ĉinjenica da se u meĊuvremenu razvila posebna nauĉna

disciplina nazvana Internet marketing. U ovom radu su prezentirane

specifiĉnosti Internet marketinga, te segmentacije i personalizacije u

Internet marketingu. Poseban osvrt je dat na mogućnosti korištenja

Internet marketinga u usluţnim preduzećima u Bosni i Hercegovini.

Kljuĉne rijeĉi: Internet, Internet marketing, segmentacija,

personalizacija

Abstract

Rapid development of Internet in past two decades caused by

invention of web service had made a huge impact on entire nowadays

business, as well as on marketing. How huge this influence has been it is

given by the fact that there has emerged a totally new scientific discipline

called Internet marketing. In this paper there are presented characteristics

of service internet marketing, as well as segmentation and personalization

in Internet marketing. Particular insight is given on possibilities of usage

of Internet marketing in service enterprises in Bosnia and Herzegovina.

Key words: Internet, Internet marketing, segmentation,

personalization

100

UVOD

Koristeći se tradicionalnim shvatanjem marketinga, veoma prosto

bi se moglo reći da je Internet marketing proces korištenja Interneta u

marketingu. MeĊutim, ovakva definicija nedovoljno dobro odreĊuje

Internet marketing obzirom da je potrebno dodatno definisati niz pojmova

vezanih za tradicionalni marketing i Interneta kao globalnu mreţu.

Moţe se, takoĊer, reći da Internet marketing predstavlja korištenje

svih vidova Internet oglašavanja u cilju povećanja broja posjetilaca neke

web lokacije. Ova vrsta marketinga obuhvata, kako kretaivni, tako i

tehniĉki aspekt Interneta, ukljuĉujući dizajn, razvoj, reklame i marketing

u konvencijalnom smislu rijeĉi
22

. Ovakva definicija je takoĊer nedostatna

obzirom da se odnosi samo na web servis Interneta.

Veliki broj ljudi pojam marketinga izjednaĉava sa oglašavanjem,

trgovinom ili prodajom
23

. Prema ovom shvatanju bi se Internet marketing

mogao definisati kao provoĊenje procesa oglašavanja, trgovine ili prodaje

koristeći Internet kao komunikacijski kanal. Ovakvo shvatanje se moţe

upotpuniti sa najjednostavnijom definicijom marketinga koju su dali

Kotler i Armstrong, a to je pruţanje zadovoljstva potrošaĉima uz

ostvarivanje profita
24

. Prema ovakvom shvatanju bi se proces pruţanja

zadovoljstva potrošaĉima uz ostvarivanje profita, koristeći pri tome

Internet kao komunikacijski kanal, mogao definisati kao Internat

marketing.

Prema nekim autorima Internet marketing predstavlja korištenje

internetske tehnologije u procesu stvaranja komunikacije i dostave

22

 TT Group, http://www.tt-group.net/definicija_internet_marketinga.htm, 2007.
23

 Tihi B. i ostali, Marketing, Univerzitet u Sarajevu, Sarajevo, 2006, str. 3
24

 Tihi B. i ostali, Marketing, Univerzitet u Sarajevu, Sarajevo, 2006, str. 4

101

vrijednosti klijentima, te za upravljanje odnosima s klijentima na naĉine

kojima se doprinosi organizaciji i njenim interesnim stranama
25

.

Do sada najpotpuniju definiciju marketinga je dala American

Marketing Association (AMA), i prema njoj je marketing proces kojim se

planira i provodi stvaranje ideja, roba i usluga, odreĊivanje njihovih

cijena, distribucije i promocije, kako bi se ostvarila razmjena koja će

zadovoljiti ciljeve organizacija i pojedinaca
26

. Uzimajući u obzir

navadenu definiciju onda moţe se reći da je Internet marketing proces

kojim se planira i provodi stvaranje ideja, roba i usluga, odreĊivanje

njihovih cijena, distribucije i promocije, kako bi se ostvarila razmjena

koja će zadovoljiti ciljeve organizacija i pojedinaca, koristeći pri tome

Internet kao komunikacijski kanal u marketinškom procesu. Navedena

definicija Internet marketinga obuhvata definiciju tradicionalnog

marketinga upotpunjenu sa Internet komunikacijskim kanalom,

ukljuĉujući pri tome komunikaciju putem bilo kojeg od servisa Interneta.

Dakle, komunikacija se moţe obavljati putem weba, e-mailom, FTP

servisom, chat kanalom ili putem news grupa, koristeći pri tome bilo koju

multimedijalnu komponentu, aa to moţe biti tekst, grafika, video ili zvuk

kao nosioc informacionog sadrţaja.

Globlizacijom trţišta i pojavom novih tehnoloških i poslovnih

platformi marketinška funkcija u preduzećima, u sve transparentnijem

poslovnom okruţenju i intenzivnijoj tţišnoj utakmici, postaje sve

znaĉajnija. Za oĉekivati je da će ovaj trend u budućnosti biti još

izraţeniji.

Marketing u savremenom preduzeću je kontinuiran proces koji

uspostavlja vezu izmeĊu aktivnosti i procesa unutar preduzeća sa

25

 Staruss j. i ostali, E-marketing, TDK Šahinpašić, Sarajevo, 2006., str. 5
26

 Sinanagić M., Osnovi međunarodnog marketinga, PrintCom, Tuzla, 1998., str.

4

102

vanjskim okruţenjem. Ovo ukljuĉuje više razliĉitih zadataka i aktivnosti

kao što su prezentacija, prodaja, planiranje, dizajniranje, komunikacijau

sa dobavljaĉima i kupcima, i sl. Dakle, marketing je proces koji pomaţe i

omogućava razmjenu roba i usluga izmeĊu preduzeća i potrošaĉa sa

ciljem generiranja profita
27

.

Koncept marketinga je evoluirao kroz vrijeme uzrokovan

napretkom društva i tehhološkim promjenama u okruţenju. Pojavom

Interneta i digitalizacijom informacija i istovremeno širokom upotrebom

personalnih raĉunara marketing je poprimao nove karakteristike i razvio

se u koncepta nazvan Internet marketing
28

. Ovo je imalo za posljedicu i

prilagoĊavanje i mijenjanje svih elemenata i procesa savremenog

marketinga, tako da su i elementi marketing miksa poprimali

karakteristiĉna obiljeţja.

1. Karakteristiĉna obiljeţja Internet marketinga

Kako se proces Internet marketinga odvija putem mreţne strukture,

tehnološke karakteristike i prednosti Interneta imaju presudan uticaj na

marketinški proces. Globalna rasprostranjenost Interneta omogućava

dostupnost informacija u usluga bilo gdje i bilo kada.

Bitna obiljeţja komunikacije putem Interneta su
29

:

27

 Malhotra N.K., Peterson M., Marketing research in the new millennium:

emerging issues and trends, Marketing Intelligence & Planning, New York,

2001., str. 218
28

 Prema Brännback M., Is the Internet changing the dominant logic of

marketing?, European Management Journal, Vol. 15, No. 6, 1997.

29
 Nieschlag C., i ostali, Marketing, berlin, Dukner und Humbolt, 2002.,

ISBN 3-428-10930-9, str. 1132

103

 Interaktivnost – Naizmjeniĉna, sinhrona ili asinhrona razmjena

informacija, kontrolirana od strane potrošaĉa

 Multimedijalnost – Integracija i kombinacija razliĉitih

informacionih komponenti, a to su tekst, grafika, zvuk i video

 Hipermedijalnost – nelinearna informaciona struktura

 Globalna dostupnost – Nezavisnost od prostora i vremena

Koristeći Internet kao komunikacionu platformu, tradicionalni

marketing dobija mogućnost direktne interakcije izmeĊu pošiljatelja i

primatelja poruka. TakoĊer, Internet omogućava istovremeno adresiranje

većeg broja primatelja tako da unapreĊuje tradicionalne forme

individualne komunikacije, a to su
30

:

 Intergacija komunikacija i transakcija

 Mogućnost stalne kontrole i aţuriranja informacija

Karakteristiĉno obiljeţje Internet marketinga jeste globalnost koja

omogućava da se veliki broj konkurenata na trţištu bori za potrošaĉe na

visoko transparentnom trţištu
31

. Internet marketing omogućava povećanu

selektivnost marketinških kampanja, sniţavanje gubitaka i povećanu

mogućnost mjerenja rezultata marketinških procesa.

Ipak, u razmatranju Internet marketinga potrebno je krenuti od

osnovnog koncepta marketinga mix-a, a to je 4P pristup. U svakom

sluĉaju 4P marketing mix (Product, Pricing, Placement, Promotion –

Proizvod (Usluga), Cijena, Mjesto, Promocija) treba biti razmatran u

kontekstu personalizirano orijentisanog Internet marketinga.

Kada se razmatra proizvod u Imternet marketingu, tada treba imati

na umu da je pojavom i razvojem Interneta došlo do pojave cijelog niza

30

 Altobeli C. F., Sander M., Internet-Branding: Marketing und Markenfuhrung

im Internet; Stutgart, Lucius & Lucius, str. 25
31

 Jung H., Allgemeine betriebswirtschftslehre, 9. uberarbeitete Auflage,

Munchen, R. Oldenburg Verlag, str. 464

104

novih proizvoda i usluga koje. Ove proizvode i usluge nazivamo e-

proizvodi i e-usluge, i mogu se razmatrati u uţem i širem smislu, kako je

to već ranije navedeno. Dakle, u Internet marketingu je potrebno

razmatrati proizvode i usluge u nešto širem kontekstu nego u

tradicionalnom marketingu.

Internet specifiĉno okruţenje u kome marketari mogu koristiti

ratliĉite pristupe u odreĊivanju cijena. OdreĊeni web sajtovi nude

mogućnost slobodnog pristupa i registracije korisnika sa ciljem kreiranja

korisniĉke zajednice kojoj će nuditi proizvodi ili usluge po povoljnijim

cijenama nego što je to sluĉaj sa ostalim kupcima. Nadalje, Internet

omogućava automatizaciju procesa odreĊivanja povoljnijih cijena za

frekventne kupce. Vaţan faktor za odreĊivanje cijena proizvoda ili usluga

jeste povećana transparentnost Interneta kao medija. Naime, kupci mogu

veoma jednostavnim pretraţivaĉkim tehnikama doći do cijena traţenih

proizvoda ili usluga na drugim web sajtovima. Dakle, pristu

konkurentskim web sajtovima je veoma jednostavan i brz. Internesantan

naĉin odreĊivanja cijena na Internetu je putem ponude kupaca, tako da

prodavac moţe prihvatati najpovoljniju ponuĊenu cijenu.

Distribucija se odnosi na proces kretanja proizvoda od proizvoĊaĉa

do potrošaĉa ili proces isporuke usluga. Kretanje proizvoda moţe biti

fiziĉko ili mreţno, u zavisnosti od toga da li se radi o fiziĉim ili

digitalnim (E) proizvodima. Kod isporuke usluga bitnu ulogu ima proces

interakcije izmeĊu uluţnog preduzeća i kupaca. U zavisnosti od toga da li

se radi o isporuci usluga sa visokim nivoom ili o isporuci sa niskim

nivoom kontakata, Internet omogućava potreban nivo interakcije u oba

sluĉaja. Interakcija se dešava u realnom vremenu što predstavlja osnov za

ubrzavanja procesa deistribucije i fiziĉkih i elektronskih proizvoda i

usluga.

105

Internet omogućava individualiziranu komunikaciju ali,

istovremeno, i masovnu distribuciju individualiziranih poruka. U

globalnoj komunikaciji i promociji proces individualizacije je vrlo bitan

faktor promocije. U potpunosti je moguće kreitati prsonaliziranu poruku

dizajniranu u skladu sa potrebama portošaĉa. Praktiĉno, u procesu

stvaranja poruke najveće uĉešće ima sam potrošaĉ, zbog mogućnosti

praćenja navika potrošaĉa na Internetu, kao i zbog mogućnosti

automatiziranog uĉenja o navikama i portebama potrošaĉa. Uz navedeno

Internet omogućava veoma specifiĉnu promociju e-proizvoda i e-usluga,

koji mogu direkno testirani od strane portošaĉa u ograniĉenom

funkcionalnom obliku i vremenu trajanja.

