SUSTAV UPRAVLJANJA SADRŽAJEM (CM) KAO DIO
E-LOGISTIKE
CONTENT MANAGEMENT SYSTEM (CM) AS PART OF
E-LOGISTICS
Prof.dr.sc. Maja Lamza - Maronić
Ekonomski fakultet u Osijeku
Gajev trg 7, 31000 Osijek
Telefon: +385 91 224 4036
Fax: +385 31 211 604
E – mail: maja@efos.hr
Jerko Glavaš, dipl.oec.
Ekonomski fakultet u Osijeku
Gajev trg 7, 31000 Osijek
Telefon: +385 91 224 4082
Fax: +385 31 211 604
E – mail: jglavas@efos.hr
Antonija Novaković, studentica

Ekonomski fakultet u Osijeku
SAŽETAK

Pritisak na tvrtke za povećanjem učinkovitosti poslovna je svakodnevnica. Suvremena dinamika poslovanja, sve kraći rokovi i povećana očekivanja korisnika vidljivi su znaci da su tvrtki potrebna inteligentna rješenja informacijsko – komunikacijskih tehnologija.

Tradicionalna ekonomija bila je fokusirana na cash-flowu gdje su prihodi i operativni troškovi bili primarni pokretači i motivatori uspješnosti. Nova ekonomija fokusira se na kupca, gdje kratkoročni financijski rezultati nisu u prvome planu. Danas je povećanje kvalitete jedan od uvjeta za postizanje povjerenja kupaca. Poslovna sadašnjost temelji se na informacijama. Većina tvrtki koristi računala za različite poslovne djelatnosti od projektiranja pomoću računala (CAD, computer aided design), proizvodnje (CAM, computer aided manufacturing) do cjelovitog i objedinjenog poslovanja tvrtke pomoću računala (CIM, computer integrated manufacturing). Računala danas možemo naći u svim dijelovima tvrtke, od ureda do proizvodnih pogona a također i udaljena od lokacije tvrtke (rad na daljinu). Projekt upravljanja sadržajem novo je područje primjene ICT tehnologija u suvremenom poslovanju. Podatak kao osnovni element informatičke obrade nije više dostatan objekt manipulacije, jer prema istraživanjima podaci obuhvaćaju svega 20% kritičnih informacija poslovanja. Za vrijednosti sustava upravljanja sadržajem potrebno je obuhvatiti i obraditi složene cjeline, dokumente odnosno sadržaje (content). Zato tvrtke traže načine za kontrolu ciklusa informacija i uvođenje upravljanja sadržajem što čini korak naprijed u konzistentnom upravljanju svim korporativnim informacijama – strukturiranima i nestrukturiranima. Povećanje produktivnosti, smanjenje troškova i olakšanje distribucije temelj su vrijednosti sustava za upravljanje sadržajem.Cilj rada je ukazati na mogućnosti koje pružaju moderni produkti informacijsko – komunikacijskih tehnologija. Oni su danas i uvjet kontinuiranog napredovanja u svim područjima tržišnog poslovanja.

Ključne riječi: upravljanje sadržajem, e - logistika, tržišno poslovanje, ICT, IBM

SUMMARY
The pressure on companies to increase efficiency is a daily occurrence in their operations. Modern business conditions, ever shorter deadlines, and growing expectations of users indicate that a company needs intelligent solutions of information and communication technologies. Traditional economy was focused on cash-flow where revenues and operational costs were primary drivers and motivators of success. The new economy focuses on the buyer, and short-term financial results are no longer in the foreground. Increasing the quality is now one of the conditions for gaining consumer trust. The business world today is based on information. The majority of companies use computers for different activities, such as CAD (computer aided design), CAM (computer aided manufacturing), or CIM (computer integrated manufacturing).

Nowadays computers are found in all company sections, from offices to manufacturing plants, and even outside company premises (distance working).

Content management project is a new area of ICT application in modern business operations. Data as a basic unit of computer processing is no longer sufficient as a manipulation object since data account for only 20% of critical information for operation. For content management system it is necessary to encompass and process complex units or documents, i.e. content. This is why companies look for ways to control the information cycle; in this respect, the introduction of content management is a step forward in consistent management of all corporate information – both structured and unstructured.

Increasing productivity, cost reduction and smoother distribution are the basic values of content management system. This paper aims to emphasize the possibilities offered by modern ICT products. They are today a precondition for continued advancement in all areas of market operations.

