
[image: image1.wmf]Stratégia

Stratégia

Konszenzusteremtés

Stratégiai célok

lebontása (A)

- eredmény

- folyamatok

Erőforrások,Teljesítmények kezelése

Vezetői információs-rendszer

Éves tervezés

(Kerettervezés)

Könyvelés,

Nyilvántartások

PÉNZÜGYI

adatok

TERV

adatok

NEM PÜ-i

adatok

Operatív célok

lebontása

- üzletágak

- termékcsoportok

Tényadatok

Stratégiai célok

lebontása (B)

- ágazati értékláncok

- BSC 4Perspektíva

Stratégiai információs-rendszer

Szállító-

és

 Vevő-

kapcsolatok

kez

.

Értéklánc-

fejlesztés, ABB

ÁGAZATI

adatok

KAPCSOLAT

adatok

FOLYAMAT

adatok

Megfigyelés, előrejelzés

Jövőkép

Küldetés

MIS-SIS

Tranzakciós információs-rendszer

Tranzakciós információs-rendszer

Mutatók

SCORE-

CARD

adatok

Akció-

tervezés

Teória - Metodika - Rendszer
Vezetői információs-rendszerek

az agrárgazdaságban

[image: image2.wmf]ÜGYFELEK

ERŐ-

FORRRÁSOK

CRM

BSC

SCM

Értékteremtő folyamatok

ABM

 -

Szállítókapcs

.

adatraktár

MIS

SIS

Tevékenység-alapú

információk

Az üzleti folyamatokra épülő információs-rendszer

Információ-áramlás

Vevőkapcsolati

adatraktár

Értéklánc alapú

irányítás

Véry Zoltán

mérnök-közgazdász

Budapest, 2002

Tartalomjegyzék

3Bevezető

1.
Vezetői információs-rendszerek változatai
4
2.
Az irányítás információi
6
2.1.
Az információértelmezés egy modellje
6
2.2.
Vezetői tevékenységek és adatszükségletek
7
3.
A vezetői információs-rendszerek perspektívái
10
3.1.
A szervezeti piramisra épülő vezetői információs-rendszerek.
10
3.2.
Az értékláncra épülő vezetői információs-rendszerek.
12
3.3.
A vállalati információs-hálózatra épülő vezetői információs-rendszer.
13
4.
Modellezés. Objektum-orientált paradigma vezetőknek
14
4.1.
Alapelvek
14
5.
A vezetői-információs rendszerek építése
16
5.1.
Koncepcionális- és tartalmi tervezés
16
5.2.
Integráció
17
5.2.1.
Adatintegráció
17
5.2.2.
Funkcionális integráció
18
5.2.3.
Rendszerintegráció
18
5.2.4.
Alkalmazás integráció
18
5.2.5.
Szabályintegráció
18
6.
Vezetői információs-rendszerek a mezőgazdaságban
19
6.1.
A térszemléletű irányítás információi
19
6.2.
Információs-architektúra
20
6.3.
A VIR szereplői
22
6.3.1.
Felhasználó
22
6.3.2.
Információ-fogyasztó
22
6.3.3.
Adatgazda
22
6.3.4.
Adatbázis-adminisztrátor
22
6.3.5.
Adatvédelmi felelős
22
6.4.
Külső adatforrások
22
6.4.1.
Internet
22
6.4.2.
Szakadatbázisok
23
6.5.
Belső adatforrások
23
6.6.
Vezetői jelentések
23
7.
Vezetői információs-rendszerek az élelmiszeriparban
24
7.1.
Folyamatorientáció
24
7.2.
Információs-architektúra
25
7.3.
Szereplők
26
7.4.
Külső adatforrások
26
7.5.
Belső adatforrások
26
7.6.
Vezetői jelentések
26
8.
Összefoglalás
27

A tanulmány az "Integrált irányítási- és információs-rendszerek fejlesztése az élelmiszergazdaságban." című T034627 számú OTKA támogatásával készült. Témavezető: Dr Hanyecz Lajos egyetemi docens, Pécsi Tudományegyetem (PTE KTK)

[image: image3.png]

Bevezető

Szembeállíthatja a cégeket, legalább is az üzleti versenyben. A verseny egyre élesebbé válik és egyre információigényesebb. Gyors üzleti reagálást és gyors információ-kezelést követel meg minden résztvevőtől. Az élelmiszergazdaságban, ha nem is minden üzletágban, hasonló követelményeknek kell megfelelni. Ez az anyag a vezetői információ-ellátás általános illetve specifikus eszközeit illetve módszereit tárja fel, teszi átláthatóvá a témakört és megoldási koncepciót nyújt a döntéshozók számára.

A gazdasági-informatika az adatok és információk logisztikájával foglalkozó tudomány. Több tudományhoz (számítástudomány, vezetéstudomány, közgazdaságtudomány, stb) kapcsolódó interdiszciplináris határterület, mely integráló szerepet is ellát. (veryz)

A vállalati / szervezeti információ-szolgáltatás három szakterülete, 3 alappillére: [1]

Az információmenedzsment (IM) : az adat- és információkezelési tevékenységek illetve folyamatok tervezése, fejlesztése, felügyelete. (Az információmenedzsment kulcskérdése az információrendszerek komplex megragadása. [2]) Az információtechnológia (IT) : a számítástechnikai hardware- és software-eszközök beszerzése, üzemeltetése, fenntartása, fejlesztése és felügyelete. A menedzsment-kontroll (MC) : az előző két szakterület operatív-, stratégiai-, és normatív-irányítása.

A gazdasági informatika feladata, hogy:

megfelelő forrásból,

megfelelő időben,

megfelelő személyekhez,

[image: image4.wmf] Hierarchikusan építkező információs-rendszer

MIS

EIS

TPS

DSS

MIS

1

MIS

2

MIS

3

MIS

4

MIS

5

Logisztika

Termesztés

Pénzügy

Értékesítés

Tenyésztés

EDP

ERP

BIW

Tulajdonosok,

Igazgató-

tanács

Hite-

lezők

Felsővezetők,

Középvezetők,

Tervezők,

Controllerek

Középvezetők,

Tervezők,

Controllerek

Operatív vezetők,

Csoportvezetők,

Projektvezetők

Tervezők

Információ-áramlás

EIS

1

EIS

2

EIW

[image: image5.jpg]TSNS = =10} X]

> ArcView GIS 3.2a __ = =

o ANE @ FE D5

& EIEE
[70 selected x[:[0]

of Tavakate

ol vissp
N

off Csstomanitizatn

-

o4 halaszkunyhé

i 1} Pihenishely storhely

o Ehenhaene i Szalonnasiis sarhely
Kazpori iz sdaely

vadbsdes L kishéake

| —

iR

o Fab beteritetshp |

Seits 7

ol verz serkeninn

Identiy Results 1ol x|
5 Pl =
125
VesrEveres Ko
Heve I
Atzai o
egpesbolil i
s ekl
Kidancs skols
Fendirséa
Clear Cearal_| [4]

g
]
H
i

Rstart| R € &)) || Eosowceeanemue....| Edwidons cormender .. |[@ arcview 615 322 &lpen.bmp -pant

[image: image6.wmf]Az információ tulajdonságai

Küldött (leadott) információ

Vett információ

ADÓ

VEVŐ

Kívánt cselekvés

4. Pragmatikus

szint

3. Szemantikus

szint

2. Szintaktikus

szint

1. Statisztikus

szint

Kifejezett jelentés

Alkalmazott kód

Leadott jel

Végrehajtott akció

Megértett jelentés

Megértett kód

Vett jel

Átvitel

Az információ nem éri el célját, ha az átvitel bármely szinten meghiúsul.

5.

 Apobetikai

szint

Szándékolt eredmény

Elért cél

megfelelő mennyiségű és tartalmú,

illetve a fenti részfolyamatok, tevékenységek működtetése, fenntartása, fejlesztése. (veryz)

Az előzőkben fejtem ki az informatikával és annak alkalmazásával kapcsolatos felfogásomat, mely többéves, széleskörű munkám (a rendszerszervezés, rendszerfejlesztés, információmenedzsment illetve a agrár-controlling és agárvezetési tanácsadás) során alakult ki. Ötvöződött eggyé a folyamatos képzés és a gyakorlat során. Úgy vélem, hogy ez a hozzáállás hatékonyabbá és eredményesebbé teszi a vezetői információ-ellátási, a vezetői tanácsadási, a controlling és a kutatási munkám egyaránt.
Vezetői információs-rendszerek változatai

A vezetői információs-rendszerek (MIS, EIS, SIS, DSS) a vállalati / szervezeti információs-rendszer részei, részrendszerei. Megalapozottnak tűnik tehát a vezetői információs-rendszerekre is Drótos György definíciója [2], mely szerint az "információrendszereket komplex, szociotechnikai rendszereknek tekintjük". Technikai-, inmateriális-, (intangible-) és humán-erőforrások (emberek) szervezett együttesének. A nemzetközileg is elismert John Ward professzor [3] több szerző koncepcióját szintetizálva a következő három korszakot nevezi meg az információs-rendszerek fejlődésében:

· Az elektronikus adatfeldolgozási (EDP) korszakot, mely az információkezelés hatékonyságát és automatizálását célozta meg.

· a vezetői információs-rendszer (MIS) korszakot, mely a vezetői információellátás javítását célozta meg.

· A stratégiai információs-rendszer (SIS) korszakot, mely az üzleti versenyképesség és a tevékenység-fejlesztés javítását célozta meg.

A három korszak - különböző súllyal - "még ma is tart", párhuzamosan együtt él. [2]

A MIS (Management Information System / Vezetői Információs-Rendszer) a vállalat középvezetőinek illetve döntéshozóinak adat- és információellátását valósítja meg. Adatforrásai többnyire a tranzakció-kezelő információs-részrendszer (TPS / EDP) adatállományai, adatbázisai és dokumentumtárolói. Többnyire ezen adatforrások adatainak aggregátumait kezeli (begyűjt, rendszerez, tárol, megjelenít) illetve osztja el. Markus szerint a MIS rövidítés az elavult EDP betűszót váltotta fel és a mögötte levő koncepció miatt mára már ugyanúgy túlhaladottnak tűnik. [4]

Az EIS (Executive Information System / Felsővezetői Információs-Rendszer) a felsővezetők illetve az igazgatótanácsi tagok, testületek személyre szabott információellátását valósítja meg. Az EIS adatbázis a vállalat több divíziójának, leányvállalatának adatait együttesen vagy elkülönülten (EIS1, EIS2) tartalmazza. Az EIS jelentések a vállalati beruházás, a finanszírozás, a működés és a középvezetői döntések, változások hatásainak információit hordozzák. Többnyire aggregált adatok és üzleti grafikonok alkalmazásával.