Internet komunikacija sa kupcima moţe biti u velikoj mjeri

automatiziana, što donekle umanjuje ulogu ljudi u tom procesu. Ipak u i

visoko automatiziranoj komunikaciji ljudi imaju vaţnu ulogu u

korigovanju grešaka koje su utakvoj vrsti komunikacije neizbjeţne i time

doprinose osjećaju zadovoljstva kupaca.

Sam proces tradicionalne isporuke usluga i ponašanje ljudi ima

vaţan uticaj na osjećaj zadovoljstva kupaca. Kod isporuke e-proizvoda i

e-usluga sam proces se dešava putem Interneta i time je umanjena uloga

ljudi u samom procesu isporuke. Mada zbog već navedenih karakteristika

Interneta, sam proces i dalje ostaje visoko personaliziran prema svakom

pojedinom kupcu.

Za razliku od proizvoda, usluge ne mogu biti iskušana i provjerena

prije nego što je isporuĉena. U svrhu smanjenja rizika i postizanja

uspjeha, ĉesto ve bitno kupcima dati mogućnost da se uvjere u kvalitet

usluge. To se moţe postići omogućavajući kupcima uvid u razliĉite

pozitivne primjere isporuke ili svjedoĉenja ranijih kupaca. Internet

komunikacija omogućava takvu vrstu zadovoljenja interesovanja kupaca.

106

Dakle, fiziĉki dokazi se mogu interaktivno razmjenjivati izmeĊu

preduzeća i kupaca.

Uoĉljiv je uticaj Interneta u procesu marketinga, odnosno njegov

uticaj ne sve pojedine elemente marketing miksa. Taj uticaj se prije svega

ogleda i u kreiranju novih proizvoda i usluga vezanih za iskljuĉivo za

pojavu Interneta. Pored ovoga Internet je uticao i na promjenu u

procesima odreĊivanja cijena, naĉina distribucije i kreiranja promocije.

TakoĊer, uticaj Interneta je uoĉljiv i u izmjenjenoj ulozi ljudi,

izmjenjenim procesima i naĉinu prezentiranja fiziĉkih dokaza sa ciljem

zadovoljenja potreba i ţelja kupaca, kako bi se dostigao cilj, a to je

zadovoljstvo kupaca.

2. Karakteristike segmentanja potrošaĉa na Internetu

Pod pojmom segmentanja se podrazumjeva identifikovanje grupa

potrošaĉa koji se odlikuju odreĊenim zajedniĉkim osobinama, i gdje se

grupe meĊusobno razlikuju. S tim da te razlike imaju odraza u njihovoj

traţnji za odreĊenim proizvodima i uslugama na trţištu
32

. Moţe se reći da

je segmentiranje trţišta proces identifikovanja dijelova trţišta koji se

meĊusobno razlikuju i ona omogućava preduzeću bolje prepoznavanje i

zadovoljavanje potreba potencijalnih kupaca.

Masovni marketing podrazumjeva shvatanje trţišta kao homogene

cjeline i nudi isti marketing miks za sve potrošaĉe. Masovni marketing

omogućava ostvarenje ekonomije obima kroz masovnu proizvodnju,

masovnu distribuciju i masovnu komunikaciju. Nedostatak masovnog

32
 Veljković S., Marketing usluga, Centar za izdavaĉku djelatnost,

Ekonomski fakultet u Beogradu, Beograd, 2006., str. 158

107

marketinga jeste ĉinjenica da su potrebe i preferencije potrošaĉa razliĉite

i da ista ponuda ne moţe biti doţivljena i prihvaćena kao optimalna od

strane svih potrošaĉa. Ignorisanje razliĉitosti portošaĉa jeste sigura naĉin

za gubljenje potrošaĉa, a što ima za posljedicu i gubitak trţišne pozicije i

u konaĉnici nestanka preduzeća sa trţišta. Ciljani marketing, sa druge

strane, prepoznaje razliĉitost potrošaĉa i nije pristup kojim se pokušava

zadovoljiti sve potrošaĉe istom ponudom. Jedan od prvih koraka ciljanog

marketinga jeste identifikovanje razliĉitih segmenata trţišta i njihovih

potreba
33

. Dakle, potreba za segmentiranjem se moţe poistovijetiti sa

potrebom za prepoznavanje ţelja i potreba potrošaĉa.

1. Kriteriji segmentiranja

U cilju što efikasnijeg iskorištavanja potencijalnih prednosti

segmentiranja trţišta potrebno je istaći da trţišni segment mora biti

evaluiran po sljedećim kriterijima
34

:

 Mjerljiv po atributima identificiranja

 Dosegljiv komunikacisjkim i distribucijskim kanalima

 Jedinstven u odgovoru na marketing miks

 Dugotrajan

 Dovoljno plateţan da bi bio profitabilan

Dobra trţišna segmentacija treba da rezultira segmenata ĉiji su

ĉlanovi interno homogeni a eksterno heterogeni, odnosno, da su ĉlanovi

segmenta što je moguće više sliĉni unutar segmenta i što je moguće više

razliĉiti u odnosu na ostale segmente.

33

 NetMBA, http://www.netmba.com/marketing/market/segmentation/, 2007.
34

 QuickMBA Marketing, http://www.quickmba.com/marketing/market-

segmentation/, 2007.

108

Osnove za segmentaciju mogu biti razliĉite. Kada se razmatra

segmentiranje potrošaĉa segmentiranje se moţe izvršiti po sljedećim

karakteristikama
35

:

 Geografske

 Demografske

 Psihografske

 Bihevioristiĉke

Za razliku od potrošaĉa, kada se razmatraju poslovni subjekti

potrebno je znari da je njih mnogo manje nego potrošaĉa i da kupuju

mnogo veće koliĉine proizvoda i usluga. Poslovni subjekti evaluiraju

ponude mnogo detaljnije i proces donošenja odluka obiĉno ukljuĉuje više

od jedne osobe. Ipak, mnoge varijable koje se primjenjuju u segmentaciji

potrošaĉa mogu se primjeniti i u segmentaciji poslovnih subjekata, tako

da bi se njihovo segmentiranje moglo izvršiti po sljedećim

karakteristikama
36

:

Opšte karakteristike

o Veliĉina, Lokacija, Stepen upotrebe, Struktura nabavke

Priroda primjene proizvoda

o Djelatnost, Krajnje trţište upotrebe, vrijednost u upotrebi

Bihevioristiĉke karakteristike

o Tip situacije kupovine, Kupovni status, Kupovne

procedure, i sl.

35

 Veljković S., Marketing usluga, Centar za izdavaĉku djelatnost, Ekonomski

fakultet u Beogradu, Beograd, 2006., str. 161
36

 NetMBA, http://www.netmba.com/marketing/market/segmentation/, 2007.

109

2. Segmentiranje na Internetu

Segmentiranje na Internetu kao komunikacijkom kanalu se moţe

vršiti po ve pomenutim kriterijima segmentiranja ali ono ima svoje

specifiĉnosti koje se ogledaju prije svega u ĉinjenici da se radi o

digitalnim podacima koji se mogu prikupljati i koristiti u realnom

vremenu njhovim pohranivanjem u baze podataka.

Segmentiranje na Internetu se odvija prikupljanjem podataka

potem e-maila ili korištenjem odreĊenog web sajta, a u zavisnosti od

stepena involviranosti kupaca na web sajt, moguće je vršiti segmentiranje

po većem ili manjem broju kriterija.

Najveći nedostatak navedenih metoda jeste anonimnost odnosno

nemogućnost provjere demografskih i psihografskih podataka o

potrošaĉima, odnosno podataka koje sam korisnik upisuje u svoj

korisniĉki profil prilikom same registracije na odreĊeni web sajt ili e-mail

servis. Korisnici mogu dati pogrešne podatke. Geografske podatke

korisnika moguće je odrediti preko IP adrese raĉunara sa koga se korisnik

logira tako da je tu znatno smanjena mogućnost rada sa pogrešnim

podacima potrošaĉa. Bihevioristiĉki podaci se u najvećem stepenu mogu

taĉno prikupljati praćenjem ponašanja potrošaĉa prilikom posjete web

sjatu. Dakle, kod segmentacije potrošaĉa na Internetu od bitne ne

vaĉnosti organizacija i funkcionalnost web sajta, odnosno naĉin pristupa

korisnika web sajtu.

Intranet - privatna raĉunarska mreţa ĉiji rad je baziran na

internetskim komunikacijskim protokolima, sadrţi privatni web

posluţitelj i poseban sigurnosni sistem. Koncepcija umreţavanja koja se

temelji na Internet standardima i uz visok stepen raĉunarske sigurnosti.

Moţe se koristiti u svim okruţenjima u kojima postoji instalirana

110

raĉunarska mreţa, a najĉešće se primjenjuje za povezivanje unutar

preduzeća i sa poslovnim partnerima. Uloge intraneta u informacionom

sistemu su sljedeće: Moţe posluţiti kao zamjena za lokalnu mreţu

preduzeća, sluţi za povezivanje više lokalnih mreţa, ponekad se

primjenjuje kao zamjena za rasprostranjenu mreţu i moţe povezivati

lokalne i rasprostranjene mreţe velike
37

.

Ekstranet – je raĉunarska mreţa koja predstravlja proširenje

intranet mreţa preduzeća na Internet, i autentifikacijom korisnika

dozvoljava ograniĉeni pristup do poslovnih informacionih resursa koji se

nalaze u zaštićenom dijelu web sajta preduzeća. TakoĊer se temelji na

Internet standardima za ostvarivanje komuniakacije i razmjene podataka.

Omogućava pristup u realnom vremenu putem odreĊenog nivoa

autorizacije korisnika
38

.

Pristup web sajtu putem javnog Interenta je najĉešći naĉin

pristupanja web sajtovim i ne zahtijeva od korisnika nikakvu registraciju,

odnosno provjeru identiteta korisnika. Moguće je pristupiti samo javnom

nezaštićenom dijelu web sajta. U zavisnosti od naĉina pristupa web sajtu

preduzeća omogućeno je prikupljanje razliĉitih podataka o potrošaĉima, a

time i razliĉiti nivoi segmentacije potrošaĉa. Pristup web sajtu putem

javne Internet mreţe koristi ograniĉene mogućnosti identifikacije

posjetitelja putem tehnike web loga, cookiesa i hiden-pixela. Na ovaj

naĉin posjetitelji ostaju anonimni i njihovi demografski i psihografski

podaci su potpuno nepoznati. Mogu se ograniĉeno pratiti geografski

podaci putem putem korisniĉke IP adrese i bihevioristiĉki podaci putem

praćenja kretanja korisnika kroz javni dio web sajta.

Pristup sajtu putem Ekstraneta takoĊer ima ograniĉene mogućnosti

identifikacije. Pristup se ostvaruje putem autentifikacije korisnika

37

 Rjeĉnik Internet pojmova, http://www.design-ers.net/rijecnik.asp?lett=i, 2003.
38

 Ibidem.

111

prilikom njihovog logiranja na zaštićeni dio web sajta. I u ovom sluĉaju,

ukoliko se radi o slobodnoj registraciji korisnika, moţe doći do

prijavljivanja pogrešnih korisniĉkih podataka. Najsigurniji naĉin

prikupljanja taĉnih demografskih podataka je moguć registracijom

korisnika na Ekstranet pomoću kreditnih kartica, jer je jedino u tom

sluĉaju moguće doći do taĉnih demografskih podataka. Kada se razmatra

prikupljanje psihografskih podataka to je moguće uraditi kroz intenzivnu

interakciju sa korisnicima uz pruţanje razliĉitih pogodnosti za svaki

dostavljen podatak. Obiĉno se prikupljanje psihografskih podataka odvija

u duţem vremenskom periodu u nekoliko etapa u interaktivnoj

komunikaciji sa kontrolnim pitanjima se eliminišu pogrešno dostavljeni

podaci.

Sagledavajući navedeno, moţe se reći da je segmentiranje veoma

bitan proces u ukupnim marketinškim aktivnostima preguzeća. U tom

kontekstu se po ciljevima segmentiranje u Internet marketingu ne

razlikuje od tradicionalnog marketinga. Stvarna razlika je u tehnološkoj

platformi Internet marketinga, gdje se segmentiranje odvija u skladu sa

mogućnostim prikupljanja vjerodostojnih podataka o potrošaĉima.