Ključne riječi: content management, e - logistics, market operations, ICT, IBM company
1. UVOD
Poslovna je svakodnevnica stalni pritisak za povećanjem učinkovitosti. Dinamika poslovanja, povećana očekivanja korisnika, sve kraći rokovi i nagomilane neriješene obveze, vidljivi su simptomi tvrtke kojoj su potrebna inteligentna rješenja informacijskih tehnologija.

Sve faze poslovnog ciklusa organizacije, bez obzira na njezinu veličinu ili područje djelatnosti prate dokumenti. Dokumenti u poslovnu organizaciju najčešće stižu iz okoline - eksterni dokumenti ili nastaju unutar poslovne organizacije, u internim procesima. Mogu takodjer nastati i / ili kao rezultat poslovnih transakcija u poslovnom sustavu. Svi dokumenti u poslovnoj organizaciji predstavljaju važan poslovni resurs, a time i izazov u optimiranju poslovnih procesa i komunikaciji s okolinom – korisnicima, kupcima i partnerima.

1.1. Pojmovna razgraničenja - informacija, podatak, dokument

Poslovna sadašnjost temelji se na informacijama. Obradjena informacija čini podatak, koji se pohranjuje na za to predvidjeni medij i čini često jezgru poslovanja – dokument.

Informacija je rezultat obrade, manipulacije i organiziranja podataka na način koji dodaje znanje primatelju. Drugim riječima, to je kontekst u kojem su podaci uzeti.
 Informacija kao koncept ima mnoštvo značenja, od svakodnevnih pa do tehničkih uporaba.

Koncept informacije općenito je usko povezan sa notacijama ograničenja, komunikacije, upravljanja, podataka, oblika, instrukcije, znanja, značenja, mentalnog podražaja, uzroka, opažaja i predstavljanja.

Izazovi koje donose informacije:

· gdje se informacija nalazi?

· kako doći do nje kada je potrebna?

· što ta informacija znači?

· može li joj se vjerovati?

· kako je prikazati u željenoj formi

· kako je poslati dalje u proces?

· kako je kontrolirati?

Mnogi ljudi govore o informacijskom dobu kao uvodu za doba znanja ili društvo znanja, informacijskom društvu, informacijskoj tehnologiji pa iako su informatika, znanost o informaciji i računarstvo često u središtu pozornosti, riječ "informacija" je često korištena bez obraćanja odgovarajuće pažnje na različita značenja koja je poprimila.

S pojmom informacija susrećemo se u najraznovrsnijim situacijama, od uporabe u svakodnevnom životu do one u specijaliziranim znanstvenim područjima. Ona predstavlja osnovno obilježje informacijskog doba, informacijske znanosti, tehnologije i društva.

Budući da se podatak i informacija nerijetko koriste kao sinonimi, važno je napraviti distinkciju između njih. Naime, definicija informacije glasi da su to podaci stavljeni u kontekst značenja, dok je podatak izvan konteksta. Drugim riječima, podatak je beskoristan sve dok ne prenosi neku informaciju.

Podatak (engl. data) je činjenica predočena u formaliziranom obliku, npr. kao broj, riječ ili slika. Podatak je znakovni prikaz činjenica, pojmova i instrukcija na formalizirani način, pogodan za komuniciranje, interpretaciju i obradu uz pomoć ljudi ili strojeva.

Podatak je apstraktna struktura sastavljena od:

· značenja (naziv i opis značenja određenog svojstva)

· vrijednosti (mjera i iznos)

· vremena

Podatak je u osnovi poruka koja se može i ne mora iskoristiti. Ako postoji i najmanja vjerojatnost da će se poruka jednoznačno i točno iskoristi, te predstavlja neoborivu činjenicu, tada predstavlja informaciju. Svojstva objekata i njihovih odnosa u prostoru i vremenu izražavamo pomoću podataka. Podatak je nematerijalne prirode i prvenstveno postoji u našim mislima.

Dokumenti svih veličina i vrsta čine jezgru većine poslovanja. Dokument sadrži informacije. Pojam dokument često se odnosi na stvarni pisani ili snimani proizvod i namijenjen je komunikaciji ili pohranjivanju kolekcije podataka. Dokumenti su često fokus i interes administracije. Riječ se također upotrebljava kao glagol „dokumentirati“ opisujući proces stvaranja dokumenta. U svojoj najjednostavnijoj formi dokumenti su kontejneri za informacije ili sadržaj. Sadržaj se nalazi u varijacijama formi, korespondencija, ugovora, tablica, web stranica, upitnika, grafika, slika, zvučnih zapisa, video zapisa i sl
.