A DSS (Decision Support System / Döntéstámogató Rendszer, német nyelvterületen: EUS EntscheidungsUnterstuetzungsSystem) a döntéselőkészítést, a döntéshozást: modellező-, szimulációs-, matematikai-, matematikai-statisztikai-eszközökkel illetve menedzsment-technikákkal, módszerekkel támogató, eszköz- és módszertár. A vezetői döntéstámogatás széles körén belül a csoportos döntéstámogató módszerket és a szakértői rendszereket is meg kell említenünk. Az XPS (Expert System / Szakértői rendszerek)-t elsősorban a problémák viselkedésének tanulmányozására (pl: szimuláció, neurohálózati elemzések) és nem az információ-ellátásra használják.

A SIS (Strategical Information System / Stratégiai Információs-Rendszer) az üzleti versenynek az egyik eszköze. Az információtechnológia felhasználása azzal a céllal, hogy támogassa a vállalati versenystratégiát. (Wieseman, 1980) Hangsúlyos szerepe van az üzleti események automatizálásában is.

A CIS (Controlling Information System / Controlling Információs-Rendszer)

A XV. század végén egy velencei kereskedő, akit Luca Pacciuoli néven hívtak, megalkotta a számvitel alapelveit és "ősi gyakorlatát". Ez az üzletember saját jól felfogott gazdasági érdeke miatt alakította ki nyilvántartási, elszámolási megoldását úgy, hogy mások ha bele is látnak, ne értsék meg azt. Ne lehessen egyszerűen kiolvasni sem az üzletmenet, sem a vagyoni helyzet információit. A világ sok mindenben változott azóta és a számvitel is több irányba fejlődött. Kialakult a vezetői számvitel is, amely ma már a controlling-rendszer része. Többnyire azonos a "profit- és/vagy költség-controllinggal"

A kérdés azonban mindig felmerül: Mit jelent ma a controlling? Magyarországon a legismertebb és legelterjedtebben, azaz a Péter Horváth iskolát követve, a következő meghatározást tartjuk elfogadhatónak (elismerve más vezetési iskolák eredményeit is):

"A controlling a vezetés alrendszere, amely a tervezést, az ellenőrzést és az információellátást hangolja össze." [5]

Az információellátásról

Néhányan úgy gondolják, hogy a controlling-rendszer azonos a controlling információs-rendszerrel. Ez tévedés. A fenti meghatározás sem erre utal. A nemzetközi gyakorlat sem.

P. Horváth munkatársai a következőképpen írnak erről: A controlling-rendszer célja, hogy a jövedelmezőséget és a finanszírozási helyzetet javító intézkedések meghozatalát már a tervezés időszakában biztosítsa. Alapvető feladata a vezetők, a vezetői döntéshozatal támogatása üzemgazdasági eszközökkel. [6] Hozzáteszem, hogy nem csak eszközökkel, hanem üzemgazdasági módszerekkel is. A controller széleskörű munkájának egy szelete, hogy vezetési - irányítási - üzemgazdasági módszereket "kutat fel" és ad át, vezet be a controlling rendszerébe. Úgynevezett belső tanácsadóként működik.

A controlling a tényadatok mellett, terv és terv típusú adatokat (pl: "várható") is kezel. Kutatótársam - Hanyecz Lajos - a következő véleményen van evvel kapcsolatban: Ezen feladatok ellátása igényli mind a terv-, mind a tényinformációk felhasználást. A reálfolyamatok mért adatai közvetlenül vagy közvetve kerülhetnek a controlling-adatbázisba. A tényadatok szempontjából egyik legfontosabb adatforrás a számvitel és a pénzügy. [7]

A controlling információs-rendszer egy általános érvényű, logikai modell inkább. Fizikailag nem találhatunk rá egyetlen alkalmazásban, egyetlen adatbázisban. Ezt kijelenthetem annak ellenére, hogy pl: az SAP_CO modulja ezt sugalmazza. Történetesen ennek az SAP alkalmazásnak lehet egy SAP_EIS, sőt SAP_BW modulja is alkalmazásban, mégpedig párhuzamosan. Akkor, mit tekintünk a controlling információs-rendszernek?

A fentiek és a továbbiak jól érzékeltetik azt a következtetést, hogy a vezetői információs-rendszer nem feltétlenül azonos avval, amit annak neveznek. A controlling információs-rendszer sem azonos avval, amit annak neveznek. Akkor mi a controlling információs-rendszer ? Furcsán hangzik az a válasz, hogy az ami a controllerek (és a vezetők) információs igényeit maradéktalanul kiszolgálja, független attól miképp nevezik meg azt az informatikusok és mások. Márpedig ez így van! Kijelenthetem ezt, a nemzetközi irodalomra illetve többéves gyakorlati munkámra, tapasztalataimra hivatkozva.

Az irányítás információi

Az irányítás az anyagi és energetikai kölcsönhatások mellett egy sajátos fogalmat használ törvényei megfogalmazásához, amelyet információnak nevez. [8] Az irányítás információi egyszerűen és gyorsan elérhetők, megbízhatók, egyértelműek és világosak illetve több vezetési perspektívát (tény, terv, várható) egyidejűleg láttatnak.

1.1. Az információértelmezés egy modellje

Az információ fogalmának értelmezésében korunk tudós informatikusai közül kiemelkedik W. Witt professzor [9]. Szerinte az információ hierarchikus szerkezetű fogalom, amelynek öt szintjét nevezi és különbözteti meg:

A hierarchikus modell az információ mennyiségi (kvantitatív) tulajdonságait a statisztikus (digitális jel) és a szintaktikus (kódolási) törvények, az információ minőségi (kvalitatív) tulajdonságait a szemantikus (jelentésbeli) és pragmatikus (felhasználási) törvények írják le. A legfelső, apobetikai szinten az információ céljáról illetve eredményéről van szó. Mind az öt szintnek megvan a maga sajátos jellege. Az egyes szintek feltételezik egymást.

Az információ nem éri el célját, ha az átvitel bármely szinten megszakad. [image: image7.wmf]Az irányítás információit a pragmatikai és apobetikai szint tulajdonságai erősen jellemzik, melyek csökkentik illetve megszüntetik a bizonytalanságot az elvárt cselekvésben és a szándékolt eredményben. Az apobetikai szint még vitatott, széles szakmai körökben.

A vezetők többféle, többperspektívás adatokból dolgoznak vezetői funkcióik ellátásához. A nyilvántartásokból és a számvitelből származó "tény"-adatokon (historikus adatok) kívül "terv"-, "várható"- és "kockázati"- adatokkal is. A "várható"-adatok kiegészülhetnek a napi vezetői praxisra, intuícióra és az előrejelzők jelentéseire épülő un. "előrejelzés"- adatokkal illetve matematikai modellek alapján számított "prognózis"-adatokkal. A terv-adatok: "becsült"-, "kalkulált"- "számított"- és "szimulációs"- adatok. Az irányításhoz szükséges információk ezen adatokból képződnek, "állnak össze" a vezetői fejekben.

1.2. Vezetői tevékenységek és adatszükségletek

A döntéshozatal a vezetői funkciók egyik legfontosabb, legnehezebb és legkockázatosabb része. A helytelen döntések helyrehozhatatlan következményekkel járhatnak. A rossz döntéseknek több oka lehet. Egyrészt a döntési folyamatban - pl: a döntéselőkészítő tevékenységekben -, másrészt magában a döntéshozóban rejlik. Itt az előbbivel foglalkozunk, mivel az utóbbi pszichológiai szakterület [10]. A vezetői döntés fontosságának további hangsúlyozásához, Hanyecz Lajos kutatási munkájából [11] idézek:

"A döntési problémák meghatározása, elemzése, strukturálása a tervezők fontos feladata. A döntési probléma megoldása, a számszerű eredmények kidolgozása a tervezési rendszer működésének egyik fő funkciója. Az absztrakt döntési probléma az információ felhasználásával, valamint a megoldási szabályok, módszerek alkalmazásával válik a rendszer reál elemévé. ... A tervezési rendszer elemeit áttekintve megállapíthatjuk, hogy azok tartalmaznak absztrakt elemeket is: döntési problémák, megoldási módszerek, szabályok. A tervezési rendszer olyan sajátos rendszer, amely anyagi és nem anyagi elemekből épül fel. ... A tervezők alapvető feladata, hogy a vállalati gazdálkodás legkülönfélébb területeit illetően választ adjanak a mit és hogyan kérdésekre. ... A tervezés tárgyát egy vállalat esetében rendkívül sokféle típusú, nagyságrendű, bonyolultságú döntések halmaza képezi. Valamennyi döntési problémát, mint a tervezés tárgyát meghatározni természetesen nem tudjuk. A vállalat működési modelljére támaszkodva a tervezés tárgyát képező alapvető döntési problémákat az alábbiak szerint rendszerezzük: piaci, kereskedelmi, termelési és/vagy szolgáltatási, gazdálkodással, termelési tényezőkkel, és pénzügyekkel kapcsolatos döntési problémák. Hangsúlyozzuk itt a probléma döntésorientált megközelítését, a folyamatszemléletű elemzésre később kerül sor."