Navedene mogućnosti u uslovljene samom organizacijom i

funkcionalnošću raĉunarske mreţe koju preduzeće koristi za

komunikaciju u Internet marketinškom procesu.

3. Personalizacija u Internet marketingu

Marketinška funkcija unutar preduzeća reflektira ţelje, potrebe i

ciljeve potrošaĉa. Preduzeća mogu imati stotine ili hiljade kupaca. Svaki

pojedini kupac ima svoje specifiĉnosti u pogledu razliĉitosti u kupovini,

112

preferencijama, kao i u mnogim drugim karakteristikama po kojima se

moţe vršiti segmeniranje potrošaĉa.

Personalizacija je karakteristiĉna forma diferencijacije proizvoda i

usluga u pogledu kreiranja individualizirane ponude za svakog pojedinog

kupca. Na ovaj naĉin se mijenjaju naslijeĊene osobine proizvoda i usluga

u procesu koji je posvećen zadovoljenju potreba i ţelja pojedinaca.

TakoĊer se mijenja marketinška poruka namijenjena prosjeĉnom

poreošaĉu u odreĊenom segmentu u poruku koja reflektira specifiĉne

individualne ţelje i situacije.

Personalizacija je direktna posljedica primjene raĉunarskih i

internetskih tehnologija u savremenom poslovanju. Personalizacija ne bi

bila moguća bez snaţne pordške i fleksibilnosti digitalnih tehnologija

koje omogućavaju brz proces pohranjivanja i obrade velike koliĉine

podataka. To je u stvari tehnološki stub na koji je naslonjena

personalizacija. Umreţavanje omogućava da se uĉi, prati i pohranjuje

znanje o preferencijama pojedinaca kroz vrijeme. Karekteristike Interneta

koje su bitno uticale na intenzivnu upoterebu personalizacije su

otvorenost i niska cijena upotrebe mreţe. Personalizacija je prestala biti

skupa širenjem Interneta.

Ĉesto se termini „personalizacija“ (personalization) i

„prilagoĊavanje“ (customization) proizvoda i usluga upotrebljavaju

kao sinonimi, ali oni imaju potpuno drugaĉija znaĉenja.

Personalizirani proizvodi i usluge su znaĉajno drugaĉiji od

prilagoĊenih. prilagoĊeni proizvodi i usluge su bazirani na

odreĊenom uzorku i nude konaĉan broj kombinacija svojstava i

nude se u istom obliku odreĊenom segmentu potrošaĉa. Mnogo

proizvoda i usluga su prilagoĊeni prije njihove kupovine i

unaprijed im se poznaje njihov konaĉan oblik. Suprotno ovome,

113

personalizirani proizvodi i usluge imaju praktiĉno neograniĉen broj

svojstava nakon kupovine i dizajniraju se za individualne kupce.

Personalizirani proizvodi i usluge postaju vaţan dio ţivljenja

potrošaĉa i kreiraju ĉvršće veze ka lojalnosti potrošaĉa nego

prilagoĊeni prizvodi.

Prema istraţivanju koje je proveo Economist Intelligence

Unit 2006. godine u saradnji sa Cisco-om sa 328 top menadţera u

preduzećima širom svijeta, personalizacija i prilagoĊavanje

proizvoda i usluga individualnim kupcima postaje sve znaĉajnija

determinanta poslovnog uspjeha, kao sto je prikazano na

Dijagramu 1. Preko polovine proizvoda i usluga, preduzeća u

istraţivanju, će biti djelimiĉno ili u potpunosti personalizirano u

narednih tri godine u odnosu na 37% koliko je bilo 2006. TakoĊer,

personalizacija je već 2006. godine u 66% preduzeća imala

znaĉajan uticaj na rezultate proizvodnje, dok se u roku od tri godine

oĉekuje da će 80% preduzeća imati znaĉajan uticaj.

Dijagram 1. Uticaj personalizacije na poslovanje preduzeća39

39

 Economist Intelligence Unit, Personalisation Transforming the Way Business

Connects,

http://tools.cisco.com/dlls/tln/media/research/2007/personalization/Personalizati

on-fullReport.pdf, New York, 2007., str. 12

114

Navedeno istraţivanje je pokazalo da više nema dvojbe da je

znaĉajan uticaj personalizacije na rezultate poslovanja preduzeća. Preko

dvije trećine menadţera smatra da personalizacija imaznaĉajan ili veoma

zmaĉajan uticaj. Prema mišljenju velikog broja menadţera,

personalizacija već sada moţe po znaĉaju gotovo poistovijetiti sa

faktorima kao što su cijena, kvalitet proizvoda i usluga, asortiman

proizvoda i usluga, brzina isporuke, inovacije proizvoda i usluga,

lojalnost kupaca i zadovoljstvo kupaca.

Utiĉući na poslovanje preduzeća i njihove kupce širom svijeta,

personalizacija je vaţan trend koji će u budućnosti znaĉajno uticati i na

kreiranje novih poslovnih strategija. Ona će snaţno povezati potrošaĉe i

proizvoĊaĉe usluga i proizvoda. Imati će i širi socijalni uticaj zbog

povećane produktivnosti i inoviranja prikladnijih pslovnih alata nego što

je to bio sluĉaj u eri masovne proizvodnje
40

.

Moţe se reći sljedeće:

 Personalizirani proizvodi i usluge su znaĉajne determinante

poslovnog uspjeha

 Proizvodi i usluge će djelimiĉno ili potpuno biti personalizirani u

skoroj budućnosti

 personalizacija ima znaĉajan pozitivan uticaj na porast prihoda

preduzeća

 Zbog specifiĉnog pristupa svakom pojedinom kupcu

personalizacija će uticati i na transformaciju modela poslovanja

preduzeća

Najbolje mogućnosti personalizacije su one ĉija je cijena niska,

korist oĉigledna I za koju kupac zna koje informacije treba dostaviti da bi

je ostvario. Niska cijena implementacije za preduzeće i potrošaĉe

40

 Ibidem, str. 5

115

osigurava duboku penetraciju trţišta. Rješenja koja su jednostavna za

upotrebu rezultiraju rapidnim prihvatanjem proizvoda i usluga. Konaĉno,

dostavljanje liĉnih i privatnih podataka koji se koriste za personalizaciju

proizvoda ili usluge jaĉaju lojalnost potrošaĉa.

Kako bi omogućile personalizirano iskustvo potrošaĉima,

preduzeća moraju biti spremna ponuditi im veoma veliki broj

opcija i karakteristika proizvoda i usluga. Preduzeća moraju biti u

stanja da prepoznaju svakog pojedinog kupca u svakoj meĊusobnoj

interakciji, stalno prikupljaju informacije o kupcima i njihovoj upotrebi

proizvoda i usluga, i njihovim preferencijama, i koristiti prikupljene

informacije kako bi svaka sljedeća interkcija sa kupcem bika bolje

iskustvo za tog kupca.

Uprkos svim prednostima, personalizacija nije rješenje za sve

poslovne probleme koje preduzeće moţe imati. Ona moţe biti priliĉno

riziĉna i moţe izazvati pad prodaje ukoliko se provodi na pogrešan naĉin.

Prije kreiranja i isporuke personalizitranih proizvoda i usluga preduzeća

moraju voditi raĉuna o sljedećem
41

:

Cijena personalizacije mora biti razumna i za preduzeće i za kupca

Konfigurisanje proizvoda ili usluge mora biti veoma lako za

prosjeĉnog kupca

Davanje privatnih podataka preduzeću u procesu personalizacije mora

biti potpuno transparentno sa svakog pojedinog kupca

Iako tehnologija ima vaoma vaţnu ulogu u personalizaciji, ona ne

moţe u potupunosti zamijeniti ulogu ĉovjeka u samom precesu. Ipak,

tehnologija ima znaĉajno mjesto u samom prosecu interkonekcije i

41

 Economist Intelligence Unit, Personalisation Transforming the Way Business

Connects,

http://tools.cisco.com/dlls/tln/media/research/2007/personalization/Personalizati

on-fullReport.pdf, New York, 2007., str. 19

116

omogućava potrošaĉima da imaju brojne opcije personalizanih solucija uz

maksimalnu koristi. Internet omogućava tzv. oeleprisutnost, odnosno

prisutnost na daljinu, uportebom telekonferansinga. Potrošaĉi mogu biti

praktiĉno online ukljuĉeni u cijeli proces dizajniranja i asembliranja

proizvoda i usluga, i imati osjećaj licem-u-lice kontakta, interakcije i rada

sa proizvoĊaĉem, bez obzira na njihovu meĊusobnu gegorafsku ili

prostornu udaljenost. Na ovaj naĉin se postiţe veoma visoki nivo

involviranosti potrošaĉa i omogućava im se stvarno dizajniranje na naĉin

da mogu izraziti i afirmirati sopstveni sistem vrijednosti. Ovo u konaĉnici

dovodi i do visokog nivoa lojalnosti potgrošaĉa i njihovog zadovoljstva

proizvodima i uslugama koje im se isporuĉuju.

4. Analiza korištenja Internet marketinga u usluţnim

preduzećima

Nepostojanje prethodnih istraţivanja u domenu korištenja Interneta

u marketinškim procesima u Bosni i Hercegovini uzrokuje nemogućnost

poreĊenja takvih rezultata sa kasnijim istraţivanjima, kao i nemogućnost

korigovanja prethodnih stavova. TakoĊer, zbog obimnosti i

kompleksnosti istraţivaĉkog zahvata, istraţivanjem su obuhvaćena

preduzeća u sektoru usluga iz oblasti finansijskog posredovanja, i oblasti

poslovanja nekretninama, iznajmljivanja i poslovnih usluga.

Istraţivanje je obavljeno u periodu maj – novembar 2008. godine

na uzorku od 123 usluţna preduzeća iz pomenutih oblasti. Za istraţivanje

je korištena baza poslovnih subjekata Privredne komore Federacije Bosne

i Hercegovine za Tuzlanski kanton. U pomenutoj bazi podataka se nalazi

registrovano 2389 usluţnih preduzeća iz oblasti poslovanja nekretninama,

iznajmljivanja i poslovnih usluga, i 697 usluţnih preduzeća iz oblasti

finansijskog posredovanja, što daje ukupan broj od 3086 usluţnih

117

preduzeća, koji su sotrirani u abecednom nizu u bazi podataka. U

ukupnom broju od 3086 pomenuta dva sektora uĉestvuju sa 77,60% i

22,40% respektivno. Kao istraţivaĉki uzorak je izabrano 4% registriranih

preduzeća ili 123,44, odnosno 123 preduzeća.

Na osnovu navedenog procentualnog udjela usluţnih preduzeća iz

navedena dva sektora i uzorka od 123 preduzeća, dobijeno je da sektor

poslovanja nekretninama, iznajmljivanja i poslovnih usluga uĉestvuje u

uzorku sa 95 preduzeća, a sektor iz oblasti finansijskog posredovanja

uĉestvuje sa 28 preduzeća.

U kreiranju sistematskog uzorka usluţnih preduzeća je potrebno

odrediti korak uzorka kao i redni broj preduzeća prvoga preduzeća u

uzorku u prvom koraku. Korak uzorka se dobije dijeljenjem ukupnog

broja usluţnih preduzeća sa brojem preduzeća u uzorku, a to je 3086 :

123 = 25,09. Zaokruţivanjem se dobije korak od 25. Za odreĊivanje

rednog broja prvoga preduzeća u uzorku je korištena funkcija RAND u

raĉunarskom programu Microsoft Excel, koja daje rezultat u vidu

decimalnog broja većeg ili jednako 0 i manjeg od 1. Upotrebom

pomenute funkcije je dobijen sluĉajan broj 0,350076. Redni broj prvoga

preduzeća se dobije mnoţenjem navedenog sluĉajnog broja 0,350076 sa

korakom uzorka 25, što daje 8,7519. Zaokruţivanjem se dobije redni broj

9. Na osnovu navedenog je dobijen sluĉajni uzorak rednih brojeva

preduzeća 9, 34, 59, 84, 109, itd, zadnji redni broj je 3084. Na osnovu

ovoga niza je formiran sluĉajni uzorak od 123 usluţna preduzeća u

kojima je provedeno istraţivanje.