Dokumenti se trebaju moći:

· skenirati – primjerice papirnati dokument pri urudžbiranju ili arhiviranju

· priložiti – datoteke u raznim formatima kao izlazni rezultati zadataka

· integrirati – integracija informacija iz informatičkog sustava koje trebaju biti automatski prenosive u dokumente u standardnim formatima (.doc, .xls, .pdf)

· generirati – uključiti složena pravila kojima se automatski generiraju kompleksni dokumenti s varijabilnim elementima

· faksirati – slanje paperless dokumenata bez tiskanja istih i njihovo ponovo pohranjivanje u pripadajući proces

· elektronički distribuirati – e-mail sustavi trebaju s lakoćom primati i slati informacije i dokumente u sklopu samog procesa, a ne e-mail pretince pojedinaca, koji predstavljaju za druge djelatnike nedostupne izvore informacija

Dokumenti mogu biti ulazni i izlazni. Ulazni su oni koji se kreiraju izvan vlastite organizacije te se najčešće skeniraju i kao takvi postaju dijelom procesa, dok izlazni nastaju u samoj organizaciji, što pak omogućuje standardizaciju i automatsku integraciju s informacijama u vlastitom informacijskom sustavu.

1.2. Baze podataka i marketing informacijski sustav

Koncepcija baze podataka polazi sa stajališta stvaranja jedinstvenog skupa podataka tako da između tih podataka postoje određeni odnosi. Jedan te isti skup podataka služi većem broju aplikacija odnosno korisnika. Prema tome, baze podataka mogu se definirati kao skup povezanih podataka, odnosno baza podataka je organizirana i uređena cjelina međusobno povezanih podataka spremljenih bez nepotrebne redundancije (zalihosti) ili ponavljanja.

Baza podataka je organizirana zbirka podataka. Termin je izvorno nastao unutar računalne industrije, a njegovo se značenje proširilo popularnom uporabom toliko da Europska direktiva za baze podataka (koja za baze podataka donosi prava za intelektualno vlasništvo) uključuje i neelektroničke baze podataka unutar svoje definicije.

Jedna od mogućih definicija baze podataka glasi da je to zbirka zapisa pohranjenih u računalu na sustavni način, takav da joj se računalni program može obratiti prilikom odgovaranja na problem. Svaki se zapis za bolji pristup i razvrstavanje obično prepoznaje kao skup elemenata (činjenica) podataka. Predmeti vraćeni u odgovoru na upitnike postaju informacije koje se mogu koristiti za stvaranje odluka koje bi inače mogle biti mnogo teže ili nemoguće donijeti. Računalni program korišten za upravljanje i ispitivanje baze podataka nazvan je sustav za upravljanje bazom podataka (SUBP). Svojstva i dizajn baze podataka uključeni su u proučavanje informatičke znanosti.

U svrhu uspješne primjene marketinga organizacija mora poznavati svoje ciljno tržište sastavljeno od individualnih, potencijalnih i suspektnih kupaca, sa svim potrebama tog tržišta. Baza podataka se izgrađuje i održava na razini kompanije u svrhu ostvarenja ciljeva marketinga. Pomoću baze podataka održavaju se odnosi s kupcima, prodaju im se proizvodi ili usluge, ali isto tako se pomoću njih može utjecati na proizvodnju i kvalitetu.

Mnogi profesionalci će smatrati da zbirka podataka stvara bazu podataka jedino ako ima određena svojstva: primjerice, ako se podacima upravlja kako bi osigurali svoj integritet i kvalitetu, ako omogućuje zajednički pristup nekoj zajednici korisnika, ako ima shemu, ili ako podržava upitni jezik. Ipak dogovorena definicija ovih svojstava ne postoji.

Baze podataka se koriste u mnogim aplikacijama, protežući se na čitav opseg računalnog softvera. Baze podataka su poželjna metoda spremanja podataka za velike višekorisničke aplikacije gdje je potrebna koordinacija između mnogih korisnika. Čak ih individualni korisnici smatraju pouzdanima, iako se mnogi e-mail klijent programi i osobni organizatori temelje na standardnoj tehnologiji baza podataka.
2. Case study - IBM Content Management sustav

IBM je američka tvrtka koja je jedna od pionira u razvoju računarstva i informacijskih tehnologija. IBM je skraćenica od International Business Machines, tvrtka je osnovana 1888., a kao korporacija je ustanovljena 1911. Sjedište tvrtke je u gradu Armonku savezna država New York, a kolokvijalno je poznata kao Big Blue - u slobodnom prijevodu: Veliki plavi.

