

Monitor PRO

NOVE TEHNOLOGIJE ZA POSLOVNI SVET

Pomlad 2012 / 5,90 € www.monitorpro.si

Videokonference »pod lupo« •
Ko potrošništvo prehaja v podjetja •
Gospodarska diplomacija • Velike količine
podatkov • OSX Lion ukročen za pisarno •
Protivirusna oprema za poslovna okolja •
Intervju: dr. Aleksander Zadel

Ko udari katastrofa ...

Kako je moč poskrbeti, da v primeru najhujšega ne bomo ostali brez podatkov in vsaj osnovne infrastrukture? Zakaj velja, da je za povrnitev stanja po katastrofi tehnično dobro poskrbljeno, sprotne analize, posodabljanja in redni preizkusi pa počasi zamrejo? Raziskali smo, kako so na najhujše pripravljena slovenska podjetja.

01/12

ISSN: 1855-9476

Napraviti križ čez krizo

Utegne biti, da je tale kriza postala priljubljena preproga, pod katero pometemo marsikaj, kar so resnici na ljubo zakrivali povsem drugi dejavniki. Kakor koli že, odkar je prišla med nas, je med številnimi slabimi imela tudi kakšen pozitiven učinek. Med njimi tudi tega, da so bila podjetja primorana poiskati notranje rezerve in optimizirati svoje poslovanje.

Tu lahko ob odpuščanjih, dokapitalizacijah in podobnih ukrepih, svojo moč pokaže IT. Videokonferenčni sistemi, ki si jih tokrat ogledujemo Pod lupo, bi utegnili predstavljati

bika za roge. Da je to mogoče, je dokazalo že kar nekaj naših podjetij. Poiskali smo nekaj primerov, seveda z našega področja, ki jim je uspelo internacionalizirati svoje poslovanje in so se preizkusili na mednarodnem trgu programske opreme.

Intervju smo tokrat namenili t. i. mehkim veščinam, ki bi jih morali obvladati menedžerji. A smo tudi tu že po nekaj vprašanjih naleteli na – krizo. Krizo vrednot, spoštovanja do sočloveka in pomanjkanje prave korporativne organizacijske kulture. Dr. Aleksander Zaletel je namreč opozoril na nekatera nesorazmerja,

» Že hitra, neformalna anketa na kakšnem IT-srečanju vam bo s pogledi v tla povedala, da za t. i. disaster recovery praviloma v polni meri poskrbijo le tista podjetja, ki jim to zaradi narave dela nalagajo predpisi.«

občuten prihranek za nekatera podjetja. Zlasti tista, ki morajo vzdrževati oddaljene stike in katerih uslužbenci opravijo veliko poti. Pravzaprav je zanimivo, kako se je sodoben način sporazumevanja zelo hitro prijel v domačih okoljih, v poslovnih pa je stisk roke in pogled v oči še vedno vreden več kot prihranki v evrih in času.

Brez dvoma podjetja pogosto varčujejo tam, kjer za to ni nobene potrebe. Temo številke smo posvetili povrnitvi stanja po katastrofi. Že hitra, neformalna anketa na kakšnem IT-srečanju vam bo s pogledi v tla povedala, da za t. i. disaster recovery praviloma v polni meri poskrbijo le večja podjetja. Mi smo na to temo izpeljali tokratno raziskavo, ki pa je stanje v slovenskih podjetjih nasploh le odslikala nekoliko bolj optimistično.

Varčuje tudi država in ni nas malo, ki menimo, da je za to napočil skrajni čas. Toda samo varčevanje ne bo dovolj. Treba bo združiti moči, znanje in izkušnje ter se naučiti naše izdelke in storitve odločneje prodajati onkraj meja. Tu nastopi svojo vlogo gospodarska diplomacija, ki je pri nas že dve desetletji predmet obsežnih teoretičnih razprav in političnih kupčkanj, namesto da bi v tem času že vsaj poskusili zgrabiti

ki zaradi peščice slabih zgledov že močno načenjajo kredibilnost našega menedžmenta.

Ko boste listali, boste opazili, da smo tokrat precej varnostno obarvani. Da, letošnje leto naj bi bilo v znamenju napadov. Prikritih, usmerjenih in razdiralnih, zato bo treba tudi na tem področju preveriti politike in se znova posvetiti protivirusnim rešitvam in delovanju požarne pregrade. Toliko bolj, ker vam zaposleni skozi zadnja vrata v podjetje prinašajo vedno nove naprave, ki jim pomagajo pri delu. A da ne bo pomote, ne kaže jih kaznovati; kot boste prebrali, gre za trend, ki se mu kaže prilagoditi.

Še to: tokratna številka revije MonitorPro je prva, pod katero sem se kot odgovorni urednik podpisal Dare Hriberšek. Robertu Sraki, ki je revijo uredniško vodil doslej, bi se ob tej priložnosti želel zahvaliti za odlično opravljeno delo. Tisti, ki zadevo poznate поблиže, veste, da revije brez njegovega osebnega angažmaja sploh ne bi bilo. Žal mu z rednim delom omejeni čas ne dopušča več tolikšne vloge, kot jo je imel doslej, bo pa svoje znanje in izkušnje v reviji MonitorPro tudi poslej prispeval kot strokovni urednik. ✘

Dare Hriberšek

Kolofon

ODGOVORNI UREDNIK: DARE HRIBERŠEK / STROKOVNA UREDNIKA: ROBERT SRAKA, VLADIMIR DJURDJIČ /

LEKTURA: SIMONA MIKELN, DORA MALI / OBLIKOVANJE: ZVONE KUKEC / PRELOM: WWW.INSIST.SI / FOTOGRAFIJE: MIHA FRAS, BORUT KRAJNC, NENAD VUČIČ, ISTOCKPHOTO.COM / ILUSTRACIJE: MAJA B. JANČIČ /

NASLOV UREDNIŠTVA: MONITORPRO, MLADINA D.D., DUNAJSKA 51, 1000 LJUBLJANA / TEL.: (01) 230 65 00 / FAKS: (01) 230 65 10 /

E-POŠTA: UREDNISTVO@MONITORPRO.SI / WWW: WWW.MONITORPRO.SI /

IZDAJATELJ: MLADINA D.D., LJUBLJANA / PREDSEDNICA UPRAVE: DENIS TAVČAR

OGLASNO TRŽENJE TEL.: (01) 230 65 24 / E-POŠTA: MARKETING@MONITORPRO.SI

NAROČNINE IN PRODAJA TEL.: 080 98 84, (01) 230 65 30 / E-POŠTA: NAROCNINE@MONITORPRO.SI

TISK: SCHWARZ D.O.O., LJUBLJANA / DISTRIBUCIJA: IZBERI D.O.O., LJUBLJANA / NAKLADA: 2.300 IZVODOV / ISSN: 1855-9476

KOPIRANJE ALI RAZMNOŽEVANJE JE MOGOČE LE S PISNIM DOVOLJENJEM IZDAJATELJA. OGLASNA BESEDILA SO OBJAVLJENA TAKŠNA, KOT SMO JIH OD NAROČNIKOV PREJELI. V UREDNIŠTVU JIH VSEBINSKO IN JEZIKOVNO NISMO SPREMINJALI.

BYOD ali znajdi se sam

Razvoj mobilnih naprav vseh tipov in predvsem njihova priljubljenost sta začela močno načenjati doslej uveljavljene politike rabe računalniških naprav in dostopa do poslovnih podatkov v podjetjih. Strategije, ki so se v preteklosti naslanjale na stroga poslovna pravila, rabo samo službenih računalnikov oz. avtoriziranih naprav in zelo težaven ali celo prepovedan dostop izza požarnih zidov, vse težje preživljajo preizkus današnjega časa. Prehajamo v obdobje, ko si končni uporabniki sami izbirajo in celo sami kupujejo naprave, od IT pa pričakujejo podporo pri njihovi rabi. Temu se bo morala prilagoditi strategija podjetij, in to na več ravneh.

Vladimir Djurdjič

Zgodovina računalništva je prav smešna, saj se pogosto ponavlja. Nekateri koncepti, ki smo jih že srečali, v nekem obdobju skoraj povsem poniknejo, da bi se potem vrnil v novi podobi.

Tisti z daljšo kilometrino se bodo najbrž spomnili, kako so osebni računalniki PC pred skoraj tremi desetletji vstopali v podjetja – skozi »mala« vrata. Prek posameznikov, ki so kršili tedanjo politiko podjetij in predstavljali močnejši dejavnik. Ko se je število teh računalnikov močno povečalo, podjetja preprosto niso imela druge izbire, kot da jih aktivno vključijo v poslovno okolje.

Če zavrtimo časovni trak hitro naprej do današnjih dni, srečamo skoraj identično stanje, le da so vlogo osebnih računalnikov PC danes prevzeli

» Vse to zaradi prvinske potrebe IT-osebja po obvladovanju stanja. Da ne bo pomote, ne gre za kaprico tehnikov, temveč za dejansko potrebo, ki izhaja iz realnih težav in groženj. Zaradi pestrosti računalnikov, programov in nastavitvev brez »aktivne« politike vzdrževanje IT-sistema hitro preraste v nočno moro.«

tablice in pametni telefoni. Uporabniki jih vse bolj vztrajno nosijo na delovna mesta in ob tem bolj ali manj glasno zahtevajo dostop do poslovnih sistemov tudi prek njih. Podjetja pa se spet branijo.

Vse to zaradi prvinske potrebe IT-osebja po obvladovanju stanja. Da ne bo pomote, ne gre za kaprico tehnikov, temveč za dejansko potrebo, ki izhaja iz realnih težav in groženj. Zaradi pestrosti računalnikov, programov in nastavitvev brez »aktivne« politike vzdrževanje IT-sistema hitro preraste v nočno moro.

A danes taka doktrina ne drži več. Mobilne naprave so iz popolnoma drugega testa in pri večini tovrstno omejevanje preprosto ni mogoče. Večinoma so zasnovane kot naprave za potrošnike, industrija pa v tem kontekstu pri tablicah in telefonih sploh še ni upoštevala potreb podjetij po

nadzoru in varnosti ali pa je to sila zapleteno in drago.

Toda obstaja tudi druga pot. Pot drugačne strategije, ki jo v zadnjih časih pogosti srečamo pod kratico BYOD – Bring Your Own Device. Prinesite na delovno mesto kar vašo osebno (zasebno) napravo. Izhaja iz pragmatičnega dejstva, da si naprave, v prvi vrsti telefone, uporabniki itak že sami kupujejo in jih nosijo na delovno mesto. Zakaj podjetja ne bi tega izkoristila in obenem sebi znižala stroške?

IT pa bo moral seveda poskrbeti, da bo uporabnikom prek teh naprav omogočen dostop do podatkov in do neke mere tudi aplikacij v lasti podjetja. Poudarek je, da mora biti to opravljeno na varen način. Tak, ki onemogoča zlorabe, podjetjem omogoča, da ohlapno zaščiteno (izgubljeno, ukradeno) napravo hitro izločijo ali celo »izbrišejo« na daljavo, zaposlenim pa omogoči dostop do podatkov tedaj in le toliko časa, kolikor je potrebno za poslovne potrebe.

Večina IT-osebja takim pristopom trenutno še nasprotuje. Raziskava revije InformationWeek je pokazala, da kar okoli 70 odstotkov vprašanih informatikov mobilne naprave obravnava kot nevarnost in ne kot priložnost.

Na drugi strani pa imamo raziskavo družbe Forrester, ki je med skoraj 9.900 vprašanimi na vseh kontinentih ugotovila, da kar 74 odstotkov poslovnih uporabnikov že danes pri vsakdanjem delu uporablja vsaj dve napravi, kar 52 odstotkov pa tri ali več (podatek kaže, kako globoko so tablice »nevidno« že prodrle v poslovno okolje).

Jasno je, da to dvojje ne gre skupaj. Po racionalnem razmisleku, pa tudi mnenju uglednih analitikov, je upiranje temu trendu brezupno, celo neumno. Boljši pristop je seveda, da začnemo načrtovati primerne strategije. Le tako koncept BYOD ne bo predstavljal strahu v kosteh varnostnikov in drugih IT-strokovnjakov.

Še nekaj – BYOD ne smemo mešati s sorodnim konceptom t. i. IT-potrošništva (consumerization of IT). Slednje je precej širši koncept, ki ga je mogoče implementirati na različnih ravneh, tudi brez tega, da uporabniki v službo nosijo svoje zasebne naprave.

Zanimivo je, da bo koncept BYOD v prihodnje najbrž dobil podporo tudi v samih podjetjih. Na Zahodu je že približno 13 odstotkov takih, ki raje subvencionirajo nakup naprave svojim zaposlenim, kot da se sami odločijo za nakup in vzdrževanje širokega razpona različnih naprav. In ne govorimo samo o tablicah in telefonih, temveč tudi o klasičnih prenosnikih. Za podjetja je konec koncev lahko ceneje, če je v ozadju tovrstna strategija. Nasproti prihajajo tudi sami proizvajalci, ki počasi snujejo »dvojno« naravo naprav, ki bo ločevala zasebno okolje od poslovnega, in to v sami napravi. Do tja je sicer še nekaj poti, toda smer je kljub temu povsem jasna. ✘

Pod Lupo: Videokonference

Videokonferenčni sistemi so med nami že vrsto let, vendar se jim doslej nekako ni uspelo uveljaviti v taki meri, kot smo pričakovali. Številne prednosti in otipljivi prihranki ob njihovi rabi so v preteklosti ostali v ozadju zaradi tehničnih težav, nezanesljivega delovanja in razmeroma visoke začetne cene. Toda tehnološki razvoj se nadaljuje.

36 Videokonference za vsako rabo

IT potrošništvo

Poslovna informatika se je v zadnjih letih začela močno spreminjati tudi pod vplivom novih tehnologij in storitev, ki prihajajo iz potrošniškega okolja. Meja med poslovnimi sistemi in izdelki za domačo rabo je vse tanjša, predvsem zato, ker slednji omogočajo večjo agilnost in enostavnejšo uporabo.

ITIL – del rešitve ali del problema?

Znotraj IT-sveta postaja izraz ITIL v zadnjih letih vse bolj priljubljen, vzbuja pa mešane občutke. Medtem ko ga nekateri včasih tudi nekritično kujejo v zvezde in ga ponujajo kot rešitev vseh težav, pa mu drugi odrekajo kakršno koli uporabnost in ga vidijo le kot nepotrebno zapravljanje časa in denarja.

Ko udari katastrofa ...

Enotnega mnenja med strokovnjaki in ponudniki o tem, kako so slovenska podjetja in organizacije pripravljene na okrevanje po katastrofi, ne boste našli. Tako čez palec vam bodo dejali, da je samo okrevanje po katastrofi tehnično dokaj dobro urejeno, a kaj ko načrti zanj največkrat ostanejo v omari, potem ko so enkrat narejeni. Kako je v resnici?

16 | Trendi

25 | Praksa

41 | Tema številke

TRENDI

- 06 Novice
- 11 Dogodki
- 12 Prodajamo slovensko
- 14 Ko slovensko poreklo ni omejitev
- 16 Tehnologija od doma

Gospodarska diplomacija je priljubljena puhlica naših politikov. Kako ne bi bila, saj za ugotovitev, da je izvozna naravnost za naše gospodarstvo edina mogoča usmeritev, ni treba biti ravno nobelovec za ekonomijo.

MENEDŽMENT

- 20 Da analiza ne bo paraliza
- 22 Poslovna analitika v malih podjetjih
- 24 Modeli za menedžerje

V zadnjem času je najbolj vroča tema na področju upravljanja podatkov obvladovanje njihovih zelo velikih količin oz. popularno big data.

PRAKSA

- 25 ITIL - del rešitve ali del problema?
- 28 Na kupe podatkov
- 32 Z vami, a na daljavo
- 36 Videokonference za vsako rabo
- 38 Dokumenti v banki? Odprtokodno!
- 41 Tema: Bog ne daj, da bi prišlo do katastrofe
- 46 Tema: Prenova brez prekinitve

LJUDJE

- 48 Ne le motivirane, potrebujemo odgovorne posameznike
- 52 Portret: mag. Simon Vidmar
- 53 Predpoletna mrzlica
- 54 Branje
- 56 Po energijo in znanje

Dr. Aleksander Zadel je doktor psiholoških znanosti in specialist klinične psihologije in tudi ustanovitelj ter direktor zasebnega Inštituta C. A. R., ki se ukvarja z upravljanjem medosebnih odnosov v podjetjih in drugih institucijah.

TEHNOLOGIJA

- 58 Pisarniški lev(ček)
- 60 Protivirusna programska oprema za podjetja
- 64 Novi izdelki in rešitve
- 68 Požarni zid - temeljni varnostni element
- 70 Za zabavo, trušč in lažje delo
- 72 Pametno srce

Lansko leto je bilo v znamenju varnosti. Številni vdori in kraje podatkov so nam le nakazali, kaj lahko pričakujemo v prihodnje.

Oglasi

MLADINA 19, 35, 69, OVITEK 3 / ORACLE OVITEK 2 / SRC.SI 3 / HOUSING 23 / HEWLETT-PACKARD OVITEK 4

PayPal predstavi mobilni sistem plačevanja za mala podjetja

Ponudniki storitev, mala podjetja in trgovski potniki so glavni tržni cilj storitve Paypal Here, ki prodajalcu omogoča sprejemanje različnih oblik plačil.

Storitev je pravzaprav sestavljena iz brezplačne aplikacije in za palec velikega bralnika kreditnih kartic ter čekov (samo v ZDA). Za zdaj omogoča sprejemanje plačil le prek iPhonea, že čez nekaj časa pa naj bi bila aplikacija nared tudi za Android. Za prodajalca je zadeva nadvse preprosta, treba je zgolj naložiti aplikacijo, se registrirati in že lahko začne sprejemati plačila. Paypal bo uporabnikom izdal tudi posebne debetne kartice, s katerimi bodo lahko dostopali do svojih sredstev na računu.

Plačevati je mogoče z običajnim potegom kartice in tudi tako, da kartico prodajalec skenira s kamero telefona ali pa podatke v aplikacijo vnese ročno, seveda pa aplikacija sprejema tudi plačila prek Paypala.

Trgovci bodo za storitev plačevali enotno 2,7-odstotno provizijo, za zdaj pa je že na voljo za nekatere izbrane uporabnike v ZDA, Kanadi, Avstraliji in Hongkongu, že aprila pa bo v teh državah na voljo vsem uporabnikom, dotlej naj bi dokončali še različico za Android. Druge države naj bi sledile že kmalu.

Spletni plačilni mogotec se je na področju mobilnega plačevanja tako spustil v tekmo z drugimi, precej manj znanimi ponudniki, kot sta Square in Intuit. Prav to naj bi bilo po mnenju analitikov odločilno: ugledna, zaupanja vredna znamka, z več kot 100 milijoni uporabnikov, naj bi podjetja končno v večjem številu navdušila za nove oblike sprejemanja plačil.

www.paypal.com

Apache praznuje z novo različico 2.4

Apache Software Foundation je praznovala 17. obletnico delovanja in jubilej so obeležili z novo različico najpopularnejšega spletnega strežnika, ki je ta trenutek pomembna osnova za delovanje okoli 400 milijonov spletnih strani po vsem svetu.

ASF je sicer organizacija, ki temelji na prostovoljnem delu in se ukvarja s približno 150 različnimi odprtokodnimi projekti, najbolj znan pa je seveda Apache Server, ki je od leta 1994, ko je začel nastajati, pobral že brez števila nagrad in priznanj. Nastal je kot ločena ustvarjalna veja pri izdelovanju NCSA httpd Web Serverja v ameriškem Nacionalnem centru za superračunalniške aplikacije (National Center for Supercomputing Applications, NCSA). Nekaj posameznikov se je namreč odločilo svoje znanje združiti v še enem ločenem projektu in Apache je nato nastajal ob pomoči – danes skorajda nepredstavljivega – sodelovanja po elektronski pošti. V samo letu dni je na mestu prvega spletnega strežnika na svetu prehitel NCSA httpd in tako je ostalo vse do danes. ASF je bil ustanovljen kasneje, leta 1999, da bi zagotovili pravno ustrezno obliko delovanja za financiranje, organiziranje in podporo Apache HTTP Server projekta.

»Z velikim veseljem najavljam prihod Apache http Serverja 2.4,« je novico javnosti sporočil Eric Covener, podpredsednik projekta Apache. »Nova različica prinaša številne nove funkcionalnosti, ki bodo koristile tako uporabnikom, administratorjem kot tudi razvijalcem. Dodali smo številne nove module, obenem pa razširili zmogljivosti in fleksibilnost obstoječih.«

Novosti naj bi Apache napravile idealnega za oblaka okolja, med njimi pa najpogosteje omenjajo zlasti izboljšano delovanje, saj naj bi strežnik porabil manj virov, zlasti pomnilnika. Lažja bo po novem tudi analiza težav, več prilagodljivosti bo pri sami konfiguraciji, strežnik pa se ponaša tudi s krepkejšo varnostjo, zlasti pri avtentikaciji. Kot zadnje omenimo še povsem prenovljeno dokumentacijo.

www.apache.org

Novosti iz Fujitsuja

Podjetje Fujitsu je predstavilo novo generacijo strežnikov PRIMERGY z Intelovimi procesorji Xeon E5 in s podporo aplikacijam GPGPU. Od prejšnje generacije naj bi bili zmogljivejši za kar 70 odstotkov, v isti sapi pa tudi precej energetsko učinkovitejši.

Novi modeli naj bi po besedah predstavnikov Fujitsuja zagotavljali dvakrat več pomnilniških kapacitet in tretjino več prostora za dodatne diske. Skupaj s strežniki prihaja tudi tretja generacija programske opreme ServerView Virtual I/O Manager, namenjena poenostavljeni administraciji in upravljanju virtualnih virov. Naslednja novost je strežniška infrastruktura FlexFrame, ki je namenjena uporabi rešitev podjetja SAP v okoljih z operacijskim sistemom Microsoft Windows. Ob pomoči FlexFrame je po novem moč zagotavljati stabilno okolje za celoten portfelj aplikacij SAP, pri čemer Fujitsujeve izkušnje kažejo, da je moč doseči tudi do 60-odstotne prihranke pri celotnih stroških lastništva infrastrukture za rešitve SAP, zlasti na račun manjšega števila fizičnih strežnikov, ter samodejnem upravljanju virtualnih. FlexFrame sicer še ni na voljo, po besedah predstavnikov Fujitsuja ga bodo prvi uporabniki v Nemčiji začeli uporabljati to jesen.

Zadnja novost pa je prav tako povezana s podjetjem SAP, in sicer bo Fujitsu prvi ponudil namensko napravo za SAP Business One Analytics Powered by SAP HANA. T. i. appliance bo tudi malim in srednje velikim podjetjem omogočil močno orodje za upravljanje velikih količin podatkov ter tehnologijo računalništva v pomnilniku, s tem pa boljše in hitrejšje poslovne odločitve.

Iz družbe pa poročajo tudi o dveh dosežkih njihovih izdelkov: najprej nov rekord, ki ga je na industrijskem preizkusu SPECpower_ssj2008 dosegel strežnik Primergy RX300 S7. Kot prvi je presegel mejnik 5000 točk oz. ssj_ops/watt 1, kot strežniške zmogljivosti merijo pri SPECpower_ssj2008.

Podobno se je odrezal tudi njihov sistem za hrambo podatkov; ETERNUS DX80 S2 je namreč zasedel prvo mesto na testiranju SPC (Storage Performance Council) in tako postal sistem z najboljšim razmerjem med zmogljivostjo in ceno.

www.fujitsu.com

Microsoftu pobegnil terminski načrt

Nizozemski podjetnik je na spletu naključno naletel na dokument z napovedmi izidov nekaterih Microsoftovih izdelkov. Office 15 naj bi tako izšel v začetku leta 2013.

Maarten Visser, direktor Microsoftovega partnerskega podjetja Meetroo, je na spletni strani nizozemskega Microsofta kliknil na povezo do dokumenta PDF, katerega naslov je vseboval tudi besedico »roadmap«. Dokument ni bil zaščiten z geslom, v njem pa se je poleg številnih že javno znanih podatkov znašel tudi datum izida novega pisarniškega paketa, za zdaj imenovanega samo Office 15, kar naj bi se zgodilo v prvem četrtletju 2013.

Prav tako je v dokumentu naveden tudi izid beta različice tega programa, in sicer neke v tretjem ali četrtem kvartalu letošnjega leta, kar se vsaj deloma ujema z nedavno izjavo šefa Microsoftove divizije za Office, ki je preizkusno različico napovedal za letošnje pozno poletje.

Med konkretnimi podatki, ki jih je Visser našel v dokumentu, omenimo še izid Internet Explorerja 10, ki naj bi prišel v drugi polovici letošnjega leta, druge pa si lahko ogledate na shemi, ki jo je izdelal Visser.

Naključna najdba je sprožila razprave, koliko naj bi bili ponudniki programske opreme odprti z datumi prihodnjih izidov svoje programske opreme. »Ne samo, da take informacije potrebujejo razvijalci programske opreme, potrebujemo jih tudi običajni potrošniki,« meni analitik Michael Cherry iz družbe Directions on Microsoft. »Tak način obveščanja zelo otežuje načrtovanje podjetjem, ki sama razvijajo aplikacije za interno uporabo, nasploh pa stranke, zlasti velika podjetja, na ta način ne morejo sprejemati kakovostnih in dolgoročnih odločitev, povezanih z migracijami na nove platforme,« še meni Cherry.

Daleč uspešnejši od Microsofta je pri skrivanju prihodnjih poslovnih dogodkov konkurent Apple, a analitiki se strinjajo, da je razlika v tem, da Apple povsem obvladuje tudi strojno plat svojih izdelkov. Tako zaprt ekosistem naj bi bilo namreč precej lažje nadzorovati. Predstavniki Microsofta nepričakovane najdbe niso želeli komentirati.

www.microsoft.com

Petina pri delu uporablja Applovo napravo

Applova navzočnost bliskovito narašča tudi v poslovnih okoljih, je razvidno iz Forresterjeve raziskave, ki je zajela deset tisoč

IT-delavcev iz 17 držav Severne Amerike in zahodne Evrope, kot tudi 3.350 t. i. odločevalcev s področja strojne opreme.

21 odstotkov vprašanih pri delu uporablja enega ali več Applovih izdelkov, bodisi da so si jih kupili sami ali jim jih je priskrbelo podjetje. Med napravami vodi iPhone, geografsko pa, zanimivo, nekatere države zunaj ZDA, denimo Kitajska in še nekatere druge države v razvoju. Največ, 41 odstotkov, tovrstnih delavcev je pri vrhu hierarhije podjetja. Menedžerji in drugi vodstveni delavci naj bi tako bolj verjetno uporabljali Applovo napravo, ta trend pa je obenem povezan tudi z višino osebnega dohodka posameznika.

46 odstotkov podjetij svoje delavce opremlja tudi z Maci, kar je polovico več kot pred dvema letoma v podobni Forresterjevi raziskavi, v teh podjetjih pa ti računalniki predstavljajo 7 odstotkov vseh računalnikov.

Pri Forresterju tako namigujejo, da bo Apple že kmalu končal prevlado Oken v osebnem računalništvu sedanje generacije poslovnih in tudi bodočih.

»Če dodamo še odsotnost Microsofta na mobilnih napravah, je to jasen signal, da je prevlada Oken pri kraju. Na razdrobljenem trgu mobilnih naprav se bodo kupci pogosteje odločali za tako drugo osebno napravo, ki bo solidna, in to bo najverjetneje Applova, saj njihova ponudba zajema telefone, tablične in osebne računalnike,« je zapisano v poročilu.

Za Googlov Android na drugi strani ocenjujejo, da njegov ekosistem močno nažirajo preštevilne raznovrstne naprave, različne uporabne možnosti ter nekonsistentno nadgrajevanje operacijskega sistema.

V nekem drugem poročilu Forrester ocenjuje, da bo Apple letos korporacijam prodal za devet milijard ameriških dolarjev Macov ter za deset milijard iPadov. Te številke naj bi se že prihodnje leto povzpelle na 12 milijard za Mace in 16 milijard za tablice.

www.forrester.com

LinkedIn tudi uradno prevzel Rapportive

Velikan družabnega mreženja LinkedIn je po dolgem ugibanju vendarle prevzel komaj dve leti staro startup podjetje Rapportive. O prevzemu, za katerega naj bi LinkedIn odštél 15 milijonov ameriških dolarjev, so že pred časom poročali nekateri spletni mediji, kljub temu pa poteza ni bila ravno presenečenje, saj sta bili družbi že prej tesno povezani.

Prevzem so zdaj končno potrdili tudi v vodstvu Rapportiva: »Delanje posla je v bistvu zahajanje na zmenke in teh smo z LinkedInom imeli res veliko. Zdaj z veseljem sporočamo, da je Rapportive postal del LinkedIna,« je na svojem blogu zapisal njihov CEO Rahul Vohra

Rapportive je sicer vtičnik za spletne brskalnike, ki zbira podatke s spletnih strani družabnih medijev, kot so Twitter, Facebook in LinkedIn, nato pa jih uporabniku v realnem času prikazuje v stranski vrstici.

LinkedIn je pred dnevi objavil tudi poročilo o zadnjem kvartalu lanskega leta, v katerem je imel za 167 milijonov dolarjev prihodkov, kar je 105 odstotkov več kot v istem obdobju leta 2010, delničarjem pa je prinesel šest centov na delnico, zato so se te takoj odzvale s 4-odstotnim skokom. V primerjavi z večino družabnih omrežij, ki so za leto napovedala dokapitalizacije z javnimi prodajami, LinkedIn še ne kaže znakov upehanja.

www.linkedin.com

Gartner: Kljub težavam rast prodaje strežnikov

Prihodki od prodaje strežnikov so v lanskem letu narasli za 7,9 odstotka, medtem ko jih je bilo glede na količino prodanih za 7 odstotka več. Konec leta je bil sicer nekoliko slabši, zaradi česar analitiki napovedujejo, da se bo rast prodaje nekoliko upočasnila tudi v začetku letošnjega leta.

Negativno se je zlasti odrazilo pomanjkanje diskov, ki so ga zakrivila oktobrske poplave na Tajskem, zaradi česar številni proizvajalci niso mogli izpolniti že dogovorjenih naročil. Zato so v zadnjem četrtletju prihodki od prodaje strežnikov globalno upadli za 5,4 odstotka.

Med podjetji je po prihodkih prvi IBM, ki je samo v zadnjem četrtletju lani prodal za 4,7 milijarde ameriških dolarjev strežnikov in si priboril 33,7-odstotni tržni delež, njegov pohod pa je najbolj poganjala strežniška linija Power Systems. Prihodki velikega modrega so bili v tem kvartalu sicer nižji za 10,2 odstotka, primerjano z enakim obdobjem 2010. Edini med prvo peterico, ki mu je v tem obdobju uspelo zadržati rast prihodkov, je bil Dell, in sicer za 7,9 odstotka. Po količinski prodaji je prvi HP, ki je lani imel 32-odstotni tržni delež.

Kot ocenjujejo pri Gartnerju, so prodajo lansko leto poganjali strežniki, zasnovani na arhitekturi x86, največ zaslug za večanje prodajnih števil pa ima gradnja velikih podatkovnih centrov, ki jih zahteva vse večje število v splet povezanih uporabnikov mobilnih naprav.

Za 14,5 odstotka se je povečala prodaja strežniških rezin (blade). Količinsko jih je največ prodal HP (44 odstotkov vseh odpravljenih pošilk), drugi pa IBM z 21-odstotnim deležem. Prodaja je poskočila Ciscu, ki je na ta način pristal na četrtem mestu med ponudniki z 8-odstotnim deležem, takoj za Dellom z 9,3 odstotka.

Napovedi za letos kažejo, da se bo rast še nadaljevala, čeprav jo nekoliko zmanjšuje virtualizacija, s katero se pogosto nadomešča fizične stroje. Kljub temu pa pri Gartnerju pričakujejo, da bodo nov prodajni cikel spodbudili novi procesorji, ki jih pripravljata Intel in AMD.

www.gartner.com

SAS Visual Analytics

SAS je predstavil orodje za poslovno obveščanje (BI), ki ob pomoči povleci in spusti grafičnega vmesnika omogoča vizualno raziskovanje podatkov tudi tehnično manj večjim uporabnikom.

SAS Visual Analytics deluje ob pomoči tehnologije in-memory, v podjetju pa poudarjajo, da je edino tovrstno orodje, ki je zasnovano tako, da teče na povsem običajni in poceni strežniški opremi. Priporočena konfiguracija je tako sestavljena iz osmih strežniških rezin s 96 procesorskimi jedri, 768 GB pomnilnika in 4,8 TB prostora na diskih.

Osnovno jedro SAS Visual Analytics je t. i. SAS LASR Analytic Server, ki za lokalno shranjevanje podatkov uporablja Hadoop in je po besedah predstavnikov SAS izjemno skalabilen ter po zmogljivosti prekaša večino znanih sistemov za relacijske zbirke. Novinarji, ki so prisostvovali praktičnemu prikazu delovanja rešitve v San Franciscu, poročajo o poizvedbah, ki so zahtevale milijone ali celo milijarde izračunov, a so se grafikoni z izidi kljub temu prikazali v manj kot dveh sekundah. Slednje je, priznavajo tudi v podjetju SAS, seveda v precejšnji meri zaslug tehnologije delovanja v pomnilniku.

www.sas.com

Big data v Googlovem oblaku

Google pripravlja oblačno storitev, v kateri bo moč analizirati velike količine podatkov. Storitve BigQuery je v omejeni obliki že preizkusilo tudi nekaj uporabnikov, ni pa še znano, kdaj bo na voljo v celoti.

Predstavniki Googla potezo pojasnjujejo z dejstvom, da so v družbi že zdavnaj razvili potrebna orodja za iskanje po velikih količinah podatkov, saj je ena od njihovih osnovnih dejavnosti – namreč indeksacija spleta – tesno povezana z analiziranjem zelo velikih količin podatkov. Googlova skrivnost uspeha naj bi se namreč skrivala tudi v tem, da shranjujejo vsak podatek, ki ga proizvedejo v svojih poslovnih procesih. Poizvedovanje po taki masi pa je mogoče le, če lahko v čim krajšem času opraviš veliko poizvedb. Šele na ta način se je moč priklopiti do prvovrstnih odgovorov, zadevo konceptualno pojasnjujejo pri Googlu.

Oblačni model obdelovanja velikih količin podatkov tako podjetjem nudi številne prednosti, največja je kajpak ta, da ni potrebe po naložbi v lastno podatkovno skladišče. Prav tako storitev vključuje tudi sisteme za varnostno kopiranje in zaščito podatkov. Eno od podjetij, ki je vključeno v beta testiranje, je tudi podjetje We are cloud iz Montepellierja v Franciji, ki svojim strankam, pretežno malim in srednjim podjetjem, nudi storitve poslovnega obveščanja. Zdaj je svojim strankam lahko ponudilo tudi BigQuery in z njim naj bi bile zelo zadovoljne, saj naj bi po besedah direktorja svoje prednosti pokazal šele v dinamičnem okolju, z veliko podatki, pri čemer pa kljub temu omogoča odzivnost, ki je skoraj enaka realno časovni.

www.google.com

AMD z novimi procesorji za spletne strežnike

Serijski Opteron 3200 je namenjena podjetjem, ki se ukvarjajo z gostovanjem spletnih strani, temelji pa na jedru, znanim pod razvojnim imenom Bulldozer.

Pri AMD zatrjujejo, da nova serija prinaša kar 38 odstotkov boljše razmerje med ceno in zmogljivostjo ter prihrani do 19 odstotkov energije na posamezno jedro.

Procesorji iz serije 3000 bodo na voljo v 4-jedrnih (8 MB predpomnilnika) ali 8-jedrnih (16 MB predpomnilnika) različicah, tekli bodo na 2,7 GHz oziroma na 3,7 GHz, slednje ob tehnologiji AMD Turbo CORE. Uporabljali bodo podnožje AM3+ s podporo do 32 GB pomnilnika, od

tega tedna dalje pa so že na voljo za platforme MSI, Tyan, Fujitsu in Dell.

AMD je trdno odločen, da se močneje uveljavi v segmentu spletnih strežnikov, kar se je pokazalo že pri splošitvi nove strežniške arhitekture novembra lani, ko je na trg poslal seriji Opteron 4200 in 6200.

www.amd.com

Amazonov SWF za orkestracijo poslovnih procesov

Najnovejša storitev Amazona je namenjena vsem, ki razvijajo aplikacije in se ukvarjajo s prenovo poslovnih procesov.

Na Amazonovih dverih Web Services je moč po novem najti tudi storitev Simple Workflow Service (SWF), namenjeno razvijalcem oblačnih ali običajnih aplikacij. V SWF je tako mogoče izboljševati in prilagajati posamezne faze procesov, denimo, transakcije v e-poslovanju, kot so plačila s kreditnimi karticami, organizacija transportov, spremljanje pošilk, upravljanje skladišča in podobno. Storitve je prav tako uporabna za večstopenjsko podatkovno analitiko ali pa za samodejno prenašanje podatkov v oblak. SWF lahko teče tako na strežnikih stranke kot tudi prek Amazonove ponudbe infrastrukture kot storitve (IaaS), denimo v njihovem Elastic Compute Cloudu (EC2), storitev pa ne pozna nobenih omejitev glede programskih jezikov.

Okrnjena različica SWF je na voljo brezplačno, polno pa stranke plačujejo po uporabi, in sicer po številu izvedenih delovnih tokov. Analitiki se strinjajo, da je Amazonov namen bržkone razširiti ponudbo IaaS še na poslovne programske storitve.

aws.amazon.com

Microsoft v Dublinu gradi nov podatkovni center

Naložba je vredna okoli 130 milijonov ameriških dolarjev, zanjo pa so se pri Microsoftu odločili, ker zaradi ponudbe storitev v oblaku potrebujejo precej večje zmogljivosti, kot jih zmore star podatkovni center. Povpraševanje najbolj dvigujejo storitve Office 365, Windows Live, Bing in Microsoft Azure.

Novi podatkovni center bo nastanjen v neposredni soseščini starega, gradnja se je že začela, niso pa še izdali točnega datuma, ko bo predan v uporabo. Po velikosti ga bo samo za približno tretjino starega, saj naj bi ga odlikovala predvsem večja gostota strežnikov na kvadratni meter prostora. Za primerjavo, stari podatkovni center s površino 28.100 m² je imel na razpolago 16 MW električne moči, novi, s 10.400 m², pa bo priključen le na 13 MW toka. Prav večja gostota strežnikov bo zahtevala tudi poseben model hlajenja, pri čemer bodo tako kot pri predhodniku izkoristili hladno in vetrovno Irsko vreme, v času, ko to ne bo zadostovalo, pa bo na voljo tudi dodatno vodno hlajenje. Nasprotno pa nameravajo v hladnejših dneh topel zrak od strežnikov najprej poslati skozi prostor in na ta način privarčevati pri ogrevanju.

Kako energetske učinkovitosti bo nova pridobitev, pri Microsoftu še niso povedali. Sedanji ima količnik PUE (Power Utilization Effectiveness) 1,25. Za primerjavo, Facebookovo čudo tehnologije v Oregonu ima PUE 1,07.

Novi center bo imel tudi povsem svojo energetske infrastrukturo in bo lahko v primeru izpada zdržal precej dlje časa z rezervnimi sistemi napajanja. Microsoft je namreč že sklenil pogodbe z dobavitelji goriva za dizelske agregate.

Spomnimo, lansko poletje je izpad elektrike spravil na kolena Microsoftov in Amazonov podatkovni center na Irskem, pri čemer je še najbolj trpel ugled računalništva v oblaku. Microsoft se je pri razpletanju krize odrezal nekoliko bolje od Amazona, saj so bile njegove stranke brez storitev le okoli štiri ure.

www.microsoft.com

Dell predstavil nov strežnik 200-VM

Nov vStart 200-VM je nastal v partnerstvu z Microsoftom in VMwareom, namenjen je gradnji zasebnega oblaka in zasnovan za gostovanje nič manj kot 200 virtualnih strežnikov.

Strežnik je prednastavljen za hitro namestitve, v ceno pa sta všteti tri leta podpore Dellovih strokovnjakov ter licenčna za operacijski sistem Microsoft Windows Server 2008 R2 z Datacenter licenciranjem, kar v praksi pomeni pravice za neomejeno število virtualnih strežnikov. Strojna oprema je obenem združljiva z VMwareovim vSphere in Microsoftovim Hyper-V hipervizorjem.

vStart sicer sestavljajo strežnik, sistem za hrambo podatkov, omrežna oprema, vse potrebno za napajanje, kabli in strežniška omarica. Ob vStaru 200 sta na voljo še različici vStart 50 in 100, kar so pri Dellu poimenovali skalabilna družina strežnikov.

Podjetje se je tako pridružilo številnim drugim ponudnikom strojne opreme, ki so sklenili partnerstvo z Microsoftom, da bi lahko kupcem ponudili celovit izdelek z Windows Server arhitekturo, popularno pri snovanju zasebnih oblakov.

Zato tudi pri Microsoftu ne mirujejo, saj so kot RC (Release Candidate) različico predstavili rešitev System Center 2012, ki bo na voljo s poenostavljenimi oblikami licenciranja. Obenem so na Microsoftovi TechNet Wiki objavili dokument z naslovom Reference Architecture for the Private Cloud kot oporo ponudnikom IT-storitev.

www.dell.com

OCZ najvil 16 TB rešitev SSD za hrambo podatkov

Na vmesniku PCIe temelječi flash diski bodo že kmalu prehiteli tradicionalne načine hrambe podatkov, zlasti zaradi manjših zakasnitev, večje prepustnosti in s tem zmoglosti procesiranja večjih količin podatkov.