Istraţivanjem je utvrĊeno da od 123 usluţna preduzeća njih 71.

odnosno 57,62%. posjeduje Internet konekciju, Tabela 1.

118

Tabela 1. Korištenje Interneta u uslužnim preduzećima

Prosjeĉna duţina korištenja Interneta u ispitivanim usluţnim

preduzećima je 3,87 godine. Od toga 11 preduzeća, ili 15,49%, koristi

Internet manje od jednu godinu, dok 32 preduzeća, ili 45,07%, koristi

Internet duţe od 4 godine.

U Tabeli 2. je dat prosjeĉan broj uposlenika u ispitivanim

preduzećima. Preduzeća koja posjeduju Internet konekciju imaju

prosjeĉno 11,97 uposlenika, dok preduzeća koja ne psjeduj Internet

konekciju imaju prosjeĉno 6,37 uposlenika. Dakle, nešto veća preduzeća

prepoznaju potrebu korištenja Interneta kao komunikacijskog poslovnog

kanala.

Tabela 2. Prosječan broj uposlenika u preduzećima

Prosjeĉan broj raĉunara u preduzećima koja koriste Internet je

5,69, dok je u preduzećima bez Internet konekcije taj broj 1,46. Tabela 3.

Tabela 3. Prosječan broj računara u preduzeću

119

Prisutna je znaĉajna razlika u korištenju raĉunarskih tehnologija

izmeĊu ove dvije grupe usluţnih preduzeća.

Prosjeĉan broj uposlenika koji koriste Internet je 4,13. Tabela 4.

Tabela 4. Prosječan broj uposlenika koriste Internet

Provedeno istraţivanje se odnosilo i na korištenje web servisa

Internet u usluţnim preduzećima. UtvrĊeno je da samo 29,27% preduzeća

posjeduje vlastit web sajt kao što je prikazano u Tabeli 5.

Tabela 5. Korištenje web sajtova u prduzećima

Dalja istraţivanja su se odnosila na obuhvat i funkcionalne

karakteristike web sajtova. Kada je u pitanju broj stranica web sajtova

utvrĊeno je da većina preduzeća posjeduje web sajtove sa dosta malim

obimom sadrţaja. Njih 66,66% posjeduje web sajtove sa 10 ili manje

stranica, dok samo 11,11% web sajtova ima vise od 20 stranica sadrţaja,

Tabela 6.

Tabela 6. Obim web sajta

120

Osnovna opcija praćenja posjećivanja web sajta u vidu brojaĉa

posjetitelja prisutna je na samo 19,44% web sajtova, Tabela 7.

Tabela 7. Korištenje brojač posjeta na web sajt

U Tabeli 8. je dat prikaz odnovnih informacija koje su dostupne na

web sajtu. Uocljivo je da niti sva preduzeća nemaju opis djelatnosti

(86,56%), a da njih 5,56% ima dostupnu misiju i viziju preduzeća. Na

36,89% sajtova je dostupna pozdravna poruka posjetiteljima, a na 72,22%

je dat opis ponude preduzeća.

Tabela 8. Sadržaj web sajta

Kontakt informacije kao osnova za uspostavljanje eventualne

komunikacije sa posjetitaljima, kao što je prikazano u Tabeli 9., je u vidu

adrese preduzeća data na 94,44% sajtova, a 91,67% sajtova posjeduje

informaciju o kontaktu telefonoma ili telefaksom. Istovremeno je na

80,56% web sajtova dostupna adresa elektronske pošte preduzeća ili

osobe zaposlene u preduzeću.

121

Tabela 9. Kontakt informacije na web sajtu

Sadrţaj naprednih karakteristika web sajtova je dat u Tabeli 10. iz

koje je vidljivo da 19,44% web sajtova ima dvojeţiĉki sadrţaj, a 27,78%

sajtova sadrţi web forme za interaktivnu komunikaciju sa posjetiteljima.

Tabela 10. Napredni sadržaj web sajta

Niti na jednom web sajtu nije moguće izvršiti plaćanje usluga

putem sajta, dok njih 19,44% sadrţi cjenovnik ponuĊenih usluga. Na

16,67% web sajtova je moguće pronaći ponudu o zaposlenju u preduzeću.

122

Zakljuĉna razmatranja

Prednosti korištenja Interneta u poslovne svrhe se ogledaju prije

svega u nepostojanju geografskih i prostornih barijera u dosezanju trţišta.

TakoĊer je znaĉajno povećana efikasnost i brzina komunikacije. Internet

omogućava trenutno slanje velikog obima digitalnog informacionog

sadrţaja. Navedeno ima za posledicu da provoĊenje marketinških

aktivnosti putem Inetreneta povezuje preduzeća i potrošaĉe u realnom

vremenu. Ovakav naĉin komuniciranja i efikasne razmjene marketinških

poruka ima znatan uticaj i na konkurentsku poziciju preduzeća. Naime,

pravovremena i brza reakcija na ţelje i zahtjeve potrošaĉa danas postaje

potreba, obzirom da sve veći broj poslovnih subjekata koristi Internet i

nalaze se u poziciji da, takoĊer, koriste prednosti elektronske

komunikacije i prenosa podataka.

Efikasna i brza interakcija izmeĊu preduzeća i potrošaĉa je bitan

faktor koji gradi zadovoljstvo potrošaĉa. Personalizacija se moţe

definisati kao dubina do koje preduzeće moţe ponuditi razliĉite opcije

svojih proizvoda ili usluga. Bit ostvarivanja bliskosti sa potrošaĉima,

odnosno, upravljanja relacijama sa potrošaĉima jeste prilagoĊavanje

(personalizacija) ili krojenje proizvoda ili usluga prema individualnim

potrebama ili ţeljama. Personalizacija putem web sajta je naĉin da se

dobiju marketinška saznanja o svakom pojedinom potrošaĉu u cilju

personalizacije Internet marketinške ponude, ali istovremeno dajući

mogućnost preduzećima da implementiraju strategiju upravljanja

potrošaĉima. Ponudom individualiziranog online iskustva povećava se

zadovoljstvo potrošaĉa.

Sa stanovišta zastupljenosti i funkcionalosti web sajtova usluţnih

preduzeća u BiH (29% penetracija i preovladavaju statiĉki web sajtovi),

personalizacija veoma malo zastupljena, istovremeno, sa aspekta

123

korištenja e-mail komunikacije, ispod 20% istraţenih preduzeća

kounicira sa 50% i više svojih klijenata. Empirijska istraţivanja su

pokazala da su u posmatranim preduzećima zastupljeni statiĉni web

sajtov sa vrlo malim mogućnostima dvosmjerne razmjene informacionog

sadrţaja, bez mogućnosti personalizacije i koriste ograniĉene mogućnosti

identifikacije posjetitelja putem tehnike web loga, cookiesa i hiden-

pixela. Dakle, personalizacija kao resurs za unapreĊenje poslovanja

preduzeća, nije dovoljno prepoznata i iskorištena u Internet marketinškoj

komunikaciji. Potrebno je ovaj prazan prostor popuniti unapreĊenjem

korištenja servisa elektronske pošte, kao i povećanjem broja i

unapreĊenjem funkcionalnosti web sajtova u usluţnim preduzećima.

Dosadašnja istraţivanja u oblasti poslovnog korištenja Interneta i

Internet marketinga u Bosni i Hercegovini su do sada vršena na nivou

penetracije tehnologije, bez razmatranja stvarnog uticaja na aktivnosti

poslovanja preduzeća. U ovom radu je pokušano da se barem u segmentu

ukupnog poslovanja istraţi korištenje i mogućnosti razvoja Internet

marketinga. Da bi se dobio što bolji uvid u stanje u oblasti Internet

marketinga potrebno je prije svega izvršiti istraţivanje u što većem broju

poslovnih sektora u Bosni i Hercegovini. Na ovaj naĉin bi se moglo doći i

do spoznaja o ukupnim trendovima razvoja Internet marketinga.

124

Literatura

1. Altobeli C. F., Sander M., Internet-Branding: Marketing und

Markenfuhrung im Internet; Stutgart, Lucius & Lucius, 2003.

2. Brännback M., Is the Internet changing the dominant logic of

marketing?, European Management Journal, Vol. 15, No. 6,

1997.

3. Economist Intelligence Unit, Personalisation Transforming the

Way Business Connects,

http://tools.cisco.com/dlls/tln/media/research/2007/personalizat

ion/Personalization-fullReport.pdf, New York, 2007.

4. Malhotra N.K., Peterson M., Marketing research in the new

millennium: emerging issues and trends, Marketing

Intelligence & Planning, New York, 2001.

5. NetMBA,

http://www.netmba.com/marketing/market/segmentation/2007.

6. Nieschlag C., i ostali, Marketing, berlin, Dukner und Humbolt,

2002., ISBN 3-428-10930-9

7. QuickMBA Marketing,

http://www.quickmba.com/marketing/market-segmentation/,

2007.

8. Rjeĉnik Internet pojmova, http://www.design-

ers.net/rijecnik.asp?lett=i, 2003.

9. Sinanagić M., Osnovi međunarodnog marketinga, PrintCom,

Tuzla, 1998.

10. Staruss j. i ostali, E-marketing, TDK Šahinpašić, Sarajevo,

2006.

11. Tihi B. i ostali, Marketing, Univerzitet u Sarajevu, Sarajevo,

2006

12. TT Group, http://www.tt-

group.net/definicija_internet_marketinga.htm, 2007.

13. Veljković S., Marketing usluga, Centar za izdavaĉku

djelatnost, Ekonomski fakultet u Beogradu, Beograd, 2006.

125

ANALIZA STAVOVA NASTAVNIKA I RODITELJA O

UVOĐENJU ELEKTRONSKOG DNEVNIKA

U OSNOVNE I SREDNJE ŠKOLE

Hadžib Salkić, Zekerijah Smajlović

Apstrakt: U ovom radu prikazani i analizirani su stavovi

nastavnika i roditelja o uvoĊenju elektronskog dnevnika u osnovne i

srednje škole u Srednjobosanskom kantonu, FBiH-a.

Savremeno društvo karakterišu dinamiĉne promjene, intezivan

razvoj proizvodnih informacionih tehnologija , ĉime se stvaraju

preduslovi za kvalitativne promjene u svim sferama društva, a posebno u

školi. Eksplozija novih znanja karakteriše informatiĉko društvo, u kojem

arhiviranje, obrada i prenos podataka zasnovani na savremenim

informacionim tehnologijama razvijaju se nove nauĉne discipline koje se

bave analizom, projektovanjem i razvojem informacionih sistema i

primjenom nivih informacionih tehnologija u školi.

Kljuĉne rijeĉi: informacione tehnologije, elektronski dnevnik,

nastavnici, roditelji, škole

1. UVOD

U okviru ovog rada izvršeno je istraţivanje stavova nastavnika i

roditelja o mogućnostima primjene novih informacionih tehnologija a

samim time i elektronskog dnevnika u osnovnim i srednjim školama. Cilj

ovog istraţivanja bio je da se istraţi i kritiĉki ocjeni trenutni školski

informacioni sistem i organizacija rada u osnovnim i srednjim školama, te

da se utvrde potrebe i mogućnosti nastavnika i roditelja za kvalitetnu

primjenu novih informacionih tehnologija a samim time i elektronskog

126

dnevnika u cilju utvrĊivanja modela izrade novog školskog

informacionog sistema za praćenje rada u osnovnim i srednjim školama.