IBM nastoji imati vodeću ulogu u stvaranju, razvoju i izradi najnaprednijih informatičkih tehnologija, uključujući i računalne sisteme, programe, mrežne sisteme, uređaje za pohranu i mikroelektronici. Pretvara ovu najnapredniju tehnologiju u pristupačna rješenja za korisnike uz pomoć profesionalnih rješenja i poslovnih usluga širom svijeta
. Slike 1 i 2 prikazuju izjave vodećih analitičara Enterprise Content Management (ECM) sustava o tržišnom pozicioniranju IBM-a naspram konkurenata. Riječ je o neovisnom istraživanju.

[image: image17.jpg]

Izvor: The Forrester WaveTM (2005) Enterprise Content Management Suites, Q3 2005, October 2005

Izvor: Gartner Magic Quadrant for Enterprise Content Management, November 2005

2.1. IBM Content Management
Content Management (CM) predstavlja strateški proizvod IBM-a na području arhiviranja i upravljanja sadržajima. CM sustav pruža mehanizme centralne pohrane i kontrole digitalne informacije svih vrsta. Sustav posjeduje sposobnost arhiviranja, kontrole verzija, „hvatanja“ sadržaja (eng. Content capture), tok poslovnog procesa baziranog na dokumentu (eng. Document workflow), indeksiranje i pretraživanje sadržaja, upravljanje životnim ciklusom dokumenta, raspoloživost, dostupnost sadržaja i kontrole pristupa.

IBM Content Manager glavni je proizvod IBM Enterprise Content Managent portfelja, koji se još sastoji od Document Manager, Content Manager OnDemand (Reports Manager), Record Manager, Common Store for SAP, MS Exchange i Lotus Notes, Video Charger i Information Integrator modula. IBM Content Manager je proizvod koji omogućava ovladavanje svim sadržajima koji se sreću u svakodnevnom poslovanju jednog suvremenog poduzeća, tako što sve sadržaje sprema u digitalnom obliku i uz njih pohranjuje metapodatke (indekse tj. ključeve) koji omogućavaju lako pretraživanje željenog sadržaja. Nadalje omogućava grupiranja dokumenata te vođenje evidencije o pristupanju i korištenju pojedine datoteke odnosno dokumenta.

Na slici 3. prikazani su neki od najčešćih elemenata Content Management rješenja.

[image: image2.png]Controlling
Information

we
pats o& Workflow

Collaboration Automation

2 e

J
= Content Managemen‘ a
S <Ly

Data Capture & Data Access &
Cataloging Distribution

Slika 3: Elementi Content Management rješenja

Samo pretraživanje, pristup i pregledavanje dokumenata (sadržaja) riješeno je na dva načina unutar IBM Content Manager produkta. Prvi način je omogućen putem posebnog Windows client programa, dok se drugi oslanja na sveprisutan Web preglednik (Internet Explorer, Netscape Navigator, Opera) kao e-client što uvelike smanjuje troškove implementacije i održavanja sustava, fleksibilnost pristupa bilo kada od bilo kuda.

Administriranje sustava obavlja se putem osobnog računala, centralizirano i jednostavno korištenjem client programa za administriranje pod Windowsima. Administrator postavlja sustav zaštite i sigurnosti podataka sustava, prijavljuje korisnike i dodjeljuje prava pristupa do određenih dokumenata u sustavu te utvrđuje dozvoljene aktivnosti korisnika (uvid, brisanje, indeksiranje itd.). Zahvaljujući razvijenom sustavu administriranja za svaki dokument (sadržaj) je moguće izraditi povijest pristupanja i korištenja samog dokumenta što je i cilj svakog dobro organiziranog arhivskog sustava.

Evidencija realiziranih pristupa i aktivnosti na sustavu bilježi se u sistemskom logu sustava za arhiviranje, čime se omogućava nadzor nad dokumentima te izrada izvještaja o korištenju pojedinog dokumenta.

U IBM Content Manager sustavu integriran je i sustav za kontrolu procesa kolanja dokumenata (Workflow ili Document routing) gdje se uz pomoć grafičkih alata, i uz pomoć funkcija administratora mogu utvrditi svi potrebni parametri za distribuciju dokumentacije (process, osobe, aktivnosti – odluke itd.). Dokumenti putuju po unaprijed utvrđenim procedurama i u ovisnosti o određenim aktivnostima dospijevaju do određenih osoba. Administrator kontrolira cijeli sustav kolanja dokumenata i na osnovu toga može davati i sve nužne informacije.