Podjetje OCZ Technology je tako predstavilo PCI Express (PCIe) flash rešitev za shranjevanje podatkov, zasnovano zlasti z namenom pohitritve aplikacij v oblačnem okolju ter za znižanje stroškov vzdrževanja v podatkovnih centrih.

Tako je na en Z-Drive R4 CloudServ PCIe SSD moč zapisati do 16 TB podatkov zaradi hitrosti, pri čemer pa lahko ponudi do 1,4 milijona vhodno-izhodnih operacij na sekundo (IOPS). Serija CloudServ je posebej zasnovana za zahtevne oblačne aplikacije, k čemur pripomoreta tudi integrirani programski komponenti, imenovani Virtualized Controller Architecture (VCA) 2.0 in SANRAD VXL, ki upravljata virtualni predpomnilnik in dinamično prerazdeljuje vire na flash diskih, kar pospeši delovanje virtualnih strežnikov. Posledično hitreje tečejo tudi poslovno bistvene aplikacije, migracija z gostitelja na gostitelja pa je občutno hitrejša. Z-Drive R4 CloudServ PCIe SSD je moč kupiti s kapacitetami od 300 GB do 16 TB.

www.ocztechnology.com

Symantec modernizira varnostno kopiranje

Pri Symantecu so z izidom rešitev NetBackup 7.5 in Backup Exec 2012 pod drobnogled vzeli pogosto zamudno in kompleksno izdelovanje varnostnih kopij, in sicer z eno rešitvijo za vse načine backupa, pa naj bodo podatki pri tem shranjeni na diske ali trak ter na fizična ali virtualna okolja.

Strategija podjetja je v tem, da nameravajo odpraviti 80 odstotkov operativnih stroškov, in sicer s ponudbo integrirane platforme, ki nadomešča več različnih rešitev. Podjetja imajo namreč v te namene po podatkih

Symanteca v povprečju štiri različna orodja za fizične sisteme in po tri za virtualne. Kot zatrjujejo, omogočajo njihove namenske naprave, ki so kombinacija programske opreme za varnostno kopiranje in deduplikacijo, večje prihranke kot drugi tovrstni tradicionalni izdelki.

Po novem bo brezplačna tudi t. i. tehnologija B2V (Backup to Virtual), pri kateri lahko stranke povrnejo katero koli aplikacijo v virtualno okolje ne glede na to, ali imajo potrebno strojno opremo ali ne. B2V je vključen v Backup Exec, in sicer tudi zato, da bi ob njegovi pomoči pospešili migracijo s fizičnih na virtualne strežnike.

Symantec je nedavno intervjuval okoli 1400 zaposlenih na IT-področju z vsega sveta, in to prav o njihovih praktičnih izkušnjah na področju varnostnih kopij. 28 odstotkov jih je priznalo, da imajo v podjetju backup orodij enostavno preveč, skoraj polovica (49 odstotkov) pa, da ne dosegajo pogodbeno predvidenega SLA (service level agreements) predvsem zaradi prevelike količine podatkov. Kar 72 odstotkov bi jih bilo pripravljenih zamenjati obstoječi izdelek za varnostno kopiranje, če bi imeli na voljo novo rešitev, ki bi podvojila hitrost kopiranja. Končno jih je 42 odstotkov še priznalo, da njihov sistem ne deluje v celoti, 36 odstotkov pa jih ne bi stavilo svoje mesečne plače, da je moč povrniti prav vse podatke iz varnostnih kopij.

www.symantec.com

Lenovo Enterprise App Shop

Podjetje Lenovo je predstavilo oblačno platformo, ki podjetjem omogoča nakupe, licenciranje, distribucijo in upravljanje mobilnih aplikacij za končne uporabnike.

Prek Lenovo Enterprise App Shopa bodo lahko poslovneži kjer koli dostopali do poslovnih aplikacij na tabličnih računalnikih, seveda ne le Lenovovih, pač pa z

vsemi, ki poganjajo operacijski sistem Android, in sicer vsaj različico 3.1. Trgovina je že na voljo uporabnikom po vsem svetu, izvzeta je le Kitajska. Pri Lenovu poudarjajo zlasti prednosti z varnostnega vidika, saj se z uporabo prenosnih naprav večajo tveganja in manjša nadzor nad posamezno napravo. Podjetja si namreč lahko oblikujejo svoj lasten App Shop, prek katerega lahko administratorji nameščajo in nadzorujejo aplikacije na mobilnih napravah (ne pa tudi naprav samih). Tako lahko, denimo, na daljavo odkrijejo nameščeno nedovoljeno aplikacijo in posvarijo uporabnika, naj jo odstrani.

Trgovina je zasnovana kot gostovana programska oprema kot storitev (SaaS) in po zatrjevanju predstavnikov Lenova posledično ne nosi visokih stroškov lastništva, uporabniki pa imajo obenem zagotovilo, da bodo prejeli aplikacije brez nepotrebnega malvara in da bodo vsaj na Lenovovih tablicah delovale brezhibno.

www.lenovo.com

Cisco prenovil ponudbo stikal

Cisco je nadgradil svoji ključni seriji stikal, imenovani Nexus in Catalyst, in sicer z namero, da bolje strežejo zahtevam po večji pretočnosti omrežij, ki jih zahtevata pojav računalništva v oblaku ter uporaba videa in domačih naprav na delovnem mestu.

Serijska stikala Catalyst 6500 bo tako omogočala hitrosti do 40 Gb, medtem ko bo serija Nexus 7000 sposobna pretakati tako s 40 kot tudi 100 Gb, kar bo administratorjem v podatkovnih centrih omogočilo lažje prenašanje delovnih procesov v oblak in nazaj. Predstavili so še stikalo Nexus 3064-X, ki podpira hitrosti 1, 10 in 40 Gb in je namenjeno okoljem, ki zahtevajo nizke latence, denimo finančnim ustanovam.

Pri Ciscu tako na področju podatkovnih centrov opažajo številne t. i. megatrende. Podjetje se je namreč zadnja leta otepal s konkurenco v svoji osnovni ponudbi omrežne opreme, kamor sodijo tudi stikala. Ciscov tržni delež so namreč začela načenjati podjetja, kot so Juniper, Hewlett Packard in Huawei, prav s stikali 40 in 100 Gb pa naj bi se podjetju povrnil položaj tehnološkega pionirja. Sodobni podatkovni centri se namreč pomikajo naprej iz dobe gigabitnih omrežij na 10-gigabitna. Družba za raziskovanje trgov The Dell'Oro Group je novembra lani poročala, da se je prodaja 10-gigabitnih kontrolerjev in opreme v tretjem kvartalu 2011 povečala za 47 odstotkov v primerjavi s prodajo v istem obdobju 2010.

Ciscu trenutno pripada približno 73-odstotni delež na trgu 10-gigabitnih stikal. Pričakujejo pa, da bo povpraševanje v prihodnje raslo predvsem na področju še hitrejših stikal, ki so pomembna za razreševanje ozkih grl v omrežnem pretoku.

www.cisco.com

IBM Forum 2012, april, Portorož, Slovenija

Tlakovanje modre prihodnosti

V dveh dneh enega večjih domačih IT-dogodkov, IBM-ovega Foruma 2012, je okoli 1000 udeležencev prisluhnilo številnim zanimivim govornikom in se seznanilo z najnovejšimi trendi pri poslovnih informacijskih rešitvah.

Otvoritev foruma sta zaznamovala dr. John Cohn, vodilni IBM-ov znanstvenik, ki je predstavil štiri ključne inovacije, ki bodo spremenile svet, ter Sandi Češko, soustanovitelj Studia Moderna. Dan pa je sklenilo večerno predavanje Alastaira Campbella, direktorja za komuniciranje in strategijo v

kabinetu nekdanjega premierja Tonyja Blaira, ki je tokrat izzvenelo v znamenju odličnosti vodenja.

Udeležence je pozdravil tudi generalni direktor IBM Slovenija Roman Koritnik: »Izziv, kako z inovativnimi rešitvami graditi modrejši planet, ostaja vodilo IBM še naprej. To nikakor ni lahka naloga, a verjamejo, da so ti izzivi rešljivi in da se ključ zanje skriva v odličnem vodenju. Prepričan sem, da bomo danes in jutri skupaj začrtali pot izjemnim idejam in odločitvam za modrejši planet.«

Skupaj se je dveh dneh zvrstilo več kot 50 predavanj na temo najnovejših svetovnih poslovnih in IT-rešitev ter tudi primerov dobrih praks iz Slovenije in sveta.

Nenad Vučić

Dr. John Cohn je sodobni Einstein, ki zna tudi rapati.

HP Global Partner Conference 2012, februar, Las Vegas, ZDA

Nova generacija poslovnih izdelkov

V Las Vegasu je bila seveda v soju žarometov predstavljena nova serija strežnikov ProLiant Generation 8. Strežniki Gen 8 so namreč zasnovani za minimalno vzdrževanje, saj naj bi v tipičnem podatkovnem centru ob pomoči tehnologije Automated Lifecycle na leto prihranili kar 30 administratorskih dni.

Pozornost novinarjev so pritegnile tudi nove delovne postaje, zlasti novinec, poimenovan Z1, ki v sebi skriva pravo strojno razkošje. Z1 namreč poganjajo najzmogljivejši procesorji strežniškega razreda Xeon, vgrajena je tudi nVidijina grafična kartica Quadro, vse skupaj pa je nekako macovsko zapakirano v 27-palčni zaslon. V HP privajo,

da zato, ker uporabniki izražajo potrebo po več prostora na delovni mizi.

Zadnje dopoldne je pred 3000-glavo množico povabljenih na kratko stopila še predsednica uprave Meg Whitman, ki je med drugim opozorila, da bi utegnili po Googlovem prevzemu Motorole Mobility zdaj še odprto platformo Android tudi zapreti. Prav zato, ker industrija potrebuje svežo platformo, tako Whitmanova, bi lahko na dolgi rok pomembno vlogo odigral operacijski sistem Web OS, ki se ga spomnimo iz Palmovih dlančnikov. HP je Palm sicer prevzel leta 2010, je pa že kmalu zatem zanikal, da nameravajo kdaj izdelovati naprave, ki bi ta operacijski sistem uporabljale.

Le nekaj tednov za prireditvijo v Las Vegasu so novo paleto HP-jevih poslovnih izdelkov na Brdu pri Kranju predstavili tudi slovenski javnosti.

Dare Hriberšek

Ne spreglejte!

24. april

Google Engage, Letališče Jožeta Pučnika, Brnik
google-engage.appspot.com/si

24. in 25. april

The Service Desk & IT Support Show, Earls Court, London
www.servicedeskshow.com

1.–3. maj

BlackBerry World, Center Marriot, Florida
www.blackberryworld.com

10. maj

E-računi za hitrejše in cenejše poslovanje, Hotel Koper, Koper
www.halcom.si/index.php?section=122

13.–15. maj

Quality in Enterprise Development, Zadar, Hrvaška
www.croz.net/qed2012,

21.–24. maj

Microsoftova NT-konferenca 2012, Hoteli Bernardin, Portorož
www.ntk.si

31. maj

Cio leta 2012, Brdo pri Kranju
www.cio.si

6. in 7. junij

DiggIt, Cankarjev dom, Ljubljana
www.diggIt.si

11. in 12. junij

Industrijski forum IRT 2012, Hotel Slovenija, Portorož
www.forum-irt.si

13. junij

IDC Cloud Computing Roadshow, Hotel Mons, Ljubljana
events.idc-cema.com

Na spletni strani www.monitorpro.si

najdete aktualni koledar dogodkov in izobraževanj, ki ga lahko prenesete v svoj osebni koledar.

Pripravljate dogodek, ki ga vodilni informatiki in njihovi sodelavci ne smejo zamuditi?

Pošljite nam podatke o tem pravočasno na naslov: ITdogodki@monitorpro.si.

Prodajajmo slovensko

Gospodarska diplomacija je priljubljena puhlica naših politikov. Kako ne bi bila, saj za ugotovitev, da je izvozna naravnost za naše gospodarstvo edina mogoča usmeritev, ni treba biti ravno nobelovec za ekonomijo. Sploh, ker so slovenska podjetja v veliki večini relativno majhna in imajo premalo kapitala, da bi preboje na večje, zahtevnejše trge zmogla sama.

Dare Hriberšek

Razen v vojnih razmerah večinoma vse države svojo diplomatsko prisotnost v drugih državah uporabljajo predvsem za navezovanje gospodarskih stikov. Na splošno se to počne na štiri načine: prek diplomatskih predstavništev, častnih konzulov, z ločenimi gospodarskimi predstavništvi (t. i. Trade promotion organizations ali TPO), zastopane pa so tudi prek svojih najuspešnejših podjetij, ki že poslujejo v neki državi. Ko države urejajo svoja razmerja, prvi par po navadi uvrstijo v zunanja ministrstva, drugo dvojico pa v resorje, ki v njihovi državi urejajo gospodarstvo.

Najljubša igrača politike

Prav ta delitev, torej na politično in gospodarsko diplomacijo, je zaznamovala prvi dve desetletji naše diplomacije. Slovenija se pravzaprav že ves ta čas odloča o načinu, s katerim bi najbolje odpirala vrata svojim izdelkom na tujem. Ker gre za občutljivo področje – diplomacija je bila vedno najljubša igrača politike – so naši sogovorniki, sicer karierni gospodarski diplomati, želeli ostati anonimni.

Z nastopom nove vladne koalicije se ob enem tudi zaokroža selitev slovenske gospodarske diplomacije nazaj pod okrilje ministrstva za zunanje zadeve (MZZ), ki jo je začela že prejšnja vlada. A če bi kdo mislil, da stoji

ljiti samo z vodenjem strateškega sveta, ki bo kreiral našo zunanjo ekonomsko politiko. A s tem se je odvrtela samo še ena epizoda nadaljevanke, ki ima že nekaj zgodovine.

Sem, tja in spet nazaj

Sprva, takoj po osamosvojitvi, smo si namreč gospodarsko diplomacijo prav tako organizirali v okviru MZZ in ta je imela po

pod okrilje novoustanovljenega Ministrstva za ekonomske odnose in razvoj (MEOR), a popkovina z MZZ s tem še ni bila pretrgana, saj so gospodarski diplomati ostali tam zaposleni in tudi pri svojem delu so odgovarjali vodji diplomatsko konzularnega predstavništva (DKP).

Ob prelomu tisočletja je ministrica za gospodarstvo postala dr. Teja Petrin in selitev pod okrilje gospodarskega resorja se je začela odvijati nekoliko odločneje. Naši viri pravijo, da so se gospodarski diplomati tedaj večinoma strinjali s prehodom, nekaj odpora pa je vendarle bilo, zlasti tistih, ki so se zbaliz izgube diplomatskega statusa in priboljškov, ki jih ta prinaša.

Gospodarskemu ministrstvu (GM) je tedaj uspelo prevzeti le usmerjanje ekonomskih svetovalcev, celo častni konzuli, ki so s Slovenijo pogosto povezani prav z ekonomskimi vezmi, so ostali pod upravljanjem MZZ.

Petrinova, ki je tedaj preučevala prakso drugih primerljivih držav, je želela vzpostaviti tudi sistem strokovnega izobraževanja za gospodarske diplomate in se je v ta namen celo povezala z zunanjim ministrstvom Kanade, ki je na področju komercialne diplomacije ena najuspešnejših držav na svetu. A je bila posadka v Mladiki, ki ji je načeloval dr. Dimitrij Rupel, tedaj še član LDS, spet močnejša.

Karierni diplomati nimajo znanja in spretnosti, ki jih nujno potrebuje gospodarski diplomat, da je uspešen. Uspeh zahteva predznanje in spretnosti s področja trženja, poznavanja trga, svetovnih gospodarskih trendov in poslovnih in finančnih tehnik.

za tem tehtna, strateška usmeritev, se moti. V koalicijski pogodbi je bilo še do konca februarja zapisano obratno, torej, da bo ta segment zunanjih odnosov prevzelo ministrstvo za gospodarski razvoj in tehnologijo. Toda krepka pogajalska pozicija Karla Erjavca je obrodila sadove in Radovan Žerjav se je moral zadovo-

mnenju poznavalcev v tistem času še posebej pomembno vlogo, saj smo prek sklepanja dvostranskih ekonomskih sporazumov posredno pridobivali tudi mednarodna priznanja posameznih držav.

Ko je leta 1993 prišla nova Drnovškova vlada, se je gospodarska diplomacija preselila

S prihodom Janševe vlade leta 2004 se je proces nadaljeval in na MG so začeli graditi tudi paralelno mrežo predstavništev v okviru Javne agencije za podjetništvo in tuje naložbe (JAPTI). Slednji so tako predstavljali obliko TPO, saj so delovali zunaj MZZ. Do vloge JAPTI so sicer skeptični skoraj vsi naši sogovorniki. Poleg tega, da se je agencija znašla pod plazom obtožb nekdanjih zaposlenih, je edine resnejše uspehe doživela le v okviru sodelovanja s Slovensko turistično organizacijo.

Vmes je vlada leta 2006 odpravila tudi obvezno članarino v Gospodarski zbornici Slovenije (GZS) in podjetja, ki so iz članstva izstopila, so izgubila precej močno gospodarsko povezavo s tujino. Zadnja večja sistemski sprememba pa je napočila septembra 2009, pod zunanjim ministrom Samuelom Žbogarjem. Naloge, povezane z gospodarsko diplomacijo, so se odločili znova združiti v enotni sistem delovanja pod upravljanjem MZZ. Kot so tedaj zapisali na zunanjem ministrstvu: »S ciljem, da MZZ prevzame večjo odgovornost za učinkovito uveljavljanje slovenskega gospodarstva v svetu ter za vzpostavitev enovitega in učinkovitega sistema podpore slovenskemu gospodarstvu v tujini.« Proces se je nadaljeval vse do danes in v zadnjih dveh letih so si postopoma priključili še vsa predstavništva JAPTI.

Kaj je torej bolje?

Na MZZ kot argument za migracijo navajajo zgled dveh evropskih držav, Danske in Finske, ki sta na svetovni ravni najuspešnejši pri internacionalizaciji svojih gospodarstev, obenem pa trdijo, da je tak trend, torej združevanje gospodarske diplomacije pod okrilje MZZ oziroma vključevanje MZZ v gospodarsko diplomacijo, tam, kjer je to bilo do zdaj v pristojnosti drugih ministrstev, prisoten tudi v drugih državah v svetu. Le diplomacija namreč lahko nastopa kot »advokat« in zastopnik interesov lastnih podjetij v tujih administracijah.

Po njihovem mnenju je bila bistvena tudi ukinitve dvotirnosti, ki je praviloma povzročala razpršitev odgovornosti in s tem manjšo učinkovitost, z vsem skupaj pa naj bi bilo bolj upoštevano tudi načelo učinkovite rabe proračunskih sredstev.

Druga stran, torej tisti, ki se zavzemajo za ločenost diplomacije in gospodarske diplomacije, pa meni, da naši diplomati za tako delo preprosto niso usposobljeni. Dr. Petrinova o tem pravi: »Karierni diplomati nimajo znanja in spretnosti, ki jih nujno potrebuje gospodarski diplomat, da je uspešen. Uspeh zahteva predznanje in spretnosti s področja trženja, poznavanja trga, svetovnih gospodarskih trendov in poslovnih in finančnih tehnik. Za tako mesto je primerna oseba, ki ima poslovno znanje in izobrazbo ter večletne izkušnje iz prakse na vodilnem položaju. Pogajanja na državni ravni z organizacijami, kot so na primer WTO, IMF, OECD, pa nima-

Gospodarska diplomacija v številkah

Na 56 slovenskih DKP deluje skupaj 27 ekonomskih svetovalcev, ki so imenovani za obdobje štirih let. Pri odpiranju in zapiranju mreže DKP pri MZZ sledijo interesom slovenskega gospodarstva, zato so nedavno odprli veleposlaništvi v Albaniji in Braziliji, konzulat v Šanghaju, generalni konzulat v Istanbulu pa je dobil diplomata za gospodarske zadeve. Na veleposlaništvi v Črni gori in Indiji so na novo razporedili ekonomske svetovalca ter veleposlaništvo v Moskvi okrepi z dodatnim ekonomskim svetovalcem. V letu 2011 so bile pripravljene ustrezne normative podlage za delovanje poslovnih pisarn v tujini. Gre za pisarne, kjer bosta podjetnikom na voljo osnovna pisarniška infrastruktura ter pomoč osebja. Vzpostavljena je bila osnovna infrastruktura za delovanje poslovnih pisarn v okviru DKP v Moskvi, Carigradu, New Delhiju in Šanghaju. Oktobra 2011 pa je bil objavljen še javni poziv za oddajo poslovnih pisarn v začasno uporabo v prvi polovici letošnjega leta tudi za DKP v Bruslju, Budimpešti, Parizu, Tokiu in Washingtonu.

Treba je še dodati, da tudi predstavništva, na katerih ni posebej razporejenega ekonomskega svetovalca, nudijo podporo gospodarstvenikom, pač z diplomatskim osebjem. Na MZZ še poudarjajo, da je prav gospodarska diplomacija primarna naloga vseh slovenskih veleposlanikov.

jo prave zveze s promocijo poslovnih aktivnosti za podjetja ali s pogajanja pri sklepanju posla med tujim in domačim podjetjem. Ali pa, denimo, s pripravo trženjskega plana za pomoč malim in srednjim podjetjem.« Kot še dodaja, je na Irskem za tovrstne kandidate postavljen pogoj, da so najmanj pet let delali v gospodarstvu na položaju vodje marketinga (ali višje), na mesto gospodarskega diplomata pa so imenovani za obdobje treh do štirih let.

Kljub temu da je zaobrnil proces, za katerega si je prizadevala, pa Petrinova ni kritična do prejšnjega ministra Žbogarja, ker se je po njenem mnenju prenove gospodarske diplomacije lotil zelo zavzeto, zlasti z ustanovitvijo dveh strateških svetov s tega področja, v okviru katerih so strokovnjaki pripravljali smernice za nadaljnje delo. In zlasti s prizadevanji, da bi diplomate in podjetnike pred odhodom v tujino tudi primerno opremili z osnovnim znanjem.

Gospodarski diplomati, s katerimi smo se pogovarjali, so na strani Petrinove. Po njihovem mnenju gospodarstvo v tuji državi potrebuje precej več kot človeka s telefonom, zlasti ko govorimo o človeku, ki se v življenju še nikoli ni ukvarjal s poslom. Dodajajo, da bi pri delovanju v gospodarskem resorju najverjetneje tudi lažje ohranjali pristnejši stik s podjetji.

Kritike pa so deležni tudi naši podjetniki, ki se s kapitalom na tuje pogosto odpravijo brez vsake resne strategije. Še več, menida se najdejo tudi taki, ki ekonomskim svetnikom preprosto dostavijo prodajne kataloge svojega podjetja in pričakujejo, da bo osebje mislivo poskrbelo za njihovo distribucijo.

Malokdo se še spomni, da smo celo v Jugoslaviji poznali neke vrste strokovni izpit, namreč, vsakdo, ki je želel poslovati s tujino,

je moral pridobiti posebno zunanjetrgovinsko licenco. Ta je vsebovala osnovno znanje o carinskih predpisih, transportnih klavzulah in podobno. Izkušenejši diplomati se strinjajo, da bi se ustrezna priprava podjetij morala začeti že doma.

Kakor koli, vsi se strinjajo, da je stvari treba sistematizirati na ta ali oni način, saj je bilo do zdaj vse bolj ali manj prepuščeno iznajdljivosti in sposobnosti posameznega gospodarskega diplomata.

Konec dober?

Tega ne ve nihče, zlasti ker je predsednik vlade po vnovični spremembi koalicijske pogodbe za medije povedal tole: »Gospodarska diplomacija bo tako ostala formalno na ministrstvu za zunanje zadeve, funkcionalno pa se bo povezala z gospodarskim ministrom, in sicer tesneje, kot je bila do zdaj.« S tem je sprožil nova ugibanja, ali to pomeni vnovično mešanje pristojnosti, odgovornosti in proračunskih sredstev.

Dalje se poraja vprašanje, zakaj bolje ne izkoristimo mreže častnih konzulov oziroma zakaj na mesta ekonomskih svetnikov vsaj tu in tam ne zaposluje lokalnega kadra. Najprej, ker bi ga lahko zaposlovali po potrebi, z letnimi pogodbami, in dalje, ker bi bil zagotovo bistveno cenejši – našemu diplomatu v tujino običajno preselimo celotno družino, kar je povezano s precejšnjimi stroški. Zadržanje, in morda najpomembnejše, tak kader bi precej bolj poznal gospodarstvo in lokalne običaje.

A slednje je malo verjetno. Diplomacijo smo uvodoma kot priljubljeno igrako politikov omenili prav zato, ker ta delovna mesta skoraj v vsaki državi predstavljajo eno najvišjih mogočih neformalnih plačil visoke politike. ✖

Ko slovensko poreklo ni omejitev

Majhnost Slovenije večkrat poskrbi za majhnost naše samopodobe v svetu, kar nam tuji večkrat povedo, zgodovinska dejstva pa tudi potrdijo. A nova generacija mladih, ki rastejo skupaj z globalno dostopno tehnologijo, dokazuje, da vrtiček, po imenu Slovenija, le ni omejen na skromne ideje in njihove realizacije. Tokrat smo si ogledali nekaj podjetij in njihovih rešitev, ki so pikico na zemljevidu sveta, ki predstavlja deželico pod Alpami, spremenile v pravo piko na i.

Miran Varga

Sodobno poslovanje je neusmiljeno. V poplavi rešitev in storitev, ki so nam na voljo, imajo očitno prednost tiste, ki veljajo za najboljše. Povprečno ni več dovolj dobro. Vsaj ne v svetu, kjer vlada izbira. Preverili smo, kateri izdelki in rešitve, za katerimi stoji slovenska pamet, so osvojili srca uporabnikov po vsem svetu. Ker berete računalniško revijo, smo se seveda omejili na področje digitalnih tehnologij.

Videoustvarjalci iz naslanjača

Slidemotion.com je precej sveža spletna storitev mladega podjetja Visicom iz Ljubljane, ki je namenjena preprostem ustvarjanju privlačnih videov za osebno in poslovno uporabo. Rešitev uporabnikom omogoča, da s samo nekaj kliki z miško in brez potrebnega predznanja iz svojih slik, videoposnetkov in glasbe na enostaven način ustvarijo dinamičen video. Hkrati je omenjena spletna storitev primerna tudi za zahtevnejšo profesionalno rabo, saj strankam, kot so profesionalni fotografi in nepremičninske agencije, olajša in pohitri pripravo privlačnih videov za promocijske in druge namene. Zanimiv video za osebno in poslovno uporabo tako z nekaj domišljije lahko nastane že v vsega nekaj minutah in brez naprednega znanja o urejanju videa, uporabnik, ki upravlja računalniško miško, pač preprosto sledi svoji zamisli o podajanju vsebine.

Seveda se podjetje ni omejilo le na ponujanje storitve prek lastnega spletnega mesta, temveč je razvilo tudi inovativno aplikacijo za družabno omrežje Facebook, poimenovano Slidemotion VideoExpress. Gre bržkone za najenostavnejši način izdelave privlačnih videov z glasbeno spremljavo – uporabnik jih izdelava z le tremi kliki.

Pri razvoju storitev so v podjetju Visicom, ki deluje v ljubljanskem Tehnološkem parku, želeli čim boljše izrabiti svoja znanja in možnosti ter kljub omejenim kadrovskim in finančnim virom uporabnikom po vsem svetu zagotoviti visoko zanesljivost in zmogljivost. Odločili so se, da se pri razvoju oprejo na več Microsoftovih tehnologij, vključno s platformo v računal-

niškem oblaku Windows Azure. Čeprav so bile v igri tudi Amazonove spletne storitve Amazon Web Services, so v Visicomu ugotovili, da z Microsoftovimi storitvami v oblaku lahko manj časa namenijo upravljanju in vzdrževanju potrebne infrastrukture ter se boljše posvetijo izzivom nastopa na zahtevnem svetovnem trgu. Nižje stroške razvoja in boljšo odzivnost jim je omogočila tudi neposredna povezanost razvojnega in produkcijskega okolja, zato niso potrebovali obsežnejše delovne skupine, odgovorne za produkcijska opravila, ki bi skrbela za zdravje operacijskega sistema, odzivnost in pretočnost. Omenjene prednosti so podjetju omogočile, da je projekt razvoja storitve od začetka do javne preizkusne različice zaključilo v približno osmih mesecih. Komericalna storitev Slidemotion je tako na voljo od februarja 2012.

A tu se Visicom ne ustavlja. Že od samih začetkov je bil na risalnih deskah podjetja zapisan razvoj mobilnih aplikacij in funkcije SocialVid, ki bo več uporabnikom omogočila sodelovanje pri pripravi videov. Kot pravijo v podjetju, se tako filozofija izdelave

videov spremeni iz »moj video« v »naš video«.

Storitev Slidemotion ima tudi začrtano smelo razvojno pot. Razvijala se bo v smeri ponudbe stroškovno izredno učinkovite samodejne izdelave interaktivnih digitalnih vsebin z možnostjo samodejnega prepletanja edinstvenih vsebin uporabnikov, družabnih omrežij, zvoka in vsebin oglaševalcev. Podjetje Visicom, lastnik in upravljaavec blagovne znamke Slidemotion, zato že išče vlagatelje za globalno širitev in širjenje ponudbe na mobilnih platformah.

Do zdravja s telefonom

Poltretji milijon ameriških dolarjev tvegane kapitala je za svoje delo in ideje pridobilo slovensko znanje v podjetju Azumio Inc., katerega razvojni potencial so prepoznali skladi Founders Fund, Accel Partners in Felicis Ventures. Podjetje sta sicer v ZDA, natančneje v Palo Altu, ustanovila Slovenca Bojan Bernard Boštjančič in Peter Kuhar. Azumio je skorajda čez noč postal zvezda po zaslugi aplikacije za mobilne telefone iPhone. Prvi uspeh je podjetju prinesla mo-

bilna aplikacija Instant Heart Rate, namenjena merjenju srčnega utripa s pametnim mobilnikom. Ta namreč meritev srčnega utripa opravi kar prek vgrajene kamere. Ta snema odziv prsta (najpogosteje kazalca), ki je prislonjen nanjo. Izkazalo se je namreč, da lahko majhen senzor kamere vseeno zazna drobne spremembe barve površine kože, ki jih povzroča kroženje krvi po telesu. V navezi z nekaj naprednimi matematičnimi algoritmi pa celota tvori inovativno aplikacijo, ki ji uporabniki priznavajo presenetljivo visoko natančnost delovanja. Omenjena aplikacija je poleg ponudbe na Applovi AppStore kasneje dočakala tudi različico za operacijski sistem Android in je na voljo na Androidni tržnici Android Market. Aplikacija, ki velja 1,99 ameriškega dolarja, je doživela že več deset milijonov prenosov, zato investitorji niso imeli prav težkega dela, ko so slovenski ekipi nakazali denar za razvoj novih mobilnih aplikacij s področja medicine.

Zatem je podjetje razvilo še dve iPhone aplikaciji, in sicer Stress Check in Stress Doctor, tema pa so sledile še aplikacije OpenHeart ter SleepTime. Aplikacija Stress Check je še eno inovativno orodje, ki s pametnim mobilnikom meri uporabnikovo raven psihološkega in fizičnega stresa ter mu takoj posreduje tudi analizo stresnih dejavnikov ter ponudi rešitve. Tako mu pomaga obvladati stres ter zmanjšati možnosti za razvoj kroničnih bolezni, povezanih s stresom. Oboroženi z goro podatkov o srčnem stanju uporabnikov so se v podjetju Azumio Inc. odločili še za razvoj aplikacije Stress Check Pro. Tej je sledila še aplikacija Stress Doctor, ki z uporabo tehnik globokega dihanja pomaga znižati raven stresa in okrepiti

Ekipa Klika

imunski sistem pri uporabnikih. Snovalci priporočajo njeno uporabo tudi za sprostitve pred nočnim spanjem.

V Azumio Inc. so tako naravnost odlično izkoristili Applov mobilni ekosistem aplikacij, kjer uporabniki znajo ceniti dostopne cene in funkcionalnost. Aplikacija Stress Check tako velja 0,99, Stress Doctor 1,99 ameriškega dolarja, obe pa se lahko pohvalita z večmilijonskimi prenosi, ki se bodo v prihodnje še povečali, saj je število Applovih naprav že pred leti preseglo številko 100 milijonov in še vedno strmo raste. Nič manj obetavna ni niti Androidna tržnica, saj gre do tudi pametne naprave z logotipom robotka vsaj tako dobro v promet kot tiste z logotipom ugriznjenega jabolka. Prava mobilna zgodba o uspehu torej.

Rešitve po naročilu z globalnimi apetiti

Podjetje Klika so leta 2003 ustanovili Andrej Bratko, Luka Ferlan, Borut Jerič, Žiga Mahkovec in Gregor Rebolj z željo po razvoju sodobnega inovacijskega centra za razvoj programske opreme. Devet let pozneje je Klika vodilno slovensko podjetje za razvoj programske opreme, spletnih in mobilnih aplikacij po naročilu. Poseben poudarek razvijalci namenjajo kakovosti rešitev in predvsem uporabniški izkušnji. Med podjetji, ki najpogosteje iščejo razvoj naprednih rešitev po meri, so predvsem tista iz panog bančništva, zavarovalništva, turizma, telekomunikacij ter založništva. Klika je razvila tudi več uspešnih rešitev, ki vsebujejo

tehnologijo lokacijskih storitev ter iger. Pri razvoju podjetje sodeluje tudi s svetovnimi velikani, kot so Apple, Google, IBM ter Microsoft, saj je certificirani razvijalec programske opreme za platforme iOS, Android, Symbian in Windows Phone.

Januarja 2012 je podjetje Klika, ki se je pred tem predstavljalo kot neodvisni laboratorij za razvoj programske opreme, združilo moči s švicarsko družbo Sportradar AG. Sedanji lastniki podjetja Klika so hkrati postali delničarji Sportradar AG in sodelujejo pri upravljanju družbe.

Po besedah Gregorja Rebolja, direktorja podjetja, je zdaj slovenska ekipa, ki trenutno šteje 40 programerjev in hkrati išče nove inženirje s področja mobilnih tehnologij, pripravljena na globalne izzive in naročila. Ustvarjalnost in inovativnost podjetja Klika sta v preteklosti že prispevali k oblikovanju prepoznavnih rešitev in storitev, kot so triptracker, mobilne aplikacije za Delo in Dnevnik, Mobitelova mobilna TV in številne druge. V Klikini kodirnici prevladujejo predvsem področno usmerjene poslovne aplikacije. Z rešitvami po meri trenutno rešujejo izzive na področjih mobilnega bančništva, mobilne delovne sile, upravljanja dokumentov ter dostopa do medijskih vsebin. Od naročnika aplikacije pa je odvisno, ali bo le-ta plačljiva ali brezplačna. Tudi za brezplačnimi aplikacijami namreč lahko stoji zdrav poslovni model, ki bi se utegnil obdržati na dolgi rok – a le v primeru, da je aplikacija zastonj, uporabniki pa kupujejo vsebine, funkcionalnosti in storitve. ✖

Instant Heart Rate

Tehnologija od doma

Poslovna informatika se je v zadnjih letih začela močno spreminjati tudi pod vplivom novih tehnologij in storitev, ki pravzaprav prihajajo iz potrošniškega okolja. Meja med poslovnimi sistemi in izdelki za domačo rabo je vse tanjša. Predvsem zato, ker ti omogočajo večjo agilnost, hitrejši začetek in enostavnejšo uporabo, lažjo povezljivost s strankami in partnerji, ne nazadnje tudi nižje stroške. Marsikje se je tovrstno IT-potrošništvo začelo po inerciji, prek uporabnikov, ki so zasebno seveda tudi potrošniki. Toda prave prednosti pridejo na dan šele tedaj, ko potrošniške metode in koncepte podjetje vgradi v svojo strategijo. Brez tega pa utegnejo na ta pojav gledati kot na nepotrebno breme in celo vir nevarnosti.

Vladimir Djurdjič

Sodobna informacijska družba je prepredena z informacijskimi tehnologijami do te mere, da je že težko ločiti, kaj je poslovno in kaj zasebno. Značilen primer so mobilni telefoni, ki jih velika večina uporabnikov uporablja tako v poslovne kot zasebne namene. Toda danes to velja tudi za vse druge mobilne naprave, številne spletne storitve in rešitve, kar je začelo močno vplivati na procese in način njihovega izvajanja v poslovnem okolju.

Srečujemo se s konceptom IT-potrošništva (ang. consumerization of IT), za katerega je značilno predvsem to, da se neka naprava ali storitev najprej pojavi v zasebni rabi in se šele nato – bolj ali manj hitro – seli tudi v poslovno rabo. Ta koncept se pojavlja na zelo različnih področjih, ponekod zelo vidnih, marsikje pa je šele v povojih in ga je težko preprosto umestiti v to novo kategorijo.

Če se ozremo le malce nazaj v preteklost, bomo ugotovili, da še nedavno ni bilo tako. Meja med poslovnim in zasebnim je bila strogo ločena, celo zahtevana od podjetij. Uporabnikom je bilo, denimo, v poslovnem okolju prepovedano uporabljati zasebne računalnike, pogosto je bil onemogočen ali omejen dostop do pomembnejših sistemov od doma. IT-oddelki so vodili – in ga še vedno – seznam odobrenih in podprtih IT-storitev. Uporabnikom še vedno marsikje prepoveduje, da bi na lastno pest uporabljali programe ali, recimo, spletne storitve, ki jih pred tem ni nekdo eksplicitno pregledal in odobril.

Razlog za to je seveda večna bojazen, da bo podjetje (ali pa le skrbniki za informacijsko tehnologijo v njem) zaradi takega početja imelo težave. Kaj, če bi nekdo na ta način nehote, zaradi neznanja ali nezavedanja, razkril zaupne poslovne podatke? Kaj, če bi z uporabo določenega programa ali naprave ustvarili varnostno luknjo, prek katere bi nepridipravi lahko vdrli v sam sistem? Kaj, če bi kar naenkrat neki proces v podjetju postal odvisen od zunanje storitve,

ki ni pod nadzorom IT? Vse to so vprašanja, ki jih običajno srečamo v podjetjih in predstavljajo osnovo za doktrino, ki je veljala doslej. Pogosto je ta bojazen povezana tudi z nerazumevanjem, neznanjem ali pa preprosto s pomanjkanjem časa in ljudi, da bi se ukvarjali s tako široko paleto idej, naprav in storitev.

Toda po drugi strani je pobude, ki prihajajo od posameznikov in njihovih izkušenj iz zasebne rabe, skoraj nemogoče zaustaviti. Zlasti tedaj, ko se izkaže, da bi imelo podjetje s tovrstnimi rešitvami korist, bodisi v obliki večje funkcionalnosti ali prihranka stroškov. V splošnem velja, da izdelki in storitve s področja potrošništva zaradi večjih obsegov s sabo prinašajo nižjo vstopno ceno, kar je v današnjih kriznih časih še kako pomemben argument.

Poslovni analitiki menijo, da bo IT-potrošništvo kot koncept in nabor storitev v bodoče igralo čedalje večjo vlogo v poslovni informatiki, zato opozarjajo, da ga je treba razumeti, sprejeti in vgraditi v strategijo posameznega podjetja.

Različne oblike, a s skupnim imenovalcem

Da bi se bolje pripravili na prihod obdobja IT-potrošništva, je dobro razumeti, kje vse ga utegnemo srečati, kakšne so prednosti in na koncu, kako to sprejeti v lastno okolje. Bodisi z vidika uporabnika kot tudi tistega, ki bdi nad informacijsko organizacijo, arhitekturo in ne nazadnje tudi varnostjo. V nekaterih primerih IT-potrošništvo začenja nadomeščati storitve in izdelke, ki jih imajo podjetja v rabi. V drugih pa gre za dopolnitev ali nadgradnjo, zlasti na področjih, kjer podjetje še nima lastnih rešitev.

Ko govorimo o IT-potrošništvu, marsikdo najprej pomisli na mobilne naprave. Dejstvo je, da vse več naprav v zasebni lasti želimo uporabljati (vsaj delno) tudi v poslovne namene. Zgodba gre po naslednji poti: uporabnik ima službeni telefon. Običajno nekaj osnovnega, nič kaj vznemirljivega. Nekega dne si na lastno pest omisli najnovejši pametni telefon, ki ga operater ponuja malone brezplačno. Ko ga enkrat ima, pa začne razmišljati, kako bi prek njega dostopal tudi

do službene elektronske pošte in morda do internega portala in seveda dokumentov, ki jih občasno potrebuje, želeli ali ne, tudi zunanaj delovnega časa in prostora.

Začne se sprva nežen, potem pa vse manj nežen pritisk, da se mu to omogoči. Vmes je cel kup tehničnih ovir, ki izhajajo iz dosedanjih doktrin zagotavljanja storitev in varnosti v podjetju, nakar pogosto pridemo do neke polovične rešitve, s katero nista zadovoljna ne končni uporabnik ne skrbnik v podjetju. V nasprotnem primeru, kjer tak način rabe vgradijo v svojo strategijo, pa utegneta biti zadovoljni obe strani – skrbnik, ker je znižal strošek nakupa, pogosto tudi vzdrževanja, ter sam uporabnik, ki mu ni treba za isto zadevo uporabljati več naprav in/ali storitev.

Temu vidiku IT-potrošništva pravimo BYOD (Bring Your Own Device), kjer podjetja na koncu celo spodbujajo, da se uporabnik sam odloči, kaj bo kupil, sam opravi izbor, naročilo, prevzem, morda celo nastavitve sistema (če ima dovolj znanja). Podjetje lahko to vključi v proračun, ki ga ima posameznik na voljo in v okviru katerega lahko izbere napravo po izboru. Seveda tak pristop ne velja le za mobilne telefone, kjer imamo morda najmanj stranskih implikacij, temveč tudi za tablične računalnike, prenosnike in morda še kakšen kos opreme, ki pride prav tudi v poslovnem okolju.