Ahhoz azonban, hogy ki tudjuk elégíteni a vezetői információigényeket, ismernünk kell a vezetői tevékenységek széles körét és azok adatszükségletét. A következő oldalon levő táblázat ezt szolgálja, ezt célozza meg. Természetesen evvel nem a teljeskörűségre törekedtünk, hanem inkább a vezetői tevékenységek sokoldalúságának bemutatására és egy un. "kvázi leltárra". A vezetői tevékenységeknek egy köre, a vállalati belső és külső változásokkal összhangban állandóan változik, a hangsúlyok eltolódnak. Hogy mi ebben a változásban az állandó? A kérdés jó! A választ az érdeklődők kiolvashatják G. Tóth Károly ez irányú, érdekes tanulmányából. [12]

	Vezetési iskolák

	Ts
	Vezetési funkció
	A
	B
	C
	D
	E
	Adatforrás, adatszükséglet

	 1.
	 planning
	 tervezés
	
	
	
	
	
	 külső- és belső-adatforrásokból (szakadatbázisok, váll.-i adattárház)

	 2.
	 organising
	 szervezés
	
	
	
	
	
	 HR és eszköznyilvántartó adattárakból.

	 3.
	 co-ordinating
	 koordinálás
	
	
	
	
	
	Csoportmunkát támogató eszközök adattáraiból. (Lotus Notes)

	 4.
	 controlling
	 szabályozás, vezérlés, megelőzés
	
	
	
	
	
	 belső forrásokból: terv-, tény-, eltérés-, várható-, szimulációs-adatok

	 5.
	 reporting
	 jelentés, vezetői önellenőrzés
	
	
	
	
	
	 belső forrásokból: terv-, tény-, eltérés-, várható-, szimulációs-adatok

	 6.
	 budgeting
	 keretek tervezése
	
	
	
	
	
	 vállalati adatraktárból illetve a elemzők-tervezők előrejelzéseiből

	 7.
	 leadership / leading
	 "vezér"- alapú vezetés
	
	
	
	
	
	HR adattárakból és teljesítményértékelési táblázatokból

	 8.
	 staffing
	 a személyzet alakítása
	
	
	
	
	
	 belső / külső forrásból: humán erőforrás adatok (pl: fejvadász infok)

	 9
	 directing
	 intézkedés, utasítás
	
	
	
	
	
	 belső téma- és intézkedéstároló

	10.
	 strategy making
	 célkitűzés és stratégiaalkotás
	
	
	
	
	
	 külső forrásokból: trend-, részesedés-, versenytárs-, nóvum-adatok

	11.
	 communicating
	 kommunikálás
	
	
	
	
	
	 Egyéni- és munkacsoportos naptár adatokból, levelezésből (L. Notes)

	12.
	 decision making
	 döntéshozás
	
	
	
	
	
	 külső / belső döntéselőkészítő (pl: FS) dokumentumokból, stb

	13.
	 human motivation
	 emberek motivációja
	
	
	
	
	
	 teljesítménymérési, értékelési adattáblázatokból,

	14.
	 conflict & change manage
	 konfliktus- és változás-kezelés
	
	
	
	
	
	 változtatási igények, értékelések, jóváhagyások, elutasítások (.doc)

	15.
	 representing
	 képviselet
	
	
	
	
	
	 külső és belső dokumentumokból

	16.
	 investigating
	 vizsgálat
	
	
	
	
	
	 külső és belső dokumentumokból

	Ts
	Vezetési funkció
	A
	B
	C
	D
	E
	Adatforrás, adatszükséglet

	17.
	 negotiating
	 tárgyalás
	
	
	
	
	
	 jelentések, elemzések, előrejelzések, stb adataiból

	18.
	 evaluating
	 értékelés
	
	
	
	
	
	 külső és belső adattárakból, vállalati adatraktárból

	19.
	 supervising
	 felügyelet
	
	
	
	
	
	 lásd fent

	20.
	 risk management
	 kockázatkezelés

	kockázati tervek, "Risk & Opportunity" jelentések

	21.
	 integrating
	 integráció, összehangolás, akvizíció, fúzió, ki- és visszaszervezés

"A" Henry Fayol (1916), "B" POSDCORB, Gulick-Urwick (1937), "C" PRINCESS, Mahoney-Jerdee-Caroll (1965), "D" R.F. Ettner (1986), "E" Dobák Miklós és munkatársai, BKAE (1990)

[image: image8.wmf]Tábla-azonosító

Fekvés

Művelési ág

Körzet / Helység

Terület (ha)

Felvesz

Módosít

Töröl

Termőhely

Intézkedés száma

Megnevezés

Címzett szervezet / projekt-team

Határidő

Normatív költség

Felvesz

Módosít

KöltségSzámít

Agrotechnikai intézkedés

Azonosító

Megnevezés

Fajta, tőszám

Tápanyagigény

Éghajlatigény

Felvesz

Módosít

Megjelenít

Növény

Műveleti azonosító

Művelet megnevezése, leírása

Elvégzendő mennyiség

Erőforrásigény

Norma költség

Felvesz

Számol

Agrotechnikai művelet

Növénykép

ábrák

Status

Beállít

Visszaállít

Szabadtér

Status

Beállít

Visszaállít

Fóliatér

Talaj típusa

Kémhatása

Vízkötőképesség

Szervesanyag készlete

Felvesz

Módosít

Talajtani adatok

Hőmérséklet

Csapadék

Felvesz

Módosít

Meteorológiai adatok

Hossz-Széles-Magasság

Fűtött tér (m3)

Öntözött terület (m2)

Üzemeltetési költség

Felvesz

Módosít

Számol

Fóliatér adatok

Termőhely

térkép

Talaj típusa

Kémhatása

Vízkötőképesség

Szervesanyag készlete

Felvesz

Módosít

Talajtani adatok

[image: image9.wmf]Notes

nsf

Mail

postafiókok

EXCEL,

ACCESS

ERP

adatbázisok

Tűzfal

Vállalati információs-hálózat (Intranet)

MDB

DOC

adatbázis

2. A vezetői információs-rendszerek perspektívái

Az üzletirányítás interdiszciplináris szakterület. A hozzá szorosan kapcsolódó IR is az. Nem csak szemléletében, hanem eszközhasználatban illetve módszerekben is az.

A szervezeti piramisra épülő vezetői információs-rendszerek.

[image: image10.wmf]Felismerés

Diagnózis

Kutatás

Tervezés

Választás

Értékelés

Felhatalmazás

azonosítási

-

fázis

fejlesztési

-

fázis

szelekciós

-

fázis

Döntési

folyamat

Az "ipari kor" belső munkamegosztása funkcionális tagolódást illetve hierarchikus felépítésű szervezeti struktúrát eredményezett legtöbb vállalatnál. Erre épült rá a vezetési - irányítási struktúra is. Az egyes szinteken működő vezetők alá és fölérendeltsége korlátozott átlátó-képességet eredményezett. A különböző vezetői szintek vezetői a felelősségi- és hatáskörnek megfelelő információigényt támaszt a belső és külső információ-ellátók számára. Ezen igényeket elégítették ki, így néha annyi vezetői információs rendszer készült, ahány szint és szakterület volt egy cégnél. Ez az utóbbi években változott meg, amikor megjelent és elterjedt Bill Inmon adattárház teóriája [19] és több nagyobb cégnél bevezetésre került, pl: az SAP Business information Warehouse (SAP BW) megoldás. Az adattárház-alapú vezetői információs-rendszer kialakítását az IT eszközeinek fejlettsége teszi lehetővé.

A különböző szintekhez kapcsolódó, különböző információs-rendszerek részrendszerei (,moduljai: logisztika, pénzügy, MIS1, EIS1 stb) a vállalati funkcionális ill. szervezeti tagoltságából adódnak.

A piramis-modell hiányosságai között említem Drótos György jogos kritikáját, mely szerint a piramis-modellek nem tudják elhelyezni azokat az információs-rendszereket, amelyek nem köthetők egyértelműen vezetési szintekhez. Ezek közé tartoznak a levelezési rendszerek, szervezeti Intranetek, csoportmunka (groupware) szoftverek illetve személyes teljesítménynövelő eszközök. [2] pl: Office eszközök.
A fenti modell az általános piramis-modell egy új változata, továbbfejlesztése. Egyik "újdonsága", hogy a döntéstámogató-rendszer (DSS) mindhárom szinthez kapcsolódik, a hierarchia összes döntéshozóját támogatva. Minden döntéshozó az igények illetve a követelmények szerint használja azt. Egyik szinthez sem lehet hozzárendelni kizárólagosan. Azért sem, mert döntéseket nem csak vezetők, hanem nem vezető szereplők (minőségi átvevő, belső ellenőr, stb) is hoznak, amit támogatni kell. A modell másik "újdonsága"-ként említem azt a gyakorlati felismerést, mely szerint a szintekhez kapcsolódó információs-rendszer nem élesen elhatárolva, hanem rétegesen, átmenetekkel épük ki. A döntéstámogatás külön szervezeti funkcióként is működhet. Ilyen szervezet pl. a controlling szervezet. Nagyvállalatoknál a törzskari és a funkcionális-egységek controller-hálózata.

A piramis-modellre épülő információs-rendszer részegységei, elemei, nézetei:

TPS
Transaction Processing System / Tranzakció-feldolgozó rendszer. A tranzakciók azok az érvényes és szabályos események (üzleti, gazdasági, pénzügyi) amelyek hűen tükrözik az üzleti változásokat ill. állapotokat.

EDP
Electonical Data-Processing / Elektronikus adatfeldolgozás. Az adatok gépi rögzítésének, kezelésének és feldolgozásának megoldása.

ERP
Enterprise Recource Planning / Integrált vállalatirányítási információs-rendszer, a vállalati irányítási- és információs-rendszer (menedzsment-rendszer) alapja, szerves része. Az üzleti - gazdasági - pénzügyi változások tranzakcióit gyűjti be, rendszerezi, tárolja, alakítja át és teszi elérhetővé. Többnyire szakmai, funkcionális részrendszerekből (pénzügyi részrendszer, logisztikai részrendszer, stb) épül ki. Megemlíthető az ERP II illetve XERP, mely az ERP továbbfejlesztett változatai.

BIW
Business Information Warehouse / Üzleti információ-tárház

Néhány éve, az ERP rendszerek domináns szereplőjeként ismert SAP, erőteljesen kiterjesztette tevékenységét a vezetői döntéstámogatás irányába. Ekkor születtet meg az SAP BW, mint adattárház alapú megoldás. Ez az információellátás új korszakát valósítja meg. "Az adat-aggregátumokat tervezd meg, szerezz be külső adatokat, raktározd 1 helyen és tedd elérhetővé azokat." [19]

EIW
Enterprise Information Warehouse / Vállalati információ-tárház, adott esetben több leányvállalat adatraktárának adataiból és külső adatokból épített vállalati adatraktár. Elsősorban a felső-vezetés és az érdekeltek (stakeholders) információs igényeit szolgálja ki.