U arhitekturi sustava središnje mjesto zauzima arhivski poslužitelj (središnji poslužitelj ili Library server) na kojem se pohranjuju indeksi i svi parametri sustava vezani za sigurnost, migracijske politike, kolanje dokumenata i sl. Uz arhivski poslužitelj nalazi se Resource Manager (Object server) na kojem su pohranjeni dokumenti. Object server može biti jedan i tada se obično nalazi zajedno s Library serverom, ali ih može biti i više i mogu biti udaljeni. Unos dokumenata može biti centraliziran na jednom mjestu, a isto tako može se izvoditi praktično sa svakog clienta koji ima dozvolu da indeksira, scenira i importira dokumente. Slika 4. prikazuje izgled arhitekturu sustava s više lokacija za upravljanje dokumentima.

[image: image3.emf]Lokacija za upr. dokumentima 1

. . .

Ostali dokumenti

Object

server

Web poslužitelj

Korisnici

IBM DB2

Content

Manager

Arhivski

poslužitelj

Postojeća baza

potpisa

Host

R

e

g

i

s

t

r

i

(

p

l

a

t

n

i

p

r

o

m

e

t

)

Lokacija za upr. dokumentima 2 Lokacija za upr. dokumentima 5

Slika 4: Arhitektura sustava s više lokacija za upravljanje dokumentima
IBM Content Manager for Multiplatforms u sebi ima integriran i bogat set Aplication Programming Interface-a (API-a) koji omogućavaju da se funkcije sustava i podaci iz baza povežu postojećim informacijskim sustavima.

Zašto upravljanje sadržajem (CM)?

· Papir zauzima mjesto

· Potraga za informacijama traje (5 tjedana u godini)

· 85% dokumenata je nestrukturirano

· 22% godišnji rast papirnate dokumentacije

· 5 tjedana u godini zaposlenik traga za informacijama

· 7,5% papirnatih dokumenata se smatra izgubljenim

· Nije moguć konkurentan pristup dokumentu
· Spor pristup arhivskim podacima

· Usluga prema korisnicima je
 spora i neučinkovita

· Sigurnost i privatnost podataka je teško provoditi.
3. Upravljanje sadržajem

Problemi upravljanja dokumentacijom s kojima se danas susreću gotovo svi poslovni subjekti su prikupljanje, pretraživanje, obrada, pohranjivanje i dostava korisnicima velike količine različitih informacija, zatim baratanje velikom količinom nestrukturiranih podataka i praćenje tijeka dokumenata u organizaciji. Sve veći problem današnjice predstavljaju gomilanje dokumentacije u arhivu, brzina pristupa do dokumenata, otežan rad s dokumentima na svim razinama unutar organizacije, a sve navedeno stvara visoke troškove upravljanja dokumentacijom.
3.1. Upravljanje dokumentima

U prošlosti, upravljanje dokumentima unutar poslovanja svodilo se na papire i sustave za popunjavanje papirnatih formi. Da se zadovolji organizacija, odnosno kategoriziranje i ponovno pristupanje tako nastalim dokumentima, zahtijevalo je značajan manualni napor. Periodično, dokumenti bi se arhivirali sustavima arhive, najčešće kako bi se zadovoljili zakonski okviri čuvanja, što bi dodatno otežalo postupak lociranja i dohvata arhiviranih dokumenata.

Današnja poslovanja prepoznaju neefikasnost prethodno navedenih metoda upravljanja dokumentima, naročito kada su suočeni s neuspješnim pokušajima proširenja postojećih metoda na širi kontekst novonastalih sadržaja. Evolucija tehnologije je omogućila računalima horizontalno proširivanje, u sve sfere poslovanja, ali i vertikalno, u velike, srednje i male organizacije, što je u svim cjelinama rezultiralo većom produktivnosti. Dokumenti i formati drugih sadržaja se danas jednostavno generiraju korištenjem sveprisutnih uredskih aplikacija (npr. aplikacije za procesiranje teksta i tablica). Također se povećala dostupnost poslovnih aplikacija koje pružaju automatsko kreiranje i popunjavanje formi, upitnika, generiranje izvještaja i sličnih dokumenata.