Toda ko govorimo o IT-potrošništvu, nimamo v mislih samo naprav, temveč tudi informacijske rešitve in storitve. Tu je pozitiven učinek za podjetje potencialno morda še precej večji, vendar je povezovanje z obstoječim poslovnim informacijskim okoljem v podjetju tudi nekoliko težje. Poskusimo to razumeti spet na primerih.

Posameznik v poslovnem procesu potrebuje orodje, ki ga v podjetju preprosto ni ali pa bo po načrtih za nakup na vrsti šele veliko kasneje. Denimo, da gre za orodje za elektronsko sodelovanje z zunanjim partnerjem ali projektno skupino, ki združuje več ljudi iz več organizacij. V povprečnem podjetju je danes pogosto skoraj nemogoče uporabiti drugo metodo izmenjave dokumentov kot prek elektronske pošte. Ozaveščen uporabnik pa najde razmeroma poceni ali celo brezplačno storitev v oblaku, ki jo lahko začne skupaj s kolegi uporabljati domala takoj, brez naporne začetne implementacije v podjetju, brez dolge borbe in opravičevanja, zakaj bi bilo to dobro in zakaj bi v notranji sistem povezali nekoga »od zunaj«. Vzorec je spet enak – uporabnik se odloči, da bo uporabljal nekaj, kar je pridobil kot izkušnjo v vlogi potrošnika.

Težava nastane tedaj, ko je treba tak zunanji sistem povezati z notranjimi informacijskimi viri. Tu brez podpore IT-službe skoraj ne bo šlo, takrat pa lahko nastane konflikt, ki bi se mu dalo izogniti. Uporabnik bi lahko svojo namero najprej razložil IT-osebju, ti pa bi lahko tovrstno strategijo vključili v

svojo strategijo. Srečali se bodo najbrž neke na polovici poti. Ne nazadnje tovrstne storitve lahko razbremenijo IT-osebje, saj je treba misliti le na povezave in varnost, ne pa na vse vidike vzdrževanja zunanje rešitve. Posledica: bistveno večja prilagodljivost in agilnost.

Dejstvo je, da so nekateri segmenti poslovnih rabe primernejši za tak potrošniški pristop kot drugi. Med rešitvami, ki so najpogosteje gostovane v oblaku in ponujane skozi »samopostrežni« način nabave, so orodja za skupinsko sodelovanje, rešitve za upravljanje odnosov s strankami (CRM), videokonferenčni sistemi, rešitve za varnostne kopije in sinhronizacijo podatkov, do neke mere tudi rešitve za poslovno poročanje in analitiko. Seveda pa se seznam vsak dan podaljša.

Poleg spletnih storitev se IT-potrošništvo kaže tudi v drugih načinih pridobivanja programskih rešitev. Danes smo najbrž že praktično vsi seznanjeni s spletnimi trgovinami za programe na pametnih telefonih in tablicah. Postopek je tam izrazito »potrošniški«: uporabnik izbere želeno aplikacijo, jo plača in ta se samodejno namesti na njegovo napravo. V ozadju ni praktično nobene intervencije in storitev nameščanja IT-ose-

Bistvena beseda je povezljivost. Če naprave ali storitve, ki jih je izbral »poslovni potrošnik«, ne povežemo z informacijskim tokom v podjetju, lahko pričakujemo le del pozitivnih učinkov, ki jih prinaša tak pristop.

bja (vsaj ko gre za programe s preprostejšimi nastavitvami).

Kdor misli, da gre koncept, ki ga srečamo samo pri potrošnikih in pametnih telefonih ter tablicah, se globoko moti. Apple za svoje osebne računalnike Macintosh že nekaj časa ponuja podobno spletno storitev, kjer uporabniki samopostrežno kupujejo programe. Za veliko večino slovenskih uporabnikov bo zato velika sprememba napočila z novo različico okolja Windows 8, ki bo kot eno bistvenih novosti vpeljal tudi spletno trgovino za programsko opremo. Zagotovo tudi za poslovne rešitve. Od tod dalje lahko pričakujemo, da bo zagotavljanje programov za končne uporabnikov precej drugačno, kot ga poznamo danes. Vsekakor del storitev, ki jih danes opravljajo notranje IT-službe s tem odpade.

Omenili bi še en vidik IT-potrošništva, ki se tiče predvsem poslovnega sodelovanja in komunikacij. Danes že skoraj v vseh podjetjih govorijo o povezovanju v taka in drugačna družabna omrežja (Facebook, LinkedIn ...), pa čeprav ta za zdaj bolj dvigajo prah,

kot pa zares vplivajo na poslovanje podjetja. Vsaj del tega mreženja je lahko za podjetja koristen, zlasti povezava marketinga in prodaje s temi sodobnimi načini komunikacije. Podobno kot zgoraj pa se je tudi ta segment najprej začel pri posamezniku, ki je bil sprva potrošnik in je šele v naslednji fazi zasebni vidik rabe prenesel tudi v poslovne stike.

Seznam področij, kje se začena uveljavljati IT-potrošništvo, je še precej daljši, še več pa lahko pričakujemo v naslednjih letih. Tudi na področju podpornih storitev, kot so servisiranje, pomoč uporabnikom in ne nazadnje izobraževanje, kjer večinoma že danes uporabljamo pretežno zunanje izobraževalne ustanove.

Vpliv na poslovanje

Vse naštete oblike IT-potrošništva imajo seveda pomemben vpliv na način poslovanja podjetij. Za začetek se spremeni že sam način nabave in nameščanja tovrstnih izdelkov ter storitev. Če je bilo še včeraj skoraj vse prepuščeno notranjim nabavnim oddelkom in IT-službam, lahko pričakujemo, da bo v prihodnje tega vedno manj.

Samo naročanje bo opravil kar sam uporabnik v taki ali drugačni obliki samopostrežnih storitev. Poglavitno vprašanje je se-

veda, kdo je potemtakem lastnik določene opreme ali naročnik storitve. Marsikje v svetu so ta vidik že prenesli na končnega uporabnika in nadomestilo zagotovili v obliki letnega proračuna, ki je na voljo seveda le tedaj, ko je uporabnik zaposlen ali sodeluje s podjetjem.

Pomislite, kakšen vpliv ima to na denarne tokove, finančne analize, upravljanje osnovnih sredstev, zavarovanja in še kaj. V svetu se pojavljajo celo ponudniki, ki tovrstni vidik zagotavljanja sredstev opravljajo namesto končnih podjetij in za potrebe končnega poslovnega uporabnika. Če je to bilo do zdaj moč opaziti predvsem v velikih korporacijah, se ta trend seli k vedno manjšim organizacijam. Učinek je seveda merljivo večja stroškovna učinkovitost.

Vsaj tako pomemben poslovni vpliv lahko zasledimo tudi na področju upravljanja poslovnih rešitev in poslovnega okolja v celoti. Bistvena beseda je tu – povezljivost. Če naprave ali storitve, ki jih je izbral »poslovni potrošnik«, ne povežemo z informacijskim tokom v podjetju, lahko pričakujemo le del

pozitivnih učinkov, ki jih prinaša tak pristop.

Raven upravljanja je seveda stvar strategije posameznega podjetja in je odvisna od posamezne storitve. Ta lahko sega od osnovne pomoči pri zagotavljanju priključnih parametrov za priključitev in dodeljevanja ustreznih uporabniških pravic do celotnega upravljanja niza povezanih storitev, nudenja pomoči in posredovanja podatkov.

V domala vseh primerih pa bo IT-potrošništvo v domeni internih služb IT ohranilo dve področji: skrb za varnost in poslovno integriteto podatkov. Glede varnosti ni dvoma – podjetje bo tudi v primeru odobritve uporabe zunanjih rešitev in naprav še naprej bdelo nad informacijsko varnostjo. Le da se bo odgovornost preselila eno stopnico v notranjost informacijskega sistema podjetja, del tega pa bo prepuščeno uporabniku oziroma ponudniku storitev.

Med največje pozitivne učinke takega koncepta uporabe IT-storitev lahko štejemo nižje stroške lastništva in upravljanja, predvsem pa večjo agilnost podjetja pri poslovanju. Pri potrošniških storitvah govorimo o precej nižji stroškovni mesečni obremenitvi, če merimo na uporabnika ali sistem, poleg tega pa podjetjem ni treba opravljati velikih enkratnih investicij. Sčasoma se bo vse bolj uveljavil koncept »plačaj, ko in kolikor uporabiš«. Stranski učinek je seveda tudi to, da tovrstne naprave in storitve plačujemo le do tedaj, ko jih potrebujemo. Mrtve naložbe, za katerimi ni več uporabnikov, s tem postanejo le slab spomin na preteklost. V časih, ko se podjetja prilagajajo kriznim razmeram, je to še kako aktualen in pomemben poslovni učinek.

Prav gospodarska kriza je marsikatero podjetje prisilila, da se je začelo hitreje gibati v nove smeri, proti novim trgom, novim izdelkom, novim načinom dela. Kljub temu da pravimo, da informatika izboljšuje agilnost podjetja, pa so nakopičene rešitve in sistem v rabi v podjetjih včasih tudi breme. Zlasti tedaj, ko bi potrebovali dodatno ali nekoliko drugačno rešitev čim prej. Informacijski potrošniški sistem pride prav tam, kjer je za posamezno področje rabe v podjetju premajhna kritična masa, da bi upravičila klasičen nakup in implementacijo velikih rešitev. Nakup poslovnega potrošnika pa bo znesel le delež teh stroškov.

Ni vse samo zlato

IT-potrošništvo tako kot skoraj vsaka stvar v življenju nima le svetlih plati, temveč prinaša tudi tveganja in nevarnosti. Od vsakega podjetja je seveda odvisno, ali omeni, da so ta še dovolj obvladljiva. Predvsem se jih je treba zavedati in imeti pripravljene protiukrepe. Taka strategija, lahko bi rekli proaktivna, je po mnenju analitikov precej boljša, kot če bi s prepovedjo povzročili, da bi posamezni uporabniki storitve in naprave uporabljali prikrito.

Na prvem mestu je vsekakor vprašanje varnosti. Ko enkrat odpremo kolikor toliko varne požarne zidove za storitve in naprave, ki jih je težko upravljati, na neki način iščemo težave. Toda to ne pomeni, da je vsak vidik IT-potrošništva že vnaprej nevaren. Spremeniti pa je vsekakor treba nekaj konceptov. Denimo to, da se podatke in ključne lastniške poslovne sisteme varuje pred zlorabami in vdori na drugi ravni, bliže centru. V tem kontekstu se vse zunanje naprave in rešitve najprej preveri, ali ustrezajo varnostnim standardom, in šele nato spusti do informacijskih virov.

Drug pristop, o katerem razmišlja industrija, vsaj ko gre za uporabniških naprave, je uporaba koncepta dve sistemov v enem. V tem primeru imamo, pogosto ob pomoči virtualizacije, en del naprave, ki jo uporab-

sabo kot tudi s programsko opremo, ki jo sicer uporabljamo nameščeno lokalno na svoji napravi.

Priznati je treba, da je veliko tovrstnih storitev še v povojih, tako da je virov tveganj še precej več. Težko pa bi dejali, da jih je toliko, da je enostavneje čakati na, recimo temu, boljše čase. Raje se pripravimo na nenehno iskanje še sprejemljivega razmerja med koristmi in tveganji, kar pa danes – resnici na ljubo – že počnemo v obstoječih poslovnih informacijskih sistemih.

Že med nami

Ko govorimo o IT-potrošništvu, beseda ne teče o zadevi, ki jo moramo iskati s povečevalnim steklom. Sodeč po raziskavi družbe IDC, v razvitejših državah sveta IT-potrošništvo v taki ali drugačni obliki uporablja že

Priznati je treba, da je veliko tovrstnih storitev še v povojih, tako da je virov tveganj še precej več. Težko pa bi dejali, da jih je toliko, da je enostavneje čakati na, recimo temu, boljše čase. Raje se pripravimo na nenehno iskanje še sprejemljivega razmerja med koristmi in tveganji, kar pa danes – resnici na ljubo – že počnemo v obstoječih poslovnih informacijskih sistemih.

nik uporablja v zasebne namene, drugega za poslovne, slednji pa je v celoti pod nadzorom IT-službe v podjetju. Koncept že nastaja pri osebnih računalnikih, zagotovo pa bo v prihodnjih letih prešel tudi na druge naprave.

Drugi vidik tveganj izhaja iz bojazni, da bi uporabniki podatke na tak način še lažje odtujili. To lahko preprečimo z ukrepi, da so podatki vselej na voljo le ob prijavi v informacijski sistem in jih v taki ali drugačni obliki ni mogoče (preprosto) kopirati drugam. Toda, roko na srce, v takih primerih tehnično varovanje običajno ne zadostuje. Tu je potreben organizacijski ukrep, predvsem pa je na preizkušnji spoštovanje vrednot v podjetju.

Naslednji dejavnik tveganja je pester nabor sistemov in rešitev, ki jih je sila težko evidentirati, kaj šele upravljati in nuditi pomoč zanje. Prav tako utegnemo imeti težave pri prenosu podatkov in siceršnji povezljivosti med tovrstnimi sistemi. To lahko ublažimo z že prej omenjeno aktivno politiko, kjer lahko posamezne storitve odobrimo ali namesto nezaželenih ponudimo primernejšo alternativo. Del tega odgovora pa bo prispevala sama industrija. Kdor je pozoren, bo hitro ugotovil, da se veliko priljubljenih spletnih storitev že povezuje med

nekaj več kot 50 odstotkov vseh podjetij. Res pa je, da je le dobra desetina takih, ki tovrstne koncepte uporabljajo v večjem obsegu. V približno 40 odstotkih primerov tovrstne izdelke ali rešitve uporablja le razmeroma mali delež vseh zaposlenih ali pa tečejo pilotski projekti, s katerimi želijo potrditi pozitivne učinke in preveriti morebitna tveganja.

Toda prav podatek, da v zadnjem letu v več kot četrtini podjetij potekajo testiranja potrošniških konceptov, daje slutiti, da smo pred valom, ki se bo sprožil šele v naslednjih letih. Gornjih podatkov nismo navedli, ker bi želeli ugajati poslednji IT-modi, temveč zato, ker bodo v svetu nastali številni primeri dobre prakse pa tudi izboljšav v samih izdelkih in storitvah, ki jih bo nato moč s precej manj tveganja uporabiti tudi drugod.

Analitiki sodijo, da je IT-potrošništvo do neke mere neizbežno, saj v podjetjih potrebe in zahteve, povezane z IT, vse težje zadovoljujejo na način, kot smo ga bili vajeni doslej. Taktična uporaba nekaterih od naštetih konceptov utegne v tem primeru razbremeniti IT-kader, povečati zadovoljstvo uporabnikov in tudi strank podjetij, ne nazadnje pa tudi zmanjšati stroške in velike investicije. ✖

Da analiza ne bo paraliza

Kako vemo, kdaj imamo v receptu za jed ravno dovolj sestavin? Kako vemo, katere sestavine vzeti, da bo jed okusnejša? Poznamo enostavne recepte in poznamo zelo zapletene recepte z mnogo sestavinami. Za večino poslovnih informacijskih projektov je sicer značilno ravno nasprotno, torej pomanjkanje pravih podatkov in prehitro vstopanje v izvedbo projektov, zaradi česar se moramo nato kmalu vrniti k dodatnemu iskanju potrebnih informacij za dokončanje razvoja ali vpeljave kakovostne informacijske rešitve. Koliko inovativnosti je torej potrebno, koliko sestavin naj sestavlja recept, da bomo pravočasno skuhalih ravno prav izdatno jed, ki bo gostom tudi teknila?

Aleš Štempihar

Kako torej najti pravo mero sestavin? Kdaj imamo ravno dovolj podatkov? Kdaj je dovolj analiziranja zahtev? Enoznačnih odgovorov in čudežnih pravil, ki bi veljala prav v vseh primerih, žal ni, saj so projekti, kakor tudi ljudje, preveč različni. Vseeno pa obstajajo tudi priporočila in pristopi, ki so uporabni za večino projektov. Če jim dodamo še malce zdravega razuma, bomo znali najti pravo mero in se izogniti nevarnostim paralize.

Kako se lotiti analize zahtev?

Agilne metode zagovarjajo pristop kuhanja več manjših enostavnih jedi, z manj sestavinami, ki jih je mogoče hitro postaviti na mizo, da preizkusimo jedčev okus in obenem sproti tešimo njegovo lakoto. Vendar je tudi pri njih najprej v ospredju odkrivanje, kaj natanko gostu tekne, kaj bi mu sploh ponudili. Vse to smo v naših preteklih prispevkih o poslovni analitiki že obdelali. Imamo torej: dobro definirane poslovne potrebe, določen pristop k rešitvi, s katerim bomo pridobili potrebne zmogljivosti, ki naj bi jih imela rešitev; iz deležnikov smo izvabili in zapisali zahteve, pri čemer smo le-te presejali tako, da so ostale tiste, ki so skladne s poslovnimi potrebami; izdelan je poslovni primer (business case). Poskrbeli smo tudi za potrditev zahtev deležnikov in jim tudi razložili, katere njihove zahteve ne bodo zajete v projektu, ker niso skladne s poslovnimi strateškimi potrebami podjetja oziroma s poslovnimi cilji projekta. Skratka, omejili in osredotočili smo se na omejeno število potrebnih zahtev, kar je prvi predpogoj za učinkovito izvedbo analize oziroma za preprečitev, da se nam ta ne sprevrže v paralizo. Tako bomo najhitreje prišli do nabora sestavin, iz katerih bo skuhana jed, s tem pa smo tudi že omejili nabor jedi, ki jih bomo ponudili.

Kaj vse moramo izvesti (kolikokrat moramo na tržnico)

Kot kaže slika 1, moramo skladno s postopki po BABOK-u (The Guide to the Business Analysis Body of Knowledge) (Slika 1) izvesti v analizi zahtev naslednje naloge: določiti prioritete zahtevam, organizirati zahteve, specificirati in modelirati zahteve, opredeliti predpostavke in omejitve ter presoditi ustreznost zahtev in preveriti njihovo veljavnost.

Določitev prioritete zahtevam je odločitveni proces, v katerem določimo relativno pomembnost zahtev na podlagi različnih pristopov in kriterijev, kot so: relativna vrednost zahteve, določena s poslovno vrednostjo pokrivanja poslovne potrebe in prispevka k načrtovanim poslovnim učinkom iz poslovnega primera, projektna in poslovna tveganja, težavnost implementacije, verjetnost uspešne realizacije, soglasnost deležnikov, zakonodajni okviri, časovna nujnost (npr. time to market) in podobno. Cilj tega procesa je, da posamezni zahtevi, skupini zahtev ali povezanim zahtevam določimo stopnjo pomembnosti za deležnike in organizacijo. S tem smo pridobili fokus in vrstni red zahtev za izvedbo naslednjih nalog analize.

Z organiziranjem zahtev izdelamo nabor različnih pogledov na zahteve za novo poslovno rešitev na izčrpen, celovit in konsistenten način, ki je razumljiv vsem deležnikom. Pri organiziranju zahtev obstajata dva poglobljena cilja: sprejetje odločitve, s katerimi modeli lahko najprimerneje predstavimo poslovno področje in obseg rešitve; opredelitev in izbira modela prikaza medsebojne povezanosti in odvisnosti zahtev. Obstaja veliko tehnik, ki so v pomoč pri izvedbi organiziranja, nekaj jih bomo našli v nadaljevanju. Cilj te naloge pa je organizirana struktura zahtev z dokumentiranimi podatki o odvisnosti med posameznimi zahtevami.

Z nalogo specificiranja in modeliranja zahtev analiziramo izražene želje deležnikov in/ali trenutno stanje organizacije, pri čemer uporabljamo kombinacijo besedila, matrik, diagramov in formalnih modelov, s katerimi analiziramo delovanje in možnosti za izboljšave. Specifikacije in modeli nam omogočajo kakovostno zasnovano in implementacijo rešitev, olajšujejo komunikacijo med deležniki, podpirajo komunikacijo med deležniki in usposabljanja ob implementaciji rešitve. Primer rezultata te naloge je procesni model organizacije.

Z opredelitvijo predpostavk in omejitev identificiramo dejavnike, ki niso zahteve,

a vseeno vplivajo na izvedljivost in s tem na izbor rešitve. Predpostavke so dejavniki, za katere verjamemo, da so resnični, vendar njihova resničnost še ni potrjena. Lahko se nanašajo na preteklost ali na prihodnost. Poslovni analitik poskuša potrditi pravilnost predpostavk in prepozna ter upravlja z njimi povezana projektna in poslovna tveganja zmožnosti rešitve za zadovoljevanje poslovne potrebe. Omejitve so opredeljene kot restrikcije in limitacije pri zasnovi, konstrukciji, testiranju, validaciji in vpeljevanju rešitve. Dokumentiramo jih z atributi, kot so: datum ugotovitve, lastnik, vpliv, povezanost s tveganji. Predpostavke in omejitve se ne implementirajo v projektu, vendar vplivajo na jasnost in razumljivost zahtev ter s tem posredno tudi na izbor in vpeljavo rešitve.

Presoja ustreznosti zahtev ali verifikacija zagotovi, da so specifikacije in modeli zahtev skladni s standardi kakovosti (jasnosti, popolnosti, enoličnosti, preverljivosti, konsistentnosti ...) in jih zato lahko uporabimo pri nadaljnjem delu. Preverjamo, ali so zahteve sprejemljive kakovosti in korektno/pravilno definirane za formalni pregled in potrditev strank in uporabnikov. Zahteve, ki ne izpolnjujejo pogojev kakovosti, moramo ponovno pregledati, saj bi lahko drugače spregledali potrebne lastnosti, ki vplivajo na analizo zahtev in nadaljevanje projekta.

Preverjanje veljavnosti zahtev ali validacija zagotavlja, da vse zahteve in s tem tudi pričakovana rešitev dodajajo poslovno vrednost, izpolnjujejo cilje in so skladne s potrebami deležnikov. Ker so te potrebe deležnikov različne, je eden glavnih ciljev te naloge, da jih uskladimo in poravnamo. V praksi je ravno ta neuskkljenost zelo pogost razlog za paralizo analize. Poleg tega je pomembno tudi, da preverimo, ali smo za zahteve definirali metrike in indikatorje učinkovitosti ter s tem elemente uspešnosti pričakovane rešitve.

Kdo vse sodeluje (kdo nam pomaga kuhati)

Eden pogostih vzrokov paralize analize in/ali vračanja v fazo analize med izvajanjem projekta, je v nepravčasnem vključevanju vseh potrebnih deležnikov. V praksi je namreč pogosta napaka, da so projektni člani določeni ob odločitvi za izvedbo projekta, pogosto s t. i. odločbo o imenovanju projektne skupine. Pravilno bi bilo, da bi se najprej identificirali vsi (poslovni) deležniki, njihove potrebe in pričakovanja, o čemer smo pisali v naši reviji pozimi 2010. Nato naj šele sledi odločitev, kdo bo del ožje ali širše projektne skupine oziroma bo neaktiven udeleženec projekta. Tipični udeleženci v fazi analize so: poslovni nosilec projekta (sponzor), naročnik, strokovnjak vsebinskega področja, strokovnjak za izvedbo (izvajalec rešitve), končni uporab-

Razlogi, ki lahko privedejo do paralize analize:

- Ni jasno, zakaj vstopamo v projekt (poslovna potreba), kaj pravzaprav sploh želimo doseči (poslovni cilji) in kakšni bodo učinki projekta (poslovne koristi), zaradi česar nimamo pravih izhodišč, fokusa in motiva, ki naj bi spodbujal k tekoči pripravi in izvedbi projekta in analize.
- Ni jasno definirane obsega rešitve in pripadajočega obsega projekta.
- Ni nikogar, ki bi fazo analize upravljal, oziroma izvajalec analize nadzoruje sam sebe.
- Ni definirane prioritete zahtev, zato se osredotočamo na preveč zahtev hkrati in/ali prekomerno obdelujemo manj prioritete zahteve.
- Ne prepoznavamo bistva posamezne zahteve in ne znamo poiskati povezav med informacijami in zahtevami ter zahtevami in potrebami.
- Pretirano zbiranje različnih podatkov, za katere sploh ne vemo ali sploh in za katero zahtevo nam koristijo. To pomeni, da nismo sposobni prepoznati potenciala podatkov oziroma ne prepoznamo, kateri podatki so podlaga za novo informacijo, ki je pomembna in koristna pri oblikovanju rešitve.
- Dostop do kritičnih informacij je otežen.
- Prevelika obremenjenost s preteklimi primeri.
- Rutinirano ponavljanje enakih vzorcev delovanja, čeprav se niso izkazali za učinkovite.
- Premajhna ali včasih tudi prevelika mera kreativnosti.
- Ne prepoznavamo medsebojne povezanosti in odvisnosti med zahtevami.
- Nezmožnost uravnoteženja zahtev različnih deležnikov.
- Ne znamo dovolj dobro prikazati poslovne koristi, zaradi česar vodstvo od nas zahteva nove utemeljitve.
- Pretiravanje v podrobnem načrtovanju iz strahu pred težavami pri izvedbi.
- Strah pred dokončno odločitvijo in sprejemom odgovornosti.

nik, projektni vodja in seveda poslovni analitik, ki vodi in je aktivni so-izvajalec vseh nalog analiziranja zahtev.

Vsi naštetih sodelujejo pri nalogah organiziranja zahtev, določanja predpostavk in omejitev, pri presoji ustreznosti zahtev in preverjanju veljavnosti zahtev, pri preostalih nalogah pa imajo posebne zadolžitve. Poslovni nosilec (sponzor) igra npr. zelo aktivno vlogo predvsem pri določitvi prioritete zahtevam. Strokovnjak vsebinskega področja v nalogi določevanja prioritete sodeluje z oceno in s pogajanjem o pomembnosti zahtev z vidika poslovnih potreb, ki jih pokrivajo. Strokovnjak za izvedbo sodeluje pri nalogi določevanja prioritete predvsem z ocenjevanjem tveganj, povezanih z realizacijo posamezne zahteve. Projektni vodja bo seznam zahtev po prioriteti uporabil kot pomemben vhod za projektni načrt, rezultate organiziranja zahtev bo uporabil za verifikacijo obsega rešitve in oceno potrebnega dela pri projektu. Predpostavke in omejitve ocenjuje v povezavi z ugotavljanjem potencialnih tveganj, ki lahko vplivajo na dokončanje projekta, dostavo in jih upošteva pri oblikovanju terminskega načrta, stroškov in virov. Poslovni analitik bo glede na uporabljen pristop poslovne analize nalogo specifikiranja in modeliranja zahtev opravil celo sam in dal preostalim deležnikom v pregled in potrditev le njene rezultate, lahko pa v po-

samezne dele izvedbe te naloge vključuje posamezne deležnike.

Izpostavili bi še razkorak med napisanimi priporočili metodologije in običajnim določevanjem zahtev v praksi, v kateri ima glavno vlogo končni uporabnik, kar nato prinaša pri razvoju in implementaciji rešitve predvsem poudarek na uporabniški prijaznosti pred poslovno vrednostjo posamezne zahteve.

S katerimi tehnikami si pomagamo (kako izbrati prave sestavine)

Pri nalogah analize zahtev si poslovni analitiki v samostojnem delu in/ali pri vključevanju preostalih deležnikov pomagajo z različnimi pristopi in tehnikami, izmed katerih so nekatere uporabne pri več nalogah, druge pa so specifične za posamezno nalogo. Našteli bomo samo nekatere, podroben seznam in opis najdete v devetem poglavju BABOK-a. Na ta način smo pravočasno izbrali prave sestavine, ki so v skladu z okusom naših gostov. Čaka nas samo še naloga, da skuhamo pravo jed, ravno pravnjono porcijo, s katero bomo gosta nasitili in ustregli njegovim okušalnim brbončicam ter mu dali svežo energijo, ki ga bo premikala proti poslovnim uspehom. Seveda pa mora prej jed še uspešno prebaviti. O vsem tem pa naslednjič. ✖

Poslovna analitika v malih podjetjih

Je potreba po poslovni analitiki v malih in srednje velikih podjetjih (SMB) kaj manjša, večja ali drugačna kakor v velikih organizacijah? Katere so glavne ovire, ki zavirajo vpeljevanje poslovne analitike v segment SMB? Je naložba v poslovno analitiko v segmentu SMB sploh lahko upravičena?

Boštjan Klajnščak, Miha Vogelnik

Zaostrovanjem konkurenčnega boja se čedalje jasneje oblikuje pomen področja poslovne analitike, saj zmožnost poslovanja s kar največjo učinkovitostjo in izkoristkom virov poleg oblikovanja kolikor mogoče pametnih poslovnih odločitev postaja osnova za konkurenčnost. Ne le, da so takega mnenja teoretiki, denimo, Thomas H. Davenport v knjigi *Competing on Analytics*, pač pa se o tem vedno bolj lahko prepričamo tudi v praksi.

Je z malimi in srednje velikimi podjetji kaj drugače? Pravzaprav ne. Edina pomembna razlika se skriva v velikosti organizacije, kar pa ni ovira, da podjetje ob pomoči analitike ne bi doseglo boljših poslovnih izidov ali prihrankov. Osnovni cilj vsakega podjetja je namreč dobičkonosnost, ki jo je mogoče povečati na več načinov: s povečevanjem prihodkov, z znižanjem stroškov ali pa s kombinacijo obojega. Tudi v primeru mikro podjetij je jasen pregled nad dobičkonosnimi strankami, izdelki, regijami in tržnimi segmenti bistvenega pomena za razumevanje vzrokov ter povečevanje uspeha. Enakega pomena je tudi identifikacija tistih strank, blagovnih znamk, trgov, segmentov in konkurence, ki podjetje finančno izčrpavajo, ter odstranjevanje vzrokov takega izčrpavanja.

Kaj še ostane velikim?

Pravzaprav prej omenjena »velikost« ni povsem prava beseda, saj bi osnovno razliko med različno velikimi podjetji nemara bolje opisali z besedo obseg, denimo poslovanja, količine podatkov, zahtevanih človeških in drugih virov. Mala podjetja, kamor ne štejemo start-upov, že imajo razdelan in dokazan poslovni model, njihov primarni cilj pa je povečevanje obsega poslovanja. Srednje veliko podjetje je obseg svojega poslovanja že uspešno povečevalo nekaj let, sedaj pa se posveča optimizaciji poslovanja. To poskušajo srednja podjetja doseči predvsem z zniževanjem stroškov ter ohranjanjem svoje konkurenčnosti tudi v morebitnih težkih gospodarskih razmerah. V obeh primerih je poslovno oziroma prediktivno analitiko mogoče s pridom uporabiti ne glede na velikost podjetja.

Neobremenjen pogled na poslovanje podjetij pa nam razkrije še eno zanimivo resnico. V osnovi večja in velika podjetja s poslovno analitiko rešujejo kombinacijo problemov, s katerimi se ukvarjajo v malih in srednje velikih podjetjih, le da istočasno. Problemi velikih podjetij pravzaprav niso nič drugačni, razen seveda po obsegu, kot pa tisti, s katerimi se ukvarjajo v segmentu SMB.

Kot primer podobnosti težav podjetij vseh velikosti je dober primer prodaja; slavno pravilo 80/20 namreč postane očitno, ko število strank podjetja preseže 30. »Gornjih« pet odstotkov strank bo ustvarilo blizu 50 odstotkov dobička, »spodnjih« 50 odstotkov pa skupaj le okrog 5 odstotkov. Veliko podjetij (vseh velikosti) ima z identificiranjem obeh skupin kupcev težave, ki pa jih lahko čedalje učinkoviteje rešuje s strateško vpljavo poslovne analitike v poslovanje podjetja.

Kje so zavore?

Teh je več, vse pa so posredno ali neposredno povezane z obsegom poslovanja ter stroški. Slednji pa se s hitrim razvojem namenske odprtokodne programske opreme ter novih poslovnih modelov, kakršen je crowdsourcing, polagoma znižujejo, zato vsekakor najpomembnejša ovira ostaja specifičen položaj najpomembnejših kadrov v malih podjetjih. Dejstvo je, da so ljudje na vodstvenih funkcijah nujno zelo osredotočeni na drevesa, tj. operativne potrebe poslovanja, zaradi česar preprosto ne utegnejo narediti potrebnega koraka nazaj, da bi videli gozd v celoti. Obenem pa si težko vzamejo čas za razmislek o strateških vprašanjih in smernicah, kamor seveda spada tudi tehnološka podpora poslovanju in s tem analitika. Tezo potrjuje študija podjetja Simafore iz lanskega avgusta, ki je pokazala, da zgolj 25 odstotkov vodilnih v malih podjetjih (pri čemer je treba poudariti, da je »malo podjetje« v ZDA za slovenske razmere nekaj precej velikega) pozna koncept poslovne analitike in njeno uporabo.

Druga ovira uvajanju poslovne analitike v podjetja so preprosto podatki, ki jih je

po navadi malo. Brez podatkov ni analiz in manjše kot je podjetje, večja je verjetnost, da je manj tudi podatkov. Vendar za mala podjetja tudi obratni položaj ni priporočljiv, saj pomeni višji strošek za tehnologijo in strokovno pomoč. Stroški nakupa licenc in vzdrževanja analitičnih orodij se lahko kaj hitro povzpnejo v vrtočlave višave, a kot rečeno, razvoj odprtokodne programske opreme čedalje učinkoviteje rešuje tudi to. Podobno je tudi pri zaposlovanju ali najemu strokovnega kadra za vpeljevanje, vzdrževanje in nadaljevanje razvoja rabe poslovne analitike v podjetju. Poslovni modeli, kot je že omenjeni crowdsourcing, in seveda tudi računalništvo v oblaku namreč čedalje učinkoviteje odgovarjajo tudi na to.

Ni vse črno

Stanje se izboljšuje tudi zaradi vedno večjega števila fakultet, ki v svoje urnike vključujejo študij uporabe analitičnih orodij ter aplikacij za reševanje najrazličnejših problemov, kar bo sčasoma pripeljalo do večjega števila usposobljenega kadra in vedno večje ozavešenosti o pomenu poznavanja koristi poslovne analitike. Posredno na daljši rok tudi do znižanja stroškov, povezanih z zaposlovanjem in izobraževanjem tako specializirane delovne sile. Visoki stroški zaposlovanja so skupaj z organizacijskimi (potreba po celovitem vpeljevanju poslovne in prediktivne analitike v strukturo podjetja), s pravnimi (informacijska zakonodaja) in z drugimi dejavniki namreč pripeljali do stanja, v katerem si poklicne analitike lahko »privoščijo« zgolj velika podjetja. Velika večina malih podjetij se zato še vedno zanaša na splošnejše rešitve, kakršna je, denimo, Excel.

A vendarle jih čedalje več posega tudi po bolj specializiranih rešitvah, ob pomoči katerih so odgovori, ki so za poslovanje vsakega podjetja odločilni, lahko na voljo tako rekoč takoj. Poznamo nove analitične aplikacije, ki tečejo na različnih infrastrukturnih rešitvah, bodisi na lastni strojni opremi ali pa v oblaku, obenem pa so tudi zmogljive, uporabniku čedalje prijaznejše ter stroškovno izjemno učinkovite. ✘

Pripravi – nameri – sproži

Jasno določite tarčo, pripravite načrt »napada« in nato vpeljite svojo rešitev. Prednosti tega, da si vzamete dovolj časa za oceno položaja, preden se odločite sprožiti, so izjemno velike. A pazite, paraliza pri odločanju je enako škodljiva kot prehitro reagiranje! Dobra uporaba metode »Pripravi – nameri – sproži« lahko bistveno zmanjša »žrtve« in pripomore k uspehu.

Mike Sisco

Ocenjevanje	Strategija in načrtovanje	Projektno vodenje in procesi	Organizacija in zaposleni	Finance	Merjenje in komunikacija
-------------	---------------------------	------------------------------	---------------------------	---------	--------------------------

Pripravi – nameri – sproži

Že res, da obstajajo stanja, ko ni časa za razmislek in je treba reagirati hitro, a ta so redka. Ravnanje, ne da bi jasno določili cilj, lahko povzroči še dodatno škodo. Organizacija mora imeti vzpostavljeno kulturo, v kateri so aktivnosti načrtovane in prinašajo predvidljive dosežke.

Ključne točke:

»Streljanje brez merjenja« lahko škoduje.

Držite se osnov:

- Pripravi – ocenite in razumite cilj
- Nameri – jasno definirajte načrt
- Sproži – po ocenitvi posledic izvajajte aktivnosti z vso vnemo

Vodite z zgledom in druge naučite tega pristopa.

Ocenjevanje	Strategija in načrtovanje	Projektno vodenje in procesi	Organizacija in zaposleni	Finance	Merjenje in komunikacija
-------------	---------------------------	------------------------------	---------------------------	---------	--------------------------

Fokus: Ocena IT

Ocena trenutnega stanja je verjetno najpomembnejši del učinkovitega upravljanja tehnoloških virov. Oceno sestavlja nekaj pomembnih delov: tveganje, priložnost, stabilnost, razširljivost, stroški, enostavnost vzdrževanja in podobno.

Nasvet:

Četudi ste najboljša tehnološka organizacija na svetu, boste brez upravljanja pričakovanj hitro začeli nizati neuspehe, saj doseženo ne bo imelo nobene povezave s pričakovanji drugih.

Ključne točke:

- Identificirajte in ocenite: tveganja, priložnosti in izzive
- Upoštevajte glavne elemente: stabilnost, razširljivost, zmožnost podpore in stroški
- Ne rešujte, temveč samo identificirajte in ocenite.

Ocenjevanje	Strategija in načrtovanje	Projektno vodenje in procesi	Organizacija in zaposleni	Finance	Merjenje in komunikacija
-------------	---------------------------	------------------------------	---------------------------	---------	--------------------------

Stabilnost

Naloga menedžerja IT je zagotoviti, da je tehnologija v podjetju stabilna in na voljo strankam ter uporabnikom, ki jo potrebujejo za opravljanje svojega dela. Za stabilno tehnološko okolje je potrebno ustvariti trinožni stol, ki ga sestavljajo sistemi, zaposleni in procesi.

Nasvet:

Vsaka od naštetih treh podpor mora biti usklajena s preostalimi, saj pomanjkljivost na enem področju hitro vrže iz ravnotežja celotno strukturo. Nov menedžer IT se mora prvo lotiti stabilnosti tehnologije in potem poskrbeti še za ostala dva stebra.

Ključne točke:

- Tehnološka stabilnost zahteva tri trdne temelje: sisteme, zaposlene in procese
- Vsak od teh temeljev mora biti stabilen in dopolnjevati preostala dva.
- Prvi cilj IT je tehnološka stabilnost.
- Pripravite strategije, ki bodo ojačale vsakega od treh stebrov.

ITIL - del rešitve ali del problema?

Znotraj IT-sveta postaja izraz ITIL v zadnjih letih vse bolj priljubljen, vzbuja pa mešane občutke. Medtem ko ga nekateri včasih tudi nekritično kujejo v zvezde in ga ponujajo kot rešitev vseh težav, pa mu drugi odrekajo kakršno koli uporabnost in ga vidijo le kot nepotrebno zapravljanje časa in denarja. Večina k sreči na zadevo gleda malo manj čustveno in v njem vidi uporabno orodje za reševanje težav, s katerimi se IT-strokovnjaki dnevno srečujejo.

ITIL je kratica, ki pomeni Information Technology Infrastructure Library. Gre za nabor priporočil in dobrih praks, ki je nastajal skozi leta in desetletja reševanja izzivov, s katerimi so se srečevali informatiki v različnih organizacijah po svetu. Kot večina z IT povezanih stvari je tudi ITIL nastal na Zahodu, le da morda nekoliko presenetljivo v Veliki Britaniji in ne v ZDA. ITIL še vedno ostaja prvenstveno evropska zadeva, ki pa se vse bolj širi tudi drugam po svetu.

Kratka zgodovina

Njegovi začetki segajo v osemdeseta leta prejšnjega stoletja, ko je britanska Agencija za računalnike in telekomunikacije (CCTA – Central Computer and Telecommunications Agency) kot odziv na vse večjo odvisnost delovanja različnih delov družbe od informacijske podpore, pripravila prvi nabor priporočil za upravljanje z IT-okolji. Opazili so namreč, da so tako vladne službe kot zasebni sektor zaradi odsotnosti standardnih prijemov začeli sami razvijati različne prijeme in rešitve za upravljanje z IT-okolji. ITIL je torej nastal kot poskus priprave standardiziranih prijemov, ki bi omogočali enostavnejše sodelovanje med različnimi IT-okolji.

Prva njegova različica je bila zbirka knjig, od katerih je vsaka pokrivala eno od praks znotraj upravljanja z IT-storitvami. ITIL je bil obnem že od začetka osnovan na t. i. Demingovem ciklu, imenovanem tudi cikel PDCA (Plan, Do, Check, Act), ki je eden od najbolj razširjenih pristopov k upravljanju procesov v splošnem. Število knjig v prvi različici je zelo hitro naraslo prek 30, kar je povzročilo, da je bil celoten okvir nepraktičen in ga je bilo težko vpeljati v prakso.

Da bi ITIL naredili dostopnejšega, tako za razumevanje kot cenovno, je v letih 2000/01 nastala njegova druga različica. V njej so dotedanje publikacije združili v osem skupin, v katerih so bili med seboj bolj tesno povezani procesi, ki so se ukvarjali z upravljanjem IT-storitev, z aplikacijami in drugimi storitvami. Daleč najbolj uporabljani in tudi razumljeni sta bili dve knjigi s področja upravljanja IT-storitev, in sicer Podpora storitvam (Service Support) in Dobava storitev (Service Delivery).