Az értékláncra épülő vezetői információs-rendszerek.

[image: image11.wmf]Az élelmiszer értéklánc mentén működő üzemek nem termékeket, szolgáltatásokat, hanem értékeket teremtenek, nyújtanak, közvetítenek, olyan értéket, amit vevő az árban el is ismer. Ez a követelmény új helyzetet teremt a cégnél. Az a menedzsment, amely hierarchikusan szervezett (hagyományos modell) és az "ügyeket", a beosztottakat szigorú ellenőrzés alatt tartja, egyre inkább nehézkessé és versenyképtelenné válik. Kétség nem fér hozzá, hogy az ilyen menedzsment "kultúrára"-ra épülő vállalat alul fog maradni versenytársaival szemben. Ha a menedzsment gondolkodása és hozzáállása nem változik, akkor semmi sem változik meg.

A korszerű, versenyképes irányítás feltételezi a gyorsaság, a rugalmasság, a minőség, a folyamatos fejlődés, a vevőorientáció és a hatékony gazdálkodás, mint üzleti követelmények teljesítését. A teljesítmény és minőség alapú versenyt egyre inkább az időalapú verseny egészíti ki. Az eseményekre reagáló üzlet mellett egyre inkább előretör az "idővezérelt" üzlet. Az idővezérelt üzlet esetén, fontos a ritmus. A változtatás előre "kiszámolt" ritmusa. Ekkor a "hagyományos" pénzügyi adatok mellett idő adatokkal is dolgoznia érdemes a vezetőknek.

Az érték- és értéklánc-orientált irányítás más jellegű és más tagoltságú adatokat vár tőlünk. Elsősorban az üzleti folyamatokhoz illetve tevékenységhez kötődő adatokat, információkat. A mezőgazdasági és élelmiszeripari üzemekben a releváns üzleti folyamatra kiterjedő tevékenységalapú nyilvántartások még nem igazán jellemzőek. Kivételt képeznek a technológiai nyilvántartások és elszámolások, de ott sem egyértelműek a meglevő megoldások. Az integrált költség- és teljesítményszámítási rendszerek - melyek tartalmazzák a termékalapú nyilvántartás és elszámolás illetve a tevékenységalapú nyilvántartás és költségszámítás adatait egyaránt -, adják az igazi megoldást. Ehhez definiált és bevezetett üzleti folyamatok szükségesek. Ennek kialakítását támogatja a tevékenységalapú tervezés / kerettervezés (Activity Based Budgeting) módszertana is.

2.1. A vállalati információs-hálózatra épülő vezetői információs-rendszer.

A vállalati információs-hálózat a szervezet belső információfogyasztóit (vezetők, döntéselőkészítők, elemzők, tervezők, stb) és azok információs tevékenységeit kiszolgáló, Internet-technológiával működtetett "magánhálózat". A szervezet vezetőinek illetve munkatársainak mind vertikális, mind horizontális, azaz hálózatos kommunikációját biztosító rendszer. A hálózat az adat-, és információs-komponensek (adatállományok, adatbázisok, dokumentumtárolók, stb) elérésének, megosztásának illetve az elektronikus együttműködés és kommunikáció színtere.

[image: image12.wmf]Topológia

Attribútumok

Geometria

Tábláz

a

tok

Grafikonok

Dokumen-

tumok

[image: image13.wmf]kontroll

koordináció

szervezés

tervezés

Adatminőség biztosítás, -ellenőrzés

ütemezés

vetés

Koncepció

ksézítés

Követelmény

spec

.

Konszenzusteremtés

A projekt indítása

 Eszközválasztás

 Adatfelmérés

MetaDB

 tervezés

 Adattárház terv

 Adattárház-építés

 Adattárház-

 bevezetés,

 kezelés be-

 tanítás

Nem az Internet teremti meg az új kort, az csupán jelzi és jellemzi a mélyben zajló robosztus folyamatokat amelyek során korábban ismeretlen mélységű kapcsolatok jönnek létre: technológiák, cégek, emberek és országok között. (Horváth R., IBM)

Az információs korszak, az Internet / Intranet / Extranet adta lehetőségek új helyzetet teremtettek az integrált irányítási- és információs rendszerek kiépítésében és működtetésében. Mégpedig két új tényező: az adathozzáférés (data access) és az elektronikus együttműködés (groupware) lehetőségét, alkalmazásba vételét és széleskörű elterjedését. Az adatelérhetőség valójában funkció és felelősség szerint részlegesen korlátozott ugyan, de ez érthető. Az elektronikus együttműködést megvalósító alkalmazások (pl: Lotus Domino / Notes vagy az MS Exchange Server) nem csak adatkezelésre, hanem üzenet alapú (message system) kommunikációra is kiválóan alkalmasak. Az elektronikus együttműködést biztosító eszközök (groupware) a vezetői információ-ellátás fontos eszközei.

Modellezés. Objektum-orientált paradigma vezetőknek

2.2. Alapelvek

A rendszerelemzés (system analysing) alapvető módszere és eszköze a modellezés, vagyis a valóságot - annak tárgyi, fogalmi elemeit - egyszerűsítve tükröző konstrukciók kidolgozása. Kijelenthető, hogy manuális adatfeldolgozás ma már nincs. Az üzleti - pénzügyi - gazdasági eseményekhez kapcsolódó adat a keletkezéskor vagy rövidesen az után egy elektronikus rendszerbe (számítógép-hálózatra) kerül és ott "digitális formát ölt". Információs-objektummá válik. Az interdiszciplináris területeken - mint a vezetés- és szervezéstudomány, a közgazdaságtudomány, a számítástudomány illetve az információtudomány - célszerű a fogalmi szintű átjárhatóság teremtése illetve a fogalmi hasonulások tisztázása. Ilyen, az objektum-orientált paradigma körüljárása és kiterjesztése.

Az alkotó és gondolkodó ember a valós világ javait (tárgyait, fogalmait) alapvetően objektumként kezeli a gondolataiban, a megértésben illetve a rendszerezésben. Az objektum orientált szemléletmódot elsősorban az információs rendszerek tervezésekor, megvalósításakor alkalmazzuk. Az objektum orientált paradigma modelljei és módszerei jól alkalmazhatók más diszciplínák modellezéséhez is. Az objektum orientált módszertan alkalmazásával a tervezendő és megvalósítandó információs rendszert együttműködő információs-objektumokkal modellezzük. Az információs-objektum adatokat tárol és kérésre (üzenet, esemény) feladatokat hajt végre. Ez az objektum adatok és metódusok (eljárások, függvények) összessége, mely felelős a feladat elvégzéséért.

Összefoglalva: információs-objektumon egy konkrét objektum-osztály, konkrét példányát értjük. Az objektum egy önállóan létező egyed, melynek viselkedését a típusa illetve az osztálya határozza meg. Az állapota pedig a kapott üzeneteknek megfelelően változik. Információs-objektum pl: egy adattáblázat, egy dokumentum, egy nézet, egy grafikus kép, stb. Az OOP nem eljárás-, hanem eseményalapú tervezést és megvalósítást követel.

Az információs-objektum alapvető sajátosságai:

 Az egységbezárás (encapsulation) az adat és az adatkezelési szabály (metódus) 1 objektumba való összezárását jelenti. Adatrejtés az, hogy az objektum elrejti "belügyeit", azt csak az objektum interfészen keresztül lehet megközelíteni. Az egységbezárás az információs-objektum releváns tulajdonsága.

Az öröklődés (inheritance) egyfajta kapcsolat két osztály között, mely lehetővé teszi hogy egy osztályból újabb osztályokat származtassunk.

A többalakúság (polimorfizmus) azt jelenti, hogy ugyanarra az üzenetre különböző objektumok különbözőképpen reagálnak.

Az információs-objektum olyan egyed, melyet nem csak azonosítója és tulajdonságai, hanem viselkedése is jellemez. Az objektumnak eltérő a viselkedése is, melyet a különböző irányú "stimulációra", kérésre tesz. Ami a könyvelésnek pl: "egyéb költség", az a controllingnak nem biztos, hogy az. És fordítva.

Az OOP az utóbbi 10 évben épült információs-rendszerek tervezésének, építésének és kezelésének alapvető szemlélete. Nem csak IR tervezők és fejlesztők, hanem kiemelt információ-kezelők (vezetők, elemzők, tervezők) látás- és gondolkodásmódja.

Ez az "információs- és kommunikációs tér" a vállalati információs- és kommunikációs-rendszer színtere. Az információs- és kommunikációs-rendszer pedig szerves része a vállalat irányítási-rendszernek. Célszerű követni azt az alapvető szabályt, hogy "egyszer kézbe venni és gépre vinni" a gazdasági események adatait, majd az információs alkalmazásokkal: tárolni, kezelni, feldolgozni és megjeleníteni azokat, minden információfogyasztó számára. Ez az egyszeri beléptetés szabálya. Akár lehetne számvitelei alapszabály is, mert az "adatrögzítés" meghatározó esemény. Helyesen cselekszünk, ha adatbeléptetéskor csak egyszer - de teljeskörűen - kezeljük a gazdasági esemény adattartalmát. Olyan többdimenziós kontírozás (gazdasági eseménykezelés) szükséges, mely az informatikai alkalmazásban többféle metszetet, azaz több szempont szerint tagolva kerül és elérhető. Ez a tagolás történhet pl: számviteli igény vagy vezetői igény szerint. A megoldás jól szolgálja az ugyanarról az adatkörről felmerülő többirányú, eltérő információs igényt.