S obzirom na sloţenost predmeta ovog istraţivanja, a posebno s

obzirom na formulisani cilj istraţivanja i odabrane istraţivaĉke metode,

istraţivanje je realizovano na uzorku 104 nastavnika iz ĉetiri osnovne i 83

profesora iz ĉetiri srednje škole na Srednjobosanskom kantonu u

Federaciji BiH-a. Uzorkom su obuhvaćeni nastavnici kako razredne tako

i predmetne nastave, skoro svi profesori, te roditelji uĉenika, njih 92 iz

osnovne, i 71 srednje škole. Ispitanici su u uzorak birani u tri etape. U

prvoj etapi anketu su radili u osnovnoj, u drugoj u srednoj školi i u trećoj

etapi anketu su radili roditelji koji su bili na roditeljskim sastancima. U

istraţivanju su uĉestvovali nastavnici koji su na dan anketiranja bili

prisutni na nastavniĉkom vijeću. U ovom istraţivanju angaţovani su bili

nastavnici informatike i pedagozi škole, koji su (uz saglasnost direktora)

obavjestili nastavnike i roditelje o smislu anketiranja, kao i o naĉinu

popunjavanja upitnika. Na ovaj naĉin je organizovano istraţivanje u svim

školama, što je obezbjedilo jednake uslove za sve. Ovakav uzorak bi se

mogao klasifikovati u višeetapne namjerne uzorke sa sluĉajnim izborom

ispitanika. Projektovana veliĉina uzorka i naĉin izbora ispitanika su

tokom rada na terenu u potpunosti realizovani. Osim toga, realizovana

veliĉina uzorka od 187 nastavnika i profesora i 173 roditelja uĉenika

dovoljna je za potrebe ovog istraţivanja, ne samo za obezbjeĊenje

izvoĊenja pouzdanih zakljuĉaka, nego i za eventualne segmentarne

analize. S obzirom da je provoĊenje anketiranja obavljeno po

predviĊenom preciznom uputstvu i procedure smatram da je obezbjeĊena

pouzdanost dobijenih podataka i cijelog istraţivanja. Osnovni pokazatelji

strukture uzorka sobzirom na bitne karakteristike ispitanika (starosna dob,

pol, radno mjesto, školska sprema) pokazani su u narednim tabelama:

127

2. REZUZULTATI ISTRAŢIVANJA

U narednoj tabeli (Tabela 1.) moţe se vidjeti starosna dob

ispitanika – nastavnika i to nastavnika do 30, od 31 – 40, 41 – 47, 48 – 58

i preko 59 godina straosti koji su bili anketirani. Kao što se vidi iz tebele

najviše ispitanika – nastavnika je bilo u dobi od 48 – 58 godina a

najmanje do 30 godina, njih 6. Na osnovu ovoga se moţe zakljuĉiti da

odgovori koje smo dobili pokazuju da je mala zainteresovanost za IT

obzirom da u doba svog studija nisu bile tako razvijene informacione

tehnologije u BiH-a koja bi se koristile u obrazovanju, to su otprilike 80-

te godine pa negdje do poĉetka rata 1992.godine, što je i razumljivo.

Tabela 1. Starosna dob ispitanika

Grafikon 1. Starosna dob ispitanika

128

Tabela 2. Pokazuje polnu strukturu ispitanika – nastavnika. Kao što

se vidi, 115 je bilo nastavnica a 69 nastavnika. Ovdje se moţe zakljuĉiti

da većina odgovora koje smo dobili pripada ţenama i da je u nastavi

skoro duplo više ţena nego muškaraca.

Tabela 2. Polna struktura ispitanika

 Grafikon 2. Polna struktura ispitanika

Staţ ispitanika – nastavnika vidljiv je u narednoj tabeli. Najviše

ispitanika – nastavnika je bilo sa staţom izmeĊu 16 i 30 godina, njih 86 a

skoro neznatna je razlika onih do 5 godina i onih od 6 do 15 godina.

Rezultate koje smo dobili sa aspekta staţa nastavnika moţemo zakljuĉiti

da većina njih (86 ali i oni inad 31 godinu staţa) su dali negativne

odgovore na pitanja poznavanja i rukovanja IT. TakoĊe i ovo je

razumljivo da do sada nisu imali priliku upoznati se sa IT i na studiju ali

ni u toku usavršavanja na radu.

129

Tabela 3. Staž ispitanika - nastavnika

Grafikon 3. Radni staž ispitanika

U narednoj tabeli vidimo da je najviše ispitanika – nastavnika bilo

iz predmetne nastave a najmanje pedagoga i psihologa a neznatna razlika

je kod direktora, sekretara, bibliotekara i administrativnih radnika. Kao

što vidimo Iz rezultata, većinu odgovora i to negativnih dali su upravo

nastavnici predmetne nastave.

Tabela 4. Radno mjesto ispitanika - nastavnika

130

Grafikon 4. Radno mjesto ispitanika

Starosna dob ispitanika – roditelja prikazana je u narednoj tabeli.

Najviše ispitanika – roditelja je bilo u dobi izmeĊu 41 i 47 godine a

najmanje do 30 godina, njih 3. Nakon dobijenih rezultata od strane

roditelja primjetno je da nove IT poznaju samo novije generacije od kojih

i jesmo dobili pozitivne odgovore u svim segmentima dok kod starijih

roditelja mali pomaci su samo kod poznavanja nekih radnji na internetu.

Tabela 5. Starosna dob ispitanika (roditelji)

Grafikon 5. Starosna dob roditelja

131

Spolna struktura ispitanika – roditelja prikazana je u narednoj

tabeli. Roditelja ţenskog spola je bilo 97 a muškog 60. Pokazalo se

tokom istraţivanja da je na roditeljskim sastancima više prisutno majki

nego oĉeva uĉenika, tako da većina odgovora koje smo dobili pripada

njima.

Tabela 6. Polna struktura ispitanika

Grafikon 6. Polna struktura roditelja

Školska sprema roditelja – ispitanika prikazana je u narednoj

tabeli. Sa SSS (Srednja struĉna sprema) bilo ih je najviše, njih 108 a

najmanje sa nauĉnim stepenom (magistri i doktori nauka), svga 2.

Statistika koju smo dobili pokazuje da su roditelji sa SSS dali većinu

odgovora.

132

Tabela 7. Školska sprema roditelja

 Grafikon 7. Školska sprema roditelja

3. OSNOVNE I POMOĆNE HIPOTEZE

Osnovna hipoteza je bila da ne postoji kvalitetno razvijen, nauĉno

zasnovan i na potrebama i mogućnostima razvijen model elektronskog

dnevnika za praćenje rada u osnovnim i srednjim školama, što u

znaĉajnoj mjeri oteţava podizanje nivoa kvaliteta cjelokupnog

obrazovnog sistema škole u skladu sa imperativima obrazovanja

informacione ere i umanjuje potrebe i spremnost menadţmenta i

ministarstava obrazovanja na svim nivoima za stalno usavršavanje u ovoj

oblasti.

Pomoćne hipoteze

1. Nastavnici nisu dovoljno informisani o prednostima

elektronskog dnevnika;

133

2. Roditelji nisu dovoljno informisani o prednostima

elektrondkog dnevnika;

3. Ne postoje razraĊeni modeli koji se koriste za adekvatno

praćenje vaspitno-obrazovnog rada i mobilnost podataka za

kvalitetniji rad škole.

4. ANALIZA STAVOVA O UVOĐENJU E-DNEVNIKA U

ŠKOLE

Istraţivanje je obavljeno školske 2008/2009.godine na teritoriji

Srednjobosanskog kantona Federacije Bosne i Hercegovine. Nakon

teorijske analize dostupne literature, kao i struĉnjaka za izradu

instrumenata i ostvarenog uvida u sliĉna istraţivanja kreirani su vlastiti

instrumenti. U radu je korištena survey metoda i metoda teorijske analize.

Skala stavova je konstruisana po uzoru na Likertovu sumacionu skalu, a

namjenjena je za ispitivanje stavova nastavnika i roditelja uĉenika o

znaĉaju inovacija u nastavi, tj. kao skala kojom treba da se utvrdi da li i u

kojoj mjeri nastavnici i roditelji uĉenika imaju orjentaciju ka primjeni i

znaĉaju inovacija u školskom informacionom sistemu ili zadrţavanju

postojećeg stanja, tj. školski sistem bez informacionih tehnologija. Za

ovu skalu utvrĊene su metrijske karakteristike na osnovu istraţivanja.

Valjanost skale obezbjeĊena je na nekoliko naĉina, tokom konstrukcije ili

preliminarne primarne na odgovarajućem uzorku nastavnika osnovne ali i

srednje škole, koji su po svim bitnim karakteristikama identiĉni uzorku

nastavnika na kojem je izvršeno konaĉno istraţivanje. Prilikom

konstrukcije skale i selekcije stavki u skali zadrţane su samo stavke koje

jasno izraţavaju bitne aspekte opšteg odnosa ispitanika prema

inovacijama. Pored toga u svim tvrdnjama se direktno spominje predmet

mjerenja što ukazuje da je prilikom konstrukcije skala obezbjeĊena tzv.

134

“oĉigledna valjanost”. U cilju valjanosti skale, još prilikom konstrukcije

skale konsultovani su eksperti iz oblasti informacionih sistema, didaktike,

pedagogije i primjene novih informacionih tehnologija u školi po

postupku koji se zove uvaţavanje stepena slaganja eksperata. Ovaj

postupak je primjenjen još prilikom selekcije tvrdnji u skalu. Eksperti su

istraţivaĉi koji posjeduju dovoljno metodološkog znanja i iskustva u

konstrukciji mjernih skala, te su njihove sugestije od velikog znaĉaja.

Valajnost skale utvrĊena je pomoću “testiranja znaĉajnosti razlika izmeĊu

grupa”. Razlika je testirana Hi-kvadrat testom. Grupe su formirane na

osnovu odgovora na tvrdnju: “Škola bez školskog informacionog sistema

je besmislena”. Grupu A su saĉinjavali ispitanici koji su odgovorili

“uopšte se ne slaţem” i “uglavnom se ne slaţem (N=260), a grupu B

ispitanici koji su odgovorili “potpuno se slaţem” i ”uglavnom se slaţem”

(N=100). UtvrĊena je razlika izmeĊu frupa, te izraĉunati osnovni

statistiĉki pokazatelji. Kao što se moţe vidjeti iz rezultata dobijeni Hi-

kvadrat= 123.111 uz 12 stepeni slobode, statistiĉki je znaĉajan na nivou

0,01 (p= .000000). Ovdje treba napomenuti da u analizu nisu bili

ukljuĉeni ispitanici koji su bili kolebljivi, tj. koji su odgovorili

“neodluĉan”. Ovakav pristup provjeravanje hipoteze razlika izmeĊu

poznatih grupa je potvrdio hipotezu da se na skali koja ispituje stavove

nastavnika o elektronskom dnevniku kao inovaciji moţe oĉekivati

statistiĉki znaĉajna razlika izmeĊu onih grupa koje imaju pozitivan i

grupa koje imaju negativan opšti odnos prema školskom informacionom

sistemu kao inovaciji. Tako je dokazano da ova skala ima

zadovoljavajuću valjanost i da se moţe koristiti u ovom istraţivanju. Za

utvrĊivanje valjanosti svake skale, pa i skale stavova o znaĉaju

elektronskog dnevnika kao inovacije, od koristi je i jedno obiljeţje

Likertove sumacione skale, prema kome se svaka stavka u skali moţe

pokazati od dijagnostiĉke valjanosti, ĉak i ako se oĉigledna sadrţina

stavke direktno ne odnosi na pojavu o kojoj je rijeĉ, ako stavka ima

135

zadovoljavajuću korelaciju sa ukupnim zbirom ocjena. Pouzdanost skale

utvrĊena je primjenom “Split-half”postupka, kojim se provjerava

konzistentnost ili tzv.interna homogenost skale. Drugim rijeĉima, skala za

ispitivanje stavova o znaĉaju školskog informacionog sistema kao

inovacije provjerena je i s obzirom na visinu korelacije izmeĊu njihovih

sluĉajno odreĊenih polovina. Korelacija izmeĊu polovina skale iznosi

0,2322 , a koeficijent pouzdanosti, izraĉunat pomoću Spirman-Braunove

formule, je 0,2399.

Diskriminativnost je dokazana na dva naĉina.

1. Pomoću postupka “analize stavki” odabrane su tvrdnje koje

razdvajaju ispitanike koji stoje “visoko” od ispitanika koji stoje

“nisko” na kontinuumu skale (postupak utvrĊivanje

diskriminativne moći stavke-discriminative ponjer-DP). U

konaĉnu verziju skale uvrštene su stavke ĉija je

diskriminativna moć veća od 1,4563 , jer je diskriminativna

moć skale zadovoljavajuća ako je njena vrijednost najmanje

1,4563 .