V začetku leta 2001 se je CCTA vključila v Urad britanske vlade za trgovino (OGC – Office of Government Commerce), ki je postal lastnik ITIL-a in je skrbel za njegov nadaljnji razvoj. Ta organizacija je leta 2007 izdala tretjo različico, ki je sestavljena iz petih knjig, osnovanih na konceptu življenjskega cikla storitev.

Julija 2011 je izšla zadnja inačica, ki je prinesla le manjše dopolnitve, korenitejših sprememb pa v njej ni najti. OGC je bila v tem času vključena v britanski vladni kabinet, zato je zdaj lastnik ITIL-a britanska vlada.

ITIL v2

To je bila prva res široko uporabljana različica, zato si jo malo podrobneje pogledjmo. Kot rečeno, je nastala po poenostavitvi in tudi vsebinski konsolidaciji obsežne zbirke knjig iz prve inačice. Dotedanjih več kot 30 knjig je bilo združenih v osem skupin, ki predstavljajo med seboj tesno povezane procese. Te

skupine so bile Podpora storitvam (Service Support), Dobava storitev (Service Delivery) Upravljanje infrastrukture ICT (ICT Infrastructure Management), Načrtovanje implementiranja upravljanja storitev (Planning To Implement Service Management), Upravljanje aplikacij (Applications Management), Upravljanje programskih virov (Software Asset Management) in Upravljanje varnosti (Security Management). Nekaj kasneje je iz preostalih knjig nastala še osma, ki vsebuje priporočila za implementacijo ITIL-a v manjših IT-enotah (ITIL Small-scale Implementation).

Značilnost te različice je bila v tem, da je temeljila na procesnem pogledu, saj so bili v ospredju operativni procesi. Od sedmih zgoraj naštetih področij pa sta bili v resnici uporabi le prvi dve, ki sta bili podrobno opisani v t. i. rdeči in modri knjigi. Preostali deli so bili uporabljani veliko manj, zato so jih včasih imenovali tudi »izgubljeni procesi ITIL-a«. Ta

razlika je šla tako daleč, da je bilo celo za pridobitev najvišje ravni usposobljenosti dovolj poznati le omenjena segmenta.

ITIL v3

ITIL je v svoji tretji inačici razširitev druge in k upravljanju IT-storitev pristopa na drugačen način. Če se je verzija 2 osredotočala na posamezne aktivnosti, ki so potrebne za dobavo in podporo storitvam, pa se različica 3 ukvarja z življenjskim ciklom storitev in pokriva celotno IT-organizacijo in podporne dejavnosti, potrebne za to, da lahko storitve dobavimo naročniku. Večina aktivnosti iz verzije 2 je v tretji vsebinsko ostala nespremenjena, nastalo pa je kar nekaj razlik pri poimenovanju. ITIL v3 je po nekajletnem prehodnem obdobju, v katerem sta obe verziji živeli ena ob drugi, sredi leta 2011 dokončno nadomestil ITIL v2. Izobraževanje in certificiranje je od takrat mogoče le še v skladu s tretjo različico, kar je v proces usposabljanja prineslo kar precejšnje spremembe. Te so po eni strani razširile nabor mogočih smeri usposabljanja, po drugi strani pa je doseganje najvišjih ravni usposobljenosti zahtevnejše, kot je bilo prej.

Zadnja izdaja ITIL-a iz leta 2011 predstavlja obsežno dopolnitev v3, v kateri so predvsem odpravili napake in nekonistentnosti prve izdaje verzije 3. Struktura in razdelitev pa se s to izdajo nista spremenili, kakor tudi ne primarna vsebina.

ITIL v3 lahko razdelimo na nekaj ravni. Na najvišji ga sestavljajo trije deli: ITIL jedrne publikacije (ITIL Core Publications), ITIL dopolnilne usmeritve (ITIL Complementary Guidance) in ITIL spletne storitve (ITIL Web Support Services).

Jedrnih publikacij, ki vsaka zase pokriva del življenjskega cikla storitev, je pet, in sicer Strategija storitev (ITIL Service Strategy), ki vključuje pripravo celovite strategije IT-storitev znotraj organizacije, nato Oblikovanje storitev (ITIL Service Design), ki govori o modeliranju, oblikovanju in zasnovi IT-storitev. Naslednji je Prenos storitev (ITIL Service Transition), glavna naloga tega modula je implementacija storitev, torej prenos v produkcijsko okolje, sledi pa Izvajanje storitev (ITIL Service Operation), kjer so združeni vsi procesi, ki se osredotočajo na izvajanje IT-storitev v produkcijskem okolju. Zadnja jedrna publikacija je naslovljena Neprekinjeno izboljševanje storitev (ITIL Continual Service Improvement) – izboljševanje storitev je pravzaprav osnovni namen ITIL-a, zato je temu namenjen poseben modul. Ta vključuje vse tiste procese, ki prispevajo k učenju posameznikov in organizacije ter k izboljševanju kakovosti storitev.

Imena procesov in njihova delitev po sklopih se v različnih virih malenkost razlikujejo, kar je nekoliko presenetljivo. Kaže pa na dejstvo, da je ITIL živa zadeva, ki se razvija in ki jo je ne samo mogoče, ampak tudi smiselno prilagajati konkretnim okoljem in problemom, s

katerimi se srečujemo. Ne glede na te razlike pa ostaja osredotočenost tretje verzije ITIL-a na življenjski cikel procesov, ki je razdeljen v osnovnih pet sklopov, kot smo opisali zgoraj.

Izobraževanje ITIL

Od sredine lanskega leta je mogoče izobraževanje le še po učnem načrtu za tretjo različico. Izobraževanja so razdeljena na več stopenj in na več področij, med katerimi lahko vsakdo najde ustrezno izbiro glede na svoje potrebe.

Osnovna raven (Foundation) ponuja seznanitev z osnovnimi pojmi ITIL-a in vpo-

Imena procesov in njihova delitev po sklopih se v različnih virih malenkost razlikujejo, kar je nekoliko presenetljivo. Kaže pa na dejstvo, da je ITIL živa zadeva, ki se razvija in ki jo je ne samo mogoče, ampak tudi smiselno prilagajati konkretnim okoljem in problemom, s katerimi se srečujemo.

gled v njegovo strukturo. Verjetno je ta raven v današnjem času potrebna za vsakega informatika, ki deluje znotraj IT-oddelkov v kateri koli organizaciji.

Naslednja je srednja raven (Intermediate), ki je razdeljena na nekaj področij, za katere se lahko kandidati odločijo – odvisno od tega, kaj jih najbolj zanima in kaj jim bo najbolj koristilo pri njihovem delu. V ta področja se kandidati poglobijo do stopnje, ki omogoča samostojno analiziranje problemov in pravo reševanje skladno s paradigmo ITIL.

Najvišja raven, ki jo lahko slušatelj trenutno doseže v tem izobraževanju, je ITIL v3 Expert. Ta zahteva precej truda in obsežno predhodno znanje in izkušnje, saj je veliko bolj praktično usmerjen, od kandidatov pa zahteva zmožnost samostojnega upravljanja konceptov ITIL-a prek celotnega spektra procesov.

Predvidena je še ena raven certificiranja, in sicer ITIL v3 Master, ki pa je trenutno še v pripravi. Predvideno je, da bo za doseganje te ravni poleg pridobljenega certifikata Expert potrebno imeti še nekaj let vodstvenih izkušenj s področja upravljanja IT-storitev, študij pa bo precej zahteven. Ni še določeno, kje bo ta naziv mogoče pridobiti, verjetno pa bo možnost omejena le na nekaj lokacij v svetu.

ITIL in ISO/IEC 20000

Ker sta ITIL in standard ISO/IEC 20000 med seboj precej povezana, hkrati pa glede njunega razmerja večkrat prihaja do nespo- razumov in napačnega tolmačenja, naj v nekaj stavkih pojasnimo še, kako je s tem.

ISO/IEC 20000 je standard in kot tak je v svojih zahtevah precej oster. Standardi so na-

pisani na način, da je nedvoumno jasno, kaj se pričakuje od nekoga, ki želi reči, da ima določen standard vpeljan v svoje okolje. Standard omogoča certificiranje, torej pridobitev potrdila od neodvisnega organa, da neka organizacija ali njen del spoštuje vse zahteve, ki jih standard postavlja.

ITIL ni standard, pač pa nabor priporočil in dobrih praks, ki jih neka organizacija lahko sprejme v celoti, delno ali pa sploh ne, če le lahko utemelji, zakaj se je tako odločila. V povezavi z ITIL-om se velikokrat pojavlja sintagma »adopt or adapt«, kar bi lahko ploslovenili »sprejmi ali se prilagodi«. Zahteve

ITIL-a torej niso zacementirane, vedno jih je mogoče, če je to tehnično ali poslovno smiselno, do neke mere prilagoditi konkretnemu okolju. Razumljivo pa je seveda, da take prilagoditve ne smejo biti prevelike, saj bi se s tem izgubilo bistvo in ne bi več mogli reči, da gre za ITIL. V ITIL-u se ne moremo certificirati, za kaj takega ne obstaja niti certifikacijsko telo niti postopek certificiranja. Največ, na kar lahko upamo, je to, da dokažemo, da spoštujemo načela ITIL-a in da svoje delovanje nadzorujemo skladno z njimi.

Tako ITIL kot ISO/IEC 20000 pa se ukvarjata z istim področjem, tj. z upravljanjem IT-storitev (ITSM – IT Service Management). ITIL omogoča, da neka organizacija svoje delovanje prilagodi načinom, ki so se skozi desetletja izkazali za dobre in koristne, saj zagotavljajo ustrezno raven kakovosti storitev ob nadzorovanih stroških. Implementacija ITIL-a se pravzaprav nikoli ne konča, kajti vedno je še mogoče izboljševanje zrelosti procesov, kar je tudi vključeno v okvir s samostojnim delom življenjskega cikla. Kjer koli v tem ciklu se organizacija lahko odloči, da bo poskusila pridobiti standard, s čimer vstopi v formalni del procesa. S pridobitvijo dokazila o ustreznosti standardu organizacija lahko predvsem navzven pokaže, da svoje delo zna opravljati in da strankam lahko zagotavlja dogovorjeno in pričakovano raven svojih storitev. Tako dokazilo je še zlasti pomembno za ponudnike storitev, ki delujejo na trgu in se tam spopadajo s konkurenti.

Lahko bi torej rekli, da sta ITIL in ISO/IEC 20000 dve plati istega kovanca. Če je prvi manj formalen, je po drugi strani veliko bolj primerna pomoč tistemu, ki želi svoje pro-

cese izboljšati. Zato ni nič manj zahteven, le drugačen od standarda, ki je strogo formaliziran in zato manj usmerjevalen. Procesi in področja v obeh so si od ITIL-a v3 precej podobni, razlike so majhne, v glavnem v poimenovanju. Boljša prilagoditev standardu je bila celo eden od razlogov za pripravo tretje različice.

Implementacija ITIL-a

Če želi neka organizacija implementirati ITIL, to pomeni, da bo svoje IT-procese prilagodila načinu, ki je na podlagi številnih izkušenj že prinesel mnogotere koristi. Te koristi so predvsem v tem, da lahko organizacija svoje storitve ponuja na bolj konsistenten način, ob zagotovljeni in nadzorovani kakovosti ter z nadzorovanimi stroški. Učinek truda lahko merimo z zrelostjo procesov, za kar obstaja nekaj različnih metodologij. Pogost je tako imenovani zmogljivostno-zrelostni model (Capability Maturity Model), ki zrelost procesov meri v šestih stopnjah. Te se gibljejo od popolne odsotnosti procesa (zrelost 0) do popolnoma nadzorovanega procesa (zrelost 5).

Implementacija ITIL-a v neko okolje nikakor ni nekaj trivialnega. Na njeni poti je več potencialnih in tudi nekaj neizogibnih ovir. Prva težava je v tem, da gre v osnovi za projekt prilagajanja procesov in kot vsi taki projekti je do neke mere abstrakten, zato je ljudi težko navdušiti zanj. Brez tega pa uspeha seveda ne more biti.

Pogosta napaka je tudi v tem, da ljudje mislijo, kako je implementacija ITIL-a omejena le na IT-oddelek, preostalih pa se ne tiče. Resnica je seveda ravno nasprotna. Ker gre za spreminjanje IT-procesov, ki se tako ali drugače dotikajo vsakega posameznika v organizaciji, je nujno sodelovanje t. i. poslovnega dela, saj je ta tisti, ki podaja zahteve in potrjuje ustreznost storitev. Čeprav je resnica taka, da iniciativa za implementacijo priporočil ITIL po navadi pride iz IT-oddelka, pa je res tudi to, da morajo tako idejo posvojiti tako najvišje vodstvo organizacije kot tudi vodje vseh preostalih področij. Zato je pridobitev t. i. »buy-in« pred začetkom projekta nujna, brez katere ne bo šlo.

Kljub vsemu je realno pričakovati največ odpora znotraj IT-oddelka, saj ITIL zahteva korenito spremembo miselnosti. Če je običajni pogled na IT-oddelek tisti v obliki t. i. »silosov« (mreža, strežniki, diskovje ...), pa ITIL zahteva pogled skozi storitve, ki jih IT-oddelek nudi navzven. Ta premik se velikokrat izkaže kot zelo težak, predvsem pri starejših, bolj rutiniranih zaposlenih. Tega pojava ne gre zanemarjati, pač pa se ga je treba ustrezno lotiti, tudi na medosebni ravni.

Ko je enkrat odločitev sprejeta in so vsi ključni odločevalci v organizaciji potrdili svojo privrženost projektu, se pravo delo šele začne. Prvi korak mora biti posnetek stanja, s katerim ugotovimo stopnjo zrelosti posameznih procesov, kar je potem osnova za načrtovanje nadaljnjih korakov. Ti vklju-

čujejo tudi posameznike ali večje skupine s poslovnih področij, zato je nujno dobro projektno načrtovanje, vodenje in spremljanje vseh aktivnosti ter tudi ažurno poročanje in predvsem ukrepanje ob odstopanjih. Veliko je usklajevanja, dogovarjanja, sestankovanja, pisanja dokumentacije in poročil, kar včasih privede do občutka, da je vse skupaj brez pravih učinkov, saj je razen na dokumente težko pokazati na kaj konkretnega. Tak občutek je napačen, saj se pravi dosežki kažejo v spremembi delovanja organizacije, ki se jih da seveda meriti s pametno postavljenimi merili. Že v načrtovanje projektnih aktivnosti naj bo torej vključeno tudi merjenje doseženega in predvsem posredovanje podatkov o tem celotni organizaciji. Drugače povedano, vodja projekta mora neprestano oglaševati učinke svojega projekta, saj se mu bo sicer lahko kaj hitro zgodilo, da bo kdo na vrhu, ki ne bo dobro razumel, za kaj pri vsem skupaj sploh gre, potegnil zasilno zavoro. Pri vsaki taki nenadni zaustavitvi pa je treba seveda poiskati krivca, za kar je običajno najprimernejši ravno vodja projekta ali IT-menedžer.

Četudi so običajno želje na začetku tovrstnih projektov velike, je treba biti realen. V resnici ni mogoče istočasno narediti velikih skokov naprej na veliko različnih področjih, zato je treba pametno zastaviti izhodiščne cilje. Če npr. prva analiza stanja pokaže izrazito nizko zrelost procesov (npr. od 0 do 2), bo povsem dovolj, če si za prvo leto zadamo cilj izboljšati vse ali večino procesov za eno stopnjo, torej največ do stopnje 3. Kot smo videli, ITIL v svojem jedru vsebuje proces neprekinjenega izboljševanja, zato se pravzaprav nikoli ne konča, le da mu po nekaj ciklih verjetno ne rečemo več tako, saj izboljševanje postane integralen del vsakodnevnega delovanja.

Pogosto se organizacije tudi odločijo, da bodo implementirale le del procesov ITIL-a, preostale pa morda pustile ob strani ali pa se jih imajo namen lotiti v prihodnosti. Tak pristop je mogoč, vendar skriva v sebi nekaj pasti. Glavna težava je v tem, da so sicer procesi pri ITIL-u dokaj dobro definirani, vendar pa niso povsem ločeni drug od drugega, ampak obstaja med njimi močnejša ali šibkejša povezava. Zato se lahko kaj hitro zgodi, da nekateri procesi niso vpeljeni dovolj celovito bodisi se moramo lotiti bolj ali manj vseh. Tak pristop si lahko vsaj delno olajšamo, če se procesov lotimo po petih jedrnih sklopih, kot so opisani zgoraj, saj velja, da so procesi v njih med seboj tesneje povezani kot z drugimi. Ne glede na to pa ostaja priporočilo, naj organizacija načrtuje vpeljavo vseh procesov ITIL-a, ki pa jih lahko razdeli na daljše časovno obdobje, saj bo le tako lahko deležna celovitih koristi celotnega nabora priporočil.

Odločitev o obsegu in zaporedju implementacije ni edina relativno težka odločitev, ki jo je treba sprejeti pri načrtovanju projekta vpeljave. Podobna je npr. tudi tista o ciljni zrelosti ali pa časovnem okviru, v katerem jih želimo doseči. Za sprejem kakovostnih skle-

pov so potrebne določene izkušnje, ki jih običajno znotraj organizacije ni, zato si je vpeljavo ITIL-a težko predstavljati brez zunanjih svetovalcev. Ti so koristni tudi zato, ker prihajajo od zunaj in niso obremenjeni z internimi odnosi, napetostmi in s podedovanimi rešitvami, kar vsekakor velja za lastne sodelavce. Seveda je treba biti pri izbiri svetovalcev previden, izkazati se morajo tako s formalnimi kvalifikacijami v obliki certifikatov kot tudi z dokazljivimi izkušnjami z implementacijo.

Pa še nekaj slabih plati

Rekli smo že, da ITIL postaja predvsem v Evropi vse bolj priljubljen okvir upravljanja IT-procesov. Leta uporabe so pokazala, da ob pametni uporabi priporočil ta delujejo in korenito izboljšajo delovanje IT-oddelkov in dvignejo kakovost storitev, ki jih dobavljajo odjemalcem. S tem se poveča zadovoljstvo uporabnikov, znižujejo se stroški, bolje se lahko načrtujejo naložbe, prihodki se optimizirajo. Učinkov je veliko, vsi niti niso omejeni le na IT-oddelek. Na tem mestu bi torej lahko zaključili in rekli, da je ITIL prava rešitev za vse ali pa vsaj za večino.

Ne bi pa bili povsem pošteni, če ne bi omenili, da je ITIL deležen tudi kritik. Večina se jih nanaša na dejstvo, da si ITIL lasti angleška vlada, zato ni prosto dostopen. Knjige, ki ga opisujejo, so relativno drage in jih ni moč najti v elektronski obliki na spletu. Usposabljanje zaposlenih in implementacija zahtevajo specifična izobraževanja, ki tudi niso poceni. Enako velja za certificiranje strokovnjakov. Poleg tega ostajajo določene neuskkljenosti med ITIL-om in drugimi t. i. Service Management pristopi.

Ker so v jedru ITIL-a procesi, ga je včasih težko prilagoditi obsežnim IT-arhitekturam v večjih organizacijah, ki imajo svoje specifičnosti. Še posebej pa je praksa pokazala pomanjkljivosti pri povezovanju razvoja in izvajanja aplikacij (t. i. DevOps), kjer se s prijemi, kot je npr. okretno programiranje, poskuša skrajšati čase, ki so potrebni za razvoj aplikacij in njihov prenos v produkcijo.

Zaključek

ITIL je torej uporaben in avtor članka lahko tudi na podlagi osebnih izkušenj mirno reče, da zadeva deluje. Seveda ni v vsakem okolju enako dober, a ne smemo pozabiti, da je ITIL živ organizem, ki se neprestano razvija in dopolnjuje z novimi spoznanji. Izvedenih je bilo že več poskusov povezovanj med ITIL-om in nekaterimi drugimi procesnimi metodologijami. Dobre prakse bodo verjetno slej ko prej našle pot tudi v formalni okvir ITIL-a in v eni od naslednjih različic postale njegov sestavni del. To naj torej ne bo ovira temu, da že jutri naredimo prvi korak na dolgi in zaviti poti k izboljševanju IT-procesov. Na koncu nas namreč čaka lepa nagrada v obliki boljšega delovanja naših storitev ob zadovoljnejših zaposlenih, ki se bodo v delovnem okolju srečevali s precej manj stresa. ✖

Na kupe podatkov

V zadnjem času je najbolj vroča tema na področju upravljanja podatkov obvladovanje njihovih zelo velikih količin oz. popularno big data. Gre za tako velike množice, da jih je težavno obvladovati in obdelovati z obstoječimi tehnologijami, na primer z relacijskimi zbirkami podatkov ali uveljavljenimi orodji za poslovno obveščanje, v sprejemljivih odzivnih časih. Ker pa se pojavljajo nove tehnologije, ki omogočajo učinkovito delo s tako velikimi količinami podatkov, je v podjetjih in ustanovah spet in vedno bolj aktualno pridobivanje koristnih informacij ter odkrivanje skritih vzorcev iz kupov podatkov.

Maja Ferle

Zaradi možnosti uporabe tehnologij za delo z zelo velikimi količinami podatkov v oblaku, kjer je mogoče najeti potrebne kapacitete za določen čas, se odpirajo vrata v odkrivanje podatkovnih skrivnosti tudi manjšim podjetjem, ki si sicer ne bi mogla privoščiti nakupa drage opreme.

Zelo velike količine podatkov pravzaprav niso nekaj novega, saj že od nekdaj velja, da njihova količina naraste do te mere, da jih je težko obdelovati s trenutno razpoložljivimi tehnologijami. Med drugim smo, recimo, tudi v reviji Monitor že leta 1996 pisali o zelo velikih zbirkah podatkov, ki smo jih takrat definirali kot zbirke podatkov, ki delujejo na meji zmogljivosti računalniške opreme, na kateri tečejo. Pri tem smo imeli v mislih tako strojno kot tudi programsko opremo z omejitvami diskovnega prostora in omejitvami sistemov za upravljanje zbirk podatkov. Takrat je zelo velika količina podatkov predstavljala nekaj, kar smo izrazili v gigabajti ali terabajti. Danes zelo velike količine podatkov merimo v exabajti, napovedujejo pa, da bodo velikosti zbirk podatkov kmalu dosegle zetabajte. Trend naraščanja količin podatkov se bo samo še nadaljeval in tako lahko morda kmalu pričakujemo uporabo naslednjega velikostnega razreda za izražanje količin podatkov, kar je jotabajt, potem

datotekah za beleženje pri spletnih straneh, ki imajo ogromen obisk, velikih spletnih trgovinah, pri indeksih spletnih iskalnikov pa tudi kot same vsebine, ki se nahajajo v spletu. Zelo velike količine podatkov zasledimo

iz različnih senzorjev, na primer takih, ki se uporabljajo na področju meteorologije, fizikalnih simulacij, astronomije, medicine ali raziskovanja okolja, lahko vračajo ogromne podatkovne tokove, ki jih je treba zajeti, shraniti in obdelati. Ker obstoječe tehnologije komaj dohajajo zmoglosti obdelave zelo velikih količin podatkov, niti ne preseneča, da so ravno velikani v spletnem okolju, na primer Facebook, Google, Yahoo in Amazon, pionirji pri izumljanju novih inovativnih rešitev obvladovanja zelo velikih količin podatkov.

Podatkov pa ni le vedno več, ampak imajo tudi vedno bolj zapletene, nestrukturirane oblike. Poleg tega se povečujejo potrebe po analizi podatkov in odkrivanju vzorcev, uporabniki pa zahtevajo takojšnje ali skoraj takojšnje odzivne čase. Zato je treba tudi učinkovito dostaviti podatke končnim uporabnikom s čim manjšimi časovnimi izgubami pri prenosu. Ne nazadnje je treba poskrbeti za varnost podatkov in omejitve dostopa do njih, kar pri zelo velikih količi-

Trend naraščanja količin podatkov se bo samo še nadaljeval in tako lahko morda kmalu pričakujemo uporabo naslednjega velikostnega razreda za izražanje količin podatkov, kar je jotabajt, potem pa bo treba poiskati nove grške predpone za velikostne razrede.

pa bo treba poiskati nove grške predpone za velikostne razrede.

Tolikšne količine podatkov se dandanes kopičijo v spletnih družabnih omrežjih, v

še pri beleženju mobilnih komunikacij, pri zbiranju podatkov s finančnih trgov, v arhivih fotografij, glasbe, videoposnetkov ali zapisov poti v obliki sledi GPS. Tudi izhodi

nah predstavlja svojevrsten izziv, še zlasti, če so podatki razpršeni v gručinah računalnikov ali oblaku.

Velikost, hitrost, raznolikost

Pri Gartnerju so že pred dobrimi desetimi leti ugotavljali, da je treba gledati na izzive in priložnosti zelo velikih količin podatkov s treh zornih kotov. Prvi je sama velikost oziroma količina podatkov, drugi je hitrost, s katero podatki prihajajo oziroma s katero bi jih želeli uporabniki uporabljati, tretji pa je raznolikost podatkov, denimo različnih podatkovnih tipov in vrst virov, ki te podatke generirajo.

Velikost podatkov se nanaša na sposobnost hraniti in obvladati velike količine. Samo hranjenje velikih količin podatkov ni toliko vprašljivo, saj je načelno odvisno le od tega, koliko diskovnega prostora oziroma drugih medijev za hrambo podatkov so podjetja ali ustanove pripravljena kupiti ali najeti. Seveda obstajajo tudi tehnološke omejitve pri hranjenju zelo velikih količin podatkov, vendar se te z uveljavitvijo novih tehnologij zlasti v smislu delovanja v razpršenih okoljih v gručinah računalnikov zmanjšujejo. Večjo težavo predstavljajo pametna izraba vseh teh podatkov in ustrezne tehnološke zmožnosti, kako jih obdelati.

Hitrost v kontekstu zelo velikih količin podatkov pomeni, kako hitro podatki prihajajo od mesta, kjer nastajajo, in kako hitro odhajajo proti končnim uporabnikom. V času mobilnih naprav se to lahko dogaja nenehno, in to v obe smeri, torej podatki na eni strani prihajajo in na drugi strani odhajajo, odvisno od vrste uporabe. Podobno velja tudi v spletu, na primer v spletnih trgovinah, kjer se podatki o transakcijah vpišujejo, hkrati pa se sproti tudi že analizirajo. Zelo velike količine podatkov lahko prihajajo tudi kot podatkovni tokovi, ki jih je treba sproti zapisovati v zbirke podatkov. Včasih prihaja toliko podatkov tako hitro, da jih ni mogoče vseh sproti zapisati, zato se del podatkov zavrže ali pa se shrani le vzorec.

Raznolikost pomeni, da so podatki razpršeni v različnih sistemih in v različnih oblikah, na primer kot besedila, slike, surovi podatki iz različnih merilnih naprav in še mnogo drugih. Kadar se podatki nahajajo v različnih poslovnih aplikacijah, imamo lahko opraviti tudi z različicami, ki med seboj morda niso združljive. Kadar gre za človeški vnos podatkov, lahko tudi pričakujemo napake in nedoslednosti. Vse to je treba na koncu zbrati v enotno mesto za hranjenje podatkov, zato da bi kasneje lahko na neki način prepoznali njihov pomen in jih smiselno uporabili pri analizah.

Zbirke podatkov

Za učinkovito procesiranje zelo velikih količin podatkov v sprejemljivem odzivnem času so potrebne izjemne tehnološke zmožnosti. Pri delu z zelo velikimi količinami

Edi Šimec,
izvršni direktor za področje informacijske tehnologije in organizacije pri zavarovalnici Adriatic Slovenica

»Adriatic Slovenica je z uvedbo Oracle Exadata Database strežnika v prvi vrsti izboljšala odzivne čase produkcijskega Oracle okolja, na katerem temelji naš glavni informacijski sistem INIS, ki ga na spletni platformi uporabljamo za izvajanje sklepalnih, škodnih in drugih zalednih procesov. Predvsem smo si želeli izvesti selitev na novo platformo brez motenj v poslovanju, obenem pa pridobiti skalabilno strežniško okolje z možnostjo širitve, ki bi tudi znižala skupne stroške lastništva. Implementacija je potekala ob pomoči Oracle strokovnjakov iz tujine in ob pomoči lokalnega partnerja, podjetja OSI. Sama vzpostavitev delovanja strežnika Oracle DB je bila zaključena v enem dnevu. Vzpostavitvi je sledilo obdobje preizkušanja in nato selitev produkcije v novo strežniško okolje, ki je bila izvedena brez izpada poslovanja v času servisnega okna. Odzivnost nove platforme pomeni do dvajsetkrat hitreše izvajanje nekaterih delov informacijske rešitve INIS. Pozitiven učinek na poslovanje se kaže v intenzivnejši uporabi predvsem sklepalnega modula informacijske rešitve INIS in mirno lahko rečemo, da je strežnik Oracle Exadata Database izpolnil naša pričakovanja.«

podatkov so težave tako pri zajemu podatkov, njihovem zapisovanju v zbirke oziroma druga mesta, kjer se hranijo, pri iskanju po njih, pri distribuciji oziroma objavljanju, pri analitičnih obdelavah oziroma pri iskanju vzorcev in rudarjenju po njih kakor tudi pri njihovi vizualizaciji.

Največkrat je potrebna zelo močna, paralelna strojna in programska oprema, ki deluje v gručinah na stotinah računalnikov. Trenutne tehnologije, ki so zmožne delovati v

takem okolju, so sistemi za upravljanje zbirk podatkov, ki omogočajo distribuirano procesiranje in distribuirano hranjenje podatkov, rešitve za rudarjenje po podatkih, ki delujejo v gručinah distribuiranih računalnikov, pa tudi distribuirani datotečni sistemi. Mnogo tovrstnih rešitev je na voljo v oblaku, kjer so omejitve praktično odvisne samo od tega, koliko je nekdo pripravljen plačati za najem potrebnih zmogljivosti.

Pri hrambah podatkov se vedno bolj ka-

Peter Fistrovič,
vodja Službe za podporo IT-produktom v družbi Telekom Slovenije

»Telekom Slovenije razpolaga s približno 30 TB podatkov le za potrebe poslovne inteligence, poleg tega pa še s približno 20 TB drugih podatkov, in vse to na tehnologiji Oracle in Netezza. Poleg teh produktov uporabljamo tudi podatkovne strežnike MS SQL in po potrebi tudi ostale, s katerimi se skupno približamo že 100 TB uporabnih (neto) podatkov.

Z implementacijo teh rešitev se intenzivno ukvarjamo že 12 let, saj Telekom Slovenije že od nekdaj razpolaga z velikimi količinami pomembnih podatkov.

Po obdelavi podatkov, od katere je neposredno odvisno poslovanje podjetja, so pozitivni učinki na poslovanje zlasti prek izboljšane poslovne poročanja.

Poleg lastne uporabe BI smo kot nacionalni operater zavezani k poročanju različnim institucijam (npr. APEK), s čimer nastajajo nove zahteve, ki jih moramo izpolniti, čeprav povzročajo stroške in nimajo pozitivnih učinkov na poslovanje. Kljub temu so prav taka poročanja med najzahtevnejšimi, saj ne dopuščajo napak.«

žejo pomanjkljivosti relacijskih zbirk podatkov ob zelo velikih količinah teh. Paradoksalno so omejitve prav v tistih lastnostih, ki smo jih nekoč šteli za prednosti relacijskih zbirk, na primer v možnostih zaklepanja tabel in zapisov, beleženja in vračanja transakcij, indeksiranja podatkovnih struktur in podobno. Danes se vse to kaže kot breme, zaradi katerega so sistemi za upravljanje zbirk podatkov počasni, sami podatki pa zasedajo več prostora, kakor bi bilo nujno potrebno.

Poleg tega imajo relacijske zbirke podatkov zelo togo podatkovno strukturo v obliki tabel in stolpcev, ta pa ni dovolj prilagodljiva v današnjem agilnem, hitro spreminjajočem se svetu, v katerem se nenehno pojavljajo novi tipi vsebin, ki jih je treba shranjevati in obvladovati. To so vse nestrukturirani podatki, ki že po svoji naravi ne sodijo ravno najbolje v relacijske zbirke podatkov. Zato se pojavljajo nove vrste zbirk, ki so vedno bolj sposobne obvladovati tovrstne podatke, iskati po njih in jih obdelovati.

Ena vrsta takih zbirk se pojavlja pod skupnim nazivom NoSQL. Že samo ime pove, da ne podpirajo poizvedovalnega jezika SQL. Tovrstne zbirke podatkov so prilagojene podatkom, ki se hranijo v njih in ne obratno, narejene pa so največkrat za točno določen namen oziroma vrsto podatkov, ki se hrani v njih. Uporabne so tudi zbirke podatkov v obliki XML, ki imajo bolj fleksibilne podatkovne strukture. Za družabna omrežja, ki imajo naravo grafov, pa so uporabnejše zbirke podatkov, temelječe na grafih. Razvijajo se tudi tehnologije za hranjenje podatkov kar v pomnilniku računalnika in zato se pojavljajo zelo velike pomnilniške zbirke podatkov.

Morda pa se v prihodnosti zgodi, da sploh ne bo več podatkovnih zbirk. Pri Gartnerju so, recimo, pred leti predstavili idejo o zbirki podatkov, ki to sploh ni. Primer take zbirke podatkov so lahko izdelki v skladišču, ki imajo vsak svojo identifikacijo RFID,

kar že samo po sebi predstavlja navidezno zbirko podatkov. Kadar moramo, recimo, narediti inventuro izdelkov v skladišču, pošljemo ukaz, naj se izdelki preštejejo, tako da se vsak izdelek prek svoje oznake RFID javi tistemu, ki jih šteje. Morda je ta primer pretirano poenostavljen, toda kdo ve, kaj bo prinesla prihodnost, saj so navsezadnje tudi nekatere tehnološke rešitve, ki so nam danes samoumevne, pred leti mejile na znanstveno fantastiko.

Ne glede na to, katero vrsto zbirke podatkov izberemo za hranjenje zelo velikih količin podatkov, se moramo zavedati, da pri takoh količinah traja zelo dolgo, da jih nekam prenesemo ali prepíšemo in prav tako traja, da jih dostavimo uporabnikom. Zato je treba vedno dobro razmisliti o tem, kako in kje bodo shranjeni, da bodo čim učinkoviteje na razpolago in da jih ne bo treba preveč prenašati med različnimi mesti, ob tem pa morda še transformirati ali kakor koli predelovati.

Zelo velika podatkovna skladišča

Kadar govorimo o zelo velikih količinah podatkov, je mnogokrat najbolj smiselno, da jih hranimo v podatkovnih skladiščih. Vendar pa podatkovna skladišča, v katerih so zelo velike količine podatkov, zaradi svoje velikosti in okornosti postanejo nepraktična za uporabo, podjetja pa ne dobijo tistega, kar bi od večjih količin podatkov za analiziranje pričakovala, torej več poslovne vrednosti. Že zdaj podatki pritekajo hitreje, kakor jih zmoremo obvladati, in še več jih prihaja, tako da je vedno večji izziv, kako iz tolikšnih količin pridobiti smiselne in uporabne informacije ali vzorce, na osnovi katerih podjetja napovedujejo trende v prihodnosti in sprejemajo poslovne odločitve.

Pri gradnji podatkovnih skladišč podatke iz izvornih sistemov podjetja običajno najprej prečistimo in pretvorimo, preden jih prenesemo v podatkovno skladišče, od koder so na voljo za uporabo. Pri zelo ve-

likih količinah podatkov si tega preprosto ne moremo privoščiti. Podatki morajo biti primerno oblikovani in dovolj dobre kakovosti, da jih lahko neposredno uporabimo. Tu pa se vrnemo v čase, ko so se podatkovna skladišča šele začela uveljavljati, namreč takrat smo kot enega pomembnih razlogov za gradnjo teh skladišč navajali čiščenje in poenotenje podatkov, zato da bi imelo podjetje eno samo različico resnice. Če se zaradi velikih količin podatkov odločimo za opustitev čiščenja in transformacije pri prenosu podatkov, bomo žrtvovali prav to, enotno različico resnice, in na koncu bo kakovost podatkov vprašljiva.

Čeprav nas ponudniki tehnologij za delo z zelo velikimi količinami podatkov prepričujejo, kako učinkovito je analizirati surove podatke, preden gredo ti skozi proces podatkovnega skladiščenja, je prednost verjetno le pri hitrosti pridobivanja želenega oziroma pri odzivnih časih. V praksi pa vemo, da je pomembna tudi kakovost podatkov, saj je od nje odvisna kakovost tistih, ki jih uporabimo za sprejemanje poslovnih odločitev.

Strokovna znanja

Pri delu z zelo velikimi količinami podatkov je poleg ustrezne tehnologije treba imeti tudi ljudi, ki vedo, kako se lotiti dela in kako iz velikih količin podatkov pridobiti uporabno vrednost. Ker količine teh samo še naraščajo, bo vedno več potreb po njihovem izkoriščanju, zato napovedujejo, da bo v prihodnosti primanjkovalo ljudi z ustreznimi znanji in izkušnjami, potrebnimi za obvladovanje velikih količin podatkov.

Morda se bo uveljavila nova vloga znanstvenik za podatke. Čeprav bi nas nekateri ponudniki tehnologij za delo z velikimi količinami podatkov radi prepričali, da za analizo teh ne potrebujemo nič drugega, kakor njihova orodja oziroma rešitve, pa je vsakakor potreben tudi nekdo, ki ima izkušnje in ki ve, kako se vsega lotiti. Znanstveniki za podatke pomagajo podjetjem analizirati svoje podatke, jih razumeti in odkrivati vzorce v njih. Poleg samih strokovnjakov za delo z zelo velikimi količinami podatkov bo treba vedno bolj tudi izobraževati predstavnike vodstva podjetij, da bodo ti cenili vrednost svojih podatkov in razumeli, kako jih kar najbolje izkoristiti pri poslovanju.

Priložnost se ponuja tudi za uvedbo novih študijskih programov, saj poklic znanstvenik za podatke trenutno še ne obstaja. Ljudje, ki se danes ukvarjajo z analizo velikih količin podatkov, so največkrat matematiki ali statistiki z dodatnim študijem, ki je povezan s poslovnim področjem, na katerem delajo, zato da znajo izkoristiti vsebino podatkov kot poslovno priložnost.

Prihodnost

Svetovalna hiša Forrester ugotavlja, da podjetja učinkovito izrabljajo le približno 5 odstotkov svojih podatkov. Razlog za to

je predvsem v dejstvu, da bi bilo predrago uporabiti preostalih 95 odstotkov. Revija CIO ocenjuje, da količine podatkov naraščajo približno med 40 in 50 odstotki letno, podjetja pa jih zajemajo le kakih 25–30 odstotkov, preostalih niti ne beležijo oziroma jih ne shranjujejo. Iz tega sledi, da so še mnoge neizkoriščene priložnosti, ki bi jih podjetja lahko uporabila za izboljšanje poslovanja oziroma za pridobivanje konkurenčne prednosti.

Hkrati s priložnostmi, ki jih ponuja analiza velikih količin podatkov, prihajajo tudi nevarnosti. Zaradi zelo velikih količin, ki jih je težko obvladati kar tako po občutku, se bo treba vedno bolj zanašati na tehnologijo in na orodja ter algoritme. Tu pa se poraja nevarnost, da bodo tako mehansko odkriti vzorci v podatkih dali napačne odgovore ali pa bodo ti napačno uporabljeni. Vsekakor bo treba še graditi na izkušnjah in vzpostavljati nove dobre prakse.

Da se izplača izkoristiti priložnosti, ki jih ponujajo podatki in skriti vzorci v njih, potrejuje lanska filmska uspešnica Zmagovalec (Moneyball). Film je bil posnet po knjigi, ki jo je napisal Michael Lewis, opisuje pa vzpon majhnega, revnega bejzbolskega kluba, ki ni imel dovolj denarja za nakup dragih športnih zvezdnikov. Ob pomoči statističnih analiz podatkov pa so raziskali, kateri od manj znanih in torej cenejših igralcev so uspešni v določenem elementu športa, tako da so potem iz njih sestavili zmagovalno moštvo. Podobnih prijemov so se kasneje lotili še v drugih športih in tako dokazali, da je mogoče iz golihih statističnih podatkov izžeti marsikaj koristnega in uporabnega, le pravo idejo je treba imeti in smisel za odkrivanje uporabne vrednosti v podatkih, ki so na voljo.

Tehnologije in ponudniki

Pri izbiri tehnologije za delo z zelo velikimi količinami podatkov imamo dandanes na izbiro eno od treh najpogostejših možnosti: kupiti ustrezno programsko opremo in jo namestiti na tehnološko infrastrukturo; kupiti namensko napravo, ki vsebuje strojno in programsko opremo, ali pa predstaviti vse skupaj v oblaku. Odločitev, katero pot izbrati, je odvisna od številnih dejavnikov in podjetja se morajo seveda sama odločiti, kaj jim najbolj ustreza.

V zvezi z obdelavo velikih količin podatkov se najpogosteje omenja odprtokodna rešitev Apache Hadoop. Gre za programsko ogrodje, namenjeno obdelavi velikih količin podatkov v razpršenem okolju v gručinah računalnikov. Omogoča visoko razpoložljivost z uporabo algoritma MapReduce, ki v splošnem razbije velike množice podatkov v več podmnožic, obdela vsako posebej na vozlu v gruči računalnikov, na koncu pa združi dobljeno. Del ogrodja Hadoop je tudi distribuiran datotečni sistem za shranjevanje podatkov. Hadoop sam po sebi ne predstavlja

zbirke podatkov ali poslovne rešitve, ampak se uporablja kot ogrodje za analitično ali statistično obdelavo podatkov in v tem smislu je najbolj uporaben, kadar ga vgradimo v druge rešitve. Hadoop zato ni vezan na točno določeno tehnologijo ali vrsto podatkovnih zbirk, zato tudi nima omejitev glede različnih vrst podatkovnih tipov, ki jih lahko obdeluje. Kadar govorimo o Hadoopu, je treba omeniti še podjetje Cloudera, ki ponuja svojo distribucijo Hadoopa, podporo in storitve za podjetja, ki ne želijo biti odvisna le od odprtokodne rešitve.