[image: image14.png]SQL Server Data Warehousing

Data sources rtermediate Data Stores Warehause Severs Business ntaligence
Exca,

SEEivS B Enalih ey
dThid P

RESHE rrat Somies s T Pary

Thrd Pary

||
OLEDEXML

|

5QL Server. Analysis Services Thirg Party
RDBMS and DTS

Data Wning
Analysis Services Services

i i i

Meta Data Services

H OO0
|
L 4
)
L 4

A növénytermesztés egy objektum-diagrammja (részlet)

A fenti modell a valóságban létező és egymással kapcsolatban álló objektumok struktúrája. Világossá teszi a növénytermesztési információs-modell alapvető objektumainak körét, az objektum kapcsolatokat és az információ öröklődés útját. Nyilvánvalóvá válik, hogy pl: a növény- és a termőhely-objektum két önálló objektum, azokat az agrotechnikai művelet kapcsolja egymáshoz. Az objektum-modellezés interdiszciplináris team-munka.
A vezetői-információs rendszerek építése

2.3. Koncepcionális- és tartalmi tervezés

A VIR nem kötött igényekre épül, mint a számviteli információs-rendszer. A VIR logikai tervezés architektúrákat és tartalmat fogalmaz meg, de nem ad kész recepteket. A tervezést mindig meg kell előzze egy követelmény-specifikáció, mely nem számítástechnikai lényegű. Az alábbi ábrán (a MIS rész Radó I. munkája [14], míg a SIS rész az enyém) az adatbázisok köre és az adatkezeléss folyamata érdemel figyelmet.

[image: image15.jpg]On-line.
elemzés.

Elektronikus
beszamol6-
fazet

Adatbanysszat

Köztudott, hogy a hatékony információ-ellátáshoz nem elég egy jó ajánlat, egy jó alkalmazás illetve egy vagy több találékony informatikus. A vezetők ma már igénylik a szoros együttműködést az informatika és a pénzügyi- üzemgazdasági know how között. Az informatikai megoldás lelke a jó üzleti modell és a tartalom. A controller munkája során rendszertervező illetve üzleti modellező tevékenységet is végez (koncepcionális-, logikai-modell). Az IR tervezés és fejlesztés során érdemes az informatika adta lehetőségeket széleskörűen használni, de nem minden áron. Informatikai stratégiai tervek alapján, tudatos munkával érhetünk el sikeres eredményeket. De miért merül fel mindez?. Erre Radó István előadása ad választ [14]. Felhívja figyelmünket, hogy melyek az irányítási rendszerek teljesítményrontó hatásai. Az, hogy túl általánosak a vállalati missziók, víziók és a stratégiák. Az, hogy a cégek többnyire csak az éves időszakra fókuszálnak. Az, hogy elvesznek a napi feladatokban és nem a lényegre (értékokozókra) koncentrálnak. Az, hogy tervalku több helyen taktikázás, prémium manipuláció. Az, hogy általában a jelenlegi szervezetet igazgatják és nem a jövőbenit. Az, hogy az elemzések néha bénító hatással vannak a vezetőkre (Paralyzing by Analysing).

Integráció

Az vállalati irányítási rendszerek állandó változásban vannak. A rendszer komplexitásának és változásainak a kezelése alapvető vezetői, controller-i feladat. Fel kell ismerni a változások jellemzőit és azok hatásait. Folyamatosan biztosítani szükséges a rendszerelemek és azok közötti kapcsolatok koherens működését illetve fejlesztését. A vállalat vezetői az operatív szabályozó funkciókat illetve a stratégiai navigáló funkciókat integrált irányítási- és információs rendszeren (menedzsment rendszeren) belül végzik. Az integráció egyaránt jelent összehangolást, bevonást és kivonást. Az integrálás többszempontú feladat. Egyik ilyen szempont az alkalmazott üzleti fogalmak illetve kapcsolódó adatok és ezen adatok fizikai integráltsága:

2.3.1. Adatintegráció

Az adatintegrációt az alkalmazott üzleti - pénzügyi fogalmak tisztázása előzi meg. A vállalat teljeskörű információs-rendszerével szembeni alapvető követelmény, hogy a vállalaton belül 1 üzleti - pénzügyi fogalom és hozzá kapcsolódó adat azonos jelentéssel bírjon. Ugyanazt a értse minden vállalati információ-beszerző, információ-előállító (feldolgozó) és információ-fogyasztó. Az egységes értelmezés alapvető eszköze az adatszótár (data dictionary, adatkatalógus, adatregiszter, tezaurusz, stb), mely a meta-adatbázis lényegi része. Ez a katalógus valósítja meg a fenti követelményeket.

Az adatszótár a vállalati információs-rendszer adatainak a leírását tartalmazza. A meta-adatbázis = adatok az adatokról. Definiálja, leírja az információs-rendszer adatait és annak környezetét az üzlettel való kapcsolattól a technikai felépítésig. Az adatszótár olyan kérdésekre ad választ, hogy "mely adatok léteznek?", "milyen nevekkel hivatkozunk az adatokra?", "hol helyezkednek el az adatok?", "mikor frissítették utoljára őket?", "ki az adatért a felelős?", "milyen az adat felépítése?", stb

A adatszótár adatait a alkalmazásuk szerint kategorizálhatjuk. A metaadat az adatkezelés szerint, alapvetően három kategóriába sorolható:

1. Fejlesztési metaadatok

Az adatok információtechnológiai struktúráját és az adatjellemzőket írja le. Információs-rendszer tervezők, fejlesztők, adatfelelősök használják.

2. Felhasználói metaadatok

Az üzleti életben használt módon tartalmazza az alkalmazott adatok leírását. A fejlesztési adatokból lesznek származtatva. Controllerek használják.

3. Felügyeleti, ellenőrzési metaadatok

Az adatbázis vagy az adattárház üzemeltetés illetve felügyelet adatainak a leírását tartalmazza. Adatvédelmi felelősök, adatminőség biztosítók illetve auditorok használják elsősorban.

2.3.2. Funkcionális integráció

Az integrált információs-rendszerek funkcionális integráltsága egyértelmű. Önmagában hordozzák e követelmény megvalósulását. A folyamatszemléletű irányítás egyértelmű megoldást jelent a funkcionális integráció megvalósítására. Tudatosan és módszeresen kezeli (tervezi, megvalósítja, ellenőrzi) elsősorban azokat az értékteremtő üzleti folyamatokat illetve tevékenységeket, melyekhez hozzárendeli az információkezelő funkciókat is. Eszköz szinten ez úgy is megjelenik, hogy a különböző alkalmazások kezelési felületén illetve annak eszközsávján jelennek meg az információkezelő tevékenységek.

2.3.3. Rendszerintegráció

Alapvetően a hálózati eszközök, a számítógép-hálózati rendszer integrációját jelenti. Egy eszköz, vagy eszköz csoport beépítését, összekapcsolását, az összhang, az együttműködés megteremtését.

2.3.4. Alkalmazás integráció

Ez nem csupán informatikai kérdés. Az alkalmazás-integráció feltételezi a rendszerintegráció megoldást, de annál magasabb, logikai szintű integrációt jelent. Kimondottan különböző, egymástól független informatikai alkalmazásokra terjed ki, melyeket pl: a cég különböző szállítóktól, különböző időpontokban szerzett be. A vállalati információs-rendszer azonban egységes csak egészként működtethető jól.. A valóság az, hogy egy üzleti esemény többnyire több (ez lehet kettő is) különböző tranzakciós alkalmazást "mozgat(hat) meg". Ha pl: a SAP MM - anyagkészlet-kezelő - modulja egy utólag beszerzett un. raktári tárolás-menedzselő (minőségi átvétel, betárolás, tárolóhelyi nyilvántartás, kitárolás) alkalmazással kell, hogy tranzakciós szinten együttműködjék! Ekkor et a 2 alkalmazást integrálni kell. Mindez egységes törzsadat kezelést is megkíván. Az alkalmazásintegráció összetett, költséges feladat, ezért célszerű elkerülni azt avval, hogy egyszállítós rendszert szerzünk be és fejlesztünk. Az alkalmazás integrációt "middleware" eszközökkel oldhatjuk meg biztonságosan. Az alkalmazásintegráció legmagasabb szintje az üzleti folyamatok integrációja. Ez nagyfokú belső együttműködést kíván.

2.3.5. Szabályintegráció

Főleg cégakvizíciók, cégfúziók, szervezeti visszaszervezések (insourcing) kapcsán merül fel. Az információkezelési szabályok integrációja az előző integrációs igények kielégítésével megvalósulnak. Az üzleti illetve szervezeti szabályok integrációja azonban felsővezetői elhatározástól, döntéstől függ. (Ismerek olyan céget, ahol a cégvásárlás után egy gazdasági eseményt hasonlóan, de másképp könyvelik az egyik leányvállalatnál, mint a másiknál. Szabályosan teszik, de nem egységesen.)

A klaszterek, a mezőgazdasági- illetve élelmiszeripari cégcsoportok, holdingok, a hangyaszövetkezetek illetve az élelmiszer értéklánc vállalati együttműködések alapja a folyamatos integráció, dezintegráció.

Úgy vélem az INTEGRÁCIÓ a releváns vezetői funkciók közé sorolható!

Vezetői információs-rendszerek a mezőgazdaságban

A vezetői információs-rendszerek mezőgazdasági alkalmazásnak vannak specifikus tulajdonságai. Ilyen a térszemléletű irányítás és annak információ-ellátása.

A térszemléletű irányítás információi

[image: image16.wmf]MIS

EIS

SIS

operatív adatok

stratégiai adatok

stakehoders adatok

igazgatás,

kormányzás

stratégiai vezetés

operatív vezetés

DSS

[image: image17.wmf]A mezőgazdasági üzem alapvető erőforrása a termőterület, mely a fizikai tér része. Ez a tér (a terület illetve a térség) az agrárvezetők alapvető fókusza. A térképek, a tematikus térképek - mint a vizuális felismerés és az orientáció eszközei - jól segítik az agrárvezetőket feladataik ellátásában.

A térinformatika eszközei és szolgáltatásai ma még nem eléggé elterjedtek a magyar mezőgazdaságban. A mezőgazdaságban alkalmazott vezetői információs-rendszereket térinformatikai eszközökkel, megoldásokkal együtt érdemes használni, mert a tér információi meghatározóak: a termesztési, üzemgazdasági, pénzügyi döntéshozatalban is. A GIS (Geographical Information System) adatbázist érdemes összekapcsolni a VIR-rendszer adatbázisaival. Erre nem csak a megjelenítés miatt van szükség, hanem a térelemzés és az üzemgazdasági elemzés együttes, komplex elvégzéshez is. Ezáltal juthatunk újabb - irányításhoz használható - releváns információkhoz. Az agrárvezetők kezébe egy olyan megoldás kerül, amely az üzemgazdasági adatokon kívül térbeli, területi információkkal is szolgál és a vizuális felismeréseket is támogatja. (lásd: Lehman féle észlelési térképeket a marketingban) A valós, térbeli világot reprezentáló objektumok jellemzésére geometriai-térképészeti adatok (szimbólumok, rétegek, zónák, metszetek, határvonalak, alakzatok, területek, táblák, parcellák) és szakadatok (azonosító-, és tulajdonság-adatok) szolgálnak.