Kako se papirnati dokument može transformirati u elektronički? Papirnati dokumenti se pri ulazu u sustav skeniranjem ili fotografiranjem (slika, mikrofilm i sl.) pretvaraju u elektronički zapis (digitaliziraju), te je svaka daljnja manipulacija takvim dokumentima potpuno istovjetna kao s izvorno elektroničkim dokumentima kao što su npr. Word, Excel ili e-mail dokumenti. Odlaganjem izvornog papirnatog dokumenta u arhivu u cilju zadovoljavanja zakonskih obveza o čuvanju izvornih dokumenata u ovom je trenutku još nužnost i to jedino zbog nedostatka svih propisa o digitalnom arhiviranju, međutim u operativne svrhe dalje se koristi isključivo elektronička verzija dokumenta. Slika 4. prikazuje različite elemente poslovnog sadržaja.
[image: image4.png]Invoices,Statements,

repers S e
Scanned 7! = 1
Paper and Fax ==) Wireless

. &PDA
ERP, SCM,
CRM data

Business Kiosk
P

Content

Office = A
documents &
correspondence Portal /
Browser .
B Netscape E’“&.—u—
Audio, = =
Video, Photo |
N o —

Web Content

ERP, SCM, CRM, Media
Applications

Slika 4: Elementi poslovnog sadržaja
3.2. Projekt upravljanja sadržajem

Projekt upravljanja sadržajem novo je područje primjene informacijskih tehnologija u suvremenom poslovanju. Podatak kao osnovni element informatičke obrade bez obzira je li riječ o zapisu iz baze podataka, slici ili nečem trećem, nije više dostatan objekt manipulacije. Podaci obuhvaćaju svega 20% kritičnih informacija poslovanja. Za kompletno upravljanje sadržajem potrebno je obuhvatiti i obraditi složene cjeline: dokumente (document) odnosno sadržaje (content).
Zaposlenici u SAD-u 25% svog vremena potroše na traženje zapisa i informacija
.

Rastući problem nekontroliranog i nestrukturiranog sadržaja je široko prepoznatljiv. Istraživanja pokazuju da je 80% ukupnih svjetskih podataka nestrukturirano: papirnati dokumenti, izvješća, video i audio sadržaji, fotografije, faksimili, korespondencija i dr. Slika 5. prikazuje odnos količine strukturiranih i nestrukturiranih podataka.
[image: image5.wmf]2000

2001

2002

2003

2004

0

1

2

3

4

5

6

7

8

Unstructured Content

Structured Data

Annual Production of Original Information

(Terabytes)

Source: 2000 UC Berkley Study - How much information?

1 terabyte = 1,000 gigabytes

Slika 5: Odnos količine strukturiranih i nestrukturiranih podataka

Tvrtke i organizacije traže načine za kontrolu ciklusa informacija. Uvođenje upravljanja sadržajem u bazu čini upravljanje sadržajem dostupno gdje je potrebno i korak naprijed u konzistentnom upravljanju svim korporativnim informacijama – strukturiranima i nestrukturiranima.

3.3. Generiranje sadržaja

Dokumenti intenzivno prate sve faze poslovnog ciklusa organizacije, bez obzira na njezinu veličinu ili područje djelatnosti. Bilo da su u organizaciju stigli iz okoline, bilo da su nastali u internim procesima ili kao rezultat poslovnih transakcija u poslovnom sustavu, svi dokumenti u organizaciji predstavljaju važan poslovni resurs i izazov u optimiranju poslovnih procesa i komunikaciji s okolinom – korisnicima, kupcima, partnerima, državom.

Organizacije standardno generiraju dokumente koje isporučuju okolini - korisnicima, kupcima, partnerima, regulatorima, revizorima itd. Najveći dio tih dokumenata proizvodi se u poslovnim sustavima – Enterprise Resource Planning (ERP), Customer Relationship Management (CRM) i srodnim sustavima - npr. računi, izvodi, izvještaji, ugovori, police, otpremnice, robni dokumenti i sl. Slika 6. prikazuje upravljanje svim vrstama sadržaja kroz različite poslovne procese. Manji dio dokumenata proizvodi se prema konkretnim potrebama, u većim ili manjim serijama, više ili manje ručno, a svrha im je potpomaganje temeljnih poslovnih aktivnosti – npr. ugovori, prodajne i marketinške brošure, upute za uporabu i sl.

[image: image6]
Slika 6: Upravljanje svim vrstama sadržaja, kroz različite poslovne procese
3.4. Način realizacije i koristi uvođenja sustava upravljanja sadržajem

Uvođenje sustava za upravljanje sadržajem obavlja se u koracima, izradom potpuno operativnog i funkcionalnog pilot projekta koji bi obuhvatio jedan poslovni proces. Na implementaciji sudjeluju ljudski resursi korisnika i to prvenstveno djelatnici osnovnog poslovanja odabranog procesa. Vanjski partneri sudjeluju s know-how konzaltingom. Budući da se sve radi preko Internet preglednika (eng. browser) rad sliči surfanju po internetu, koje je općepoznato, pa nije potrebno sofisticirano školovanje korisnika. Sama implementacija je uredski rad koji korisnik inače radi samo baziran na drugoj tehnologiji i drugačijem promišljanju korištenja informatičke infrastrukture. Dinamiku rada određuje korisnik kroz puno upravljanje projektom.