Obvladovanje zelo velikih količin podatkov je trenutno tako zelo v ospredju, da prav vsi velikani na področju informacijskih tehnologij ponujajo svoje rešitve na tem področju. IBM nudi InfoSphere Streams, rešitev za obdelavo zelo velikih podatkovnih tokov, v katero je vgrajena možnost povezave z ogrodjem Hadoop. Microsoft ponuja možnost integracije podatkovnega strežnika SQL Server z ogrodjem Hadoop. Prav tako Teradata nudi svoje rešitve v obliki namenske naprave, ki imajo vmesnik do ogrodja Hadoop. Med ponudniki najdemo še EMC

kov v oblaku. Uporabniki za storitev plačajo samo toliko, kolikor so dejansko potrošili sredstev. Twitter je z nakupom rešitve Storm pridobil možnost obdelave podatkovnih tokov v realnem času. Tako lahko na primer sproti analizira trende v vseh čivkih, ki se nabirajo in jih takoj klasificira v kategorije. Na podoben način kakor Hadoop tudi Storm omogoča distribuirano obdelavo in poizvedbe o podatkih. Podobno rešitev za delo s podatkovnimi tokovi ima tudi Yahoo, in sicer se imenuje S4. Omogoča sprotno obdelavo podatkovnih tokov, ki se lahko vgradi v druge poslovne rešitve in je delno odporna na napake zaradi delovanja v razpršenem okolju. Pri Facebooku hranijo podatke v svoji lastni zbirki, razne obdelave, ki se morajo izvajati v realnem času, na primer iskanje predlogov po povezavah s prijatelji, pa izvajajo prek ogrodja Hadoop.

Na trgu se pojavljajo številna nova mala podjetja, od katerih vsako ponuja nekaj, kar je uporabno pri delu z zelo velikimi količinami podatkov. Kot alternativa tradicionalnim relacijskim zbirkam podatkov se pojavljajo nove zbirke, ki sodijo v kategorijo NoSQL.

Svetovalna hiša Forrester ugotavlja, da podjetja učinkovito izrabljajo le približno 5 odstotkov svojih podatkov. Razlog za to je predvsem v dejstvu, da bi bilo predrago uporabiti preostalih 95 odstotkov. Revija CIO ocenjuje, da količine podatkov naraščajo približno med 40 in 50 odstotki letno, podjetja pa jih zajemajo le 25–30 odstotkov, preostalih niti ne beležijo oziroma jih ne shranjujejo.

Greenplum, ki prodaja namensko napravo s stolpčno zbirko podatkov in z možnostjo povezave z ogrodjem Hadoop.

Pri Oraclu je na voljo namenska naprava Exadata, ki je primerna tako za skladiščenje podatkov kakor tudi za transakcijske sisteme, saj omogoča hitre odzivne čase pri pisanju in obdelavi ter branju podatkov. Naprava vsebuje vse, kar podjetje potrebuje za obvladovanje velikih količin podatkov, torej strežnik, prostor za hranjenje podatkov, mrežo, omogoča vzporedno delovanje in visoko razpoložljivost. Dodatek k namenski napravi je še rešitev Exalytics za analitično obdelavo podatkov v pomnilniku. Tudi SAP ima svojo namensko napravo pod imenom HANA, ki omogoča analitično obdelavo podatkov v pomnilniku.

Vsak svojo rešitev za delo z zelo velikimi količinami podatkov imajo tudi spletni velikani. Amazon na primer ponuja spletno storitev EC2, ki omogoča obdelavo podat-

Svetovalne hiše predvidevajo, da se bodo v letu 2012 dogajali nakupi podjetij, saj bodo zelo zanimiva manjša podjetja, ki ponujajo posamezne rešitve. Precej se namiguje, da bo morda kmalu tarča nakupa podjetje Cloudera, ki trži Hadoop, toda v družbi za zdaj trdijo, da niso na prodaj.

Med zanimivimi novimi podjetji, ki bi morda lahko bila tarče prevzema, so ParAccel s svojo stolpčno podatkovno zbirko v distribuiranem okolju, Infobright prav tako s stolpčno podatkovno zbirko, Kognitio s pomnilniško zbirko podatkov z vgrajenimi možnostmi analitičnih obdelav, Quantivo z rešitvijo v oblaku za analitične obdelave podatkov in iskanje vzorcev ali Attivio s podatkovno zbirko, ki zmora hranjenje in obdelavo podatkov v raznovrstnih oblikah. Trg rešitev za delo z zelo velikimi količinami podatkov hitro raste, zato lahko v bližnji prihodnosti pričakujemo še več novih ponudnikov. ✖

Z vami, a na daljavo

Videokonferenčni sistemi so med nami že vrsto let, vendar se jim doslej nekako ni uspelo uveljaviti v taki meri, kot smo pričakovali. Številne prednosti in otipljivi prihranki ob njihovi rabi so v preteklosti ostali v ozadju zaradi tehničnih težav, nezanesljivega delovanja in razmeroma visoke začetne cene. Toda tehnološki razvoj se nadaljuje, cene se nižajo, komunikacijske povezave izboljšujejo, potreba po prihrankih pa je v podjetjih vse večja. Po nekaterih ocenah naj bi do konca leta 2013 videokonference uporabljalo že okoli 75 odstotkov velikih podjetij. Najbrž je pred nami obdobje, ko bomo morali vsi oblikovati strategijo njihove rabe.

Vladimir Djurdjič

Potovanja, sestanki in komunikacije vseh vrst so pomemben del poslovnega življenja v domala vsakem podjetju. Če je podjetje usmerjeno v svetovne trge, to velja še toliko bolj. Toda če so po eni strani nepogrešljiv del, predstavlja po drugi strani tudi visoke stroške, izgubo produktivnosti in v nekaterih primerih celo izgubo posla, če niso redne in kakovostne. Da bi podjetja vsaj deloma omilila potrebo po potovanjih in celo zaposlitvi dodatne delovne sile, so se že pred približno dvema desetletjema obrnila po pomoč k telekomunikacijski tehnologiji, ki ji pravimo telekonferenčni ali videokonferenčni sistemi.

Ti v številnih podjetjih danes predstavljajo nepogrešljiv pripomoček pri delu poslovanja, vendar revolucije, kot smo jo pričakovali pred leti, preprosto ni bilo. Razlogov je več, toda največji omejevalni dejavnik je v samih ljudeh. V svoji karieri sem v različnih podjetjih videl številne poskuse uporabe videokonferenčnih sistemov in v večini primerov je bilo že na samem začetku skoraj vedno več skeptikov kot zagovornikov. Ljudje smo pač navajeni na sestanke v živo, z ljudmi, ki jih lahko vidimo, slišimo in se jih celo dotaknemo. Videokonferenčni sistemi po mnenju mnogih omejujejo to pristnost sestanka v živo, onemogočajo vzporedno spremljanje neverbalnih komunikacij s govornikov in v splošnem prej motijo, kot pomagajo. Tako vsaj pravijo skeptiki.

Toda teh je vsak dan vse manj. Po eni strani je za to poskrbela sama industrija, ki je naredila v vseh teh letih velikanske korake naprej. Če imamo dovolj sredstev, si lahko omislimo telekonferenčne sisteme, ki prenašajo video v visoki ločljivosti, zajemajo sliko s širokim kotom (praktično celotno sejno sobo) in pričarajo vtis, kot da so s govorniki na drugi strani mize, ne pa na drugem koncu sveta. Zanimivo, da so prav ti najzmogljivejši in najdražji sistemi tudi najbolj priljubljeni. Očitno kljub ceni prinašajo otipljive koristi.

Povpraševanje po videokonferenčnih rešitvah narašča v zadnjih letih vse hitreje, celo bolj kot po številnih drugih področjih v računalništvu in informatiki. Del zaslug gre tudi temu, da imamo danes na voljo cel niz različnih rešitev, tudi takih, ki so povsem brezplačne, a vseeno uporabne, če le imamo v osebno komunikacijsko napravo vgrajeno kamero. To pa danes ima že praktično vsak prenosnik, tablica in telefon. Celo več – videokamera za videokonference postaja sestavni del domačega televizorja. To zadnje je pravzaprav pomemben dejavnik, da bi tovrstne komunikacije postale za končne uporabnike postopoma nekaj povsem običajnega v vsakdanjem življenju.

Široka ponudba in presenetljiva razširjenost

Trg videokonferenčnih izdelkov in storitev v zadnjih letih raste vse hitreje, zani-

mivo še najbolj v zgornjem cenovnem in zmogljivostnem segmentu izdelkov. Sodeč po družbi IDC, je bilo v letu 2011 po vsem svetu prodanih za okoli 2,7 milijarde dolarjev videokonferenčnih izdelkov, kar je 20,5 odstotka več kot v letu 2010. V primerjalnem obdobju pred tem je bila rast iz leto v leto 16,6 odstotka, kar kaže na to, da se prav v zadnjih letih povečuje. Napoved za leto 2012 je 3,2 milijarde dolarjev, kar je sicer rahlo manj, kot bi pričakovali (+18,7 odstotka), vendar so to številke napredovanja, s katerimi se danes lahko pohvali le redko kateri segment računalništva in informatike.

Okoli petino trga predstavljajo specializirani strojni izdelki za videokonference. Zanimivo pa je, da že več kot 50 odstotkov vseh prihodkov prihaja iz najzahtevnejšega segmenta teleprisotnosti (telepresence), kjer kraljuje Cisco. Ta obvladuje več kot polovico celotnega trga in beleži 35-odstotno rast, ki

je večja od panoge v celoti. Osebni sistemi za videokonference, tisti na spodnjem delu trga, predstavljajo manj kot desetino trga.

Po raziskavi revije CIO Insight med 630 predstavniki večjih in srednje velikih ameriških podjetij videokonference danes uporablja že skoraj polovica vprašanih. Za Evropo veljajo nekoliko, a ne bistveno manjše številke. Iz prakse prihaja podatek, da sta ena izmed večjih ovir za uspešno uporabo struktura in zmogljivost omrežnih povezav. Kar dve tretjini vprašanih podjetij je moralo za uspešno vpeljavno nadgraditi ali spremeniti svoja omrežja. V podjetjih je tudi, kot kaže, razmeroma malo znanja o tem, kako uspešno upravljati tovrstne sisteme, saj več kot polovica uporablja videokonference kot upravljano storitev.

Še vedno pa je veliko takih, ki se raje odločajo za poceni ali celo brezplačne videokonferenčne storitve. Takih je skoraj tretjina vseh uporabnikov videokonferenčnih sistemov. Kot kaže, tudi take preproste storitve v številnih primerih povsem zadostujejo. Mnogi brezplačne storitve uporabljajo tudi kot prvi korak k rabi videokonferenc in se za zmogljivejše ter funkcionalnejše rešitve odločajo šele po pridobitvi potrebnih izkušenj in predvsem potrditvi, da se v danem okolju tak način komunikacije obnese v praksi.

Različne rešitve za različne potrebe

Žal še vedno ne obstaja univerzalna združljivost, kot jo, denimo, srečamo pri navadnih telefonskih klicih. To je najbrž še zadnja ovira, ki jo mora industrija preseči in pri tem obiti dosedanjo tekmo za prevlado med standardi, da bi lahko naredili resnično velik naslednji korak.

Ta hip so na svetu brez dvoma najbolj razširjene storitve, ki so povezane s spletnimi storitvami. Sem sodijo Microsoftov Skype, Ciscov WebEx ter drugi podobni sistemi. Večina jih nudi v osnovi brezplačno delovanje ali vsaj daljši preizkus, za delovanje pa potrebujemo le primerno programsko opremo. Dejstvo pa je, da so tovrstni sistemi v dobršni meri omejeni, tako kar se tiče podpore večjemu številu sodelujočih kot tudi nabora funkcionalnosti, ki jih imajo.

Seveda je odvisno, kakšne komunikacijske zahteve imamo. Če želimo spremljati manjše število posameznikov ali opraviti celo pogovor med samo dvema osebama, je večina preprostih rešitev povsem zadostnih. Kadar pa gre za večje število ljudi na vsaki lokaciji in potrebo po učinkovitem prikazovanju dokumentacije ali celo skupinskem delu, je treba razmišljati o kompleksnejših rešitvah.

Za povezovanje sejnih sob, denimo, potrebujemo kakovostne širokokotne kamere pa tudi na prava mesta postavljene mikrofone, da bi slušatelji na drugi strani imeli kolikor toliko kakovostno izkušnjo sestanka. Seveda potrebujemo tudi velike zaslone ali kar

Uporabo videokonferenčnih sistemov pogosto povezujemo z velikimi podjetji, predvsem v tujini, kjer so razdalje med kupci in ponudniki ter celo med posameznimi deli podjetij zelo velike. Toda danes videokonference niso nič neobičajnega niti v slovenskih podjetjih. V večini primerov gre za komunikacijo med poslovnimi enotami, pogosto pa tudi z matičnimi družbami, kjer gre za izpostave tujih družb.

V Sloveniji pa nismo le potrošniki videokonferenčnih sistemov, temveč tudi ponudniki videokonferenčnih storitev. Podjetje Xlab, ki je zdaj že po vsem svetu znano po svojih storitvah ISL Online za delo na daljavo. Vrsto let pa že uspešno razvija in trži storitev Groop, ki omogoča zelo učinkovito videokonferenčno povezovanje ob pomoči osebnega računalnika. Z vsako novo različico prinašajo nove izvirne zamisli in po funkcionalnosti ter zmogljivosti ustrezajo precej bolj znanim konkurentom ali jih celo prekašajo.

Velenjsko podjetje J-Lab je ubralo nekoliko drugačno pot in videokonference vgrajuje kar v spletne strani kot dodatno dimenzijo v vedno bolj vsestranski komunikaciji, ki jo nudijo današnje spletne storitve. Rešitev WebCall je šele na začetku svoje poti, njena prednost pa je v celoti spletno razvita platforma, združljiva z različnimi napravami.

projektorje (morda celo več kot enega, če želimo ob videu, denimo, prikazovati tudi dokumente), kar je pogoj za spremljanje na razdalji nekaj metrov od naprave za prikazovanje. Večinoma to kupimo v kompletu pri ponudniku storitev, čeprav je mogoče danes posamezne gradnike dobiti tudi posebej in si omisliti videokonferenčni sistem po meri.

Naslednja dilema izhaja iz zelenega kroga podjetij oziroma sogovornikov, ki jih želimo doseči s tovrstnimi sistemi. Če videokonferenčne sisteme uporabljamo samo znotraj različnih podružnic istega podjetja, je zgodba nekoliko enostavnejša. Lokacije in sistemi so znani, okolje je povsem združljivo in s tem precej bolj obvladljivo. Če želimo komunicirati s poljubnim podjetjem, pa je že vprašanje združljivosti (najpogostejši klicni protokoli so SIP in H.323) in strežnikov,

Najbolje mora biti opremljena stran, ki skrbi za oddajanje predavanj, ker pa vsi spremljajo po navadi le en videotok, se v tako povezavo lahko poveže tudi na stotine ali celo tisoče uporabnikov. Pri tovrstnih dogodkih je tako in tako običajno pravilo, da vprašanja prihajajo na nadzorovan način (zastavljeno vprašanje se posreduje pisno in šele nato govorniku ali pa se v oddajo vključuje le po en slušatelj). To je povsem drugače kot pri klasičnih večstranskih sestankih, kjer pravzaprav gradimo mrežo slikovnih in zvočnih tokov.

Zasuk v razlogih in ciljih

Dosedanji uporabniki znajo dokaj natančno določiti pozitivne učinke, ki jih prinašajo videokonference. Zanimivo je, da se je v zadnjih letih fokus podjetij pri rabi tovrstnih rešitev spremenil. Če smo pred leti

Če imamo v podjetju, denimo, okoli 20 vodij in ti opravijo skupno okoli 50 sestankov na mesec, od tega na primer 10 odstotkov v tujini, porabimo letno okoli 290.000 evrov za poslovna potovanja in izgubimo okoli 8.000 ur za potovanja. Celoten strošek je blizu pol milijona evrov letno.

ki sprejemajo ter usmerjajo tovrstne klice. V takih primerih je morda bolj modro, da skupni imenovalec prepustimo zunanjemu ponudniku oziroma servisu.

Spet tretji scenarij predvideva uporabo videokonferenčnih sistemov za predvajanje predavanj in drugih izobraževanj. Tu je tehnologija podobna, vendar so zahteve nekoliko drugačne. Govorimo o asimetrični potrebi po komunikacijskih zmogljivostih.

navajali kot glavni razlog prihranek pri stroških potovanj, je danes v ospredju predvsem zagotavljanje nemotenosti poslovanja. Snežni viharji, vulkanski izbruhi in drugi naravni pojavi na eni strani ter bojazen pred terorističnimi napadi, izbruhi nalezljivih bolezni, neredi in stavkami so pripomogli v zadnjih letih več kot vsi potencialni prihranki, ki jih lahko dosežemo z uporabo videokonferenčnih sistemov.

Na prvo mesto danes skoraj vsi postavljajo hitrejšo odločanje na vseh ravneh. Očitno videokonference povečujejo učinkovitost in skrajšujejo notranje procedure v podjetjih. 59 odstotkov vprašanih meni, da tovrstni sistemi izboljšujejo stike s strankami. To pomeni, da dogma, da je treba s strankami komunicirati le osebno, v praksi le ni več tako zelo zacementirana.

Videokonference seveda igrajo pomembno vlogo pri izobraževanju, kjer pozitivne učinke navaja več kot polovica uporabnikov. Zanimivo je, da je visoko na seznamu pozitivnih učinkov tudi večja hitrost pri prodoru novih izdelkov ali storitev na trg. Očitno se podjetja vse bolj odločajo za virtualne projektne in produktne skupine, ki lahko prek videokonferenc delujejo učinkoviteje.

Podjetja, ki uporabljajo videokonference, tudi po začetku rabe spremljajo kazalnike za izračun povrnitve investicije. Največ jih spremlja prihranke, povezane s potovanju (62 odstotkov), sledijo prihranki zaradi manj porabe časa pri sestankovanju (45 odstotkov) in prihrank pri aktivnostih za izhod na trg (30 odstotkov).

Kot je razvidno, stroški morda niso več toliko v ospredju kot v preteklosti, toda kljub temu danes predstavljajo še naprej pomemben dejavnik. Glede tega Cisco, Polycom in drugi ponudniki ponujajo spletne kalkulatorje, s katerimi je mogoče v nekaj minutah izračunati ROI za uporabo videokonferenčnih izdelkov.

Oglejmo si primer. Če imamo v podjetju, denimo, okoli 20 vodij in ti opravijo skupno okoli 50 sestankov na mesec, od tega na primer 10 odstotkov v tujini, porabimo letno okoli 290.000 evrov za poslovna potovanja in izgubimo okoli 8.000 ur za potovanja. Celoten strošek je blizu pol milijona evrov letno.

Recimo, da na leto opravimo 20 večjih potovanj v sosednjo državo, da se takih potovanj udeležita dve osebi in zaradi oddaljenosti potovanje traja dva dni, sam sestanek s stranko pa, recimo, tja do 4 ure. Celotni stroški znašajo nekaj več kot 20.000 evrov, izgubljeni čas pa je 560 ur. Če bi z uporabo videokonferenc število potovanj zmanjšali z 20 na 5, bi prihranili okoli 13.000 evrov in 300 ur delovnega časa. Koliko pa je v vašem

podjetju takih ljudi, ki opravljajo tovrstna ali še daljša potovanja?

Konkurenčna prednost

V današnjih časih delujoči videokonferenčni sistemi in zmožnost razmeroma poceni in pogostih sestankov lahko predstavljajo konkurenčno prednost za podjetja. Z njimi lahko povečajo učinkovitost in znižajo stroške sestankovanja pri notranji komunikaciji, denimo pri razvoju izdelkov ali sprejemanju odločitev. Še pomembneje pa je, da tovrstna komunikacija lahko bistveno izboljša odnose s strankami, zlasti če niso ravno za prvim vogalom. Pomemben dejavnik postajajo pri podpori izdelkom in storitvam ter s tem odpirajo trg na področjih, ki se jih podjetja do zdaj niso upala pokrivati.

Priložnosti in zmožnosti postajajo torej vse bolj zrele. Na tem področju ni potrebno več biti pionir, da bi imel od tega koristi. Ravno obratno – povsem mogoče je, da bodo že kmalu vaše stranke tiste, ki bodo zahtevale ta način komunikacije. Prihranki in koristi so namreč občutni tudi zanje. ✘

Videokonference za vsako rabo

Prvi korak k navideznim sestankom je vselej težaven, vendar ga je s pametno izbiro izdelkov in storitev mogoče olajšati. Ker imamo na trgu zelo veliko število različnih rešitev, je dobro vedeti, kaj je pametno izbrati za konkretne potrebe. Včasih je, denimo, dobro začeti z malim, potrditi koncept in nato nadaljevati z obsežnejšim projektom. Kdor se na videokonference privadi s pozitivno izkušnjo, se ne bo nikoli več vrnil nazaj.

Vladimir Djurdjič

Ponudba videokonferenčnih sistemov je danes zelo obširna, ne glede na to, ali jih potrebujemo za osebno rabo, povezavo manjših delovnih skupin, sejne sobe ali celo konferenčne dvorane. Težava je kvečjemu v tem, da je včasih težko oceniti, kateri tip izdelka je najprimernejši za določeno vrsto rabe. Funkcionalnosti se navadno prekrivajo in hitro se zgodi, da vložimo ali več ali manj, kot bi bilo treba.

Razlike med izdelki izhajajo predvsem iz različnih načinov rabe. Za osebno rabo bomo najbrž uporabili kar osebni računalnik s spletno video kamero, redkeje specializirane osebne videokonferenčne sisteme. Cenovna razlika je tolikšna, da bodo večinoma prišli prav le izdelki iz prve skupine. Zelo verjetno je, da bomo v tej skupini izdelkov uporabili enega od priljubljenih spletnih videokonferenčnih sistemov.

Osebna raba

Zgodba o videokonferencah se pri marsikom začne z uporabo priljubljenega (zdaj Microsoftovega) programa Skype. Ta poleg kramljanja in zvočnih pogovorov že lep čas podpira tudi video povezave. Toda, pozor, za povezavo več uporabnikov z video tokovi hkrati potrebujemo tako imenovani Premium, torej plačljivi paket. Le tisti, ki ima plačljivi paket, lahko začne video povezavo z več kot enim uporabnikom. Skype v celoti podpira največ 10 sočasnih video sogovornikov, a to je, roko na srce, veliko. Nedvomno bo skoraj vsakdo prej naletel na omejitve prepustnosti internetne povezave pri vsaj enem od sogovornikov, tako da je treba to zgornjo mejo obravnavati z zadržkom.

Poleg tega Skype še vedno deluje na tehnologiji P2P, ki je za osebno rabo med dvema najenostavnejša, s komunikacijskega zornega kota in predvsem kakovosti storitve pa vprašljiva. Video tok lahko tako prekine vsak drug spletni promet, nadzora nad kakovostjo povezave ni. Velika kritika Skypa je tudi to, da storitev uporablja svoj klicni protokol in kodek, ki ni združljiv z nobenim drugim izdelkom. Če uporabljamo Skype, bomo lahko klicali le uporabnike Skypa. Toda teh je veliko, zagotovo precej več kot uporabnikov vseh drugih sistemov

skupaj. Zanimivo bo spremljati, kaj bo zdaj s Skypom naredil novi lastnik Microsoft, ki ima v svoji ponudbi tudi druge izdelke na to temo (Lync), ki pa so precej bolj združljivi s svetovnimi standardi.

Seveda Skype ni edina možnost za osebno rabo. Kar zadeva razširjenost, utegnejo priti prav tudi druge spletne storitve, denimo Google Chat ali Facebook Video Calls. Toda po razširjenosti niti približno ne doha-

jajo Skypa, prav tako so združljive le same s seboj. Povsem drugačna, v osnovi zgolj profesionalna, je spletna videokonferenčna platforma Cisco WebEx. Gre za eno najstarejših spletnih storitev, ki jo s pridom uporabljajo številna podjetja po svetu. Še bolj kot za večsmerne videokonferenčne storitve je priljubljena za potrebe spletnih konferenc in predavanj. WebEx premore odlična orodja za predavanje veliki množici ljudi, spre-

jem njihovih vprašanj, razdeljevanje gradiva in še kaj. Številna velika tuja podjetja imajo prav WebEx kot osnovo za izobraževanje zaposlenih. Storitev je na voljo le v plačljivi izvedbi, lahko pa jo preizkusimo v krajšem preizkusnem obdobju.

V tej kategoriji najdemo še nekaj izdelkov bolj znanih (IBM, Citrix) in manj znanih izdelovalcev, vendar gre večinoma za nišne izdelke, ki omogočajo bolj ali manj osnovne funkcionalnosti, ki so redko združljive z drugimi. Toda stvari se tudi na tem področju hitro spreminjajo.

Omenimo še dve zanimivi možnosti. Microsoft v okviru svoje ponudbe Office365 ponuja tudi komunikacijsko storitev Lync Online, ki dejansko predstavlja že zelo kakovostno spletno storitev, skladno s standardi in združljivo s številnimi samostojnimi videokonferenčnimi sistemi. Za povrh se zelo lepo povezuje z drugimi Microsoftovimi pisarniški programi in strežniki. Če se odločimo za uporabo spletne storitve, bomo prihranili vso kompleksnost in postavitev lastne infrastrukture.

Manj znan, a precej zanimiv je tudi videokonferenčni odjemalec Jabber Video for TelePresence, storitev, ki jo Cisco postavlja ob bok svojim večjim izdelkom TelePresence. Program je zanimiv predvsem zato, ker omogoča standardne klice po protokolih SIP in H.323 v domala vse današnje videokonferenčne sisteme. To sicer podpira razmeroma malo drugih programov. Za povrh je storitev v osnovni različici brezplačna, a z nekaterimi omejitvami.

Ko govorimo o osebni rabi videokonferenčnih sistemov na osebnih računalnikih, moramo vnovič opozoriti na napako, ki jo dela večina uporabnikov. Če bomo za zvok uporabljali zgolj zvočnike in mikrofona, vgrajen v prenosnik, bomo bolj ali manj nezadovoljni, poleg tega bomo najverjetneje ustvarili zvočno zanko, ki bo motila sogovornike na drugi strani povezave. Zato tu velja pravilo, da je zelo priporočljivo uporabljati ustrezne slušalke z mikrofonom ali pa si omisliti enega od specializiranih namiznih mikrofonov z vgrajenim zvočnikom (npr. Jabra Speak), ki odpravljajo odmeve in šume.

Osebnne videokonference danes povezujejo tudi v mobilnimi napravami. Pametni telefoni in še posebej tablice so povsem primerni, da na njih opravljamo tudi manjše video konference. Apple ima vgrajen celo svoj program FaceTime, ki pa je dosegljiv le na Applovih računalnikih. K sreči večina drugih ponudnikov storitev za te naprave ponuja svoje odjemalce (Skype, WebEx), tako da tu ni omejitev. Paziti pa moramo, kot vedno, na komunikacijske povezave. Povezave 3G so lahko tu precej omejujoče, če nimamo ravno idealnih razmer. Predvsem pa se moramo zavedati, da video povezave porabijo precej podatkov pri prenosu, tako

da lahko to močno vpliva na višino mesečnega računa.

Skupinska raba

Čeprav imajo vsi videokonferenčni sistemi precej skupnih lastnosti, so tisti za skupinsko rabo v osnovi precej drugačni od izdelkov za osebno rabo. Začnemo lahko že pri sami opremi. Za prikaz oddaljene skupine ljudi, denimo v sejni sobi, potrebujemo

Ko govorimo o osebni rabi videokonferenčnih sistemov na osebnih računalnikih, moramo vnovič opozoriti na napako, ki jo dela večina uporabnikov. Če bomo za zvok uporabljali zgolj zvočnike in mikrofona, vgrajen v prenosnik, bomo bolj ali manj nezadovoljni, poleg tega bomo najverjetneje ustvarili zvočno zanko, ki bo motila sogovornike na drugi strani povezave. Zato velja pravilo, da je zelo priporočljivo uporabljati ustrezne slušalke z mikrofonom ali pa si omisliti enega od specializiranih namiznih mikrofonov z vgrajenim zvočnikom.

povsem drugačne video kamere s precej bolj širokokotnim objektivom kot pri osebni rabi (tu se želimo osredotočiti na posameznika). Prav tako morajo biti postavljene na primerno mesto, praviloma nad zaslon, ki prikazuje sliko oddaljene lokacije. V boljših izvedbah so kamere motorizirane, tako da jih lahko premikamo levo in desno, omogočajo pa tudi zumiranje na točko v prostoru. Največ, kar lahko dobimo, pa so video kamere, ki znajo samodejno spremljati človeka, ko se premika po prostoru. S tem kar najbolj posnemamo obračanje glave, ki bi sicer s pogledom sledila sogovorniku.

Drugo veliko razlik prinesejo zasloni. Računalniški monitorji, kaj šele zasloni prenosnikov, so odločno premajhni, da bi jih lahko uporabili za več kot enega človeka. Za prikaz oddaljene lokacije potrebujemo čim večji ploski televizor, še raje pa projektor, odvisno od zmožnosti, potreb in velikosti prostora. V praksi niso redki primeri, ko pri videokonferenčnih sistemih uporabimo dva zaslona. Prvega za prenos žive slike z druge lokacije, drugega pa za prikaz programa ali dokumenta, ki je predmet pogovora. Tako ohranimo to, kar sestavlja tipični navadni sestanek – sogovornike in gradivo sestanka.

Ne smemo pozabiti tudi na zvok, ki je v večjih prostorih še kako pomemben. Če bi uporabili samo mikrofona, ki je vgrajen v video kamero (denimo spletno kamero), bi na oddaljeni lokaciji najbrž imeli precej

težav pri spremljanju pogovorov. Nekaterih se praktično ne bi slišalo, drugi bi imeli razmazan glas. Vse skupaj bi zvenelo mučno in nekonstruktivno. Zato je zelo pomembno, da so v videokonferenčni sobi ustrezno postavljeni specializirani mikrofoni, včasih tudi več kot eden. Naprednejši sistemi znajo celo samodejno zaznati, kateri mikrofona najbolje lovi glas trenutnega govornika, to pa odpravlja mešanja z glasovi drugih. Potreb-

ni so tudi ustrezni zvočniki, saj ozvočenje malo večjega prostora že ni več kar tako.

Na tem področju kraljujejo sistemi znamk Cisco, Tandberg (tudi v lasti družbe Cisco), Polycom in Sony. Srečamo jih v različnih izvedbah in cenovnih razredih. V srednjem razredu, denimo, najdemo kontrolne enote in video kamere, v višjem pa skoraj vedno priložijo tudi primerne in »uglašene« zaslone. Čim več odštejemo, tem višjo kakovost slike bomo dobili. Visoka ločljivost ni več nobena ovira, če le imamo dovolj veliko prepustnost med ciljnim točkami. V praksi pa slednje ni tako enostavno zagotoviti, če uporabljamo zgolj standardne spletne povezave brez zadržane kakovosti storitev. Ne smemo tudi pozabiti, da več sočasnih lokacij zahteva ustrezno večjo pasovno širino, tako da lahko posebni strežniki za upravljanje povezav, ki znajo optimizirati promet, vendar to samo še poveča stroške lastništva.

Kaj vse je danes že mogoče doseči z navideznimi konferencami, najbolje ponazarja Cisco sistem TelePresence, ki v največji različici 3200, denimo, ponuja videokonferenčni zid iz več zaslonov, sliko v visoki ločljivosti in na zahtevo celo pohištvo, ki daje vtis, da so vsi sogovorniki v isti sobi. Toda za današnje čase in razmere je to nekakšen Rolls Royce, katerega nakup bo le stežka mogoče docela upravičiti. ✖

Dokumenti v banki? Odprtokodno!

Obvladovanje dokumentov je v marsikateri organizaciji precejšen izziv. Če ti dokumenti predstavljajo osnovo za izvajanje transakcij, ki se vrtijo okoli denarja, pa sta ustrezna točnost in zanesljivost še toliko pomembnejši. Ponudnikov ustreznih rešitev je kar nekaj, odprtokodne alternative pa postajajo vse bolj privlačne. Stroškovni vidik ni nezanemarljiv, čeprav ga ni tako enostavno izmeriti. Banke sicer niso ravno okolja, kjer za take izzive pride v poštev odprtokodna rešitev. A v SKB menijo drugače!

Matjaž Sušnik

V organizacijah vedno obstajata želja in potreba po varnem in nadzorovanem shranjevanju dokumentov. Čeprav je papirnih dokumentov vedno manj, nista njihovo digitaliziranje in varno shranjevanje nič manj pomembni kot pred leti. Kljub razmahu elektronskega bančništva je še precej podjetij in posameznikov, ki svoje bančno poslovanje opravljajo prek papirja. Uvedba novih plačilnih instrumentov in njim ustreznih papirnih nalogov pomeni za banko uvedbo nove storitve, ki bo tak nov dokument podprla.

Brez papirja (še) ne gre

V času čekov in položnic, ko ni bilo razvito elektronsko bančništvo, je bilo papirnih nalogov še izjemno veliko. Tudi optična prepoznavna še ni bila povsem zanesljiva, zato je bilo veliko ročnega dela, ko je vsak nalog preveril še človek. V banki se seveda ne sme zgoditi, da bi nakazilo šlo na napačen račun ali bi prišlo do kakšne druge napake.

Čeprav se število dokumentov v papirni obliki neprestano zmanjšuje, morajo v banki še vedno zagotavljati storitev arhiviranja in podpore tem dokumentom. Nalogi morajo biti shranjeni v arhivu, saj jih morajo, recimo, na zahtevo sodišča obnoviti tudi po desetih letih.

Mama svetuje ...

Ko so se v SKB znašli pred tako nalogo ob uvedbi nalogov SEPA oz. UPN (univerzalnih plačilnih nalogov) so prepoznali priložnost, da staro licenčno rešitev zamenjajo z novo, prožnejšo rešitvijo. Dejansko so v banki morali nadgraditi del infrastrukture, saj obstoječa rešitev ni podpirala zajemanja nalogov SEPA, obenem pa je bil prejšnji sistem sicer robusten, a na drugi strani že zastarel. Želeli so širšo in prožnejšo rešitev, ki ne bi bila vezana na določenega proizvajalca ali tipe naprav.

SKB spoštuje standarde in smernice pri vpeljavi novih platform v informacijski tehnologiji. Glede na raznolikost bank članic Skupine Société Générale, razpršenih po vsem svetu, so za vsako področje, tudi za elektronsko upravljanje z dokumenti, predvidene vsaj tri standardne platforme. Glede na

velikost banke SKB in izkušnje sestrskih bank, so se v SKB odločili za odprtokodno rešitev Alfresco kot pilotski projekt.

Eden od razlogov za izbrano rešitev je bilo dejstvo, da rešitev temelji na Javi. Ocenili so namreč, da je Java programerje veliko lažje dobiti, kot, recimo, programerja SAP. Ni potrebno, da je vrhunski programer specializiran

za podpora »proizvajalca« ter podpora infrastrukturi v banki (Oracle, Single Sign-On).

Kopija obstoječega

Prejšnji sistem je skrbel za skeniranje nalogov ali posebnih položnic, ki so jih v centrali optično prepoznali in pregledali. Potem so se podatki zavedli v bančni sistem, kjer se je

Eden od razlogov za izbrano rešitev je bilo dejstvo, da rešitev temelji na Javi. Ocenili so namreč, da je Java programerje veliko lažje dobiti, kot, recimo, programerja SAP. Ni potrebno, da je vrhunski programer specializiran za neko področje. Stroškovni vidik v smislu licenčnine torej ni bil na prvem mestu, ko je šlo za tehtanje alternativ.

ran za neko področje. Stroškovni vidik v smislu licenčnine torej ni bil na prvem mestu, ko je šlo za tehtanje alternativ.

Izbira odprtokodne rešitve je nekako narekovala tudi izbiro dobavitelja. Obrnili so se na nekaj ponudnikov, ki pa so do takrat večinoma uvajali različico Community. V banki so se odločili za različico Enterprise, ki zagotavlja

transakcija izvedla. S prihodom nalogov UPN pa je bilo treba podpreti nove naloge.

Zunanji ponudnik je na novo popisal procese v obstoječi rešitvi, saj za staro aplikacijo v hiši ni bilo več strokovnjakov, ki bi jo obvladali. Vezani so bili na rok prehoda na nove obrazce, zato je bil poudarek na lovljenju roka, niso pa se ukvarjali s prenovo procesov.

NA KRATKO

Celovito upravljanje dokumentov v okviru sistema DMS

Naročnik:	SKB, d. d.
Izvajalec:	Dotcom, d. o. o.
Skupno trajanje:	Šest mesecev
Finančni obseg:	160 človek dni
Posebnost:	Odprtokodna rešitev v banki in uporaba dokumentnega sistem v delovnem toku.

IZJAVA NAROČNIKA

Marko Bizjak,
namestnik direktorja Informacijske
Tehnologije, vodja oddelka Infrastrukture
in Operative, Sektor Informacijska
Tehnologija
SKB, d. d.

»Tudi na področju IT sledimo strategiji SKB, ki je ostati sodobna banka jutrišnjega dne. Seveda to pomeni za IT dnevno soočanje z velikimi izzivi, saj želimo našim uporabnikom in komitentom zagotavljati visoko razpoložljive storitve na robustnih in zanesljivih sistemskih rešitvah, istočasno pa se želimo hitro prilagajati zahtevam naše poslovne mreže in vpeljevati nove rešitve. Pri tem spoštujemo standarde Skupine Société Générale, ene vodilnih bančnih skupin v evroobmočju, ki ji pripadamo. Zelo pomemben vidik je tudi razumno obvladovanje stroškov, predvsem operativnih, saj vsaka nova rešitev v IT predstavlja tudi strošek. Upoštevajoč vse omenjeno, smo se za potrebe uveljavitve novih plačilnih instrumentov v evropskem sistemu SEPA pri vpeljavi univerzalnega plačilnega naloga odločili za odprtokodni sistem Alfresco, ki pokriva celoten proces od zajema, prepoznave, samodejnega knjiženja v plačilne sisteme do arhiviranja in kasnejšega pregledovanja ter iskanja. Osnovna zahteva je bila vpeljati standardni sistem, ki bo v prihodnosti razširljiv in bo lahko nadgradljiv za nove zahteve uporabnikov po elektronskem hranjenju in procesiranju dokumentov. To je tudi prva, pilotska, odprtokodna platforma v banki, danes že v produkciji, s katero zagotavljamo zanesljivo podporo po modelu Alfresco Enterprise s lokalnim partnerjem DotCom.«

Pomembno je bilo zgolj analizirati obstoječe procese in na tej osnovi narediti novo aplikacijo, ki jo je bilo treba povezati z osnovnim bančnimi sistemi.

Projekt je bil kar obsežen, saj je bilo pomembno, da je rešitev pravzaprav polna aplikacija, ki poleg arhiviranja vključuje delovni tok in prenos v bančni sistem. V poslovalnicah morajo le pravočasno poskenirati dokument, da ujamejo bančni urnik, vse ostalo se izvaja v centrali. Tam poskrbijo za ažurno obdelavo, v bančni aplikaciji, kjer se izvajajo transakcije, se izvedeta preverjanje in morebitno povratno obveščanje v primerih, ko

Na kratko: Celovito upravljanje dokumentov v okviru sistema DMS

Ozadje

Sistem za upravljanje dokumentov, ki so ga v banki uporabljali, je bil star in precej rigiden. Podpiral je samo nekatere vrste strojne opreme, kar je bilo omejujoče in je povzročalo višje stroške. Z uvedbo novih plačilnih nalogov se je pokazala potreba po zagotovitvi podpore tem nalogom v dokumentnem sistemu. To je bila priložnost za zamenjavo sistema za upravljanje dokumentov.

Naloga

V banki so želeli vzpostaviti platformo DMS, ki bo sčasoma združevala vse poslovne procese. Rešitev je morala omogočati enostavno integracijo z obstoječo bančno informacijsko infrastrukturo ter enostavno izvajanje nadgradenj in dodajanje funkcionalnosti, po možnosti z lastno ekipo. To je bil tudi razlog, da so začeli razmišljati o odprtokodni rešitvi.

Zahteve

V SKB so dejansko najprej izbrali rešitev in šele nato poiskali izvajalce, ki jim lahko pri uvedbi pomagajo. Zaradi uvedbe novih plačilnih nalogov je bila najpomembnejša zahteva zagotovitev rešitve v roku. Druga zahteva je bilo skoraj popolno posnemanje obstoječe aplikacije, čeprav so manjše izboljšave le uvedli. Pravijo, da bi potrebovali precej več časa, če bi želeli pred uvedbo rešitve prenoviti procese, ki so jih z rešitvijo podprli.

Izvajalec

Rešitev je uvajalo podjetje Dotcom, zaradi izbire različice Enterprise pa si je banka zagotovila tudi večjo podporo proizvajalca programske rešitve, ki je sopodpisnik pogodbe o zagotavljanju ravnih storitev.

Tehnologija

Uporabljena je odprtokodna rešitev Alfresco, ki uporablja Oracleovo zbirko podatkov in teče na strežnikih Windows. Za optično prepoznavo skrbi sistem Cofax, ki za posamezne naloge uporablja vnaprej pripravljene šablone z določenimi polji, v katerih definirajo, katere vrste podatkov se pričakuje. V arhiv se shranijo izvorna slika dokumenta, zajeti metapodatki in časovni žig.