A mezőgazdaságban kialakítandó vezetői információs-rendszer az elterjedt relációs- és többdimenziós-adatbázisok mellett egy un. topológiai adatbázist (geográfiai-adatbázist) is tartalmaz. Ez sajátos tulajdonság kihat az információs-rendszer architektúrájára is.

 Információs-architektúra

Mint már előzetesen - Markus professzort idézve - hangsúlyoztam 1970 évek elején megjelent és a mai napig a nemzetközi és magyar vállalatoknál is megtalálható, működő un. "klasszikus" vezetői információs-rendszer - a MIS - mely többnyire a személyes vezetői igények szerint lett kialakítva és továbbfejlesztve, - mára már idejét múlt. Ettől használható ugyan, de többnyire egyedi és fejlesztésigényes megoldások. A 1990-es évek végének információtechnológiája újabb lehetőséget illetve megoldásokat inspirál a vezetők információ-ellátására. Tősgyökeresen mást, mint a MIS. Egyrészt más vezetői információs-rendszer architektúrát, másrészt más eszközöket illetve más felkészültségű, hozzáállású szereplőket (felhasználókat, adatgazdát, stb), harmadrészt nyitott, de szabályozott rendszert. A megoldás lényege az, hogy a vezetői információellátást nem egy előzetes igényfelmérés alapján kialakított és továbbfejlesztett VIR alkalmazással elégítik ki, hanem adott időközönként adatraktárba gyűjtik, rendszerezik a vállalati adatokat és adatkezelő / adatelemző / adatlekérdező eszközöket adnak az információ-fogyasztók "kezébe". Természetesen külső és belső informatikai-tanácsadás szolgáltatásokkal kísérve. Ez az adattárház alapú vezetői információs-rendszer lényege. A többi nagyrészt információtechnológia, mely lehetővé teszi a hatékony illetve hatásos vezetői információ-ellátást.

Mi az adattárház?

Az adattárház a vállalkozás aggregát adatainak hosszú távú (több év) tárolása, "raktározása". Az összevont adatok tárháza. Egy adattárház több és többféle adatforrás (adatbázis, adatállomány, dokumentum, stb) adatait gyűjti be, dolgozza fel és teszi elérhetővé azokat az információ-fogyasztók számára. Az adattárház belső szerkezetét, tartalmát úgy tervezik meg, hogy a bonyolult információ-lekérdezéseket is egyszerűen és hatékonyan lehessen végrehajtani. Az adattárház alapvető jellemzője nem az, hogy "nagyméretű, speciális szerkezetű adatbázis", hanem az, hogy a benne elérhető adatok teljeskörűek, megbízhatók, pontosak és gyorsan elérhetők, szinte mindenki számára. (Természetesen a "mindenki számára" ígéret az túlzás.)

Az adattárház (datawarehouse, DW) jellemzői:

- nem üzleti tranzakciókat, hanem összevont adatokat tárol és tesz elérhetővé

- a vállalkozás üzleti - gazdasági - pénzügyi ismereteinek a központi helye ("az igazság egyetlen helye")

- általában nagyméretűek (de ez nem alapkövetelmény)

- speciális belső adatszerkezetük van (csillag-séma, hópehely-séma)

- relációs táblázatokból és/vagy többdimenziós adatbázis struktúrákból épül fel

- folyamatosan töltik - akár naponta - adatokkal

- tartalmuk csak olvasható (adatátírásra nem szabad lehetőséget adni)

- többnyire információ-lekérdező (SQL), online elemző (OLAP) és adatbányász eszközökkel (pl: ORACLE DARWIN) kezelik a vezetői információ-ellátás megvalósításához

W. H. Inmonnak - az adattárház koncepció szellemi atyjának - tézisei az adattárházról (DW) és az azt kezelő OLAP software-eszközről [19]:

- többdimenziós rálátásunk, többdimenziós kezelési lehetőségünk legyen az adathalmazokra, részhalmazokra

- alkalmazzunk adatszótárt a fogalmi transzparencia megteremtése érdekében

- az adatforrásokat (listák, adatállományok, adatbázisok) technológiailag jól elérjük és csatlakozzunk azokhoz (connect)

- alkalmazzuk a kliens / szerver alapú architektúrát

- tervezzük meg és alakítsuk ki, az üzleti modellnek (és nem a technológiának) megfelelően, a többdimenziós adatkockákat (data cubes)

- több adatkockát szervezzük hierarchiába

- intuitív, vizuális felületen (grafikus képernyőn) támogassuk az adatkezelést, az adatelemzést, az adatmanipulációt, az adatnavigációt

- könnyedén ("click & click") tudjuk "leásni / drill down" és visszatérni ("roll up") az adat-aggregátum hierarchián

- a többdimenziós-adatkockák (data cube) között is navigálni lehessen

- flexibilis jelentéseket tudjunk egyszerűen szerkeszteni és előállítani

- az elemzéshez illetve a jelentéskészítéshez matematikai, gazdasági-pénzügyi, előrejelzési függvényeket / eljárásokat használhassunk

Minden adatraktározási architektúra a következő sémát követi:

A mezőgazdasági üzemeknél alkalmazható adatraktár az üzleti adatok mellett térképészeti adatokat is tartalmaz(hat). Erre az ESRI és a Bentley cégek térinformatikai fejlesztő eszközeivel készül(het)nek kiváló megoldások.

 A VIR szereplői

2.3.6. Felhasználó

A különböző alkalmazások adatkezelője, az alkalmazás funkciók működtetője. Ma már beszélhetünk kiemelt felhasználókról is. ("power users")

2.3.7. Információ-fogyasztó

Aki igényli, felhasználja az adatokat. (tervezők, elemzők, előrejelzők, könyvelők, vezetők, döntéshozók, vállalati érdekeltek, stb)

2.3.8. Adatgazda

Ő az aki bővíti és kezeli a vállalati adatszótárt. Aki felel az adatbázisok logikai (nem fizikai) adattartalmáért. Az adatbázis-adminisztrátorral együtt Ő felel az eseti adatmigrációk (pl: fúzió esetén) sikeres végrehajtásáért.

2.3.9. Adatbázis-adminisztrátor

A vállalatnál alkalmazott adatbázis-kezelő rendszerek és a fizikai adatbázisok illetve a vállalati adattárház szakértője. (Az adattárház egy igen nagyméretű speciális szerkezetű, pl: csillag-séma, adatbázisként is felfogható.)

2.3.10. Adatvédelmi felelős

Ő felel a fizikai- és elérhetőségi adatbiztonságért illetve az adatminőség biztosításáért, adatminőség ellenőrzésért.

2.4. Külső adatforrások

2.4.1. Internet

Teljesen logikus elvárás (lenne), hogy az idő múlásával egyre inkább a szisztematikus információgyűjtés és a kvantitatív módszerek irányába haladjon a döntéstámogatás. .. A fejlesztést úgy kellene megvalósítani, hogy a rendszerfejlesztés és a működtetés fedezetét - az ösztönös döntéshozatali alternatívákhoz képest - a rendszer által előállított információs többletértékből kigazdálkodható legyen. Ehhez képest a gyakorlat sok esetben azt mutatja, hogy a vállalati információs rendszer nem válik a menedzsment idegrendszerének szerves részévé; .. A mezőgazdaságról elmondható, hogy a vállalaton belüli információs rendszer elsősorban a számviteli törvény által meghatározott kötelezettségek miatt a közepes és nagyobb gazdaságokban általában kielégítően működik. ... A belső információs rendszerrel ellentétben a külső információk tekintetében nem létezik olyan rendszer, mely ezt a szerteágazó területet átfogná, sőt a vállalkozások "tudatában" gyakran nem is létezik a külső információs rendszer, mint önálló egység. [17] Ez a rossz információ-piaci kínálatból és a gyakorlat eltérő rendszerező-képességéből adódik. Alapelvként kezeljük, hogy 1 vállalatnál, 1 információs-rendszerről beszélhetünk csak. Legalább is logikai szinten. Ennek a vállalati információs-rendszernek az adattartalma külső- és belső-adatforrásokból származnak.

2.4.2. Szakadatbázisok

Az európai és a magyarországi ágazati információs-piac adattárai. (lásd: KSH, FVM, EU Agriculture Committee Databases, Agrárkamarák, stb)

2.5. Belső adatforrások

Számviteli - pénzügyi adatbázis

Biotechnológiai (növény) adatbázisok illetve adatállományok

Biotechnológiai (állatok) adatbázisok illetve adatállományok

Logisztikai adatbázis (fuvar, szállítás, készletezés)

Belső szolgáltatások adatbázisa

Beszerzési adatbázis

Vevőkapcsolati adatbázisok

Balanced Scorecard adatállományok (pl: XML)

Office dokumentumok, állományok (Excel, Word, Access)

Térképészeti (GIS) leíró adatok változásai

A tervezési adatok verziói, változásai

2.6. Vezetői jelentések

A vezetői jelentési-rendszer jelentés-lapjai illetve jelentési-füzetei ma már nem kizárólag papír adathordozón, hanem a TCP/IP Internet technológiai és a web-keresők (MS Explorer, Netscape Navigator) felhasználásával, elektronikusan is előállíthatóak, kezelhetőek. Elérhetők akár Interneten, Intraneten. Letölthetők hordozható számítógépre is. Helyileg bárhol tartózkodjon az agrárvezető. A vezetői jelentések széles választéka alakul ki az idő folyamán és ebből választhatja ki az agrárvezető az információs igényének megfelelőt vagy állítja elő azt ad hoc, az adattárház adataiból. Megfelelő információlekérdező - jelentéskészítő eszközökkel. A HTML illetve XML technológiával előállított elektronikus jelentések több vizuális információt hordoznak, mint papíralapú elődjük. Jobban strukturáltak. A jelentések vizuális komponensei jól segítik a gyors vezetői felismerést és a megértést. "Look and feel" - mondta frappánsan egy EU-menedzser ismerősöm.