2. Nakon izraĉunavanja diskriminativne moći stavke izraĉunate

izmeĊu ocjena na svakoj stavki i ukupnog zbira ocjena svih

stavki. Kao kriterij uzete su korelacije 0,30 i veće, dok su

stavke sa korelacijom od 0,29 i manjom eliminisane.

U konaĉnoj verziji skala stavova o znaĉaju elektronskog dnevnika

kao inovacije ima 20 stavki, od kojih je 11 formulisano kao pozitivno, a 9

kao negativno. Veći individualni rezultati na skali pokazuju pozitivniji

odnos prema znaĉaju e-dnevnika kao inovacije, a manji na negativniji

odnos. Na osnovu utvrĊenih metrijskih karakteristika skale stavova o

znaĉaju e-dnevnika kao inovacije moţe se konstatovati da skala u cijelini

zadovoljava metodološke zahtjeve i da se moţe primjenjivati u ovom

istraţivanju. Analiza tako prezentovanih rezultata pokazuje da nastavnici

136

iskazuju pozitivan opšti odnos prema novim informacionim

tehnologijama, ali i pozitivan odnos prema njihovoj primjeni. Globalna

analiza tabelarnih podataka nedvosmisleno pokazuje kod nastavnika i

menadţmenta dominira pozitivan odnos prema novim informacionim

tehnologijama. TakoĊe se vidi i to da za primjenu treba obezbjediti i neke

druge pretpostavke. Analiza opšteg odnosa ĉinilaca obrazovnog sistema

prema novim informacionim tehnologijama pretpostavlja sagledavanje

potreba za korištenjem istih u svakodnevnoj upotrebi. Stoga je za potrebe

ovog rada sagledana i procjena svih ĉinilaca obrazovnog sistema o

potrebama za korištenje novih informacionih tehnologija a samim time i

e-dnevnka. Uvidom u tabeli vidimo da većina nastavnika raspolaţe

informacijom da u njihovoj školi postoji: najmanje 3 raĉunara (72,3 %),

od 3-6 raĉunara (65%), od 6-10 raĉunara (51%), internet (45.19%) a

manje da su uvezani u mreţu (1,48%), multipler projektor (1.08%).

Opšti zakljuĉak je da opremljenost škole informacionim tehnologijama je

nepotpuna za savremenu organizaciju škole, s obzirom da većina škola

nema internet i LAN mreţu a što je neophodno za jedan e-dnevnika.

Analiza opšteg odnosa ĉinilaca obrazovnog sistema prema prema novim

informacionim tehnologijama pretpostavlja sagledavanje potreba za

korištenjem istih u svakodnevnoj upotrebi. Stoga je za potrebe ovog rada

sagledana i procjena svih ĉinilaca obrazovnog sistema o potrebama za

korištenje novih informacionih tehnologija a samim time i e-dnevnika.

Evidentno je da najviše ĉinilaca obrazovnog sistema informirano za

primjenu raĉunara (81.87%), intrneta (80.24%), LAN mreţe (71,71%) te

web portal (57.23%).

137

5. ZAKLJUĈAK

Opšti je zakljuĉak da je informiranost ĉinilaca obrazovnog sistema

o novim informacionim tehnologijama slabija od novijih IT koji se

koriste u savremenoj školi.Sliĉne rezultate smo dobili i kod procjene

osposobljenosti svih ĉinilaca obrazovnog sistema za primjenu novih

informacionih tehnologija. U nizu znaĉajnih faktora koji u manjoj ili

većoj mjeri mogu uticati na stepen primjenljivosti novih informacionih

tehnologija u školi svakako je motivacija svih ĉinilaca u obrazovanju. S

obzirom da motivacija nastavnika i menadţmenta moţe biti unutrašnja i

vanjska u ovom radu smo ispitivali obje. Polazimo od toga da bi indikator

unutrašnje motivacije mogla biti spremnost da primjenjuju nove

informacione tehnologije u školi kada bi mu bile dostupne, tj.kada bi

primjenom pojedinih informacionih tehnologija doprinosio

unaprijeĊivanju nastave i školske administracije. Uvid u rezultate

pokazuje da bi se najviše koristio raĉunar, zatim internet, web portal pa

multipler projektor (raspon od 89.58% -raĉunari pa do 73.61% -multipler

projector). Dobijeni rezultati motivisanosti nastavnika za primjenu novih

informacionih tehnologija pod uticajem spoljašne stimulacije pokazuju

neznatno drukĉiji odnos nastavnika. Globalna analiza rezultata pokazuje

da se procenat nastavnika koji bi primjenjivao nove IT pod uticajem

spoljašnje motivisanosti nalazi u interval od 87,6860% raĉunari do

75.3721 % multipler projektor. Ne dvojbeno se pokazuje da u najširoj

mjeri dominira pozitivan odnos nastavnika na nivou uvjerenja, iskazan

preko vrednovanja pojedinaĉnih aspekata novih tehnologija.

138

LITERATURA

1. Mijanović, M. (2005) Statistiĉke metode. Podgorica:

Univerzitet Crne Gore.

2. Bonacin, D. (2004) Uvod u kvantitativne metode. Kaštela:

Vlastito izdanje.

3. Mandić, D. (2001) Informaciona tehnologija u obrazovanju,

Filozofski fakultet, S. Sarajevo

4. Turban E. McLean E, Wetherbe E (1999) Information

Technology for Management, II ed. J.Willey and Sons, Inc.

New Yersey

139

PROJEKTOVANJE INFORMACIONIH SISTEMA,

MODELOVANJE PODATAKA I PROCESA - CASE ALATI -

UML

Salim Šabić dipl.men.IT

Apstrakt

Veliki tehniĉki i tehnološki napredak ĉovjeĉanstva koji se desio

tokom 20.-og stoljeća kao i razvojem Informacionih tehnologija stvorilo

je situaciju da je današnje društvo ovisno o Informacionim

tehnologijama, kako korištenjem u poslovne svrhe, tako i u privatne.

Informacione tehnolgije i kvalitetan poslovni software su danas „conditio

sine qua non“, tako da svako preduzeće ili kompanija koja ima viziju

razvoja mora da shvati poslovne trendove u svijetu ozbiljno. Ovim radom

pokušati ću da pribliţim naĉin i metode projektovanja informacionih

sistema koristeći neke od glavnih alata za projektovanje informacionih

sistema. Ovaj rad bi mogao posebno biti koristan za preduzeća,

kompanije i/ili samostalne projektante software-a koji ţele da se

informišu ili ĉak da projektuju svoj poslovni software koji bi u konaĉnici

mogao da bude mnogo isplativiji u odnosu na kupovinu gotovog

software-a (Of the Shelf Software). Vaţno je napomenuti da ovaj rad nije

direktni priruĉnik za izradu software-a, već prije se moţe okarakterisati

kao rad koji daje skromni pregled o osnovama projektovanja i

modelovanja poslovnih informacionih sistema (poslovnih software-a).

140

Abstract

Enormous technical and technological advancement of humanity

which occurred during the 20th century, along with the development of

information technology, has made today's society dependent on

information technologies that are used for business or private purposes.

Nowadays, information technologies and quality business software are

"conditio sine qua non", meaning that any enterprise or company with a

vision of development needs to apprehend business trends in the world

seriously. This paper will attempt to bring closer the ways and methods of

designing information systems by means of some major tools required for

the design of information systems. Enterprises and companies could

consider it exceptionally useful, as well as independent software

designers aspiring to be informed or even to design their own business

software, which would ultimately be more profitable compared to buying

the finished software (Of The Shelf Software). It is important to note that

this paper is not a direct guide for making software, but rather a modest

overview of the basics in designing and modeling business information

systems (business software).

141

1. UVOD

Svaki informacioni sistem se pravi prema modelu realnog

poslovnog sistema. Da bi informacioni sistem bio kvalitetan te bio u

mogućnosti da pruţi podršku realnom sistemu, osnova za to jeste

modelovanje podataka procesa kao i generisanje baze podataka, a to sve

skupa je kompleksan i dugotrajan proces.

Za projektovanje informacionih sistema i izradu logiĉkih

relacionog modela podataka i automatsko generisanje relacionih baze

podataka koriste se savremenih CASE alati. UvoĊenjem informaciono-

komunikacione tehnologije, stvaraju se predispozicije za razvoj

informacionih sistema koji obuhvata kompletnu i korektnu izradu rješenja

za podršku poslovanju koja će na najbolji mogući naĉin podupirati

poslovne procese i omogućiti unapreĊenje poslovne tehnologije

organizacije u kojoj se informacioni sistem razvija.

Uz pomoć informacionis sistema preduzeća kvalitetnije povezuju

korisnike s njihovim poslovanjem, sa dobavljaĉima i kupcima, koji

zajedno proširuju poslovanje i jaĉaju preduzeće. U sloţenim poslovnim

sistemima svijest o korisnosti prihvaćanja informaciono-komunikacionih

tehnologija ali i informacionih sistema je sve veća, a time i potreba za

uvoĊenjem i primjenom takvih informacionih sistema, konkretno za

implementacijom alata poslovne inteligencije, pomoću kojih je moguće

ovaj koncept implementirati u praksi.

142

2. CASE ALATI

Robert Manger definiše CASE alate (Computer Aided Software

Engineering) kao softverske pakete koji daju automatizovanu podršku za

pojedine aktivnosti unutar softverskog procesa, dalje objašnjava da su

obiĉno napravljeni odreĊenom metodom razvoja softvera,

implementacijom pravila iz te metode, sadrţe editore za odgovarajuće

dijagrame, te sluţe za izradu odgovarajuće dokumentacije.
42

Neke od mogućnosti CASE alata su:

- CASE repository – baza podataka modela sistema koju koristi

razvojni tim, detaljni opis, specifikacije i drugi rezultati razvoja.

Sinonimi su rjeĉnik (dictionary) i enciklopedija (encyclopedia).

- Forward engineering – Mogućnost CASE alata da direktno

generiše inicijalni dio softvera i/ili bazu podataka.

- Reverse engineering – Mogućnost CASE alata generiše model

sistema na osnovu postojećeg softvera i/ili baze podataka.

Struktura Case alata je prikazana na grafikonu 1.

42 Manger R.: Softversko inţenjerstvo, Skripta, Korigirano prvo izdanje;

Sveuĉilište u Zagrebu Prirodoslovno Matematiĉki Fakultet Zagreb, 2008. p. 2.

143

Grafika 1. Arhitektura CASE alata

Izvor: Mogin P., Lukovic I., Govedarica M.: Principi projektovanja

baza podataka, II izdanje, Univerzitet u Novom Sadu, Fakultet tehnickih

nauka, Novi Sad, 2004.

Postoji osnovna podjela CASE alata na ĉetiri kategorije:

1. Integrisani alati za podršku svih faza razvoja

2. Alati za analizu i projektovanje (Upper CASE)

3. Alati za implementaciju i odrţavanje (Lower CASE)

4. Alati za podršku projektu (Cross Life-cycle CASE)

Upper-CASE alati daju podršku za poĉetne aktivnosti unutar

softverskog procesa, kao što su specifikacija i oblikovanje. Lower-CASE

alati podrţavaju samu realizaciju softvera, dakle programiranje,

verifikaciju i validaciju, te eventualno odrţavanje.
43

Kad se jednom izradi, model postaje jako sredstvo komunikacije

izmeĊu poslovnog sistema kao naruĉitelja i proizvoĊaĉa softvera kao

izvoĊaĉa. Iz logiĉkog modela se primjenom savremenih CASE

43 Ibidem.

144

(Computer Aided System Engineering) alata automatski generiše fiziĉki

model baze podataka, a na temelju njega i sama baza podataka. Neki

CASE alati imaju i mogućnost ne samo automatskog generisanja baze

podataka iz modela podataka, već i automatsko generisanje logiĉkog

modela iz objekata baze podataka. Time se stvara novi nivo interaktivnog

odnosa izmeĊu poslovnog sistema kao naruĉitelja i proizvoĊaĉa

poslovnog softvera, ĉiji je rezultat veĉi kvalitet softverskog proizvoda,

kraće vrijeme razvoja aplikacija, kraće vrijeme implementacije, te niţi

troškovi razvoja i stavljanja u funkciju novog IS-a.
44

2.1. MODELOVANJE POMOĆU CASE ALATA

Alati koji se koriste za modelovanje sistema najĉešće pripadaju

grupi upper-CASE alata koji sluţe za specifikaciju i oblikovanje. Takav

alat sadrţi editore za sve potrebne dijagrame u procesu modelovanja.