Izid

Uvedba rešitve je potekala dokaj gladko, zaradi posnemanja procesov iz obstoječe aplikacije ni bilo težav pri uporabnikih. Kasneje so jo razširili na druge dokumente, v prvi fazi na vodenje pritožb. Potek dela je vnašanje pritožb, ki te usmerja do ustreznih ljudi. Ti morajo v določenem času odgovoriti na pritožbo oz. odpraviti težavo. IT v banki ima zdaj na voljo eno orodje več, ki ga lahko ponudi poslovnim uporabnikom. Stara rešitev za obvladovanje dokumentov pri nekaterih uporabnikih ostaja, saj (trenutno) ti ne vidijo potrebe za zamenjavo.

Rešitev oz. postopki so certificirani, vgrajena sta revizijska sled in časovna omejenost dokumentov, rešitev pa je skladna z zakonom o varstvu dokumentarnega in arhivskega gradiva ter arhivih (ZVDAGA), po katerem so tudi banke dolžne hraniti dokumentacijo.

Dosežki

V banki pravijo, da so uporabniki vedno nekoliko zadržani do uporabe novih aplikacij. Glede na to, da je šlo v tem primeru za spletno in ne več namensko aplikacijo, je bilo nekaj več zadržkov le pri starejših uporabnikih. Ker je bila aplikacija razvita po modelu prejšnje, ni bilo razlik pri sami uporabi, zato tudi ni bilo potrebe po izobraževanju ali daljšem prilagajanju. Tudi bližnjice, ki so jih dodajali v staro aplikacijo, so v novi rešitvi poustvarili.

Kot najpomembnejši dosežek navajajo dejstvo, da niso več vezani na enega ponudnika. Imajo skrbnika za aplikacijo znotraj hiše, niso vezani na konkretne optične čitalnike in lahko uporabljajo različno opremo – od multifunkcijskih naprav do obstoječih čitalnikov. Vključen je sistem za optično prepoznavanje novejših generacij, ki učinkovitejši. Nekaj so prihranili tudi pri stroških za licence in vzdrževanje. IT lahko zdaj dokaj hitro ponudi novo storitev, povezano z dokumenti.

pride do težav (nezadostno stanje ali druge omejitve).

V SKB so si kot cilj postavili vzpostavitev enotne platforme DMS, ki bi združevala vse poslovne procese znotraj finančne institucije in bi jo bilo mogoče zlahka integrirati z obstoječo bančno informacijsko infrastrukturo ter v nadaljevanju zlahka izvajati nadgradnje, dodatne implementacije in spremembe rešitev v Alfresco DMS. A prva faza je bila omejena na podporo plačilnemu sistemu, šele kasneje so se lotili tudi sistema za spremljanje pritožb. Dejansko pa imajo, kot pravijo, v oddelku informatike zdaj orodje, ki jim omo-

goča hitro podporo novih zahtevam poslovnih uporabnikov, ko gre za rešitve, povezane z dokumenti.

Zaradi programske osnove, ki je znana in razširjena (Java), je šlo samo programiranje izjemno hitro, zato pričakujejo, da bo širjenje funkcionalnosti v prihodnosti enostavnejše, kot bi bilo sicer. V SKB pravijo, da odprtokodne rešitve zelo težko pridejo v banko, večino so prisotne v pilotskih projektih. Ta projekt je pokazal, da je rešitev dobra in ji lahko zaupajo. K temu je pripomogel podpis pogodb SLA s proizvajalcem Alfresco Ltd., zaradi česar lahko pričakujejo precej boljšo odzivnost. ✖

Bog ne
daj, da bi
prišlo do
katastrofe

Enotnega mnenja med strokovnjaki in ponudniki o tem, kako so slovenska podjetja in organizacije pripravljene na okrevanje po katastrofi, ne boste našli. Tako čez palec vam bodo dejali, da je samo okrevanje po katastrofi tehnično dokaj dobro urejeno, a kaj ko načrti zanj največkrat ostanejo v omari, potem ko so enkrat narejeni. Z njimi se namreč ne ukvarja nihče več.

Igor Drakulič

Z vse večjim pomenom informacijskih sistemov narašča tudi obseg morebitne škode, ki jo utrpijo podjetja in organizacije ob prekinitvi svojega delovanja. Z izpadom IT-storitev lahko pride do izpada dohodka, nedvomno pa je omajan tudi ugled podjetja. Če izpad traja predolgo ali če se nekateri bistveni podatki trajno izgubijo, je lahko ogrožen tudi obstoj podjetja. Raziskave iz ZDA so pokazale, da bankrotira 43 odstotkov podjetij, ki doživijo uničujoč zastoj informacijskega sistema; med tistimi, ki nimajo dostopa do podatkov najmanj deset dni, pa bankrotira kar 93 odstotkov podjetij.

Za nemoteno poslovanje so najnevarnejši nepredvidljivi in uničujoči zastoji, med katere štejemo izpade IT-storitev, celotnih lokacij ali podatkovnih centrov zaradi človeških napak, napak na strojni in programski opremi, prekinitve omrežnih storitev in komunikacijskega ali električnega omrežja, zrušitve stropa, nepravilno delovanje protipožarnega ali hladilnega sistema, uničujoč požar ali naravne katastrofe (potres, poplave, plazovi) pa tudi teroristične napade.

Tisti, ki se jim pripetijo katastrofe, tega ne obešajo na velik zvon, zato je težko reči, kako pogosto se dogajajo. Andrej Žabkar iz podjetja SRC poudarja, da se je večina prej naštetih izpadov že zgodila v nekaterih slovenskih podjetjih. Po oceni Matjaža Prijatelja, revizorja informacijskih sistemov iz podjetja Skill Informatika, katastrofe niso tako pogoste, a ko se zgodijo, povzročijo nepredvidljive posledice. Spomnimo se, kako je bilo z lanskimi poplavami na Tajskem, zaradi katerih se je skoraj ustavila proizvodnja diskov.

Motnja v poslovnem procesu

Po nastopu nepričakovanega uničujočega dogodka je treba v najkrajšem času zagotoviti normalno delovanje, saj so organizacije izpostavljene pritiskom regulativnega in konkurenčnega poslovnega okolja, ki krajšajo sprejemljivi čas okrevanja. Le-ta se danes šteje v urah in ne več v dnevih. Uporabniki namreč sami določajo, v kolikšnem času hočejo imeti vzpostavljeno primerno delovanje in koliko podatkov lahko izgubijo. Če v kadrovskem oddelku neke banke izgubijo zadnji dve uri vnosov, ni nobene tragedije,

če pa se izgubijo zadnji dve uri transakcij s kreditnimi karticami, je to nekaj povsem drugega. V zadnjem primeru je jasno, da ni dovoljena nobena toleranca.

Motnje v poslovnem procesu določimo z analizo vplivov na poslovanje (business impact analysis, BIA), ki je metoda za opredelitev poslovne vrednosti posameznih delov informatike (procesi, aplikacije, podatki). Z analizo ugotovimo temeljne potrebe, ki so pomembne za vzpostavljanje in zagotavljanje nemotenega delovanja poslovanja. Zagotovimo finančne in druge podatke o posledicah za poslovanje v primeru nepredvidenih

govoril je, da v dveh urah. Zanimalo jih je, ali se ne bi dalo tega storiti v eni uri. Odgovoril je, da ne. Potem so ga vprašali, ali bi podatke lahko restavrirali v štirih urah. Čudno jih je pogledal in vprašal, zakaj ga to sprašujejo, saj je že prej odgovoril, da je restavracija mogoča v dveh urah. »Kdo vam je pa rekel, da to mora biti storjeno v dveh urah,« so ga vprašali. »Ne vem, tako smo se pač odločili,« je odgovoril.

Pred začetkom izdelave načrta za okrevanje po katastrofi je torej treba zbrati podatke o poslovnih funkcijah in o zahtevah, ki so povezane s temi funkcijami.

Varnostno shranjevanje podatkov in okrevanje po katastrofi postajata ogledalo podjetja in eden od pomembnih kazalnikov, po katerih ocenjujemo podjetje in izbiramo partnerje.

dogodkov, ki vplivajo na delovanje informatike. Določimo pomembnost informacijskih procesov, aplikacij in podatkov; določimo ciljni čas vzpostavitve delovanja sistema (RTO) in ciljno točko obnavljanja podatkov (RPO) ter zagotovimo seznam informacijskih sredstev, ki jim določimo njihovo poslovno vrednost.

Šele po tem, ko se v podjetju odločijo, kaj so motnje v poslovnem procesu, lahko ocenijo, kateri procesi bodo podprti, kateri pa ne; v kolikšnem času mora biti vzpostavljeno stanje, da lahko podjetje spet normalno deluje in kaj potrebuje za to. In tega v večini podjetij ni. Zahteve okrevanja po katastrofi večinoma določajo kar tehnologi. »V IT-oddelku se sami odločijo, kaj se jim zdi pomembno ter v kolikšnem času bodo restavrirali in vzpostavili nov sistem,« poudarja Matjaž Prijatelj. Glede na to tudi postavijo načrt okrevanja. Vprašanje pa je, če poslovodstvo to res potrebuje. Ko so delali revizijo v nekem podjetju, so vprašali odgovornega za IT-sistem, v kolikšnem času lahko restavrirajo podatke finančnega modula SAP. Od-

Vodje posameznih poslovnih področij morajo oceniti stroške, ki jih bo imelo podjetje v primeru daljše neuporabnosti oziroma prekinitve sistemov. Za oceno pomembnosti in ranljivosti poslovne funkcije morajo vodje organizacijskih enot izvesti popis poslovnih funkcij in jih razčleniti na komponente zaradi analiziranja zahtev sistema, komunikacij, osebja in logistike; zagotoviti jasen opis podatkov in zapisov poslovnih funkcij za zahteve arhiviranja; oceniti zunanji vpliv stroškov; izvesti ocene kritičnosti ter ugotoviti odvisnosti med posameznimi funkcijami in drugimi sredstvi.

Podatki, ki jih dobimo v tej fazi, so osnova za oceno potencialnih izgub, za zagovarjanje stroškov, ki so povezani s preprečevanjem katastrof, za ugotavljanje podatkov, ki jih je treba arhivirati, in za postavitev strategij za obnovo poslovnih funkcij.

Analiza tveganj

Pri izdelavi načrta za neprekinjeno poslovanje je pomembna analiza tveganj, ki zajema izdelavo seznama kritičnih sistemov,

Nepretrgano poslovanje: v Sloveniji smo očitno v dobrih rokah

O tem, ali slovenska podjetja varnostno shranjujejo podatke na vsaj enem od informacijskih sistemov, danes očitno ne gre več dvomiti. 95,7 % je ena največjih potrditev, kar smo jih bili deležni pri vprašanih v naših anketah. Že na začetku pa velja poudariti, da so odgovore podajala pretežno večja in srednje velika slovenska podjetja, pri katerih je za področje varovanja podatkov vsaj načeloma razmeroma dobro poskrbljeno. Številke bi bile najbrž precej drugačne, ko bi odgovarjali predstavniki manjših podjetij. Ti so anketo večinoma kar preskočili.

Sodeč po rezultatih ankete, v kateri je sodelovalo 80 strokovnjakov za IT v podjetjih, v slovenskih podjetjih najbolj skrbno varujejo dokumente in elektronsko pošto. Na tem področju podjetja vsak dan izdelujejo varnostne kopije v 64,1 % primerov. Če k temu dodamo, da 17,9 % te vrste podatkov varuje nenehno (zapis na redundantno lokacijo), 82 % podjetij za varnost skrbi zelo dobro.

Najbrž ni presenečenje, če je največ pozor-

nosti posvečene poslovnim informacijskim sistemom. Tu podatke nenehno varuje kar 30,8 % vprašanih, skupaj z varovanjem na dnevni ravni pa je dobro poskrbljeno kar v 87,2 % primerih.

Še nekoliko večje presenečenje je, da 55,3 % vprašanih trdi, da imajo v podjetju pripravljen načrt za nepretrgano delovanje oziroma za povrnitev stanja po katastrofi. Pri tem je le tretjina vprašanih takih, ki so k temu zakonsko ali poslovno obvezani. Večina vprašanih (52,9 %) ustreznost načrta preverja enkrat na leto. Zanimivo, da slaba tretjina (29,4 %) to opravlja vsak mesec, le redki pogosteje. Če je verjeti, le 11,8 % načrtov ne podkrepi s periodičnimi testi. Približno enake številke in razmerja dobimo glede pogostosti vzdrževanja in posodabljanja načrtov za nepretrgano delovanje, zanimivo pa je tudi, da veliko podjetij, ki to sploh izvajajo, opravlja tudi preglede z zunanji revizorji. Ko govorimo o oceni časa, ki je potreben, da informacijski sistem povrnemo po katastrofi, to v 53 % primerov lahko opravijo v nekaj

urah. Takoj z druge lokacije je sposobna sistem vzpostaviti dobra desetina oz. 11,8 % vprašanih. Približno četrtnina vprašanih potrebuje dan ali nekaj dni. Nekoliko nenavadno je, da je le slabih 6 % navedlo, da tega ne vedo. Predvidevamo, da bi bil ta odstotek precej višji, če bi v anketo zajeli še več ljudi iz manjših podjetij. Za širše občinstvo bo najbrž zanimiv podatek, kolikšna je verjetnost, da slovensko podjetje doživi izpad delovanja zaradi napake v informacijskem sistemu. Kar 28,6 % vprašanih je pritrnilo, da se jim je to zgodilo vsaj enkrat v minulem letu. Res pa je, da gre večinoma za osamljene dogodke, saj je dva ali več zaporednih izpadov doživelo manj kot 5 % vseh vprašanih.

Dragocen je tudi podatek, da je postopek povrnitve kar v slabi tretjini primerov (30 %) potekal povsem v skladu z načrtom. Če štejemo, da je polovica vprašanih navedla, da je postopek le rahlo odstopal od načrta, lahko sklepamo, da so načrti, kjer jih seveda imajo, narejeni zelo dobro. Mimogrede, glavni razlogi za izpade informacijskega sistema so še naprej okvare strojne opreme, sledijo pa, zanimivo, še vedno izpadi električnega omrežja.

Vladimir Djurdjić

ugotavljanje groženj za te sisteme v obliki naravnih in drugih nesreč ter izdelavo ocene, kaj za družbo predstavlja nesprijemljiva prekinitve oziroma maksimalni dopustni čas prekinitve. Glede na časovno občutljivost in glede na to, kako potrebne so za nadaljevanje poslovanja, rangiramo poslovne funkcije kot

kritične, vitalne, občutljive in nekritične.

Kritičnih poslovnih funkcij ne moremo izvajati z ročnimi metodami. Toleranca za te funkcije je ob prekinitvah zelo nizka, zato so stroški prekinitve zelo visoki. Vitalne poslovne funkcije lahko izvajamo ročno, toda le kratko časovno obdobje in imajo višjo to-

leranco za prekinitve kot kritične poslovne funkcije. Pri vitalnih funkcijah so stroški prekinitve običajno nižji kot pri kritičnih funkcijah. Občutljive funkcije lahko izvajamo ročno dalj časa, in to z zmernimi stroški. Ne-kritične poslovne funkcije lahko prekinemo za določen čas, pri čemer običajno nastane

malo ali nič stroškov za družbo, in se lahko hitro vzpostavijo. Toleranca je lahko izražena v denarni vrednosti ali v izgubi ugleda družbe, nizka toleranca pa je pogojena z visoko denarno vrednostjo.

Analiza tveganj predstavlja formalni pristop za ocenitev izpostavljenosti družbe. Ta ocena se izdela na podlagi ugotavljanja pričakovanih izgub, ki so povezane z družbo, in verjetnosti pojavljanja le-teh. Družba mora ugotoviti, katere katastrofe oziroma nesreče ji pretijo in kako so te povezane z mogočimi izgubami sredstev družbe.

Da se izognemo prevelikemu številu scenarijev, katastrofe razvrščamo po njihovih učinkih, na podlagi tega pa izdelamo scenarij za popolno in delno izgubo. Scenarij za popolno izgubo vključuje prekinitev poslovanja vseh ali večine kritičnih in vitalnih poslovnih funkcij. Scenarije za delno izgubo si predstavljamo kot prekinitev nekaterih kritičnih funkcij, medtem ko so preostale neovirane. Načrt za neprekinjeno poslovanje mora biti zasnovan modularno, da lahko aktiviramo celotnega, ali le del, kar je odvisno od vrste prekinitve.

Pri analizi tveganj se velikokrat uporablja metodologija iz standarda ISO 27005. Nekatera podjetja sistematično ugotavljajo, katera tveganja so najpomembnejša za neprekinjeno poslovanje, druga manj. Pomembno je, da se analiza tveganja izvaja periodično (npr. letno ali nekajkrat letno ob večjih spremembah), s čimer se tudi zagotovi, da je podjetje ustrezno zaščiteno pred tveganji.

Vzdrževanje in preizkušanje

Šele ko v podjetju opravijo analizo vplivov na poslovanje in analizo tveganj, je mogoče narediti ustrezen načrt okrevanja po katastrofi. Ko so se odločili, katere poslovne procese bodo ščitili, je naslednji korak, kako jih bodo zaščitili – z rezervno lokacijo ali najemom zunanjega izvajalca.

Načrt okrevanja ima še nekaj točk, na katere je treba biti pozoren. Med drugim je treba določiti lastnike poslovnih procesov. Jasno mora biti določeno, kdo skrbi za infrastrukturo in kdo za programsko opremo. Seznam lastnikov poslovnih procesov bi bilo

Kaj pravi zakonodaja

V Sloveniji se zakonodaja o neprekinjenem poslovanju razlikuje od panoge do panoge. Zakon o bančništvu določa, da mora vsaka banka izdelati krizni načrt in načrt neprekinjenega poslovanja, ki zagotavlja ustrezne pogoje, da tudi ob nastopu hudih poslovnih motenj nadaljuje poslovanje in da se ustrezno omeji izgube banke zaradi teh motenj. Nadzor nad izvajanjem tega določila, kot tudi nad celotnim zakonom, izvaja Banka Slovenije.

Na podlagi zakona o trgu finančnih instrumentov je Agencija za trg vrednostnih papirjev izdala sklep o podrobnejših organizacijskih zahtevah za upravljanje borznega trga in sklep o organizacijskih zahtevah za vodenje centralnega registra in upravljanje poravnalnega sistema. Zakon o trgu finančnih instrumentov (v primerjavi z zakonom o bančništvu) določa tudi sankcije, in sicer se borza ali centralno klirinško-depotna družba kaznuje z globo od 25 tisoč do 125 tisoč evrov za prekršek, če ne izdela kriznega načrta ali načrta neprekinjenega poslovanja. Nadzor nad izvajanjem omenjenega zakona izvaja Agencija za trg vrednostnih papirjev.

Na podlagi zakona o investicijskih skladih in družbah za upravljanje je Agencija za trg vrednostnih papirjev izdala sklep o kadrovskih, tehničnih in organizacijskih pogojih ter dokumentaciji, ki od družbe za upravljanje zahteva, da mora vzpostaviti krizne načrte in načrt neprekinjenega poslovanja v pogojih hudih motenj poslovanja. Neprekinjeno poslovanje podjetij se sreča z uveljavitvijo določil Basel II v bančnem svetu na točki operativnega tveganja, ki lahko povzroči zmanjšanje količnika donosnosti sredstev (return on equity – ROE).

Za gospodarske javne službe (komunalno gospodarstvo, komunikacije, energetika, promet, koncesije) je bil na podlagi zakona o prevoznih in cestnem prometu sprejet pravilnik o pogojih in merilih za podelitev javnega pooblastila izdajatelja licenc. Ta od vlagatelja zahteva, da mora imeti izdelan postopek in sredstva za obnovitev poslovanja v 48 urah po nesreči oziroma razpadu sistema. Pravilnik vključuje varno shranjevanje kopiranih podatkov in postopke za obnovitev funkcionalnih podatkov, ki jih mora vlagatelj navesti v načrtu neprekinjenega poslovanja.

Agencija za pošto in elektronske komunikacije je na podlagi zakona o elektronskih komunikacijah izdala smernice za zagotavljanje varnosti omrežij elektronskih komunikacij in informacijskih sistemov, s katerimi opredeljuje, da mora vsak operater izdelati načrt neprekinjenega poslovanja in načrt za okrevanje po katastrofi. Smernice imajo status priporočila in veljajo predvsem za javna komunikacijska omrežja in informacijske sisteme.

treba vzdrževati, preverjati in redno posodabljeni, vendar je v praksi največkrat tako, da ostane tak, kot je bil na začetku. Nič več ga ne spreminjajo, četudi se obeta revizija. »Na seznamu so telefonske številke in ljudje, ki ne obstajajo. Manjkajo novi procesi, ki bi jih bilo treba ščititi, hkrati pa so objavljeni zastareli procesi, ki niso več aktualni. Podobno je tudi s preizkušanjem načrtov za okrevanje po katastrofi,« razlaga Matjaž Prijatelj.

Preizkušanja bi morala biti temeljna komponenta pri vzdrževanju načrta za neprekinjeno poslovanje oziroma za okrevanje po katastrofi. Preizkušanja so namenjena preverjanju, kako dobro so med seboj usklajene različne komponente, ki so potrebne za obnovo kritičnih sistemov in komunikacij. Pri periodičnih preizkušanjih bi morali sodelovati vodje organizacijskih enot, ki bi na podlagi ugotovitev spreminjali svoje načrte obnove, dodatno izobraževali člane skupin za obnovo sistemov in izboljševali druge akcije, ki sledijo pojavitvi nesreče ali katastrofe.

Realnost je precej drugačna, čeprav sta preizkušanje načrta in njegovo vzdrževanje ključ do tega, da bo načrt živel in preživel v praksi. Podjetja velikokrat šele med preverjanjem načrtov ugotovijo, kaj vse še mora

biti v njih, vendar si tega v prvi fazi bodisi niso znali predstavljati ali niso razumeli, da manjka. Imamo sicer kar nekaj svetlih izjem, ki načrte za neprekinjeno poslovanje redno preverjajo, seveda pa poznamo tudi primere organizacij, ki so pripravile načrt neprekinjenega poslovanja in druge ustrezne načrte zaradi revizorjev in drugih zahtev, zdaj pa so ti načrti nekje v omari in sploh še niso zaživi v praksi, kaj šele, da bi jih redno preizkušali.

Seveda pa osnovo za okrevanje po katastrofi predstavlja varnostno kopiranje podatkov. Revizorji opravljajo preizkušanja napovedano in pripravljajo simulacije, a to po navadi ne spremeni ugotovitev. Ko preverjajo, kako je z varnostnimi kopijami, ugotavljajo, da podjetja uporabljajo magnetne trakove, diske ali nosilce zapisov DVD. Varnostno kopiranje torej poteka redno, zelo redko pa naredijo obnovo podatkov, da bi preverili, če jih je sploh mogoče obnoviti. »Ko začnemo preizkušati ukrepe za okrevanje po katastrofi, ugotovimo, da imajo podjetja kopirane podatke, ki jih ni mogoče prebrati. Podjetje lahko pripravi ustrezen načrt za okrevanje po katastrofi in ga tudi izvaja, a se lahko na koncu zaplete pri vzdrževanju seznamov in preizkušanjih,« še dodaja Prijatelj. ✖

Vzpostaviti lastno rezervno lokacijo ali najeti zunanje izvajalce?

Za okrevanje po katastrofi morajo imeti podjetja pripravljene načrte za vzpostavitev strojne, programske in druge opreme ter komunikacij, podatkov in uporabniškega dela na rezervni lokaciji. Na ta način lahko hitro ponovno omogočijo kritične poslovne funkcije in preprečijo, da bi prekinitve imele katastrofalne posledice za poslovanje.

Igor Drakulič

Vzpostavitev sistema za okrevanje po katastrofi je povezano s stroški, zato je pomemben razmislek o tem, kaj se bolj izplača – opremiti lastno rezervno lokacijo ali se odločiti za zunanje izvajalce. Vsaka od teh opcij ima prednosti in slabosti. Če se podjetje odloči za lastni center, mora paziti na lokacijo, poskrbeti za ustrezne prostore in infrastrukturo ter vzdrževanje, a ima popoln nadzor. V primeru zunanjega izvajanja so začetni stroški bistveno nižji, saj za vse poskrbi izvajalec. V tem primeru je zelo pomembno, kakšno pogodbo sklene podjetje z zunanjim izvajalcem. Prav zaradi stroškov in tega, ker skrbi prevzame nekdo drug, je zunanje izvajanje vse bolj priljubljeno med manjšimi in srednjimi podjetji. Kaj pa nadzor? Ko govorimo o centrih v Sloveniji in sosednjih državah, z nadzorom ni težav, povsem drugače pa je s centri za okrevanje po katastrofi v računalniškem oblaku. Ti se šele uveljavljajo in praksa bo pokazala, kako se bodo »prijeli«.

Izbira geografskih regij

Nekaterim mogočim katastrofam je treba dati večji pomen pri načrtovanju planiranja za obnovo po katastrofi zaradi okolja, v katerem je locirano podjetje. Določene geografske regije so po statističnih podatkih bolj občutljive za potresno škodo kot druge. Geografske regije je treba upoštevati tudi pri izbiri rezervne lokacije, na kateri se vzpostavi poslovanje za kritične poslovne funkcije, če osnovna lokacija ni operativna. Rezervna lokacija mora biti na drugem poplavnem in potresnem območju, skratka ne sme biti na območju, ki ga prizadenejo iste naravne nesreče kot osnovno lokacijo.

Smisel obnove po katastrofi ni obnova celotne organizacijske strukture, ampak le pokritje temeljnih funkcionalnih zahtev oziroma poslovnih funkcij, dokler kriza ne mine. Nadaljevanje poslovanja na drugi lokaciji lahko zagotovimo na več načinov – da si podjetje samo zagotovi rezervno lokacijo;

da sklene pogodbo z drugo organizacijo, ki zagotavlja rezervne lokacije za več družb in to predstavlja osnovno dejavnost te organizacije; ali s sklenitvijo medsebojnega dogovora za procesiranje podatkov z drugim podjetjem. Običajno te medsebojne dogovore sklepajo družbe, ki opravljajo sorodne dejavnosti in imajo na voljo združljivo opremo za obdelovanje podatkov. V zadnjem času se kot dodatna rezervna lokacija pojavlja tudi ponudba računalništva v oblaku.

Težave pri sodelovanju

Podjetja včasih poskušajo z združevanjem moči, a tu nastopijo drugačne težave. »Pri medsebojnem dogovoru za obdelavo podatkov, ki ga družbe sklenejo med seboj, se običajno pojavi več težav,« opozarjata Irena Andolšek iz Genisa in Boža Javornik iz NLB. Družbe, ki so sklenile omenjeni dogovor, nimajo usklajenih različic operacijskih sistemov, programske opreme in orodij ali

pa niso ažurne pri nakupu novih različic te opreme. Dogaja se, da ena izmed družb ne zagotovi ustreznih zmogljivosti računalniške opreme, ki so nujno potrebne za nemoteno obdelavo kritičnih funkcij druge družbe, ker to za družbo predstavlja manjše posledice, kot so stroški za nakup teh zmogljivosti.

Tako se pogosto zgodi, da družba, pri kateri se je zgodila nesreča in zato ne more več delovati na osnovni lokaciji, ne more vzpostaviti rezervne lokacije pri drugi družbi. Za to je lahko več vzrokov: nedosegljivost delavcev, ki imajo dostop do računalniških prostorov, v katerih naj bi se vzpostavila rezervna lokacija; nedosegljivost ali neažurnost gesel za dostop do ustrezne programske opreme; nedosegljivost ključev ali kod za dostope do računalniških in poslovnih prostorov.

Težava je lahko tudi v tem, da v organizaciji, ki predstavlja rezervno lokacijo, izvajajo

Lojze Primož Pečan,
sistemski inženir Debitel telekomunikacije

»V podjetju Debitel, d. d., imamo dve, z optičnimi povezavami med sabo povezani lokaciji. Redundanca sistemov je zagotovljena z replikacijo podatkov na diskovnih poljih SAN, s podvjitvijo strežnikov in povezav, z gručami in virtualizacijo VMware. Poleg vsega tega izvajamo tudi mesečne arhiviranje na trakove LTO, ki jih varno hranimo na tretji lokaciji.

Postopki za primer katastrofe so dokumentirani v našem informacijskem sistemu in jih osvežujemo pri spremembah v sistemu. Pri poslovno kritičnih procesih je čas ponovne vzpostavitve stanja 24 ur.

V podjetju redno izvajamo delne teste povrnitve stanja po katastrofi, celotnega preizkusa pa do zdaj še nismo izvedli.«

pomembne obdelave podatkov. Težavo pri tem načinu zagotavljanja rezervne lokacije predstavlja tudi preizkušanje načrta za obnovo. Običajno tudi ni natančno določeno, katera oprema in prostori bodo na voljo drugi družbi, kakšno bo varovanje podatkov in podobno.

Lastna rezervna lokacija

Najboljšo rešitev za podjetje predstavlja vzpostavitev lastne rezervne lokacije, ki mora imeti primerno opremljen prostor za računalniško obdelavo podatkov in izvajanje temeljnih poslovnih funkcij. Prostori na tej lokaciji morajo biti varovani tako, kot to velja za prostore na osnovni lokaciji (prostori z osrednjo računalniško opremo morajo imeti ognjevarne zidove, alarme, ustrezno temperaturo in vlažnost). Na rezervni lokaciji (ali na drugi ustrezni lokaciji, ki je v bližini te lokacije – na primer v bančnem sefu) je treba ažurno arhivirati podatke in programe za izvajanje kritičnih poslovnih funkcij, dokumentacijo, ključne obrazce, gesla, najnovejše različice programske opreme in programskih orodij za izvajanje teh poslovnih funkcij ipd. Na rezervni lokaciji morajo biti arhivirane tudi najnovejše različice opreme, ki je nameščena na osnovni lokaciji.

V primeru, da se družba odloči za vzpostavitev lastne rezervne lokacije, ima na izbiro prostore brez opreme, z delno ali s popolno opremo. Aktiviranje rezervne lokacije brez opreme lahko traja več tednov. Rezervna lokacija z delno opremo ima običajno že ustrezno komunikacijsko in drugo opremo, razen glavnega informacijskega sistema. Rezervna lokacija s popolno opremo je lahko v nekaj urah pripravljena za delovanje, strojna, programska in druga oprema pa mora biti združljiva z opremo, ki je nameščena na osnovni lokaciji.

Zunanje izvajanje in oblak

Kako je s tem v praksi? Kakšno infrastrukturo za okrevanje po katastrofi večinoma izbirajo naša podjetja? V podjetju Palsit opažajo, da je v zadnjem času več sprememb in premikov k zunanjim ponudnikom, kar je za srednja in majhna podjetja logična rešitev. Nekatera podjetja želijo zaradi varnosti ali zato, ker ne zaupajo zunanjim ponudnikom, za vse poskrbeti sama, kar je lahko dražje. Po drugi strani pa podjetja, ki imajo lastne lokacije in infrastrukturo že

Zelo zanimivo in odprto področje je računalniški oblak, ki prinaša veliko stroškovnih in drugih ugodnosti za podjetja. Obenem prinaša tudi nova tveganja, ki jih bodo morali ponudniki in podjetja ustrezno nasloviti in odpraviti, da bodo lahko uporabniki nemoteno poslovali tudi v kritičnih trenutkih. Za nekatera podjetja so lahko nevarni že nekajurni ali celo nekajminutni izpadi, ki jim lahko povzročijo velike izgube, zato

bodo tudi na tem področju nedvomno imeli prednost ponudniki in rešitve, ki bodo najbolje poskrbeli za neprekinjenost poslovanja.

»Če se podjetje odloči, da bo svoje poslovne procese ščitilo z zunanjimi izvajalci, ki bodo rezervno lokacijo postavili v oblaku, lahko nastanejo težave,« opozarja Matjaž Prijatelj, revizor informacijskih sistemov iz podjetja Skill Informatika. Nimamo vpogleda v to, kaj v oblaku dejansko je. Oblaka ne moremo revidirati, sploh če gre za globalnega ponudnika. Če je zunanji izvajalec v lokalnem okolju, se lahko prepričamo, kako je njegov center opremljen in zaščiten. Pregledamo lahko procedure in izvajanje storitev. Kako bomo pri ponudniku oblaka preverili, kaj se zgodi, če jim zmanjka elektrike ali če pride do kakšnih drugih težav? Verjeti moramo določilom v pogodbi o izvajanju storitev, ki so zaradi kompleksnosti med najbolj zahtevnimi. In če izgubijo podatke? Lahko jih tožimo, podatkov pa še vedno nimamo. Direktiva EU sicer prepoveduje izvoz občutljivih podatkov z območja Evropske unije. Ponudniki oblakov bodo seveda zagotavljali, da so podatki na Irskem ali v Nemčiji, a kako lahko to preverimo? Največja težava pri zunanjem izvajanju v oblaku sta torej nadzor in nezmožnost vpogleda v tak center.

Podjetja sicer poskušajo zaščititi zaupnost, celovitost in razpoložljivost podatkov z različnimi pogodbami SLA, za zaupanje pogodbenih strank pa so pomembni tudi mehki dejavniki, kot sta stabilno poslovanje podjetja in ugled. Tudi taki mehki kazalniki so lahko pomembna garancija in zaščita, ki nas lahko obvaruje pred potencialno izgubo podatkov.

Ko katastrofa sploh ni opcija

Večinoma govorimo o okrevanju po katastrofi, obstajajo pa tudi dejavnosti, kjer do katastrofe sploh ne sme priti. Tak primer je nadzor zračnega prometa, ki ima že globoko razvit koncept izogibanja katastrofam. To pomeni, da praktično v nobenem primeru ne sme priti do izpada takih razsežnosti, da

bi to obenem pomenilo tudi popoln izpad njihovih storitev na nenadzorovan način. Sisteme in infrastrukturo načrtujejo v smislu izjemno velike razpoložljivosti, izjema je le potres večjih razsežnosti.

Novi center za vodenje in nadzor zračnega prometa na Brniku ter pripadajoča infrastruktura so načrtovani tako, da brez posledic preživijo večje okvare in degradacije v sistemu. Prav tako imajo vse sisteme podvojene, nameščene v ločenih prostorih in med seboj neodvisne. V primeru lokaliziranega požara operativno ne čutijo posledic oziroma posledice takoj odpravijo in delujejo dalje s preostalo polovico sistemov.

Tudi infrastruktura je načrtovana tako, da preživi večje izpade in degradacije. Tako, recimo, niti popolna prekinitev kableske kanalizacije (npr. nepreviden bagrist na trasi komunikacijskih vodov) ne bi povzročila pomembnejših težav, saj imajo vse trase podvojene in načrtovane tako, da se fizično ne stikajo niti v eni skupni točki.

Katastrofa pa je širši pojem – to pomeni na primer potres večjih razsežnosti. V takem primeru je pričakovati, da bodo vse komunikacije prekinjene in da bi tudi sama infrastruktura utrpela večje poškodbe. Za primer take katastrofe imajo načrt za nepredvidljive dogodke (contingency plan), ki predvideva varno izpraznitev zračnega prostora z alternativnimi tehničnimi sredstvi (na primer satelitski telefon za komunikacijo). »Vendar pa od trenutka varne prekinitve dejavnosti dalje nimamo pravega načrta za okrevanje po katastrofi – od tod dalje je to namreč poslovno in ne več varnostno vprašanje,« poudarjajo v Kontroli zračnega prometa Slovenije.

V nadzoru zračnega prometa je od zanesljivosti pomembnejša razpoložljivost sistema, kar predstavlja delež časa v opazovanem intervalu, ko sistem (tehnične naprave in ljudje, ki jih vzdržujejo) deluje zadovoljljivo. V novem centru bodo spravili razpoložljivost na najvišjo mogočo raven. Z upoštevanjem dobre inženirske prakse so sistem oblikovali tako, da imajo topografijo po najvišjih priporočilih (TIER 4) za podatkovne centre z napravami za neprekinjeno napajanje oziroma s sistemi UPS, kot jih imenujemo. Z njihovo uporabo in vzporedno redundantno vezavo dosežajo visoko zanesljivost in razpoložljivost napajanja.

V Kontroli zračnega prometa Slovenije pa vendarle načrtujejo pravi koncept okrevanja po katastrofi, in sicer ob selitvi operativne v nov center. Nekaj časa bosta oba centra delovala vzporedno; kontrola se bo opravljala iz enega centra, drugi pa bo predstavljal »vročo rezervo«, z vsemi delujočimi sistemi in s posadko na delovnih mestih. Po zaključku prehoda in potrditvi, da novi center deluje, kot je predvideno, pa načrtujejo opustitev lokacije v središču Ljubljane. ✘

Prenova brez prekinitve

Uvajanje nove IT-infrastrukture v časih, ko te v podjetjih še ni bilo veliko in podjetje od nje ni bilo odvisno, je bilo dokaj enostavno. Z razvojem IT, večanjem odvisnosti od infrastrukture ter s povečevanjem škode, ki nastane ob izpadih, je zamenjava infrastrukture precejšen zalogaj. Čas, ki je na voljo za kaj takega, je vse krajši, napak si ni več mogoče privoščiti. Ko gre za obsežno infrastrukturo z velikim številom aplikacij, je stvar še težja. A z dobrim načrtovanjem aktivnosti je mogoče tudi veliko prenovo opraviti brez bolečin, pravijo v Gorenju.

Matjaž Sušnik

O velikosti Skupine Gorenje ni treba veliko razlagati. Dovolj je, če vemo, da proizvajalec aparatov za dom upravlja infrastrukturo, ki podpira skupaj 82 podjetij oziroma lokacij (od tega 57 v tujini), da se na sistem ERP priključuje prek 1.700 imenovanih uporabnikov (okoli 700 sočasno) in da je samo podatkovna zbirka za ERP velika 2,5 TB ter se mesečno povečuje za približno 30 GB. Vsak daljši izpad v takem okolju lahko pošteno vpliva na poslovni izid. S staranjem obstoječe infrastrukture se je povečevalo tveganje za izpade, obenem pa infrastruktura ni več zmogla podpirati zahtev posla. Ta v vedno bolj konkurenčnem okolju potrebuje prilagodljivo in odzivno IT-infrastrukturo.

Ostali na suhem

Čeprav je stara oprema, ki so jo v Gorenju nabavili v letu 2001, delovala brez težav, je sčasoma predstavljala vedno večjo oviro. Z integracijo novih podjetij so potrebe precej narasle, z vključevanjem dodatnih jezikov so se pojavile tudi težave s kodnimi tabelami. Ob vzpostavljanju prejšnje infrastrukture so načrtovali njeno zamenjavo za leto 2011 in izkazalo se je, da so čas kar dobro ocenili oziroma izkoristili opremo do konca.

Uporabljali so strežnike HP AXP Alfa z operacijskim sistemom Tru64 (Unix), ki je bil razvojno ustavljen leta 2010. Sicer je podaljšano vzdrževanje še teklo, a ni bilo uvajanja novih funkcionalnosti. S širitvijo SAP v druge poslovne enote, še posebej tiste, kjer uporabljajo cirilico, je prišlo do precejšnjih težav. OS Tru64 ni bil več podprt v novih različicah SAP in nadgradnja sistema ERP ni bila več mogoča. S tem so bili v Gorenju prikrajšani za nove funkcionalnosti, ki so v novih različicah že implementirane.

Zmogljivost sistema je bila zaradi hitre rasti podjetja na robu sprejemljivega, povprečni odzivni čas se je namreč podaljšal na eno do dve sekundi. Moteno je bilo tudi zagotavljanje neprekinjenega poslovanja: težave so imeli z odzivnostjo Oracle RAC zaradi pod-

hranjenosti obstoječe strojne opreme AXP (predvsem zmogljivost CPU), ki je bila zaradi polnih strojnih kapacitet (modulov) nenadgradljiva in tudi nesmotna.

Linux naj bo!

V Gorenju so ocenili, da je odprtokodni sistem na daljši rok verjetno bolj smotna izbira. Za odprtokodno rešitev so se odločili tudi zato, ker je bila cenovno precej ugodnejša. Imeli so veliko izkušenj z Linuxom, saj so aplikacijske strežnike že dlje časa poganjali na operacijskem sistemu Linux. HP-jev Tru64 (nasledstvo Compaq in še pred tem Digitala), ki so ga uporabljali prej, je namreč imel predviden konec življenjske dobe v 2010, zato so že prej aplikacije prestavljali na Linux. Iz izkušenj so se torej naučili, da so z vezavo na t. i. Enterprise sisteme (strojno opremo, operacijski sistem) bolj vezani na strateške odločitve proizvajalcev aplikacij o podpori tem sistemom kot z odprtokodnim sistemom. Tako je bilo med projektom objavljeno, da proizvajalec baznih podsistemov ne bo več razvijal za določeno vrsto strojne opreme, ki je bila v igri tudi v Gorenju. V Gorenju pa vseeno opozarjajo, da vzpostavitev odprtokodnega sistema zahteva nekaj več časa kot postavitev t. i. Enterprise sistemov.

Prehod na Linux in platformo Intel je bil prvi korak prenove infrastrukture, v okviru

katerega so namestili strežnike HP in diskovni polji EMC ter izvedli selitev podatkovnih zbirk obstoječih SAP-sistemov (ERP in BI) na novo strojno opremo z ustrezno visoko razpoložljivo zaščito. V drugi fazi je potekala migracija celotnega SAP-okolja (BI, ERP) na najnovjšo različico (ECC 6.0 EhP 5, BW 7.3), vključno z migracijo kodne tabele na UNICODE. Ta je bila izjemno zahtevna, saj je vključevala skoraj milijon besed.