Uspješnost pilot projekta predstavlja osnovu za dalji razvoj do konačnog obuhvata cjelokupnog poslovanja. Ovakvi sustavi za upravljanje sadržajem predstavljaju idealno rješenje za integraciju poslovanja uslijed mogućnosti pune integracije sa postojećom infrastrukturom kako hardverskom tako i postojećim programskim rješenjima. Moguće je integrirati sve korisnikove baze podatka, arhive, urudžbene zapisnike, aplikativna rješenja. Iste postaju dostupne korisniku jednostavnim klikom u Internet pregledniku bez nužnosti saznanja gdje se podaci ili dokumenti ustvari nalaze.

Ukratko je moguće naglasiti neke od slijedećih koristi koje donosi uvođenje sustava za upravljanje sadržajem.

Velike uštede zbog povećane efikasnosti poslovnih procesa kao rezultat smanjenja vremena potrebnog za obavljanje aktivnosti unutar procesa (eliminirano je odugovlačenje rješavanja poslova ili određene problematike između "koraka " unutar određenog poslovnog procesa).

Olakšano planiranje, upravljanje, koordinacija i kontrola. Korespodencija između odjela unutar tvrtke kao i između djelatnika unutar samog odjela je znatno poboljšana. Eliminirana je mogućnost zagubljivanja dokumenata koji kolaju unutar organizacije, a ujedno se može vrlo učinkovito pratiti put pojedinog dokumenta unutar poslovnog procesa.

Poboljšanje horizontalne i vertikalne komunikacije unutar organizacije, te ubrzanje tokova informacija. Korisnik je fokusiran na obavljanje posla, a ne na distribuciju dokumenta kao pisani rezultat tog posla ili na traženje pojedinih dokumenata potrebnih za obavljanje definiranog zadatka.

Poboljšana komunikacija sa partnerima i korisnicima upravo zbog mogućnosti brzog pristupa pratećoj i potrebnoj dokumentaciji.

Centralizirana pohrana sadržaja i na duže vremenske periode, 5-10 godina po potrebi i duže, omogućuje vrlo brzi pristup (unutar nekoliko sekundi) pojedinim dokumentima, a sukladno pravima koji su dodjeljeni korisniku.

Vrijednosti sustava za upravljanje sadržajem temelj drži na povećanju produktivnosti, smanjenju troškova i olakšanoj distribuciji. Od neprocjenjive je važnosti također povećanje korisničkog zadovoljstva i lojalnosti, povećanje sigurnosti, olakšavanje pristupa i na kraju povećanje profitabilnosti.

4. ZAKLJUČAK
Činjenica je da su poslovni procesi prije bili puno jednostavniji. Gledano deduktivnom logikom, nije bilo potrebe za pronalaskom rješenja kada realan problem nije postojao. Svakodnevno smo svjedoci kako poslovni procesi zauzimaju potpuno druge razmjere u kojima se lagano izgubiti. Pred globalizacijom tržišta i rastućom konkurencijom inovativni management gubljenje kontrole ne smije dozvoliti, kako bi postigao i zadržao konkurentsku i stratešku prednost.

U tradicionalnoj ekonomiji strategijsko usredotočenje bilo je na cash-flow, a prihodi i operativni troškovi su bili primarni pokretači i motivatori uspješnosti. Suvremene ekonomije današnjice su prepoznale kupca kao najvažnije strateško usredotočenje. Kratkoročni financijski rezultati manje su važni, ljudi se motiviraju da budu inovativni jer su brzina i fleksibilnost varijable poboljšavanja uspješnosti poslovanja, a povećanje kvalitete je pokretač za postizanje povjerenja kupaca koji je već identificiran kao fokus lanaca vrijednosti.

Radi svega navedenog od presudne je važnosti ne zanemariti resurse koji leže u svim oblicima poslovnog sadržaja. Povećanjem korisničke baze, zaposlenika i njihovih individualnih kontakata kao i primljenih informacija, neminovno je nagomilavanje podataka i informacija koje lagano mogu ostati zagubljene ili jednostavno zanemarene jer u pravo vrijeme nije osiguran dohvat potrebnih informacija ljudima koji imaju znanje i sposobnost upotrijebiti ih na način koji najbolje doprinosi ostvarenju ciljeva.