Svi modeli spremaju se u zajedniĉki repozitorij. Unutar

repozitorija gradi se rječnik podataka - lista imena i pripadajućih opisa za

sve objekte, entitete, atribute, procese, tokove, operacije, koji su se

pojavili u modelima. Preko rjeĉnika podataka moguće je osigurati

konzistenciju imena, dakle da isto ime svugdje oznaĉava istu stvar, a

razliĉita imena razliĉite stvari.
45

44 Vidaĉić, S., Brumec, J., Tomiĉić, M.: Logical model of the database as means od

informationa system usage and development control, Proceedings of the 18th

International Conference on Information and Intelligent Systems IIS 2007, Varaţdin,

2007
45 Ibidem, p. 15.

145

2.2. CASE ALATI ZA OBLIKOVANJE I

IMPLEMENTACIJU

Budući da se u oblikovanju koriste sliĉni modeli sistema kao u

specifikaciji, podršku za oblikovanje daju isti upper-CASE alati. S druge

strane, za implementaciju te kasnije testiranje i debuggiranje znatno su

pogodniji tzv. lower-CASE alati, poput Microsoft Visual Studio. Tipiĉni

lower-CASE alat sadrţi editor za pisanje izvornog programskog koda,

compiler, linker, biblioteku standardnih funkcija ili klasa, debugger,

statiĉni odnosno dinamiĉni analizator koda, itd.
46

2.3. CASE ALATI ZA TESTIRANJE

Testiranje softvera je specifiĉan proces, i uvijek se primjenjuju

razliĉiti standardi i testiranja prilagoĊena svakom pojedinaĉnom softveru

ali i poslovnom sistemu. Robert Manger navodi nekoliko uobiĉajenih

alata koji se koriste za testiranje:
47

- Test manager: upravlja testiranjem tako što pokreće softver koji

se testira za razne test podatke.

- Generator test podataka: generiše test-primjere koji odgovaraju

specifikaciji, i to izborom iz baze primjera ili generisanjem

sluĉajnih vrijednosti korektnog oblika,

- Prorok: daje prognozirane (oĉekivane) rezultate testa. Prorok

moţe biti prethodna verzija softvera kojeg testiramo, ili prototip,

- Komparator datoteka: otkriva razlike izmeĊu stvarnih i

oĉekivanih rezultata testa,

46 Ibidem, p. 23.
47 Ibidem, p. 51.

146

- Generator izvještaja: oblikuje izvještaj o rezultatima testiranja,

- Dinamični analizator: broji koliko puta se pojedina naredba

programa izvršila u toku testiranja,

- Simulator: simulira na primjer ciljni raĉunar (platformu) na

kojem se testirani softver konaĉno treba izvršavati, ili simulira

višestruke istovremene interakcije korisnika.

147

3. UNIFIED MODELING LANGUAGE – UML

Poslovni se procesi danas sve više automatizuju i svaka

organizacija više od dva zaposlenika moţe imati problema u poslovanju

ako u poĉetku ne uspostavi odreĊni nivo automatizacije poslovanja koji

umnogome moţe da olakša svakodnevne posebno birokratske i logistiĉke

poslove. Modelovanje podataka i procesa u svijetu a i kod nas postoji već

dugi niz godina, a isto tako i aplikativna okruţenja i softverski alati za

njihovo izvršavanje.

Objektno-orjentisani (skraćeno – OO) razvoj je proces pretvaranja

ideje ili problemske specifikacije u objektno-orjentisani program. Takav

program se sastoji od niza objekata koji komuniciraju jedni sa drugim.

Objekti se kreiraju tokom klasa koje su definisane u izvornom kodu

programa.
48

3.1. KORISNICI UML-a

UML je moguće primjeniti u velikom broju sektora, a samim tim

i korisnici UML-a mogu biti iz raznih oblasti, ipak, najĉešće UML koriste

slijedeće grupe korisnika
49

:

 sistem-analitiĉari i krajnji korisnici,

 arhitekti,

 razvojni inţenjeri,

 kontrolori kvaliteta,

 projekt menadţeri.

48 Subić N.: INFOTEH-JAHORINA Vol. 7, Ref. 2008., p. 720.
49 UML® Resource Page.: <http://www.uml.org/>, (20.2.2010.)

148

3.2. PREDNOSTI UML-A

Postoji niz prednosti korištenja UML-a, meĊutim, neki od

najĉešće ponavljajuće spominjanih od velikog broja autora su
50

:

 Otvoren standard.

 Podupire cijeli ţivotni ciklus oblikovanja programske potpore.

 Podupire razliĉite domene primjene.

 Temeljen je na iskustvu i potrebama zajednice oblikovatelja i

korisnika programske potpore.

 Podrţavaju ga mnogi alati.

50 Ibidem.

149

4. CASE ALATI I NJIHOVE OSOBINE

CASE je skraćenica punog naziva na engleskom jeziku

Computer Aided Software Engineering što bi u slobodnom prijevodu

znaĉilo softverski inţinjering uz pomoĉ raĉunara. CASE alati su programi

koji omogućavaju automatizaciju pojedinih koraka razvoja modela

informacionig sistema kroz ţivotne faze njegovog razvoja.

Svi CASE alati su zapravo kreirani tako da je u njima omogućena

izrada razliĉitih vrsta modela poslovnog i informacionog sistema.

U nastavku će biti dan kratak pregled dva CASE alata: BPwin i

Erwina. Njihove osobine će biti sagledane sa aspekta koji je opisan u

ovom radu, tj. sa aspekta mogućnosti izrade logiĉkog i fiziĉkog modela

podataka, te automatskog generisanja fiziĉke baze podataka iz modela te

modela iz fiziĉke baze podataka.

4.1. OSOBINE CASE ALATA ERWIN

ERwin alat, odnosno punim nazivom AllFusion ERwin Data

Modeler razvila je kompanija Computer Associates International. Ovaj

CASE alat sluţi za kreiranje i odrţavanje logiĉkog i fiziĉkog modela

podataka te za generisanje njima pripadajuće fiziĉke baze podataka.

Intefejse je orijentisan korisniku, meĊutim rad sa ERwinom zahtijeva

visoki nivo poznavanja postupaka modelovanja podataka. Na slici 1. Je

prikazan poĉetni interfejs za izradu dijagrama.

150

Slika 1. Izgled ERwin grafiĉkog korisniĉkog interfejsa
51

U ERwin alatu moguće je izraĊivati logiĉki, fiziĉki i/ili logiĉki i

fiziĉki model istovremeno. Logiĉki model sadrţi entitete, atribute koji

opisuju entitete, veze meĊu entitetima te primarne i sekundarne kljuĉeve.

Fiziĉki model sadrţi informacije o fiziĉkoj bazi podataka, kao što su

tipovi atributa u relacijskim šemama, ograniĉenja, indeksi kao veze na

druge relacioone šeme, i sliĉno. Logiĉko fiziĉki model sadrţi elemente i

jednog i drugog modela. Na slici 2. prikazan je primjer logiĉkog modela

podataka izraĊen u ERwin-u.

Kljuĉni problem Erwin alata je u tome što je njegova podrška za

baze podataka ograniĉena te je vremenon zastarjela, i podrţava jako mali

51 Slika predstavlja korisniĉki interfejs Erwin CASE alata korištenog za predstavljanje

ovom radu.

151

broj veza na baze podataka, što programerima baza podataka i

informacionih sistema današnjice oteţava rad s obzirom das u RDBMS

alati jako uznapredovali, uzimajući za primjer MS SQL Server 2005 i MS

SQL Server 2008 te savremene verzije Oracle-a, za koje Erwin nema

podršku rada. Erwin podrţava SQL Server 2000, meĊutim teško je

oĉekivati u današnjim vremenima kada je razvoj Software-a jako

dinamiĉan da će inţinjeri i projektanti da se sluţe sa alatima iz “kamenog

doba” projektovanja i razvoja informacionih sistema

Slika 2. Izrada logiĉkog modela podataka u ERwin-u (unos

atributa)
52

52 Slika predstavlja korisniĉki interfejs Erwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.

152

Slika 3. Logiĉki model podataka u Erwin-u
53

Svaka datoteka sadrţi repozitorij u kojoj su pohranjeni popis i

opis svakog entiteta. Za svaki entitet postoji skup podataka o atributima

koji ga opisuju (ukljuĉujući i primarni i sekundarni/e kljuĉeve), o vezama

prema drugim entitetima, o ugraĊenim procedurama i okidaĉima za te

procedure i sl.

Na temelju fiziĉkog modela podataka automatski je moguće

generisati i fiziĉku bazu podataka u koju se nakon toga upisuju poslovni

podaci. CASE alat ERwin podrţava i obratnu proceduru, a to je

generiranje fiziĉkog, odnosno logiĉko/fiziĉkog modela podataka

automatski iz fiziĉke baze podataka, te uvoz i/ili izvoz podataka u CASE

alat BPwin (alat za modelovanje procesa). Taj postupak se naziva

53 Slika predstavlja korisniĉki interfejs Erwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.

153

reversno inţenjerstvo, naţalost, u ovom radu nije bilo moguće primjeniti

postupak izvoza/uvoza baze podataka iz razloga što ERwin nije

kompatibilan sa MS SQL Server 2008 koji je korišten u ovom

eksperimentu.

Slika 4. Greška pri izvozu (Generisanju baze podataka)
54

54 Slika predstavlja korisniĉki interfejs Erwin CASE alata i funkcionalnosti istog

na realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu. - Pri

svakom pokušaju Generisanja (izvoza), dešavala se greška na slici 21., uzrok tome može

biti operativni sistem koji je korišten, manjak podrške za instaliranu instance MS SQL

Server 2008 ili jednostavno zastarjelost ERwin-a.

154

Reversni inţinjering je logiĉki proces koji obuhvata informacija

iz baze podataka o relacionim šemama, njihovim atributima te strukturi

odnosno vezama kojima su relacijske šeme povezane. Nakon prijenosa

informacija u ERwin nad nastalim modelom podataka moguće je raditi

izmjene koje će odgovarati promjenama nastalim u poslovnim podacima

ili njihovoj strukturi te ponovno sinkronizirati fiziĉku bazu podataka sa

novim fiziĉkim ili logiĉko/fiziĉkim modelom podataka. Cijeli proces

moguće je i dokumentovati sistem za izvještavanje u ERwin-u (Report

Builder).

4.2. OSOBINE CASE ALATA BPWIN

Da bi se uspješno shvatio rad u CASE alatu Bpwin i njegova

logika, mora se znati osnove modelovanja aktivnosti, procesa i osobine

IDEF standarda, te za šta je namijenjen. Osim toga potrebno je shvatiti

“alate” s kojima se radi u BPwin-u. Modeli aktivnosti i procesa filtriraju i

organizuju informacije kroz sintaksu i kroz razvoj modela.

Veljović A. u svojoj knjizi „Razvoj Informacionih sistem i baza

podataka“ navodi, da grafiĉki jezik IDEF0 opisuje metodu funkcionalne

dekompozicije preko skupa dijagrama, od kojih svaki predstavlja

ograniĉenu koliĉinu detalja definisanih odgovarajućom sintaksom i

semantikom. Dijagrami su meĊusobno povezani tako da opisuju sistem,

hijerarhijski, sa vrha naniţe. Dijagrami se sastoje od pravougaonika koji

predstavljaju neki dio cjeline. Povezani su meĊusobno usmjerenim

linijama koje predstavljaju veze izmeĊu dijelova.
55

55 Veljović A.: Razvoj informacionih sistema i baze podataka, Centar

Informatiĉkih Tehnologija, Beograd, 2004. p. 13.