Gladek prehod

Največji izziv projekta je bil: kako zagotoviti uspešno prenovo ob hkratnem zagotavljanju neprestane dosegljivosti sistema v času trajanja projekta (šest mesecev). Na voljo so imeli le vikende, ko so sistem lahko izključili za največ 48 ur. Da bi lahko zadostili kratkemu časovnemu oknu, namenjenemu migraciji SAP-sistemov, so uporabili certificirano rešitev HP Smooth Transition Method podjetja SAP.

Po tej metodi so svojo infrastrukturo prenovila podjetja, kot sta BASF in Audi. Heterogena migracija (nov OS) je lahko performančno zahtevna, čas migracije je treba uskladiti vsaj en mesec vnaprej, saj je treba seznaniti ljudi v različnih podjetjih v skupini. V Gorenju pravijo, da kompleksna infrastruktura postavitev zahteva odlično sodelovanje različnih timov (HW, aplikacije,

NA KRATKO

Sistemska obnova SAP v Gorenju

Naročnik:	Skupina Gorenje, d. d.
Izvajalec:	Avtenta.si, HP in lastni izvajalci
Skupno trajanje:	Šest mesecev od dobave opreme
Finančni obseg:	Naročnik ni razkril finančnega obsega projekta.
Posebnost:	Zahtevna prenova zaradi zagotavljanja neprestane dosegljivosti sistema.

IZJAVA NAROČNIKA

mag. Jože Steblovnik,
direktor področja Informatike
in telekomunikacije, Gorenje, d. d.

»Prenova temeljne infrastrukturne opreme je bil največji projekt v Gorenju, d. d., na področju IKT v letu 2011. Zaradi obsega, tehnične zahtevnosti in velikega tveganja za poslovanje smo se nanj primerno pripravili in vzpostavili scenarije za ukrepanje v primeru težav. V aktivnosti je bilo vključenih več interdisciplinarnih delovnih skupin s področja IKT-tehnologije, programske opreme in tudi ključni uporabniki, ki delajo v poslovnih funkcijah. Zaradi omejenega časa in razmeroma velike kompleksnosti projekta sta bila vodenje in koordinacija projekta primerno zahtevna.

Intenzivno sodelovanje delovnih skupin in učinkovito vodenje sta bili poleg tehnične ekspertnosti odločilni za uspeh projekta. V kritičnih trenutkih so bile pomembne hitra reakcija in pretehtane argumentirane rešitve. Te so bile še posebej potrebne v primeru prehoda na odprtokodni operacijski sistem, ko ni bilo časa, da bi iskali vse mogoče rešitve, saj so bile projektne aktivnosti dogovorjene že več tednov vnaprej in predstavitev praktično niso bile izvedljive. Zelo pomembne so bile tudi nekatere tehnične rešitve (npr. metoda STM), ki so omogočile prehod na novo platformo v zelo omejenem časovnem oknu.

S prenovljeno informacijsko infrastrukturo smo, poleg povsem tehničnih, dosegli tudi splošne cilje, ki smo si jih zastavili na začetku projekta. Ti pa so: zagotovitev visoko razpoložljive in zanesljive informacijske infrastrukture, največja mogoča neodvisnost od ponudnikov specifične IKT-opreme, optimalna zmogljivost sistema, odprtost za nadgradnje in nadaljnjo širitev.

Meritve zadovoljstva uporabnikov so pokazale pomemben premik na bolje v primerjavi s stanjem pred prenovo, predvsem zaradi večje zmogljivosti opreme. Sama prenova je bila izvedena brez pomembnih motenj poslovnih procesov. Ostale prednosti pa so bolj pomembne za tehnični vidik rabe IKT in zmanjšanje tveganja uporabe IKT-tehnologije za posel.«

komunikacije). Projekt je kljub velikim tveganjem in soodvisnosti dogodkov potekal v skladu s projektnim načrtom ter ni oviral poslovnega procesa Skupine Gorenje. Dodajajo, da bi brez metode STM in strokovne

Na kratko: Sistemska obnova SAP v Gorenju

Ozadje

Načrtovana življenjska doba obstoječe opreme se je iztekla, obenem so bile omejitve zaradi stare in vedno slabše podprte opreme vedno večje in so onemogočale nadgradnjo ERP-sistema. Zaradi povečanja števila uporabnikov, povezanih z nakupi podjetij v tujini, se je zmanjšala odzivnost sistema. Nekateri od teh nakupov so s seboj prinesli še težavo z uvajanjem jezikov, ki so zahtevali uporabo drugačnih kodnih tabel.

Naloga

V Gorenju so se odločili za zamenjavo strežniške infrastrukture in za zamenjavo starega operacijskega sistema z odprtokodnim Linuxom. Na tej osnovi je bilo treba nadgraditi osnovna poslovna informacijska sistema (SAP Business Warehouse in SAP R3) in ju povezati s komplementarnimi aplikacijami, ki so bile deloma razvite doma deloma kupljene. Obenem je bilo treba zagotoviti prehod na kodno tabelo UNICODE.

Zahteve

Ponudnik je moral zagotoviti infrastrukturo, ki omogoča zagotavljanje največjega dovoljene izpada 90 minut in ima načrtovan življenjski cikel vsaj 6–8 let. Arhitektura je morala biti načrtovana v visoki razpoložljivosti in je morala uporabiti čim več obstoječih gradnikov infrastrukture. Odzivni čas sistema ERP je bilo treba skrajšati na cca. 500 ms. Temeljna zahteva pa je bilo zagotavljanje maksimalnega časa migracije (do 48 ur), ki je morala biti najavljena vnaprej. Infrastrukturo Skupine Gorenje namreč uporablja skupno 82 podjetij oziroma dislociranih enot, od tega 57 v tujini, tako da so morali biti izpadi vnaprej dogovorjeni in zelo omejeni.

Izvajalci

Načrtovanje, svetovanje in celoten potek prenove sistema je vodila družba Avtenta.si, HP je izvajal storitev postavitve sistemov in migracije SAP, vse skupaj pa je potekalo v tesnem sodelovanju s službo Informatika in telekomunikacije v družbi Gorenje, d. d..

Tehnologija

Informacijsko infrastrukturo predstavljajo strežniška oprema HP in diskovni polji EMC, uporabljeni so operacijski sistem Linux in podatkovne zbirke Oracle, virtualizacija je narejena z VMware. SAP-okolje je nadgrajeno na najnovjšo različico (ECC 6.0 EhP 5, BW 7.3). Uvedli so sinhrono replikacijo s primarne lokacije (Velenje) na sekundarno lokacijo (Šoštanj) na ravni diskovnega polja EMC in varovanje pred pokvarjenimi podatki na ravni zbirke podatkov z vpeljavo Oracle DataGuard tehnologije z ustreznim časovnim zamikom prenosa.

Izid

Kljub zahtevnosti in številnim pastem je projekt potekal v skladu z načrtom in ni oviral poslovanja Skupine Gorenje. Tudi pri doseganju rokov je potekalo vse po načrtih. S prenovo so zagotovili okolje, v katerem lahko morebitni izpad razrešijo v predvidenem času. Še več: zaradi sinhrono replikacije lahko dejansko vzpostavijo normalno delovanje v dvajsetih minutah namesto v načrtovanih 90 minutah. Izvedli so namreč veliko preizkusov po standardnih protokolih za primer prekinitve delovanja posameznih sklopov (gradnikov) sistema.

Dosežki

Če izvzamemo skrajšane dostopne čase v sistemu ERP, uporabniki praktično niso opazili spremembe, saj so na majhne spremembe uporabniškega vmesnika, ki jih izvajajo redno, tako že navajeni. Projekt zaradi minimalnih sprememb uporabniškega vmesnika pri SAP tudi ni vključeval posebnih aktivnosti pri uporabnikih. Seveda pa so končni uporabniki zadovoljni, saj so se dostopni časi bistveno izboljšali.

Prenovljena infrastruktura zdaj omogoča nadaljnji razvoj in nadgradnje programske opreme ter vključevanje preostalih hčerinskih podjetij v skupni informacijski sistem. Letos načrtujejo priključitev podjetij na Češkem in v Srbiji ter švedskega podjetja Asko, ki so ga kupili pred kratkim. Do zdaj so v skupni informacijski sistem integrirana proizvodna podjetja v Moraviji na Češkem, v Valjevu, Zaječarju in Stari Pazovi ter prek 25 prodajnih podjetij doma in v tujini.

pomoči HP težko izvedli migracijo brez posledic za posel.

Premagane ovire

Da vodenje projekta ni bilo enostavno, kažejo mnoge omejitve: od kratkih rokov, usklajitve delovnih koledarjev v mednarodnem okolju, usklajevanja različnih strokovnih skupin do dejstva, da posamezne rešitve niso bile certificirane. Prenovo so spremljali tudi strokovnjaki iz SAP, ki so nudili podporo, ko je

bilo to potrebno. V Gorenju pravijo, da je bilo za uspeh projekta odločilno to, da so imeli dobro zastavljene cilje, da je bila vzpostavljena ustrezna »kemija« znotraj tima in da so dosledno spremljali terminski plan ter ob vsakem odstopanju reagirali in zahtevali pojasnila.

Zdaj ugotavljajo, da nov sistem in nove tehnologije postavljajo nove zahteve glede virov na diskovni strani. Višja stopnja zaščite podatkov zahteva več virov, zato že načrtujejo novo investicijo. ✘

Ne le motivirane, potrebujemo odgovorne posameznike

Dr. Aleksander Zadel je doktor psiholoških znanosti in specialist klinične psihologije in tudi ustanovitelj ter direktor zasebnega Inštituta C. A. R. (Corpus Anima Ratio), ki se ukvarja z upravljanjem medosebnih odnosov v podjetjih in drugih institucijah. Za naše področje je še posebej zanimiv, saj je pred leti delal v kadrovskega oddelku enega večjih slovenskih IT-podjetij.

Dare Hriberšek, foto Miha Fras

Veljajo po vaših izkušnjah zaposleni na IT-področju za posebno vrsto kadra?

Če bi moral odgovoriti samo da ali ne, bi rekel da, ampak to ne pomeni nič posebnege. Po posameznih panogah pač najdemo neke vzorce in podobnosti, ker značilno delo zahteva značilno vedenje, zato se tam znajdejo tudi točno določene osebnosti, ki se prilagodijo takemu okolju. Če imate okolje, ki zahteva veliko ekstrovertiranosti, bo tam veliko ekstrovertiranih tipov. Če pa je delo natančno strukturirano in zahteva vztrajnost in večkratno poskušanje, se bodo tam znašli bolj introvertirani tipi. In vsaj del IT je tak. Ker pa je informatika danes zelo

skupnih točk, skupnih imenovalcev, ki posamezniku omogočajo, da učinkovito skrbi za stranke ali pa vodi skupino ljudi iz povsem različnih kulturnih ali socialnih okolij. Treba je samo razumeti jezik, ki ga ljudje govorijo, pri čemer nimam v mislih materne jezika, ampak precej širši pojem.

Kaj pa šolanje naših informatikov? Verjetno ste imeli stik s kadrom, ki je v službo prišel neposredno z univerze. Je pripravljen na kakovosten vstop v delovno okolje?

Morate vedeti, da kader IT izobražujejo najrazličnejše šole. Z nekaterih fakultet pri-

dni meseci, na nekaterih področjih tudi do enega leta, izjemne uvajalne procedure, da povprečnega študenta pripravite do tega, da lahko v realnem svetu rešujejo resnične probleme.

Kaj pa tisti, ki prihajajo iz drugih šol?

V bistvu smo za določene vsebine, področja ugotovili, da je izjemno dobro zaposlovati diplomante drugih fakultet. Zdelo se bo smešno, ampak ugotovili smo, da smo zadelo čisto tombolo, če za vodenje projektov zaposlimo strojnika. Njihova sistematičnost, pristop k delu, organiziranost vsaj na začetku nadomestijo manjše poznavanje IT-področja. To, da imajo tehnike, sposobnosti in znanja za vodenje projektov, je bistveno bolj pomembno. Druga stvar, denimo nekatere storitvene dejavnosti s področja logistike, ki podpira IT. Ugotovili smo, da je najboljši kader s Fakultete za pomorstvo in promet. Morali so seveda imeti nekaj afinitete do IT, so pa predstavljali fantastičen kader, ki je odlično razumel tako IT-kader kot stranke.

Tako smo pogosto prišli do rešitev, ki so nekoliko odstopale od klasičnega dojemanja IT-storitvev. Denimo, da moraš imeti pač nujno informatika, da bo skrbel za stranke z bančnega področja. Ne, bolje je vzeti ekonomista, ki ga malo tudi zanima IT. Tak človek je lahko vodil projekt implementacije evra, ker je razumel, kaj so bolečine bančnikov, zraven pa je seveda vedel tudi, kakšne so možnosti tehnologije. Tako je nekako povezoval dve sicer nepovezljivi entiteti. Na ta način se da po mojem mnenju ustvariti enormne konkurenčne prednosti. Da znaš med računalnikarja in stranko umestiti pravega človeka.

Ne poznam empiričnega podatka, ampak kar nekaj let že hodim po IT-dogodkih v tujini in imam občutek, da je v tujih podjetjih na tem področju več žensk. Te, ki pri nas delajo na tem področju, so dobre in uspešne. Kaj je torej narobe, da jih ni več? So to t. i. lepljive stene in stekleni stropi?

Malo zagotovo tudi, nisem pa povsem

»Zelo zadovoljen sem bil, ko smo nekoč zaposlili žensko med systemske inženirje. Zgodilo se je, da so se fantje povsem spremenili. Klima je bila drugačna, smejali so se drugače, več šarma je bilo v vsem skupaj – če se pošalim, dezodorant so začeli uporabljati. Postavljali so se pred njo, skratka, spraševali smo se, zakaj nismo tega storili že leta prej.«

Dr. Aleksander Zadel

kompleksna, boste introvertirane ljudi našli bolj na področju programiranja, na področju prodaje pa ekstrovertirane osebnosti, take, kot jih najdemo, denimo, tudi v glasbi ali pa v kreativnih dejavnostih. Dobra novica za IT je, da se v njem danes pojavljajo zelo različni ljudje.

Je kakšna razlika med Slovenci in tujci, ki delajo v IT? Veliko ste kadrovali tudi v tujini.

Kulturno se ljudje razlikujemo med sabo. Zlasti različna so naša pričakovanja, imamo različne načine komunikacije, oblikovanja misli. To pa ne pomeni, da ne moremo najti

hajajo zelo dobri kadri. Rekel bom takole: po navadi so najboljši kadri prav najboljši študentje neke fakultete. Pa jih ni naredila toliko šola, ki so jo obiskovali, pač pa strast do poklica. Zanimivosti se začno pri povprečnih kadrih. Ugotovite, da prihajajo z določenih šol ljudje, ki o veliko stvarih vedo nekaj malega povedati. To je pač naše šolstvo. Ko se z njimi pogovarjate, hitro dobite občutek, da ve, o čem govorite. Ker pač debatirata. Ko mu daste neko nalogo, pa ugotovite, da je njegovo znanje presplošno, da bi lahko rešil problem, vodil projekt, bil odgovoren za področje dela in vse to ga je običajno treba naučiti. To pomeni, da so pomembni uvo-

prepričan. Zelo sem bil zadovoljen, ko smo nekoč žensko zaposlili med sistemske inženirje. Zgodilo se je, da so se fantje povsem spremenili. Klima je bila drugačna, smejali so se drugače, več šarma je bilo v vsem skupaj – če se pošalim, dezodorant so začeli uporabljati. Postavljali so se pred njo, skratka, spraševali smo se, zakaj nismo tega storili že leta prej.

Narava ni enoumna, ni uniformirana, narava dobro funkcionira, ko ima ravnovesje. Pustimo ekstreme, vojsko in podobno. Premalo se zavedamo, da prav različnost povečuje možnost, da delamo bolje, da delamo bolj prav.

Kaj pa se zgodi, ko ženska zraste do vrha in postane vodilni kader? Sprašujem za Slovenijo, ker iščeva specifične.

Imate dva pristopa. Če je ženska, da se tako izrazim, bolj možata, potem se ne bo zgodilo nič. Če ji je pa uspelo ohraniti svoj ženski princip, potem najverjetneje žanje uspehe. Poznam številne primere pri nas. Kljub temu so to močne ženske, ampak ne da bi potrebovale zagon moškega principa. Ohranjajo širino, večplastnost, če želijo koga zaustaviti, ne čutijo pa potrebo ubijanju. Poslušajo različna mnenja in tukaj

se mi zdi, da imajo konkurenčno prednost. Ne strinjam pa se s kvotami. Te ne rešijo ničesar. Treba je vzpostaviti pogoje, da se bo dalo igrati njihovo igro.

V Sloveniji je enako kot v drugih okoljih: takoj ko se v neki panogi dvignejo plače, se začnemo moški tam komolčiti, ovirati ženske pri napredovanju, ker smo »kot češ« mi pač pomembnejši in pametnejši. Če se plače znižajo, se začnejo poklicni feminizirati. Poglejte šolstvo, sodstvo, novinarstvo. Moški se umaknejo.

Kako je pa z motivacijo zaposlenih? Znajo naši šefi motivirati? Je slepo prevzemanje tujih vzorcev pravilno? Teambuildingi in to.

Nisem popolnoma prepričan. Multinacionalke se nam zdijo uspešne, vzbujajo vtis, če bomo počeli enako kot one, bomo uspešni tudi mi. Kar je neumno, ker je pač določena razlika v kulturi. Ameriški koncept dojemanja stvari je dober v tistem okolju, ne pa tudi pri nas. Pri njih delavca nagradijo z veliko pridevniki, češ ti si najboljši, pri nas pa veliko bolje deluje, če delavca pogledaš v oči in mu lepo poveš: »To si pa dobro napravil.«

Ne verjamem, da je prevzemanje vzorcev uspešnih primerno za nas. Včasih s tem

povzročimo celo škodo. Hkrati pa največjo napako delamo, ko mislimo, da morajo biti ljudje motivirani, da delajo. Napaka. Ljudje morajo čutiti odgovornost, potem bodo šli delat. Če razumemo, da je motivacija razlika med dejanskim in želenim stanjem. Dober primer te razlike je, da grem jest, ko sem lačen, in da grem pit, ko sem žejen. Moder človek ne čaka, da je povsem sestradan, ampak je po malem, v več obrokih. Enako je pri delu. Najraje bi sedeli in čakali, da nas prime.

Pozabili smo, da je treba prijeti za delo, da se nato čez čas bolje počutimo in imamo motivacijo za naprej. To smo nekje pozabili. Ker živimo v potrošniški družbi, kjer hočemo vse tukaj in zdaj. Vsi nas učijo, pojdite najprej malo na dopust, odpočijte si, pa boste potem bolje delali. Če nimate denarja, vam damo kredit. Pa ni tako. Če želimo dobro delati, moramo čutiti odgovornost. Jaz zjutraj pridem točno na sestanek, če si navijem budilko, ne pa zato, ker sem motiviran. Zvečer sem moral nekaj napraviti, da sem se zjutraj zbudil.

Z delom pa spet dosegamo neke cilje, dobimo neko samospoštovanje, boljše samopodobo. Vsi smo motivirani, ker se hočemo dobro počutiti.

Podobno je v naši politiki. Mislite, da se politiki kljub udobnim stolčkom dobro počutijo? Da se poslanci, kot sta Simčič in Meršol, dobro počutijo? Nimajo vzorca, ne vedo, kaj narediti. Cela Slovenija jih gleda, oni pa so nemočni v svoji bedi. Gre za kašo, ki so si jo ti ljudje sami zakuhali, ker ne znajo nositi odgovornosti za svoja ravnanja.

Koliko pa smo Slovenci vedoželjni? Nekje sem prebral, da smo znani po tem, da končamo šolo, potem se še nekaj časa malo izobražujemo v službi, nato pa pridemo do točke, ko nekako nismo več odprti za nove koncepte.

Ja, ampak tu so IT-jevci malo drugačni. K sreči gre za področje, ki se neverjetno hitro spreminja, zato si ne morejo privoščiti, da bi zaspali. Obstajajo sicer določena znanja, ki so bazična, ki omogočajo dokaj hitro osvojitve rešitve, vse drugo pa se spreminja bliskovito, in če človek ni ves čas na vrhu vala, je zapisan propadu. Zato informatiki ves čas ob delu veliko študirajo in na ta način ohranjajo svojo mladost. Tisti, ki tega ne počno, tonejo. Eden večjih izzivov je, kako starejše kolege obdržati v dobri kondiciji za spoznavanje novih tehnologij. Zato jih peljemo bolj v projektne vode, bolj jih imamo za skrbnike strank, ker imajo neko subtilnost in razumejo težave ter pričakovanja strank, znajo tudi kakšno žogo umiriti in imajo predvsem nenadomestljive izkušnje.

Kako pa je pri nas z inovativnostjo?

Ja, to je pa nekaj popolnoma drugega. Iskanje novih rešitev. To pri nas zelo pogrešam in mislim, da je povezano z našim šolskim sistemom, kjer je zelo nevarno postavljati vprašanja. Zelo hitro te povežejo z

okolje, v Nemčijo ali Avstrijo. Če pa gre delat v drugačno okolje, če smem uporabiti kar stereotip severa in juga, denimo v kako južnejšo državo, se pa hitro naleze drugega okolja in bo postal enako len, kot je tamkajšnje okolje. S takim gledanjem lahko malce zmanjšamo lastno pomembnost, ker nismo sami po sebi pridni. Enako velja tudi, če nas nekdo postavi v kreativno okolje, znamo biti tudi zelo kreativni. Ljudje smo prilagodljiva bitja, nimamo svojega pogona, svojega fokusa, lahko pa ga privzamemo.

Če postavimo Slovencu kontekst, v katerem naj dela, in če ima ta kontekst neko strukturo, boste zelo verjetno dobili fantastične rezultate. Poznam primer slovenskega podjetja, ki je odprodalo en kup blagovnih znamk in se osredotočilo na eno samo. Najprej je bilo slišati samo groza, groza, groza, no, ta znamka pa je danes vodilna v Evropi. To pomeni, če imate pravo vodstvo, pravi koncept, ste lahko vodilni na nekem področju, pa četudi je vodja Slovenec. Če ima vodja fokus, mu bodo ljudje sledili. Pozabljam, da je kontekst pogosto odločilen za to, kako smo kreativni, inovativni ali pa uspešni. In to je tisto. Mi nimamo nobenega koncepta v Sloveniji oziroma je ta kaotičen. Imamo sicer uspešna podjetja, tudi velika uspešna podjetja, nimamo pa družbene klime, v kateri bi neprestano spodbujali rast in razvoj takih podjetij. Pa naj bodo s področja IT, atomske tehnologije ali pa, če delajo paštete.

Se pravi notranji potencial imamo, samo ne znamo ga razviti?

Dejstvo je, da smo posebni, ker smo normalni. Imamo fantastičen notranji potencial. Problem je, da nimamo tiste notranje

smetano, danes kot pokovci v gmajni šraufajo tablice z avtov, trgajo prepisane magisterije in razlagajo, da so prestari za zapor. To je to. To je posnetek našega stanja.

Druga stvar je ta kriza, o kateri največ govorijo prav tisti, ki so letos namesto v Chamonix morali na smučanje v Dolomite. O krizi lahko razmišljamo tudi tako, da jo vzamemo kot priložnost, v kateri se lahko izkažejo naše konkurenčne prednosti. Takrat imate priložnost, če si jo seveda vzamete. Lahko pa tarnate, da je težko – in bo težko.

Saj kriza je bila tudi tedaj, ko smo začeli s tole svojo državo, v začetku devetdesetih. Pa so jo nekateri vseeno znali izkoristiti.

Ja, takrat ste imeli šestnajstletne mulčke, ki so pri teh letih ustanovili svoja prva podjetja in začeli služiti resen denar. Tisto, česar je mene groza, je opažanje, da za spremembo stanja, kot je v družbi danes, evolucija ne bo več zadostovala. Evolucija je bila od leta 1945 do leta 2008.

Napovedujete, da bo počilo? Revolucijo?

Vse dogajanje v severni Afriki, Siriji, Iranu to je samo preusmerjanje naše pozornosti. Ko je bil nekaj časa mir, ste videli, kaj se je dogajalo v Franciji in Angliji? Nekaj časa bo to še trajalo, potem pa tudi to več ne bo dovolj. Sem optimist, ampak generalno pa ne vidim nič lepega.

Kaj pa organizacijska kultura v naših podjetjih?

To se navezuje na vse povedano. Imate podjetja s fantastično organizacijsko kulturo, kjer, recimo, vodstvo deli usodo zaposlenih, se zaveda, da ni dano od boga ali da ima drugačne potrebe. Normalen človek se zaveda, da imamo vsi enake potrebe, da pa so želje tiste, po katerih se razlikujemo. Če si nekdo želi mercedesa, drugi pa samo neki avto, da se z njim pripelje na delo, potem ta dva nimata različnih potreb, pač pa želje.

In to je patologija naše družbe, da ima direktor najuspešnejšega slovenskega podjetja milijon evrov plače. Kaj, zaboga, lahko on počne, da ima tako plačo?

Hja, ampak direktorji, recimo, nemških podjetij imajo tudi take plače.

Ja, zato pravim, da je to patologija naše družbe. Ne vem, kaj bi moral človek znati in početi, da bi v tistih 8–16 urah na dan, če sploh toliko dela, lahko zaslužil tak denar.

Si predstavljam, če si edinstven guru, ki dejansko podjetju potem prinaša silne dobičke ...

Ja, ampak mi govorimo o direktorju iz Štajerske, Primorske ali Dolenjske. Nikar se ne šalite, prosim. To nesorazmerje v predstavah, kaj jaz zaslužim za svoje delo, je anomalija, ki zahodno družbo tlači dol. Ko vodstvo ne more razumeti, da ljudje niso tepci.

»Skratka mislim, da se paradigma mora spremeniti. Kot so rekli dedki in babice: če imaš dve roki in je glava zdrava, boš že nekaj delal in poskrbel za sebe. In to je tisto, kar mi daje duševni mir, ne pa zaposlitev za nedoločen čas.«

Dr. Aleksander Zadel

nekom, ki kar naprej nečesa ne ve ali pa zadnje minuto ni poslušal.

Mar je tu nekaj avstro-ogrskega izročila, torej, da nas ves čas učijo, da moramo biti marljivi, pridni in čim manj štrleti iz povprečja?

Če gledamo antropološko, hitro vidimo, kaj so vzorci, in seveda v tem najdemo povprečje. Slovenec tako velja za pridnega, ampak, pozor, samo če gre delat v tako

kritične mase, ki jo predstavlja neko zdravo politično in družbeno okolje, in tiste kritične mase dobrih menedžerjev, ki bi znala znotraj pravih vrednot izpeljati projekte, ki bi naše gospodarstvo dvignili na višjo raven.

Se pravi, večji delež krivde za tako stanje je pri naših vodstvenih delavcev?

Pred nekaj dnevi sem prebral forumsko sporočilo, ki je šlo nekako takole: menedžerji, ki so doslej veljali za top poslovno

Ko predsednik parlamenta reče, da varčujejo, saj so za 20 odstotkov podražili kosila, in ko to v evrih znese 15 centov, potem ne vem, ali je slaboumen on ali sem jaz. No, verjetno sva oba, sem pa psiholog po poklicu in tole kar napišite. (smeh)

Namreč, ne vemo, kaj nam ti ljudje sporočajo. Potem razmišljam, da morda ne živimo v preveč humani državi, ker se ni našel nihče, ki bi šel in mu razbil glavo, ko kaj takega reče. Ker vsi ohranimo zdravo kri, ko slišimo, da neka direktorica ni plačevala socialnih zavarovanj, da je vzela denar, ki so ga zbrali za družino umrlega sodelavca, in ta ženska še vedno živi in lahko hodi po ulici. In morda celo misli, da ima prav, da je napravila pravilno gesto, ker je pač nekaj reševala. Halo? Si predstavljate, v kako humani družbi živimo? Nobena druga vrsta ne bi tolerirala takega deviantnega vedenja. Levi bi takega leva požrli, hijene bi jo izgnale iz tropa.

Drugo plat zgodbe naših menedžerjev pa ponazarja naslednji primer. Vodstvo nekega našega podjetja je leta 2008 sklicalo svojih 60–70 vodstvenih ljudi in jim predlagalo, da si za 30 odstotkov znižajo plače. Direktor je jasno povedal, da je podjetje del okolja, da ne želi odpuščati, da pa je vendarle treba nekaj napraviti.

Čez pol leta so stopili pred tisoč zaposlenih in jim povedali, da bodo tudi njim znižali plače za 20 odstotkov. Ko je vodstvo dokazalo, da so si sami že prej znižali plače, in to v višjem deležu, so nove pogodbe podpisali vsi delavci do zadnjega.

Maksima, ki je večinom izumrla po drugi svetovni vojni, da mora general deliti usodo zadnjega vojaka?

Točno to. Zakaj so ljudje proti varčevalnim ukrepom vlade? Ker niso tepci in vidijo asimetrijo. Da nekdo podcenjuje njihovo dostojanstvo. Gre za simboliko. Tako, pri kateri ukinete deset uradov, pustite pa tistega, kjer je zaposlena žena kandidata za predsednika. Še enkrat, to je samo simbol. Ampak na simbolih se lomijo kopja. Zaposleni v javnem sektorju so razumni ljudje in vedo, da ni več kje vzeti, samo ne želijo biti obravnavani kot drugorazredni državljani.

Kakšna je po vašem mnenju zdaj psihološka slika teh, nekoč bleščecih, zdaj pa padlih menedžerjev?

Ah, ti so vse to počeli, ker so lahko. Kot otrok poje cel kozarec nutele, če mu starši ne rečejo, da ima dovolj. Ti ljudje niso imeli mehanizma, ki bi jih ustavil, človek pač počne neumnosti, dokler jih lahko. Kdaj je dovolj, nam lahko povejo zdravje, žena, otroci, lahko nas vržejo iz službe, potem se pa mogoče začnemo pametno obnašati.

Zakaj rabimo mejo, omejitev? Preprosto zato, ker se ne znamo sami omejiti, ker imamo močgane, ki so naučeni, da živimo

od želje, ne od potrebe. Zato ko smo žejni, rabimo kokakolo, ne vode. Ko smo lačni, hočemo jastoga in podobno. To nas ubija. In prav zaradi pomanjkanja samoomejitve moramo zdaj zlato pravilo zapisati v ustavo, nekaj, kar je vedel vsak kmet s tremi razredi šole. Da bo lačen, če ne bo dovolj krompirja, oziroma da ga bo treba vrniti, če si ga bo izposodil pri sosedu.

Kako je z vzgojo? Lahko dobre, pridne in inovativne delavce ustvarijo starši?

Potrošniška družba je starše odpeljala iz družine. Pomeni, da jih je napravila toliko revne, da sta morala oba v službo, kar pomeni, da prepuščamo vzgojo vrtcu in šoli. Toda šola ne vzgaja, ampak socialno uči. Potem pa otroka uči še splet, uči ga televizija, vsi ti učitelji pa ga učijo, kako postati idealen potrošnik z neskončno neuresničljivimi željami, ki jih lahko zadovolji le z nakupovanjem.

Rešitev je nekoliko paradoksalna, namreč da bi morala oče in mati toliko zaslužiti v razumnem času, da bi lahko znova začela vzgajati, da bi družini pokazala vzorce vedenja, iz katerih bi se otroci naučili, kaj je partnerstvo, kaj so potrpežljivost, strpnost, razumevanje, spoštovanje in tako naprej. Tega se v šoli ne moremo naučiti.

Ali ni ravno potrošništvo tisto, ki nas žene naprej? Da bi si stvari lahko kupili, več in bolje delamo, odpiramo podjetja, smo inovativni.

Ja, ampak na dolgi rok ostajamo nesrečni,

ker ne obstaja končni znesek sreče.

Ni nekakšnega orgazma?

Tako, ja. To je jalovo početje, to kopičenje dobrin, ker mislimo, da bomo potem brez skrbi. Duševnega miru ne dobimo z avtomniti s 145-metrsko jahto. Utegnemo celo nekoč trčiti v zlom te potrošniške družbe, ko ne bo več problem smučanje v Dolomiti, pač pa nakup zdravil za otroka. Zdaj bomo v ustavo zapisali zlato fiskalno pravilo, da lahko potrošimo, kolikor imamo. Spet bom rekel, pa kaj smo kreteni, da moramo to staromodrost, da lahko trošimo samo tisto, kar imamo, pisati v ustavo? Pri vsakem običajnem posamezniku se izposojanje prej ali slej neha, a za države pa to ne velja? Saj smo prav nedavno eno ugonobili zaradi tega in smo potrebovali samo dvajset let, da smo že drugo pripeljali malone do roba.

So kaj bolj prodorni ljudje, ki so kdaj imeli svoje podjetje?

Tukaj bi bil še bolj radikalen. Veliko hodim po podjetju, financiranem iz javnih sredstev. Prepričan sem, da lahko za devet ljudi od desetih ugotovim, kdo je zaposlen za nedoločen čas in kdo po pogodbi. Preprosto vidim, kdo je duševno zdrav in kdo je bolan. Pa niso bolni zato, ker so zaposleni za nedoločen čas, pač pa zaradi napačnega vodenja, ker ni kulture, ker ni klime. In potem životarijo, stagnirajo, vse jim je odveč in točno ta zaposlitev je kontraindikacija za njihovo duševno in telesno zdravje.

Potem pa imate druge, ki uživajo. Oni so v bistvu korak nazaj od tega, kar zahtevajo sindikati. Nimajo niti stalne zaposlitve – vendar vam kot kadrovik zagotavljam, da jo iztožijo jutri zjutraj, če so le dovolj dolgo opravljali delo. Skratka mislim, da se paradigma mora spremeniti. Kot so rekli dedki in babice: če imaš dve roki in je glava zdrava, boš že nekaj delal in poskrbel za sebe. In to je tisto, kar mi daje duševni mir, ne pa zaposlitev za nedoločen čas.

Kako vlogo bo IT igral v prihodnosti?

Veliko. IT je komunikacijski kanal, kot so bili včasih mediji. Igra podobno vlogo, kot jo je v Teslovih časih elektrika. Nisem ravno veliko vizionarja, ampak mislim, da IT danes lahko da človeštvu to, da stvari pohitri, da so zadeve hkrati dostopne vsem ljudem na svetu.

Vse drugo v smislu globalizacije caplja za IT. Prosti trg dela, kapitala, vse zaostaja za pozicijo, kjer je splet že danes.

Naši otroci so nesrečni, ker ne morejo imeti tablice, ki jo nekdo na svetu že ima, pa sploh ne znajo odgovoriti na vprašanje, zakaj je druga boljša. Splet je povečal dostop do znanja, veliko ljudi na svetu je izobrazil. No, slaba plat pa je, da je obenem veliko ljudi napravil nesrečnih. Plačujemo evolucijsko ceno. ✘

Simon Vidmar

Kreator modernega informacijsko podprtega poslovanja Zavarovalnice Triglav, Zdravstvene zavarovalnice, d. d. Magister znanosti.

Primer, ko je IT najbolj koristil ciljem vaše poslovne organizacije?

Upam, da z našim delom vedno koristimo poslovnim ciljem zavarovalnice, vendar bi mogoče vseeno izpostavil projekt zajema portfelja zavarovancev dopolnilnega zdravstvenega zavarovanja, ko smo s sodelavci in z zunanjimi izvajalci vzpostavili sistem, s katerim smo ročno izpisane obrazce obdelali in jih vnesli v informacijski sistem. S tem sistemom smo v dobrih dveh mesecih vnesli prek 150.000 obrazcev in izvedli vse obdelave, povezane z njimi.

Najpomembnejši IT-projekt, pri katerem ste sodelovali?

Izpostaviti en sam projekt je po eni strani težko, ker jih je bilo v karieri že kar precej. Kljub vsemu pa se mi zdi, da je bil najpomembnejši projekt vpeljave sistema On-line zdravstvenih zavarovanj tudi zaradi obsega vključenih partnerjev: ZZS, tri zavarovalnice, čez 30 IT-podjetij ter skoraj 2000 izvajalcev zdravstvenih storitev.

Kako kot informatik gledate na uporabnost IT?

Uspešne so lahko samo IT-rešitve, ki sledijo poslovnim ciljem organizacije.

Kje najdete največ informacij, kje največ inspiracije za delo?

Danes seveda večino informacij najdem na spletu, kljub temu pa še vedno rad preberem kakšno knjigo. Tako zbrane informacije dobijo pravo vrednost šele, ko mi jih uspe »obdelati« s kolegi in sodelavci.

Kdo je najbolj vplival na vašo profesionalno kariero?

V svoji karieri sem srečal mnogo ljudi ter sodeloval s številnimi in od vsakega sem se poskušal kaj novega naučiti.

Kaj na vašem delovnem mestu ne sme manjkati?

Čokolada :-).

Kaj ste počeli zadnjo soboto?

Teniški turnir, na katerem je sodelovala starejša hčerka, smo izkoristili še za družinski obisk štajerske prestolnice.

Tehnologija, ki bo po vašem mnenju najbolj spremenila svet?

Tista, ki nam bo omogočila mobilnost neodvisno od fosilnih goriv. ❌

Predpoletna mrzlica

Krepko smo že zakorakali v pomlad in vse se odvija v polnem zagonu. Društva nastajajo in odmirajo, praktično vsa pa si želijo svežih članov.

Zato je vedno pravi čas, da se na novo pridružite kateremu od njih, saj so tovrstne popoldanske dejavnosti lahko zanimivo dopolnilo našemu profesionalnemu delu.

Slovensko društvo Informatika

www.drustvo-informatika.si

Slovensko društvo Informatika združuje strokovnjake informatike z različnih področij. Izdajajo strokovno revijo Uporabna informatika in znanstveno revijo Informatica. Vsaka izide štirikrat letno in v naslednjih mesecih lahko pričakujemo poletne izdaje obeh revij. Poleg dveh revij pa društvo organizira strokovna srečanja. Pravkar so izvedli svoj dogodek Dnevi slovenske informatike 2012, ki ga organizirajo za vse, ki se tako ali drugače ukvarjajo z informatiko. Njihov drugi dogodek, Informatika v javni upravi, pa bo potekal jeseni. ✖

Slovensko društvo za medicinsko informatiko

www.sdmi.si

Slovensko društvo za medicinsko informatiko združuje strokovnjake, ki se ukvarjajo s področjem zdravstvene informatike kot izvajalci zdravstvenih storitev, proizvajalci zdravstveno informacijske opreme ali kot uporabniki e-zdravstvenih storitev. Društvo želi s svojim delom prispevati k zagotavljanju zdravja ljudi. Trenutno vabijo k sodelovanju na kongresu medicinske informatike 2012, ki bo potekal oktobra 2012 v Zrečah. Trikrat letno društvo izda tudi strokovno revijo Informatica Medica. ✖

ISACA

www.isaca.si

Slovenski odsek ISACA (Information Systems Audit and Control Association) je odsek mednarodnega društva, ki deluje v več kot 160 državah. ISACA ponuja znanja in certificiranje s področja zagotavljanja, nadzora in varnostni informacijskih sistemov, upravljanja IT ter s področja, ki so povezana z IT-tveganji in skladnostjo. V tem času se je mogoče prijaviti na izobraževanja za pridobitev nazivov ISACA (CISA in CISM) in na brezplačna mesečna srečanja s predavanji, ki po navadi potekajo vsak prvi torek v mesecu v Ljubljani. Vabijo pa tudi na Letno konferenco revizorjev informacijskih sistemov, ki se bo zgodila septembra 2012 na Ptuj. Letos konferenco organizirajo že dvajsetič. ✖

IEEE

www.ieee.si

IEEE je največje svetovno strokovno združenje za napredek tehnologije. Slovenska sekcija Institute of Electrical and Electronics Engineers je razdeljena na različna področja, delujeta pa tudi dve študentski veji IEEE, v Ljubljani in Mariboru. V septembru 2012 organizirajo vsakoletno konferenco ERK, za katero že zbirajo prispevke. Na njihovi spletni strani ažurno objavljajo zanimive dogodke, ki sledijo. Nazadnje so vabili na predavanje »IBM-ov Einstein«, ki so ga pripravili skupaj z IBM Slovenija. ✖

Društvo Apple uporabnikov Slovenije Jabolko.org

www.jabolko.org

Društvo Apple uporabnikov Slovenije je nekoliko drugačno od zgoraj opisanih društev. Jabolko.org je neodvisen spletni informacijski vir, ki ga društvo uporablja za svoje namene. Nastal je kot zamisel posameznikov, zaradi želje in potrebe po spletnem mestu, ki bi ponujalo informacije, namenjene slovenskim Apple uporabnikom. Osnovni nameni projekta so združevanje, izobraževanje in ne nazadnje tudi zabava uporabnikov. Uporabniki Appli, ki bi želeli sodelovati in svoje izkušnje deliti, lahko v vsakem trenutku pošljete svoje prispevke na njihov elektronski naslov. ✖

Eestec LC Ljubljana

eestec-lj.org

V ljubljanski sekciji mednarodne zveze Eestec skupaj s Fakulteto za elektrotehniko in Fakulteto za računalništvo in informatiko že čez nekaj dni organizirajo JOBFair 2012 ali – kot ga imenujejo – sejem možnosti in priložnosti z namenom, da študentom in diplomantom naravoslovnih fakultet Univerze v Ljubljani predstavijo različne možnosti pri zaposlitvi, štipendiranju in dodelitvi praks. Dijake in druge zainteresirane pa želijo navdušiti za začetek študija na njihovih programih.

Svoje člane vabijo še k prijavi na mednarodni motivacijski vikend v Münchnu, ki bo tam potekal med 4. in 6. majem. ✖

Ko preveč védenja škoduje

Clay Johnson: The Information Diet

Samo pomislite, koliko informacij zaužijete, že preden zjutraj pridete v službo. Radijska poročila med jutranjo toaleta, televizija, ki morda ropoče med zajtrkom, in časopis, ki ga preberete na

avtobusu. Vmes pa še kopica oglasov vseh oblik in seveda splet.