3. Vezetői információs-rendszerek az élelmiszeriparban

Az értéklánc-szemlélet mellett ellentmondónak látszik a mezőgazdasági és élelmiszeripari kettős tagolás, de mindez jelen esetben a VIR specifikusságok kiemelése érdekében történik. A mezőgazdaságban (főként a növénytermesztési technológiában) is fellelhető a folyamatszemlélet, de az nem hat ki az üzem, az üzlet egészére. (Ennek kidolgozása és megvalósításának ösztönzése munkánk egyik célja.) Az élelmiszergazdaság vállalkozásainál szintén a technológia, de a logisztika (beáramlási-, gyártási-, kiáramlási-logisztika) és a minőségirányítás térhódítása, az élénkebb szállító- illetve vevőkapcsolatok végett, megvalósult (vagy megvalósulóban van) a teljeskörű folyamatorientáció az irányításban.

3.1. Folyamatorientáció

A termék- illetve a folyamatorientált vezetői gyakorlat más - más adatokat, információkat vár el és kezel. Lássunk néhány példát:

Fedezetszámítás [15]
	Hagyományos
	
	Folyamatorientált

	Eredmény
	
	Eredmény

	- Előállítási változó költség
	
	- Előállítási változó költség

	Fedezet I.
	=
	Fedezet I.

	- Előállítás-specifikus fix-költség
	
	- Előállítási-specifikus folyamatktg

	Fedezet II.
	^=
	Fedezet II.

	- Előállítás-csoport fix-költségek
	
	- Vevő-specifikus folyamatköltség

	Fedezet III
	^=
	Fedezet III.

	- Területi fix-költségek
	
	- Régió-specifikus folyamatköltség

	Fedezet IV
	^=
	Fedezet IV

	- Vállalati fix-költségek
	
	- Vállalati fix-költségek

	A periódus eredménye
	=
	A periódus eredménye

A fenti táblázat egy minta arra, hogy a vezetői információ-ellátást több dimenzióban érdemes megvalósítani. Egyidőben több szempont szerint elemezve, értékelve a feladatokat, hogy jól előkészítsük a vezetői döntéseket, az intézkedéseket. Ehhez több féle és több féleképpen tagolt adatot kell rögzíteni, nyilvántartani a tranzakciós- és a vezetői információs-rendszerben is.

A minőség költségei

A minőségköltségek azok a költségek, amelyek többnyire a minőségkövetelmények teljesítése során (a folyamatokhoz kötődően) keletkeznek, azaz olyan költségek, amelyeket hibamegelőzés, a minőségvizsgálat összes intézkedésének, valamint az üzemen belüli és kívüli hibák és kiesések költségkihatásai okoznak. A hagyományos költségszámítás, követve a hagyományos gazdasági elemzés útját, meg sem kísérelte számszerűsíteni a minőséget. Ezért a minőségköltség nem illeszkedik be könnyen a régi számviteli szerkezetbe. Napjainkban nem csak azt ismertük fel, hogy a minőségköltségek mérhetők, hanem azt is, hogy ezek a költségek központi jelentőségűek egyrészt a teljes körű minőségszabályozás irányításában, másrészt a vállalkozások stratégiai tervezésében. - írja Pintér István. [16]

A vezetői információs-rendszerek egyik fontos feladata a szakmai irányítás - így a minőségirányítás - folyamatos információ-ellátása. Ehhez tranzakciós adatfeldolgozási szinten kell először igazodni. A minőségirányítási, minőségbiztosítási illetve a minőségellenőrzési költségek és teljesítmények: egyrészt költséghely elszámolási szinten, másrészt üzleti folyamat szinten, együttesen jelentkeznek. Ez többdimenziós adatkezelést és többdimenziós információ-ellátást igényel. Ezt az igényt elsősorban az elemi (tranzakciós) adatok többszempontú, megfelelően tagolt (kirészletezett / unbundling) rögzítésével, "kontírozásával" elégíthetjük ki. Tényadat szinten, de a controller - mint azt már hangsúlyoztuk - terv-adatokkal, a tervezési-adatbázissal is dolgozik.

Felmerül a kérdés, hogy létezik-e a tervezési-adatbázis és ha igen, akkor része-e a vezetői információs-rendszereknek? A válasz az, hogy "attól függ". Függ attól, hogy az adott vállalkozás milyen logika alapján szervezi ismereteit (adatait) és függ attól is, hogy konkrétan mit nevezünk "tervezési-adatbázis"-nak? Nem úgy általában, hanem konkrétan? Logikailag a tervezési-adatbázis a vállalkozás rövid- és hosszútávú céljainak, a célokhoz vezető útnak, a cselekvési akcióknak és az magatartás elvárásoknak az ismeretgyűjteménye (információs-rendszere), mely adatokban és szövegekben van - többnyire számítógép-hálózaton - tárolva, kezelve. Fizikailag pedig a tervezési adatbázis mindazoknak a számtáblázatoknak (pl: Excel, Lotus123), adatállományoknak (pl: dBase, FoxBase, Paradox) vagy adatbázisoknak (Oracle 9i, IBM DB/2, MS SQL Server, stb) és dokumentum táraknak (pl: IBM Lotus Notes / Domino.Doc, stb) az összessége, szervezett együttese, mely a tervezési-rendszer eredményeként előáll(hat)nak. A tervezési-adatbázis is többdimenziós adattartalmú, akárcsak a tényadatbázis (ami szintén több és többféle adatszerkezetű adattárolókban nyer elhelyezést). Egyik részhalmaza ezen tervezési adatoknak a tevékenység alapú kerettervezés (ABB) tervadataiból áll(hat) össze. Vannak olyan megoldások, ahol a tervadatok közös adatbázisban vannak tárolva a tényadatokkal és vannak olyanok, ahol a tervadatok fizikailag külön vannak tárolva. Rendszerezés kérdése. Tervezéskor figyelnünk kell arra az alapvető szabályra, hogy a tényadatok illetve a tervadatok azonos struktúra mentén, de eltérő kapcsolódásokkal épül(het)nek fel.

3.2. Információs-architektúra

A adattárház tervező és építő eszközöket a legkeresettebb adatbázis-kezelőket gyártó cégek fejlesztették ki és forgalmazzák. Az eszközök mellé módszertant is kínálnak. Ezek a következők: az Oracle Warehouse Builder, az IBM Visual Warehouse, a MS SQL Server DataWarehouse Builder. Az utóbbival készült megoldásra láthatunk egy sémát a következő oldalon. A DW megoldások közös része az, hogy az adattárház 3 jól elkülönülő részre tagolódik: az adatkivonatolás (exctract / transform / load), a tárolás és elosztás (store / distribute) és az információ képzés (access, analyse, plan, report) részrendszerekre.

3.3. Szereplők

Lásd: az előző fejezet azonos alfejezetében.

3.4. Külső adatforrások

Lásd: az előző fejezet azonos alfejezetében.

3.5. Belső adatforrások

Számviteli - pénzügyi adatbázis

Technológiai adatbázisok illetve adatállományok

Logisztikai adatbázis (fuvar, szállítás, készletezés)

Belső szolgáltatások adatbázisa

Beszerzési adatbázis

Vevőkapcsolati adatbázisok

Balanced Scorecard adatállományok (pl: XML)

Office dokumentumok, állományok (Excel, Word, Access)

A tervezési adatok verziói, változásai

Vezetői jelentések

Lásd: az előző fejezet azonos alfejezetében.

Összefoglalás

E kutatási munka alapvető céljainak:

· tisztánlátást, átláthatóság teremtésünk a különböző illetve többféle vezetői információs-rendszer (VIR) és megoldások területén,

· megkeressük és megnevezzük azokat a információs tervezési, fejlesztési teóriákat, módszereket és rendszereket, melyek jól támogatják a sikeres VIR megoldást,

· felépítési és tartalmi koncepciót készítsünk az élelmiszergazdaság vállalkozásai számára

teljesülési értékelésekor a következő összegző véleményen vagyok.

1. A vállalati vezetők információ-ellátása folyamatosan változó, örök dilemma. A vezetők gyakran eltérő igényeket, elvárásokat támasztanak az üzleti információ előállításával szemben. Sokszor nem is tudják megfogalmazni milyen információkra van konkrétan szükségük. Gyakran hallottam vezetőket: Eláraszt bennünket a temérdek adat, de kevés a vezetéshez – irányításhoz használható „jó információ”, az új üzleti ismeret. Majd így folytatta: Azok az információk, amiket kapok, nem azok, amiket szeretnék. Azok az információk amiket szeretnék, nem azok amelyek kellenek. Azok az információk pedig, amelyek kellenek, nem állnak rendelkezésemre vagy nem elérhetők! Pedig a legkorszerűbb számítástechnikai hardware és software eszközöket használjuk. Ez így történt abban az informatikai korszakban amikor a vezetők és munkatársaik igényeire szabott és a vezetési szintekhez rendelt un. vezetői információs rendszert (MIS) illetve felsővezetői információs-rendszert (EIS) fejlesztettek ki és vezettek be a vállalatoknál, üzemeknél. Mivel az üzleti körülmények és a vezetői igények (és sokszor a vezetők személye is) folyamatosan változtak, így ezek a megoldások, alkalmazások állandó továbbfejlesztést igényeltek. Nagyon erőforrás-igényesek (HR), költségesek voltak. (A múlt idő használata nem teljesen helyes.) A vállalati gyakorlatban illetve az irodalmi ajánlásokban is, több és többféle vezetői információs-rendszert találunk. Az átláthatóság végett rendszereztük azokat, három perspektíva mentén: a vállalati piramis struktúrához kötődően, a belső értékteremtéshez, értéklánchoz kötődően és az információs- / kommunikációs hálózathoz kötődően. Ez a három (többdimenziós) rendszerezési, alkalmazási perspektíva együttesen szükséges a tisztánlátáshoz, a további fejlesztésekhez, a jövő döntéseihez. A vállalati gyakorlatban és a szakirodalmi ajánlásokban is megfogalmazott különböző vezetői információ-ellátási megoldások (MIS, SIS, EIS, DSS) együttesen valósítják meg a különböző szerepű és szintű vezetők (illetve munkatársaik: tervező, elemző, előrejelző, controller, stb) információ-ellátását. Az adott alkalmazások adattartalmukban és információ-ellátási céljaikban részben átfedik egymást. Nem mindig konzisztensek.