155

Postoje tri vrste IDEF0 prikaza: grafiĉki, tekstualni i rijeĉnik

(glossary). Grafiĉki prikaz definiše funkcije i veze procesa preko

pravougaonika i strelica i odgovarajuće sintakse i semantike. Tekst i

rijeĉnik pruţaju dodatne informacije i podrţavaju grafiĉke dijagrame.
56

IDEF0 standard posjeduje svoju sintaksu, koja za neupućenima

moţe da se ĉini pomalo neobiĉnom, ĉine jepravougaonici (boxes), strelice

(arrows) i pravila (rules), koji se postavljaju prema toku procesa, odnosno

govore šta odreĊeni proces radi i koji su faktori tj. ulazi i izlazi.

4.2.1. Aktivnosti

Svaka aktivnost unutar modela mora da ima svoj naziv, za naziv

moguće je dati odreĊene definicije koje ne smiju biti duge, ali bi trebalo u

potpunosti da objasne svaku aktivnost na koju se odnose.

Grafik 2. Pravougaonik predstavlja aktivnost (pravougaonik

sadrţi naziv aktivnosti)

U ERwin alatu za modelovanje moguće je izraĊivati logiĉki, fiziĉki

i/ili logiĉki i fiziĉki model istovremeno tj. odreĊeno vrijeme koje mora

proći izmeĊu poĉetka i kraja aktivnosti.

56 Ibidem.

156

4.2.2. Strelice

Svaka strelica prema IDEF0 ima jednu ili vše linija, a jedan vrh

strelice je na jednom kraju. one mogu nekada biti pravolinijske a nekada

savijene pod odreĊenim uglom i još se mogu dijeliti ili spajati.

One ne znaĉe samo tok ili sekvencu, kao u tradicionalnom

modelu dijagrama toka podataka, već prenose podatke ili objekte vezane

za posmatranu aktivnost. Svaka strelica je definisana nazivom

(imenicom). Za opis naziva strelice se definiše i odgovarajući tekstualni

opis.
57

Grafik 3. Strelice

Izvor: Veljović A.: Razvoj informacionih sistema i baze podataka,

Centar Informatiĉkih Tehnologija, Beograd, 2004. p. 14.

4.3. IDEF0 STANDARD ZA MODELOVANJE

Semantika grafiĉkog jezika IDEF0 ukazuje na znaĉenje sintaksne

komponente jezika i olakšava korektnost interpretacije kojom se opisuje

notacija za aktivnosti i strelice. Odnosi strelica i aktivnosti se odreĊuje

jednom stranom pravougaonika na koju se naslanja odreĊena strelica.

57 Ibidem., p. 14.

157

Grafik 4. Prikaz aktivnosti - ulazi, kontrole i izlazi

Izvor: Veljović A.: Razvoj informacionih sistema i baze podataka,

Centar Informatiĉkih Tehnologija, Beograd, 2004. p. 14.

Ulazna (Input) strelica predstavlja materijal ili informaciju koja

se koristi ili transformiše radi definisanja izlaza (output). Dozvoljava se

mogućnost da odreĊene aktivnosti ne moraju imati ulazne strelice.
58

Izlazne (Output) strelice su materijali ili informacije stvorene

aktivnošću. Svaka aktivnost mora imati najmanje jednu izlaznu (output)

strelicu. Ne treba modelovati aktivnost koja ne stvara izlaz.
59

Kontrolne (Control) strelice regulišu, odnosno odgovorne su za

to kako, kada i da li će se aktivnost izvesti, odnosno kakvi će biti izlazi

(output). Svaka aktivnost mora imati najmanje jednu kontrolnu strelicu.
60

Strelice na donjoj strani pravougaonika predstavljaju

mehanizme. Strelice okrenute prema gore identifikuju znaĉenje koje

58 Ibidem., p. 15.
59 Ibidem.
60 Ibidem.

158

podrţava izvršenje aktivnosti. Strelice mehanizma koje su okrenute na

dole se definišu kao strelice poziva (Call arrows).
61

Strelice mehanizama su izvori koji izvode aktivnosti, a sami se

ne "troše". Mehanizmi mogu biti ljudi, mašine i/ili oprema, tj. objekti koji

obezbjeĊuju energiju potrebnu za izvoĊenje aktivnosti. Po slobodnoj volji

projektanta, strelice mehanizama mogu biti i izostavljene iz aktivnosti.
62

Strelica poziv (Call) specifiĉni je sluĉaj strelice mehanizma i ona

oznaĉava da pozivajući pravougaonik nema vlastiti detaljniji dijagram,

već daje detaljniji prikaz izveden na nekom drugom pravougaoniku u

istom ili nekom drugom modelu.
63

4.3.1. Primjer: BPwin modelovanje operacije studenta na

fakultetu

Grafik 5. Prikaz procesa unutar BPwin
64

61 Ibidem.
62 Ibidem.
63 Ibidem.
64 Slika predstavlja korisniĉki interfejs BPwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.

159

Grafik 6. Prikaz procesa upisa studenta na Fakultet
65

Grafik 7. Prikaz procesa polaganja ispita
66

65 Slika predstavlja korisniĉki interfejs BPwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.
66 Slika predstavlja korisniĉki interfejs BPwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.

160

Grafik 8. Prikaz procesa izdavanja dokumentacije
67

Grafik 9. Prikaz procesa diplomiranja
68

67 Slika predstavlja korisniĉki interfejs BPwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.
68 Slika predstavlja korisniĉki interfejs BPwin CASE alata i funkcionalnosti istog na

realnom primjeru rada u istom, koje su korištene za predstavljanje ovom radu.

161

5. ZAKLJUĈAK

Jedan od osnovnih razloga pisanja ovog rada jeste da se

ĉitaocima pribliţe CASE alati za modelovanje i projektovanje

Informacionih sistema. Predstavljeni alati su već duţe vremena uslov bez

kojega se nije moglo i ne moţe se zamisliti projektovanje ozbiljnih i

kvalitetnih Informacionih sistema.

CASE alati su dizajnirani tako da krajnjim korisnicima omogući

lakši rad i pomogne u izradi logiĉkih komponenti informacionog sistema.

Obzirom da ţivimo u Informacionom dobu, potenijalni korisnici koji se

nisu susretali sa informacionim tehnologijama, pomoću ovog rada i uz

svakodnevan rad sa mogu steći steći će vrlo cijenjena kolateralna znanja

iz oblasti informacionih sistema, bez kojih danas, niti jedan ozbiljan IT

profesinalac ne moţe zapoĉeti karijeru.

Informacioni sistemi su danas sastavni dio ţivota, ali kljuĉni dio

primjene Informacionih sistema jeste industrija, pametnim ulaganjem

razvojem i podrškom informatizaciji, kompanije mogu da postanu

konkurentnije na trţištu a samim time, primjenom novih tehnologija

moguće se velike uštede vremena i novca utrošenog u klasišne medote

poslovanja, a specifiĉno u finansijskom sektoru.

162

LITERATURA

1. Mogin P., Lukovic I., Govedarica M., "Principi projektovanja

baza podataka", II izdanje, Univerzitet u Novom Sadu, Fakultet

tehnickih nauka, Novi Sad, 2004.

1. Lawrence-Pfleeger S. i Atlee J.M., Software Engineering,

2. Veljović A.: Razvoj informacionih sistema i baze podataka,

Centar Informatiĉkih Tehnologija, Beograd, 2004.

3. Latinović B.: Informacioni sistemi, Panevropski Univerzitet

„APEIRON“ Banja Luka

4. Mershon J.D.: Logic Works BPwin Methods Guide; Logic

Works, Inc.; 1997 .

5. Computer Associates International, Inc.: Erwin Methods Guide

4.0, New York, 2001.

6. Brumec, J.: Strategic Planning of Information Systems, Zbornik

radova Fakulteta organizacije i informatike, br. 2(23), Varaţdin,

1997.

7. Subić N:; INFOTEH-JAHORINA Vol. 7, Ref. F-10, p. 720-723,

2008.

8. Booch, Rumbaugh, Jacobson, UML vodiĉ za korisnike, CET,

Beograd, 2001.

9. Hsu, C. and Rattner, L., “Information Modeling,” Journal of

Productions and Operations Management, 1(3), 1993.

10. Somendra Pant, Cheng Hsu; Strategic Information Systems

Planning: A Review; 1995 Information Resources Management

Association International Conference, May 21-24, Atlanta,

Georgia, 1995.

11. <www.argouml.tigris.org/>

12. <www.ibm.com>

13. <http://www.uml.org/>

14. <www.rational.com>

15. <http://www.ca.com/us/data-modeling.aspx>

16. <http://www.holub.com/goodies/uml/>

17. <http://www.objectsbydesign.com/>

18. <http://www.sparxsystems.com/uml-tutorial.html>

19. <http://en.wikipedia.org/wiki/Unified_Modeling_Language>

20. <http://www.knowledge-

bank1.org/projektovanje_informacionih_sistema_fps_3_ki_05/le

kcije/lekcija1.htm>

163

SIFTABLES-Raĉunari sa TUI interfejsom

(TUI-Tangible User Interfaces-interfejsi osjetljivi na pokrete)

Prof.dr Lazo Roljić

Ţivimo u uzbudljivom svijetu gdje ĉuda tek dolaze. Jedno takvo

“ĉudo” stiţe nam iz laboratorija MIT (Massachusetts Institute of

Technology), veliĉine je 2 x 2 inĉa i samo za sebe ništa ne znaĉi. U

pitanju je mini raĉunar opremljen wi-fi vezom, senzorom pokreta,

detekcijom sliĉnih ureĊaja u blizini i grafiĉkim displejem.

Diplomci MIT Media Lab

David Merrill i Jeevan Kalanithi sa

svojim profesorom Pattie Maes

napravili su ove kockice koje su

nazvali “Siftables”, i koje nude

jedinstevnu interakciju ĉovjek-

kompjuter. Prikaz na displeju Siftablesa zavisi od pozicije u odnosu na

druge Siftablese i aktivnog programa. Pogledajte video i pokušajte

naslutiti kakve sve mogućnosti pruţa ovaj koncept u kome su kompjuteri

više nego povezani, gdje oni meĊusobno komuniciraju zavisno od

poloţaja. Svijet totalno novog doţivljaja kompjutera je pred nama.

Istraţivaĉi MIT Media Lab uspjeli su iznenaditi tehnološku javnost

još jednom s predstavljanja svojih najnovijih prototipova, nazvanih

Siftables. Prema svojim izumiteljima, David Merrill i Jeevan.

Siftables koncept predstavlja novi pristup u raĉunarstvu. Sliĉi

rastavljanju personalnih raĉunara na manje ureĊaje, koji dopuštaju da se

njima manipuliše pojedinaĉno.

164

Siftables jedinice su raĉunari veliĉine kao polovina domino kocke

koji se mogu grupisati jedni sa drugim i tako im dodati proširenu

funkcionalnost već postojećoj strukturi.

Nova raĉunarska platfoma je izuzetno interaktivna i dopušta

korisniku da podacima manipuliše na prirodniji naĉin. Svaka "Siftables"

jedinica je zapravo minijaturni raĉunar koji ima 20 MHz-ni AVR

procesor sa ultra niskim zahtjevima za napajanjem.

Raĉunar koristi mali OLED panel za interakciju sa korisnicima, i

infracrveni senzor koji omogućava da "Siftables" raĉunari komuniciraju

jedni sa drugim. Svaka jedinica takoĊe posjeduje Bluetooth, Li-Polymer

punjivu bateriju, taktilni / haptic interfejs za stavljanje u pokret drajvera

ureĊaja, 3-osovinski brzinomjer, on-board flash memoriju i malene utore

za proširenje dodatnim senzorima.

"Siftables" minijaturnim raĉunarima moţe se rukovati pojedinaĉno.

UreĊaji mogu "razumjeti", veliki broj gestualnih interakcija HCI jezika i

aplikacija, kao što se vidi u priloţenom mini-isjeĉcima gore. Korištenje

OLED-matiĉne ploĉe kao interfejsa za interakciju s korisnicima ĉini

Siftables mini-raĉunare da izgledaju kao da su mala OLED dugmad

išĉupana iz tastature, ali dalju usporedbu ovdje završavamo. Najbolje je

165

da se pogledaju audio-video animacije mogućnosti Siftablesa koje su

dostupne na Internet Youtube:

http://www.youtube.com/watch?v=vbwzBBHtNGI

http://sifteo.com/

http://www.youtube.com/watch?v=vbwzBBHtNGI
http://sifteo.com/