Vrijednosti sustava za upravljanje sadržajem temelj drži na povećanju produktivnosti, smanjenju troškova i olakšanoj distribuciji. Od neprocjenjive je važnosti povećanje korisničkog zadovoljstva i lojalnosti, povećanje sigurnosti, olakšavanje pristupa i na kraju povećanje profitabilnosti. Stoga treba biti otvoren i iskoristiti mogućnosti koje pružaju moderni i napredni produkti informacijskih tehnologija jer samo tako se može kontinuirano napredovati u svim područjima tržišnog poslovanja.
LITERATURA

Publikacije:

Buble, M., Cingula, M., Dujanić, M., Dulčić, Ž., Ljubić, F., Mencer, I., Pučko, D., Singer, S., Tipurić, D., Zan, L.(1997): Strategijski Management, Ekonomski fakultet, Split
Kotler, P. (1994): Upravljanje marketingom, Informator, Zagreb

Juri, B. (2002): Tržišne komunikacije, Grafički fakultet, Zagreb

Grundler, G., Ikica, K., Lipljin, M., Srnec, Z.(2005): ECDL - Europska računalna diploma, Pro-mil d.o.o., Varaždin
Segetlija, Z., Lamza Maronić, M.(2001): Distribucija, logistika, informatika, II izdanje, Ekonomski fakultet u Osijeku, Osijek
Baban, Lj., Ivić, K., Jelinić, S., Lamza Maronić, M., Šundalić, A.(2000): Primjena metodologije stručnog i znanstvenog istraživanja, Ekonomski fakultet u Osijeku, Osijek

Boiko, B.(2004): Content Management Bible, Second edition, John Wiley & Sons

Fritz, R., Hinderink, D., Altmann, W.(2005): Typo3: Enterprise Content Management, Packt published
Internet:
www.wikipedia.org
www.ibm.com
www.alfatec.hr
www.e.hrvatska.hr
www.idc.nl
www.trend.hr

Slika 1 i 2: Izjave vodećih analitičara Enterprise Content Management sustava

Upravljanje svim vrstama sadržaja, kroz različite poslovne procese�

Integracija

Tok podataka

Suradnja

Pretraživanje

Upravljanje

zapisima

Siguran

pristup

Personalizirana

 isporuka

 Pohrana

Media

Documents

E-mail

Transactions

Web Content

Reports

� Preuzeto s � HYPERLINK "http://hr.wikipedia.org/wiki/Informacija" ��http://hr.wikipedia.org/wiki/Informacija�, 10.06.2007.

� Preuzeto s http://hr.wikipedia.org/wiki/Podatak, 10.06.2007.

� Preuzeto s http://hr.wikipedia.org/wiki/Dokument, 10.06.2007.

� Grundler, Gvozdanić, Ikica, Kos, Lipljin, Milijaš, Srnec, Zvonarek (2005) ECDL - Europska računalna diploma, Pro-mil d.o.o., Varaždin, str. V-3

� Preuzeto s � HYPERLINK "http://hr.wikipedia.org/wiki/Baza_podataka" ��http://hr.wikipedia.org/wiki/Baza_podataka�, 10.06.2007.

� Preuzeto s http://www.ibm.com/ibm/hr/ , 11.06,2007.

� Preuzeto s � HYPERLINK "http://www.ibm.com/software/data/cm/" ��www.ibm.com/software/data/cm/�, 09.06.2007.

� Izvor: Benchmarking Consulting International White Paper objavljen u Bank System & Technology, “Cranking out savings”, 1.rujan, 2002.

PAGE
15

[image: image1][image: image7.png]Strong

Current
offering

Weak

Risky Strong
Bets Contenders Performers Leaders

EMC/
documentum
Stellent o |BM
Vignette- - *
OpenText () 1) .
\ J *) Oracle
Hummingbird b
Interwoven
Mobius ¥
* Management FileNet
Systems
Microsoft »

Market presence
———

CRORC) :-' Full vendor participation

Weak Strategy » Strong

[image: image8.png]| ability to execute |———

“~————— completeness of vision ———p»

challengers

leaders

Ve

Hyland SQM.

~

—e-t

Microsoft

Md:lulMlnwLSyslgw.'
Oracle >,
w,).
Tower Software”™

\
Cimage NovaSoft™

o 8

Day Software

niche players

visionaries

[image: image9.jpg]

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]2
K5

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]——

_1146385217.vsd