Vezetői információs-rendszerek: Alkalmazás-mátrix

A vállalkozás érdekeltjei (stakehoders): a tulajdonos(ok), a vezetés, a befektetők, a hitelezők, az adósok, a vevők, a fogyasztók, a szállítók, az alkalmazottak, a kormányzat, az önkormányzat.

2. Az információtechnológiai fejlődésével az előző probléma megoldására újabb lehetőség teremtődött. A vezetői információ-ellátást másképp érdemes szervezni, rendszerezni nem kizárólag a vezetői igényekre támaszkodva, a vezetőkre és szerepkörükre szabva, kiépítve. Az egyik IT-lehetőség, az objektum-orientált szemlélet (paradigma), a tárgyszemlélet magvalósulásának fejlődése, előretörése és az információs-rendszerek építésében, a tudatos információkezelésben. Az információs-tárgyak (objects) valós tárgyakat, de fogalmi elemeket is (és ilyen a közgazdaságtudományban sok van) tárgyiasítanak. Legalább is információs szinten. Az információ-értelmezés összes szintjén. (lásd: Witt teóriát) A számítástechnikai eszközök és módszerek fejlődésével megvalósulhatott hát ez a 30 éves paradigma. Evvel megteremtve a valós világ számítástechnikai – informatikai (mert ez 2 tudományág) leképzését és az információs problémák, feladatok kezelését. Az élelmiszergazdasági vállalkozásoknál is kialakítás alatt van (vagy néhány helyen már meg is valósult) vagy a jövő feladatai közé tartozik a teljes üzlet illetve az egyes üzletágak információs modelljeinek a megtervezése és felhasználása nem csak információs problémák (hanem üzleti problémák) megoldásakor. A másik adott IT-lehetőség, hogy megjelent adattárház / adatraktár koncepció (lásd: Bill Inmon, [19]) illetve az adattárház-építő és kezelő eszközök alkalmazása a gyakorlatban. Ez lehetővé teszi, hogy ne kizárólag a vezetők (és munkatársaik) információs-igényeire építsünk ki vezetői információs-rendszereket (MIS, SIS, EIS, DSS), hanem 1 helyen (vagy több adatcentrumban, egy adatpiacon) gyűjtsük, tároljuk, rendszerezzük, tegyük elérhetővé a vezetők (és munkatársaik) számára az összes adatot, mely a működés során felmerült vagy a vállalat különböző funkcionális területei illetve a csoportmunka során állítottak elő. (Pl: tervadatok). Adjunk a számukra elemző (pl: OLAP), tervező, előrejelző, információkezelő, adatlekérdező eszközöket és adatelérhetőséget. Így bármikor olyan jelentéseket, elemzéseket, stb készíthetnek, amire éppen szükségük van. (és amilyen tartalmú – aktuális – az adatraktár)

3. A mezőgazdaságban illetve az élelmiszeriparban is hasonlóképpen kell megépíteni az adattárházat illetve az adatpiacot (az adatcentrumokat), mint más ágazat vállalkozásai számára. A tartalomban van az eltérés. A mezőgazdaságban a tipikus mellett, jellegzetes adatokat, a tér objektumainak adatait (általában térképadatok) is tárolnunk és kezelnünk szükséges. Az üzleti adattárház megoldással együttműködő, un. térinformatikai megoldásokat (és adataikat) kell integrálnunk. Az élelmiszeripar adattárház architektúrája az általános sémát követi. Mindkettőre adtunk koncepcionális javaslatot, mely kiindulását képezheti bármely hasonló témájú fejlesztési, megvalósítási projekt számára. Az adattárház tervezés és építés interdiszciplináris terület. Team munka.

Az adattárház fejlesztési és bevezetési projekt

A projekt átfutási ideje függ a feladat előkészítettségétől is. Általában 1 év, de lehet, hogy a kétszerese. Különösen nagy előkészítést és együttműködést kíván a meta-adatbázis (MetaDB) megtervezése illetve megépítése, ha az nem létezik vagy nem teljeskörű.

Az adattárház kiépítése stratégiai beruházás. Úgy is kell kezelnünk.

Budapest, 2003.02.28

Felhasznált irodalom:

[1] Véry Zoltán: IT-Management. Informatikai-szolgáltatások irányítása.
 (Kontrolling Online, 2002 december)

[2] Drótos György: Az információrendszerek perspektívái. (Doktori Értekezés, BKAE, Bp., 2002)

[3] John Ward: Információs-rendszerek szervezési elvei. (CO-NEX, Bp., 1999)

[4] Markus, M. L.: :Thinking the Unthinkable. in: (Galliers, B et.: Rethinking MIS., Oxford University Press, New York, 1999)

[5] Péter Horváth: Controlling. A sikeres vezetés eszköze. (KJK, Bp., 1990)

[6] Horváth Tamás - Mészáros Ágnes: Controlling és vezetői információs-rend-szerek (Vezetéstudomány 1997 / 3)

[7] Hanyecz Lajos: Controlling a vállalat irányítási folyamataiban (M&M 2001/6)

[8] Hans Breuer: Informatika. SH-atlasz. (Springer Hungarica, Bp., 1995)

[9] személyi honlap: www.answergenesis.org

[10] Laura Day: A tudatos megérzés (Practical Intuition) (Forever Kiadó,Bp. 2002)

[11] Hanyecz Lajos: A tervezési rendszer mint a controlling működésének alapja.

[12] G. Tóth Károly: A vezetői tevékenységek helye a tevékenységi síkon. (Vezetéstudomány 1996 / 9. szám)

[13] H. Mintzberg: Process of Decision Making (Prentice-Hall, Englewood, 1976)

[14] Radó István: Új eszközök - de nem mindenáron. (Előadás)

XI. Budapesti Controlling Fórum, Budapest 1999 június 3-4. Hotel Agro)

[15] Andreas Renner: Kostenorientierte Produktionssteuerung (Verlag Vahlen, München, 1994)

[16] Pintér István: Az élelmiszeripari termékek minősége és a minőségköltség. (Vezetéstudomány 1996 / 9. szám)

[17] Pitlik László dr. - Pető István: Az információtechnológia fejlődésének kihívásai az agrárgazdaságban. (Gazdálkodás 2002 / 2)

[18] W.H. Inmon: Building the Data Warehouse (John Wiley & Sons, 1996)

[19] W. H. Inmon: Managing the Data Warehouse (John Wiley & Sons, 1997)

[20] Thomas C. Redman: Data Quality (Digital Press, 1998)

�

�

�

�

�

�

 Be-

 gyűjtése

 Tárolása

 Feldol-

gozása

 Eljut-

 tatása

 Megje-

 lenítése,

 Tálalása

ADAT

� EMBED MS_ClipArt_Gallery.2 ���

"Ami szembeállíthat bennünket egymással, az nem a céljaink - mindegyikünk ugyanarra vezet -, hanem a módszereink." (Antoine de Saint-Exupéry)

� EMBED Visio.Drawing.5 ���

�

Henry Mintzberg [13] döntési modelljéből három tevékenységet emelek ki, melyek információigényesek:

A diagnóziskészítést,

mely elemzéssel, menedzsment technikák alkalmazásával jár együtt.

A kutatást,

mely információszerzés, módszerkeresés inkább.

A tervezést,

mely a megvalósíthatóság (FS) és az alternatívák kidolgozást jelenti itt elsősorban.

� EMBED Word.Picture.8 ���

� EMBED MS_ClipArt_Gallery ���

� EMBED Word.Picture.8 ���

�

�

�

�

PAGE
30

_1104603315.doc

Felismerés

Diagnózis

Kutatás

Tervezés

Választás

Értékelés

Felhatalmazás

azonosítási

-

fázis

fejlesztési

-

fázis

szelekciós

-

fázis

 Döntési folyamat

_1107839702.vsd
T�bla-azonos�t�
Fekv�s
M�vel�si �g
K�rzet / Helys�g
Ter�let (ha)�

Felvesz
M�dos�t
T�r�l�

Term�hely�

Int�zked�s sz�ma
Megnevez�s
C�mzett szervezet / projekt-team
Hat�rid�
Normat�v k�lts�g�

Felvesz
M�dos�t
K�lts�gSz�m�t�

Agrotechnikai int�zked�s�

Azonos�t�
Megnevez�s
Fajta, t�sz�m
T�panyagig�ny
�ghajlatig�ny�

Felvesz
M�dos�t
Megjelen�t�

N�v�ny�

M�veleti azonos�t�
M�velet megnevez�se, le�r�sa
Elv�gzend� mennyis�g
Er�forr�sig�ny
Norma k�lts�g�

Felvesz
Sz�mol�

Agrotechnikai m�velet�

N�v�nyk�p
�br�k�

�

Status�

Be�ll�t
Vissza�ll�t�

Szabadt�r�

Status�

Be�ll�t
Vissza�ll�t�

F�liat�r�

Talaj t�pusa
K�mhat�sa
V�zk�t�k�pess�g
Szervesanyag k�szlete�

Felvesz
M�dos�t�

Talajtani adatok�

�

H�m�rs�klet
Csapad�k
�

Felvesz
M�dos�t�

Meteorol�giai adatok�

Hossz-Sz�les-Magass�g
F�t�tt t�r (m3)
�nt�z�tt ter�let (m2)
�zemeltet�si k�lts�g
�

Felvesz
M�dos�t
Sz�mol�

F�liat�r adatok�

Term�hely
t�rk�p�

Talaj t�pusa
K�mhat�sa
V�zk�t�k�pess�g
Szervesanyag k�szlete�

Felvesz
M�dos�t�

Talajtani adatok�

_1103875470

_1104398196.doc

Topológia

Attribútumok

Geometria

Tábláz

a

tok

Grafikonok

Dokumen-tumok

_1098034895