Če se hamburgerjem in prekajenim rebrom lahko izognemo z nekaj samozadrževanja, pa informacijska dieta ni tako preprosta.

Dare Hriberšek

Primerjava sodobnih informacijskih tokov s proizvodnjo in z uživanjem hrane se zdi nekoliko krepka, a je povsem na mestu. Tako kot se prehrambna industrija poslužuje naše ljubezni do mastne, sladke ali slane hrane, tako tudi mediji, založniki in producenti izkoriščajo našo stremeljenje k pogrošnosti, aferastvu, pogosto pa tudi k čim hitrejši in preprosti potrditvi naših prepričanj.

Zdaj ste pomislili, koliko oddaj na temo krize ste si že ogledali po televiziji, zazrli ste se v svojo zbirko povezav RSS in pomislili na vse že plačane knjige na elektronskem bralniku, ki čakajo vašo pozornost. A to še ni najhuje. Po mnenju Claya Johnsona najhujše zlo predstavlja splet s svojo neznanjsko količino informacij, od katerih jih je v resnici le zanemarljiv delež vreden naše pozornosti.

Tistim, ki smo se v zadnjem desetletju navadili vsakodnevnega raziskovanja spleta, bo knjiga dobrodošlo streznilo o tem, kakšen vpliv ima vsa ta gora informacij na naše doživetje sveta.

Količina informacij namreč ni težava sama po sebi, a je zaradi eksplozije medijev v kiberprostoru nujno upadla njihova kakovost, sporočil, takih in drugačnih pa se vede ali nevede navzamemo. Slednje se pozna pri našem kritičnem razmišljanju in kasneje pri argumentaciji posameznih fenomenov.

Zato je knjiga najprej nekakšna analiza, kaj vse se je medijski krajini pripetilo v zadnjih letih, nato pa poskuša prikazati, kakšen vpliv ima informacijska ofenziva na naša življenja in družbo nasploh. Končno nam natrosi tudi nekaj receptov, s katerimi se bomo v džungli sporočenega lažje znašli in preživel. Denimo, da bolj zaupamo tistim, ki so najbliže samim virom, in onim, ki na dolgi rok izkazujejo najmanjšo mero pristranskosti. Vsekakor pa avtor svetuje, da tem dejavnostim posvetimo največ šest ur dnevno, preostali čas bodimo raje ustvarjalni ali pa vsaj družabni.

Pomislite, koliko zarot vznikne zadnja leta. Pravzaprav se noben zvezdnik ne more več v miru posloviti od tega sveta, ne da bi se mediji razpisali o motivih njegovih bližnjih, osebnega zdravnika ali zunajzemeljskih bitij z Betelgeze.

Če smo se v prejšnjem stoletju posvečali izboljšanju prehranjevalnih navad, se bomo v novem morali naučiti uživati informacije.

✘

O avtorju: Caly Johnson je ustanovitelj podjetja Blue State Digital, ki je zasnovalo in vodilo spletno predsedniško kampanjo Baracka Obame. Je tudi razvijalec odprtokodne programske opreme in občasen pisec za najrazličnejše medije.

10 NAJPRODAJANIH

Security - Computer Networks, Barnes & Noble

Worm: The First Digital World War

A Mark Bowden
Z Grove/Atlantic

Hacking: The Art of Exploitation

A Jon Erickson
Z Larrylibooks

Metasploit: The Penetration Tester's Guide

A David Kennedy
Z No Starch Press

Wireshark Network Analysis

A Laura Chappell
Z Laura Chappell University

CompTIA Security+ Deluxe Study Guide

A Emmett Dulaney
Z Wiley, John & Sons

Security+ Guide to Network Security Fundamentals

A Mark Ciampa
Z Cengage Learning

Nmap Network Scanning

A Gordon Lyon
Z Nmap Project

Social Engineering: The Art of Human Hacking

A Christopher Hadnagy
Z Wiley

Kingpin: How One Hacker Took Over the Billion-Dollar Cybercrime Underground

A Kevin Poulsen
Z Crown Publishing Group

Consent of the Networked: The Worldwide Struggle for Internet Freedom

A Rebecca MacKinnon
Z Basic Books

Se še spomnite fenomena Second Life?

David Silver: The social network business plan: 18 strategies that will create great wealth

Družabna ali družbena omrežja so danes predmet mnogih pogovorov, tudi tistih bolj resnih, poslovnih. Velikokrat je opaziti površen odnos do te teme, izpostavljena sta Facebook in Twitter, kot samodejni uspešnici. Pa je to res model, ki bo na dolgi rok živel? Dobro živel?

Matjaž Sušnik

Naj vas takoj pomirim, ne želim povedati, da bo kar konec družbenih omrežij, še manj, da bo konec Facebooka. Gre bolj za razmislek, kako je mogoče izkoristiti fenomen in z njim povezano tehnologijo v poslovne namene. Pa pustimo ob strani načine koriščenja družabnih omrežij za interne poslovne procese ali povezavo s partnerji.

Vsak resen poslovni motiv ne more na dolgi rok igrati na karto entuziazma. Prej ali slej nekdo potegne črto in pogleda, kaj je spodaj. Še šport, ki zadnje pol stoletja jezdi na valu navdušenja, mora na koncu leta prikazati pozitivno. Obiti, da prilivi nekoč bodo, lahko le nekaj časa napajajo navidezni in predvsem začasni priliv z borznih parketov. In od kod lahko pride »ta pravi« priliv?

Prvi odgovor je običajno trženje oglasnega prostora. Naj vas vprašam: kolikokrat pogledate oglas na spletni strani? Še posebej, če ta ni neposredno vezan na problematiko, s katero se ukvarjate? Če smo iskreni, večino oglasov spregledamo. Vse več je ponudnikov, ki nas bombardirajo z marketinškimi sporočili, zato smo postali precej imuni za ta sporočila. Res je, da z naprednimi tehnologijami, kot je BI, lahko ponudniki »dostavijo« na zaslon točno to, kar naj bi nas zanimalo, a to verjetno ne bo dovolj. Najhuje je, da se klasično oglaševanje na spletu in v družbenih omrežjih še vedno izvaja na bolj ali manj isti način kot v klasičnih medijih. Medij smo zamenjali, modela pa nismo prilagodili.

Ali to pomeni, da so družbena omrežja brez vrednosti? Nikakor! Le iskati jo moramo tam, kjer res obstaja. Ljudje, še posebej

tisti, ki so s svojim delom (pre)zasedeni in nimajo časa spremljati, katere zabavne fotografije ali povezave je 500+ njihovih prijateljev dodalo na svoj zid, se želijo povezati z drugimi takrat, ko imajo od tega korist. Korist je tisti skupni imenovalec, ki neko spletno skupnost lahko naredi dovolj zanimivo. Če dolgoročno koristi ni, stvar hitro zamre. Spomnite se samo pred leti opevanega Second Life, ki je danes menda bolj kot ne svet duhov.

Internet in družbena omrežja namreč prinašajo eno izjemno pomembno novost: namesto da smo prejemniki informacij ali znanja ozke skupine, ki nas enosmerno obvešča, se lahko združujemo v skupine, kjer s somišljeniki skupaj gradimo znanje. Hitrost izmenjave in kakovost znanja se v takem okolju skoraj gotovo morata povečati. Lahko bi rekli, da se moč seli iz rok ponudnika informacij in znanja v roke uporabnikov. A še pomembnejše je zaupanje, ki je mnogo večje, če informacija prihaja od nekoga, ki je v podobnem položaju kot mi sami.

Kaj to pomeni za podjetja, ki razmišljajo o tem, da bi uporabila družbena omrežja kot del svoje poslovne strategije? Teга nikakor ne bi smela načrtovati samo v ozkih okvirih preživetega modela oglaševanja. Že res, da je na Facebooku menda milijarda ljudi, a jih ne moremo doseči in večinoma niso niti pravi kupci za nas.

Čeprav je knjiga, o kateri govorimo tokrat, namenjena predvsem tistim, ki želijo ustvariti lastne skupnosti oziroma družbeno omrežje, bo koristila marsikom, saj ponuja

v razmislek drugačne možnosti. Uporaba fenomena družabnih omrežij mora izhajati iz razmisleka o koristih za stranke, ne pa iz ideje »vsi so na Facebooku, pojdemo še mi«. Ja, če ponujate izdelek široke potrošnje, s katerim se kupci zelo identificirajo in so do njega strastni, potem bo tudi tak model prinesel koristi. A resnici na ljubo je takih podjetij zelo malo.

To seveda ne pomeni, da se bo vsako podjetje lotilo gradnje svoje spletne skupnosti oziroma družbenega omrežja. Najprej mora obstajati potreba po taki skupnosti in knjiga o tem ne govori veliko. A če potreba je, boste v knjigi našli dovolj idej in iztočnic za razmišljanje, kako zastaviti tako skupnost in kako najti poslovni model, ki bo omogočal uspešno poslovanje skupnosti.

Knjiga tudi ne govori o tehničnem vidiku grajenja družbenih omrežij, a tega bralec verjetno ne bo pogrešal. Na tem mestu velja opozorilo: naslov daje slutiti, da gre za značilno ameriško branje o tem, kako na hitro obogateti, a ni popolnoma tako. Že res, da je avtor uspešen investitor v različna mlada pika-kom podjetja, a njegovi razmisleki so postavljeni na realna tla in dajo dovolj snovi za lastno razmišljanje, da lahko odmislimo tudi tu in tam vzvišen odnos. Čeprav nekaterih predlogov o virih prihodkov ne moremo kar preslikati v domače okolje, je njihova vrednost predvsem v tem, da pomagajo razbiti ustaljene vzorce razmišljanja. ✖

O avtorju: David Silver investira v mlada spletna podjetja in spletne skupnosti ter je avtor številnih knjig na temo podjetništva (Smart Start-Ups in druge).

Po energijo in znanje

Da, pomlad je čas, ko so naša srečanja najpogostejša, in tudi letošnja ni bila izjema.

Brezštevilni dogodki so poskrbeli, da smo znova izmenjali zakulisne novice in za trenutek pozabili, da moramo včasih drug z drugim potekmovati na poslovnem področju.

Rajko Novak je zarezal v tretje desetletje Oracla pri nas.

20 let Oracla v Sloveniji, februar, Brdo pri Kranju

Dušan Urbič (Osir) in Igor Gramc (Elektronabava)

Matjaž Kovačec (Marand) in Tomaž Poštuvan (Oracle Software)

Uroš Stružnik (Statistični urad RS) in Aleš Kavšek (Statistični urad RS)

Miro Brejc (Špica International) in Varja Feguš Popek (MAOP)

Damjan Pregelj (Adriatic Slovenica), Branko Lozej (Intereuropa) in Aleš Pavlič (SRC)

Aljaž Mali (OSI) in Žiga Vaupot (Bron)

Projektno vodenje v praksi, februar, Sora pri Medvodah

Mateja Jorgič (Kemofarmacija)
in Katja Zrimšek (Odeja)

Tadej Zgur (ComTrade), Miran Fučka
(ComTrade) in Elma Zevnik (ComTrade)

Borut Črnivec (Optilab) in
Matic Standeker (Optilab)

RISK, marec, Maribor

Andrej Luznik (Avrigo), Sani Šeraj (Business
Solutions) in David Ivačič (Real Security)

Darko Čižič (Probanka), Matjaž Trstenjak (NKBM),
Bojan Trafela (NKBM) in Rado Gornik (Info.log)

Za varnost sta skrbeli brhki hostesi.

IBM Forum 2012, april, Portorož

Damjan Pregeljč (Adriatic Slovenia)
in Edvard Šimec (Adriatic Slovenia)

Večerna zabava s Tonyjem Cetinskim

Roman Javorič (Abanka Vipava)

Mirela Aldobašič (SAP)
in Urša Mihajlovič (SAP)

Aleks Žerjav (SID PKZ) in Damjan
Javernik (SID Banka)

Pisarniški lev(ček)

Macov po slovenskih pisarnah sicer ni na pretek, a tanki in lahki MacBook Air je tudi pri nas vse pogostejši. Res je, da ga nekateri uporabljajo kot običajen PC in nanj namestijo Okna, vendar se s tem odpovedo mogoče najboljšemu delu Macov, operacijskemu sistemu OS X. Kar je škoda, saj se ta tudi v pisarniškem okolju prav dobro znajde.

Robert Sraka

V poslovnem okolju operacijskih sistemov ne menjamo tako pogosto kot v domačem in pri Oknih veliko podjetij še vedno uporablja operacijski sistem Windows XP, kljub temu da je v računalniških letih že res kamenodoben. Pri operacijskem sistemu Mac OS X uporabniki hitreje prehajajo na nove različice (kar je gotovo tudi posledica cene – aktualna različica je na voljo za 24 evrov), ki si sledijo precej pogosteje, kot smo tega navajeni pri PC. Aktualna različica Lion je tako že osma po letu 2001, ko je izšel prvi Mac OS X, napovedan pa je že naslednik, ki bo izšel poleti. Kako pa se Lion obnese v pisarni?

V pisarniških okoljih navadno prevladujejo Microsoftovi strežniki in pisarniška programska oprema, s katerimi se OS X dobro znajde. V Lion je vgrajena podpora za Exchange 2010 in zanj je na voljo Microsoft Office za Mac, ki je skoraj enak različici za Windows. Vključuje tudi Outlook za tiste, ki so ga navajeni, vendar pa je prenovljeni vgrajeni program za elektronsko pošto Mail tudi kar napreduje in je za rabo s strežnikom Exchange še prikladnejši. Apple je z operacijskim sistemom Lion v računalnike vnesel kopico rešitev, ki smo jih bili vajeni na telefonih iPhone in na tablicah iPad. A dobrega pol leta po izidu seveda nima smisla opisovati vseh lastnosti aktualnega operacijskega sistema, zato si bomo ogledali tiste, ki pridejo prav v poslovnem svetu, ter strežniško različico, ki zdaj prvič prihaja kot programski paket za običajni OS X, ne pa kot poseben strežniški operacijski sistem.

Šifriranje in AirDrop

Med najpomembnejšimi lastnostmi aktualne različice je gotovo šifriranje diska ter možnost šifriranja zunanjih priključenih diskov. Zadevi se reče FileVault, kot že v prejšnjih različicah, vendar pa so prejšnje različice šifrirale le izbrane imenike, sistem pa tudi ni bil kaj prida varen. Zato so poslovni uporabniki posegali po specializiranih programih za šifriranje diskov, kot je na primer PGP Whole Disk Encryption. Če imamo v računalniku zaupne poslovne ali osebne podatke (če jih nimamo, pa se moramo zamisliti, kaj pravzaprav delamo v službi), potem je šifriranje diska obvezno, saj si ne

moremo privoščiti, da bi ti podatki prišli v napačne roke če prenosnik izgubimo ali nam ga ukradejo.

FileVault ne prinaša zgolj tega, da nam ni treba kupiti še dodatnega programa za šifriranje, pač pa predvsem bistveno zanesljivejše delovanje ob nadgradnjah programske opreme. Če se operacijski sistem ne zaveda šifriranja, lahko gre tudi kaj narobe. V preteklosti se je tako dogajalo, da računalnik po nadgradnji operacijskega sistema ni bil več uporaben, saj je nadgradnja »povozila« zagon programa, ki skrbi za sprotno dešifriranje vsebine diska. Edino zdravilo za to je bilo dešifriranje celotnega diska s posebnim programom, ki se zažene ob zagonu računalnika, kar pa je operacija za nekaj ur. Če smo nadgradnjo pognali na začetku delovnega dne, je to lahko povzročilo, da ves dan nismo mogli uporabljati računalnika!

Šifriranje je bilo torej povezano z dejstvom, da lahko gre ob nadgradnji kaj narobe, zato si je bilo treba za to zmeraj vzeti dovolj časa. Vgrajeno šifriranje v OS X teh težav nima in lahko nanj, po tem, ko vklopimo to možnost, bolj ali manj pozabimo. Testi sicer kažejo, da šifriranje nekoliko vpliva na hitrost računalnika, a to za večino poslovnih uporabnikov ni pomembno, saj si pri prenosniku pač ne morejo privoščiti tega, da ne bi bil šifriran.

Šifriramo pa lahko tudi zunanje diske. To je posebej primerno za diske, ki jih uporabljamo za varne kopije v vgrajenim programom Time Machine (na PC nekaj podobnega omogoča program Genie Timeline). Z varnostnim kopiranjem je pri prenosnikih navadno težava, še posebej, če imamo v prenosniku res veliko podatkov. Z vidika podjetja je sicer zaželeno, da imajo uporabniki prenosnikov na teh shranjenih čim manj podatkov, ti pa se po možnosti sinhronizirajo v okviru uporabniškega profila s podatki na strežnikih podjetja. Tako lahko informatiki zagotovijo kopijo podatkov tudi v primeru izgube ali kraje prenosnika. A kaj, ko to pri večji količini podatkov na prenosniku ne deluje prav dobro.

Če podjetje uporablja OS X tudi na strežnikih, potem lahko strežnik opravlja funkcijo zunanjega diska za Time Machine, kar nam zagotavlja zmeraj ažurno kopijo podatkov v prenosniku in še zgodovino za več tednov ali mesecev nazaj. Če pa uporabljamo Mac v okolju PC, potem si lahko pomagamo s tem, da priključimo šifrirani zunanji disk na računalnik ali še bolje na zaslon. Ko prenosnik priključimo na zaslon, se izvede tudi varnostno kopiranje vsebine računalnika na zunanji disk, ta pa je prav tako zavarovan pred morebitno krajo kot sam računalnik. Informatiki se mogoče ne bodo počutili najbolj, ker bo ta disk nekje

pod vašo pisalno mizo, vsekakor pa je rešitev varnejša kot v prejšnji iteraciji.

Če smo že pri informatikih in (upravičeni) paranoji okrog varnosti, potem kaže omeniti še AirDrop, kar je nov enostaven način prenašanja datotek med Maci. AirDrop je eden od zavihkov v programu Finder. Ko ga odpremo, vidimo preostale Mace v bližini, pri čemer ti komunicirajo prek protokola Wi-Fi Direct in ni potrebno, da bi bili povezani v skupno brezžično omrežje. Če želimo datoteko deliti s kolegom, jo preprosto potegnemo na sličico njegovega računalnika. Kolega pa lahko datoteko sprejme in shrani ali pa prenos preprosto zavrne.

Samoshranjevanje in različice

Pomembna novost v OS X Lion je samoshranjevanje dokumentov in ustvarjanje različic. V programih pakta iWork tako na primer ni treba več shranjevati datotek, saj se te samodejno shranjujejo. Če program zapremo, bo zadnje stanje shranjeno, če pa program ponovno zaženemo, se bo dokument odprt prav tam, kjer smo ga pustili. Enako velja tudi za računalnik kot tak – ko ga vklopimo, se bodo programi in dokumenti odprli na mestu, kjer so bili pred izklopom.

To sicer zahteva nekaj privajanja in vsaj na začetku bomo iskali gumb za shranjevanje datotek. Namesto tega imamo zdaj shranjevanje različic, ki je podobno tistemu v Time Machine – ko naredimo pomembnejšo spremembo v dokumentu, lahko spremembo shranimo kot novo različico, hkrati pa imamo dostop tudi do prejšnjih, in to v isti datoteki.

Žal mnogi programi nove funkcionalnosti samoshranjevanja dokumentov še ne podpirajo, kar gotovo najbolj pogrešamo pri programih zbirke Microsoft Office. Office je v različici 2011 skoraj enak različici za Windows, zato je po eni strani razumljivo, da tudi shranjevanje deluje na enak način. Vendar pa se pri uporabi programov, kot je Pages, hitro razvadimo in ne razmišljamo več o shranjevanju, kar lahko ima neprijetne posledice.

Vsekakor Lion počasi odpravlja nekatere koncepte, ki so se zdeli večni. Shranjevanje v programih je že tak koncept, podobno pa se godi tudi urejanju datotek v imenike. Tu lahko pogumnejši korak pričakujemo sicer šele z naslednjo različico operacijskega sistema, že v tej pa se nova usmeritev nakazuje v programu Finder, kjer datoteke v pogledu »Vse moje datoteke« niso več urejene po imenikih, pač pa zgolj še po vrstah in po tem, kdaj smo datoteko nazadnje uporabili.

Tudi to bo zahtevalo nekaj prilagajanja, a je logičen naslednji korak. Urejanje datotek v imenike je še posebej za nove uporabnike računalnikov zelo nenaravno, zato večino datotek odlagajo kar v isti imenik. Ali drugače – v začetkih rabe interneta je bilo kar

Gorski lev

Februarja je Apple napovedal naslednjo različico operacijskega sistema za računalnike Mac, ki bo na voljo poleti. Novi operacijski sistem bo izgubil predpono »Mac« in bo le še OS X, sicer pa bo imela nova različica ime po gorskem levu, torej Mountain Lion. Po aktualnem »levu«, ki je konec koncev kralj živali, smo že mislili, da je Applu zmanjkalo velikih mačk. Gorski lev, ki mu pravimo tudi puma ali cougar, pač ni tako imeniten. Ampak velikih mačk je še veliko, sploh, če bodo uporabili tudi mešance, kot je jagger, potomec jaguarja in tigrice ...

Mountain Lion nadaljuje zblíževanje operacijskega sistema za računalnike z rešitvami za mobilne naprave, ki jih poznamo iz sistem iOS. Tako bo del novega operacijskega sistema program Messages, ki omogoča takojšnje komuniciranje z napravami z operacijskim sistemom OS X in iOS. S pomenkom lahko začnemo na Macu, potem pa nadaljujemo na telefonu ali tablici ter seveda obratno. Tudi Opomniki (reminders), Zapiski (notes) in Igralni center (Game Center) so aplikacije, ki jo poznamo iz iOS in prenašajo isto funkcionalnost še na računalnike Mac.

Marsikateri poslovni uporabnik Maca uporablja tudi iPad in/ali iPhone in za te bo poenotenje aplikacij gotovo koristno. Opomniki se namreč zdaj prenašajo v koledar (iCal), zapiski pa v poštni program (Mail), kar povzroča nekaj zmede. To funkcionalnost bodo po novem umaknili, nekateri programi pa bodo deležni preimenovanja in se bodo imenovali tako kot v iOS. Tako bo iCal postal Calendar, Address Book bo postal Contacts, iChat pa Messages. Tudi center za obvestila (Notification Center) je nekaj, kar poznamo iz iOS 5, omogočal pa bo lahek dostop do obvestil iz različnih aplikacij na desni strani zaslona.

Kakšnih revolucionarnih novosti torej za zdaj ni na vidiku. Za poslovne uporabnike bo zanimiva možnost prenosa slike na Apple TV prek tehnologije AirPlay, kar je prav tako povzeto po iOS. To bo omogočilo brezžični prenos slike z našega prenosnika na projektor ali na veliki TV-zaslon, če bo seveda ta priključen na Apple TV. Ker ta naprava stane le nekaj več kot sto evrov, bo postala zanimiva možnost za sejne sobe v podjetjih.

Pa še tesnejšo integracijo s storitvijo iCloud moramo omeniti. Če ta na sedanjih napravah iOS dobro deluje, tega za OS X ne moremo reči. Pričakujemo torej lahko, da bomo na enostaven način shranjevali dokumente v oblak in do njih dostopali iz različnih naprav, bodisi z OS X ali iOS. Drugo vprašanje pa je, ali bodo poslovni uporabniki res želeli imeti svoje najzaupnejše podatke shranjene v Applovem oblaku ...

nekaj poskusov, da bi internet uredili v orjaško drevesno strukturo. Danes česa takega nihče več ne pogreša, saj imamo Google. Pri računalnikih je pričakovati enako.

Strežniški lev

Do zdaj je bil Mac OS X na voljo v dveh različicah – običajni in strežniški. Slednja je bila precej dražja in seveda namenjena strežnikom. Mac OS X Lion pa nima več posebne strežniške različice, pač pa se OS X Lion Server distribuira kot običajen program v prodajalni App Store. Tudi cena je povsem drugačna, saj znaša le 40 evrov, in za to dobimo pravzaprav vse, kar potrebuje manjše podjetje – datotečni strežnik, ki omogoča izmenjavo datotek med računalniki PC, Mac in iPadi, strežnik za elektronsko pošto, koledarski strežnik, strežnik za sinhronizacijo kontaktov med Maci, iPhoni in iPadi, spletni strežnik, strežnik za neposredno sporočanje, strežnik Wiki za hitro pripravo in vzdrževanje internih portalov ter izmenjavo dokumentov in program za nastavitve in upravljanje računalnikov z operacijskim sistemom OS X Lion in iOS. Ob tem pa najdemo še orodja za pripravo podcastov, podporo za navidezna zasebna omrežja in za omrežne varnostne kopije ter za pomnilniško omrežje SAN.

Ko OS X Lion Server namestimo, se operacijski sistem računalnika »spremeni« v Lion Server – tako vsaj vidimo v informacijah o računalniku. Za 40 evrov torej pridemo do pravega strežnika. Vendar pa je bil program po predstavitvi deležen kritik, saj je bil v nekaterih pogledih korak nazaj v primerjavi s predhodnim OS X Snow Leopard Server. Največ kritike sta bila deležna spletni strežnik ter podpora za VPN, ki je bila precej okleščena, pa tudi nekatere druge funkcionalnosti so manjkale ali pa ni bilo enostavnega načina v vmesniku, kako jih vključiti ali spremeniti. Če pa to počnemo iz ukazne vrstice, to zahteva povsem drugačno znanje od sicer nezahtevnih nastavitvev v strežniški konzoli. Prav slednje pa naj bi bila glavna odlika Applovega strežnika.

No, s februarskim paketom nadgradenj z oznako 10.7.3 je Apple večino manjkajočih nastavitvev in podpore dopolnil ter dogradil. Tako spletni strežnik zdaj spet zlahka mapira več internetnih domen na eno spletno mesto ter omogoča enostavno nastavljanje preusmeritev in sinonimov, VPN pa omogoča izbiro med protokoloma L2TP in PPTP. Zaradi preprostih nastavitvev je Lion Server še posebej uporaben v manjših okoljih brez administratorjev. ✘

Protivirusna in protivohunska programska oprema za podjetja

Lansko leto je bilo v znamenju varnosti. Številni vdori in kraje podatkov so nam le nakazali, kaj lahko pričakujemo v prihodnje. In res, analitiki napovedujejo, da se bomo že letos srečali z usmerjenimi in s skoraj neizsledljivimi napadi. Za dodatno zaskrbljenost pa poskrbi številka 60.000 – toliko vzorcev zlobne kode namreč dnevno pregledajo podjetja, ki se ukvarjajo z varnostjo. Oglejmo si torej nekaj programov, ki so namenjeni uporabi v podjetjih in večjih organizacijah.

Benjamin Martinčič

V takih okoljih se namreč čedalje pogosteje srečujejo z grožnjo izgube ali odtujitve podatkov, poškodbe, izbrisa, okužbe računalnikov in drugega, kar v najboljšem primeru za nekaj časa prinese samo izpad delovanja, v najslabšem pa tudi veliko materialno in finančno škodo. V podjetjih je vse podrejeno nemotenemu delovnemu procesu, ki ga v veliki meri podpira informacijska infrastruktura. Tu pa nastopijo varnostne politike, ki so običajno ahilova peta IT-osebja, saj jih le malokdo z veseljem piše in posodablja. Vendar slej ko prej nastopi trenutek, ko skrbno napisane procedure in dobre prakse rešujejo nastale težave. Oza-veščanje in izobraževanje uporabnikov ter IT-osebja je odločilnega pomena, da se težavam lahko izognemo ali pa jih omilimo in preprečimo celo katastrofalne razsežnosti – spomnimo se le izbruhov Conflickerja in podobno.

Celostna zaščita računalniške opreme je v podjetjih pokrita večplastno: sistemi so centralno posodobljeni, politike uporabe izmenljivih medijev so omejene, uporablja se karantena za VPN-dostope, virtualizacija namizij in posamezne programske opreme, omejeno je brskanje po spletu in še bi lahko naštevali. Vendar vsa sofisticirana tehnologija in postopki odpovedo, če se uporabniki ne držijo varnostnih pravil.

V času, ko delovna oprema ni več samo računalnik, navadno kakšen PC z Okni, ampak se čedalje bolj uveljavlja standard BYOD (Bring Your Own Device), je postalo varovanje naprav, podatkov in omrežij še večji izziv. Ob pomoči virtualizacije se lahko tovrstnim težavam elegantno ognemo, za dodatne meje varovanja pa poskrbimo še z uvajanjem različnih karanten, nadzorovanih območij, v katere spustimo naprave, dokler ne ustrezajo zahtevam za polnopraven vklop v omrežje (posodobljen operacijski sistem, posodobljena protivirusna zaščita, vklopljena požarna pregrada ...).

Pod drobnogled smo vzeli nekaj primerov

protivirusne programske opreme za podjetja in jo preizkusili.

NOD Business Edition

Nodova protivirusna programska oprema je sestavljena iz več delov, ki jo uporabniki lahko kombinirajo po svojih željah in potrebah. Podprte so različice (tudi starejše) Microsoftovih namiznih operacijskih sistemov, Mac (Leopard, Snow Leopard in Lion) ter Linux grafična namizja. Namizja varuje bodisi samo Antivirus ali pa celoten paket Smart Security, v katerem je poleg protivirusnega programa še požarna pregrada in celovita zaščita pred nezadržano pošto. Poslovni paketi se od navadnih razlikujejo po tem, da jih je moč namestiti tudi na strežnike. Nod ima za upravljanje in posodabljanje

na voljo centralno administratorsko konzolo, ob pomoči katere administratorji upravljajo vse nameščene kopije programske opreme. Za varno vključevanje prenosnih računalnikov v omrežje pa je moč namestiti tudi Authentication server, ki skrbi, da se mobilne naprave najprej identificirajo in šele po uspešnem postopku dobijo dostop do omrežja podjetja. Poleg prej naštetih funkcionalnosti smo preizkusili še dodatek za verjetno ključno zadevo vsakega podjetja – strežnik elektronske pošte.

Namestitev centralnega dela na strežnik je potekala gladko. Za shranjevanje vseh podatkov program uporablja Accessovo zbirko, ki se obnese pri manjših namestitvah, pri večjih pa je treba poseči bodisi po MySQL 5, Microsoft 2005 ali Oracle 9i in novejših različicah relacijskih zbirk. Prav zato je pomembno vnaprejšnje načrtovanje strežniškega poola, ki bo potreben za tekoče in nemoteno delovanje varnostnih programov. Za normalno delovanje vseh funkcionalnosti (replikacija, oddaljena namestitve, komunikacija s klienti ...) pa je treba prilagoditi tudi pravila požarne pregrade, da

NOD Business Edition	
Izdeluje:	NOD
<input checked="" type="checkbox"/>	Celovita rešitev.
<input checked="" type="checkbox"/>	Uporabniški vmesnik.

omogoči tovrstno komunikacijo. Vsa vrata se lahko nastavijo po meri, tako da ne prihaja do nepotrebnega prepletanja uporabe TCP-vrat. Namestitveni program podpira tudi tiho namestitev s preddefinirano konfiguracijo, kar bodo cenili uporabniki, ki prednameščajo strežnike za npr. oddaljene pisarne itd. Nod pa lahko namestimo tudi v gručo.

Grafični vmesnik centralne konzole je dokaj pregleden, le malce smo se ukvarjali z nastavitvami, da bi bile prijaznejše uporabniku. Nod se sicer privzeto ne vključuje v Aktivni imenik, zato je treba povezavo z njim kreirati ročno. Oddaljeno namestitev na klijente lahko izvedemo bodisi prek servisa Remote installation ali pa samo kreiramo namestitvene pakete msi, ki jih ob pomoči skript, skupinskih politik ali drugih namenskih programov razporedimo na odjemalce.

Mail Security je modul za zaščito poštnega Microsoft Exchange strežnika. V zadnji različici je dodana podpora pred kratkim izdanemu servisnemu paketu 2, izboljšali pa so tudi način zaščite pred nezaželeno pošto. Mail Security ima na ravni SMTP možnost vključevanja v sivo listo (greylisting), sporočila razvršča po stopnji verjetnosti, da gre za neželeno pošto, blokira viruse in različne škodljive pripionke ter upravlja karanteno. Omogoča tudi iskanje virusov po zbirkah EDB in čiščenje na ravni posameznega sporočila. Ob preizkusu je svoje delo v kombinaciji z Exchangeevimi filtri opravil dobro.

Nod Antivirus Business je celovita rešitev za zaščito podjetja in njegovih resursov pred škodljivimi programi, virusi in nezaželeno pošto. Mogoče bi v Esetu lahko razmislili o redizajnu uporabniškega vmesnika in preselitvi v spletno okolje, saj bi s tem omogočili skrbnikom upravljanje programa z različnih platform in naprav. Dobra stran, znana že iz namizne različice protivirusnika, je tudi pregled sistemskih posodobitev, na katere opozarja program. Priložena dokumentacija v PDF je obsežna, prav tako tudi pomoč, vgrajena v same module. V času našega preizkusa smo pomoč uporabili večkrat in vedno smo rešili težavo, in to celo brez uporabe Googla.

Trendmicro Worry-Free Business Security Advanced

Namestitev Trendmicrovega paketa Worry-Free je preprosta, saj je treba zagnati samo eno datoteko, ki vsebuje vse namestitvene programe za centralno protivirusno zaščito in zaščito poštnih strežnikov Micro-

soft Exchange. Za svoje delovanje potrebuje nameščen Internet Information server, če pa ga ni, program namesti kar svoj Apache spletni strežnik. Priporočamo namestitev na IIS (Internet Information Services), saj s tem odpade potreba po nameščanju popravkov in funkcionalnosti za dodatno programsko opremo, ki je včasih kar pozabljena pri različnih varnostnih posodobitvah. IIS kot del operacijskega sistema Windows pa se posodablja skorajda samodejno, bodisi prek Windows Update ali pa strežnika WSUS.

Spletni vmesnik terja nekaj privajanja, vendar je kasneje uporaba hitra in intuitivna. Pri prijavi se na zaslonu prikažeta stanje našega sistema, in sicer status groženj in celotnega sistema, in poročilo o licencah. Grožnje so razdeljene v več skupin, kot so Antivirus, Anti-spyware, Outbreak Defense, Device Control in podobno. Če je v katerem sklopu na odjemalcih zaznana grožnja, se ta nemudoma prikaže in omogoči administratorju odziv.

Globalno ima Worry-Free politike in nastavitve razdeljene na strežnike in namizne računalnike, uporabniki pa lahko kreirajo svoje skupine glede na potrebe. Worry-Free se že med namestitvijo integrira v Aktivni imenik. Namestitev odjemalca na klijente lahko poteka na pet načinov: neposredno z vmesnika, ob pomoči skripte v domenski prijavi, s pošiljanjem linka na namestitveni program prek elektronske pošte, s kreiranjem namestitvenega paketa msi ali prek agenta AutoPcc, ki je na voljo pri prijavi v spletni vmesnik. V centralni konzoli je mogoče podrobno nastaviti obnašanje vsakega posameznega odjemalca ali skupine teh, kar bodo cenili vsi, ki morajo slediti zapisanim varnostnim politikam. Poleg skrbi za internetni in intranetni promet, varovanja lokalnega in mapiranega datotečnega sistema zna Worry-Free zapreti tudi dostope do naprav USB na odjemalcih in s tem preprečevati morebitne nove okužbe.

Posodobitve se privzeto posodablja vsako uro. Odjemalci se posodablja s centralnega strežnika, kar poskrbi za manjši internetni promet, lahko pa se tudi s sekundarnega, kar je predvsem dobrodošlo za naprave, ki niso vedno v podjetju, da bi lahko dostopale do centralnega strežnika. Močna stran TrendMicrovega produkta so tudi poročila. Pošiljanje periodičnih poročil lahko nastavimo po parametrih in akcijah, ki nas zanimajo, ali pa pogledamo samo trenutno stanje.

Messaging Security Agent je modul, ki se namesti na Microsoft Exchange strežnik in omogoča filtriranje protokola SMTP pred virusi, škodljivimi naslovi URL, neželeno pošto, omogoča pa tudi zaščito pred nepooblaščenim pošiljanjem dokumentov po elektronski pošti. Iskanje nesnage zna ta modul razširiti na vse Exchangeove zbirke sporočil, nezaželeno pošto pa lahko vključi

Koliko stane virusni izbruh?

Če pride do hude okužbe računalnikov v omrežju, kot se je dogajalo v času zloglasnega Conflickerja, se lahko poslovanje celotnega podjetja popolnoma ustavi. Čiščenje je oteženo, po navadi je treba vsak strežnik in računalnik izključiti iz omrežja, ga očistiti in posodobiti ter šele nato ponovno vključiti. Če je virus novejši, je velika verjetnost, da ga v prvem poskusu še ne bomo odstranili, zato je potrebna strategija, sicer bo naš trud zaman. Nezanemarljiva pa je tudi materialna škoda, ki lahko v podjetjih, kjer delo poteka na več sto računalnikih, hitro doseže velike vsote. Ocenjena finančna škoda pri virusnem izbruhu v podjetju s 100 računalniki namreč znaša okoli 30.000 evrov, saj čiščenje običajno poteka vsaj dva dneva. Poleg finančne škode pa bo to nedvomno utrpel tudi ugled podjetja ter končno tudi zaupanje uporabnikov v IT-tehnologijo in osebje.

v Outlookovo Junk E-mail mapo. Dodajmo, da zaščita pred nepooblaščenim pošiljanjem dokumentov deluje zgolj s 64-bitnima različicama Exchange strežnika verzij 2007 in 2010. Za uporabnike, ki imajo postavljene Exchange strežnike v gručah, načinu CCR ali DAG, bo tudi dobrodošla replikacija nastavitve z enega strežnika na vse, saj zelo poenostavi konfiguracijo.

Dokumentacija, ki je na voljo, je »težka« dobrih 500 strani in bo dobrodošla pomoč pri zahtevnejših namestitvah ali integracijah z drugimi varnostnimi paketi. Worry-Free premore tudi skupino orodij, ki jih mora skrbnik zagnati bodisi iz ukazne vrstice ali pa raziskovalca in mu precej olajšajo delo. Edina naša »zamera« gre prav tem orodjem, saj se je treba fizično prijaviti na strežnik, da lahko dostopamo do njih. Želeli bi, da bi bila na voljo v spletnem vmesniku, tako kot je celotna aplikacija.

Sophos

Sophosovega izdelka se bodo najbolj razveselili v podjetjih, kjer je zavezanost standardnim proceduram in varnostnim

Trendmicro Worry-Free Business Security Advanced	
Izdeluje: Trendmicro	
✓	Hitra namestitev.
✗	Na spletu niso dostopna vsa orodja.

Sophos	
Izdeluje: Sophos	
✓	Zaščita podatkov.
✗	Na spletu niso dostopna vsa orodja.

politikam stalna praksa. Pregledna Enterprise grafična konzola omogoča odlično interakcijo, saj so vse funkcije hitro dosegljive bodisi iz menija ali pa z desnim klikom. Navdušilo nas je najbolj natančno nastavljanje varnostnih parametrov od vseh preizkušenih programov – lahko blokiramo prav vse periferne naprave, od morebitne prastare disketne enote, naprav USB in pogonov CD/DVD/BluRay. Sophos je tudi močan pri blokiranju nedovoljenih aplikacij, saj ima že predpripravljeno listo vseh dovoljenih aplikacij, razvrščeno po skupinah. Različnim skupinam uporabnikov lahko dodelimo različne skupine dovoljenih aplikacij, različne pravilnike požarnega zidu, pravilnike o uporabi perifernih enot in še marsikaj drugega. Ena boljših funkcionalnosti je zaščita podatkov, ki jih uporabniki vsakodnevno uporabljajo. Z močnim algoritmom ob pomoči prej nastavljenih filtrov Sophos hitro ugotovi za kakšen tip datoteke gre in kaj mora z njo napraviti. S pravilno nastavljenimi zaščitnimi podatki lahko podjetja precej zavrejo odtok pomembnih in zaupnih informacij. To pa je v času, ko informacija predstavlja zlato, za marsikatero podjetje življenjskega pomena. Prav tako lahko Sophos blokira dostope do spletnih mest, ki niso v skladu z varnostno in vsebinsko politiko podjetja.

Sophos uporablja podatkovno bazo MS SQL, ki jo bodisi namesti sam ali pa mu pokažemo pot do drugega podatkovnega strežnika, ki bo gostil njegovo zbirko. Vgrajen SNMP (Simple Network Management Protocol) omogoča vključevanje zank SNMP (traps) v večje nadzorne sisteme, s katerimi bodo podjetja, ki jih uporabljajo, vse morebitne alarme upravljala centralno, v enotnem okolju. Poročila si lahko uporabniki generirajo sami ali pa jih program generira samodejno po urniku in razpošlje po elektronski pošti.

PureMessage je Sophosov odgovor na zaščito Exchange strežnikov. Ločeno lahko pregleduje Edge strežnike in ločeno strežnike, na katerih so zbirke poštnih predalov. Privzeto vse svoje filtre posodablja na pet minut, vzorci pa so veliki okrog 40 kB, kar povezave v internet ne obremenjujejo preveč. Omogoča globalno zaščito pred virusi, nezaželeno pošto, ribarjenjem ter zaščito zaupnih dokumentov. Za uporabnike, ki želijo videti, kaj se dejansko dogaja na poštnem strežniku, je na voljo Activity Monitor, prek katerega lahko v realnem času spremljajo vse parametre.

Sophosova Antivirus in PureMessage sta resnično dobra izdelka. A bi si vendarle želeli, da bi celotno upravljanje potekalo v spletnem vmesniku. Po drugi strani pa Sophos nudi možnost popolne integracije v programsko opremo drugih proizvajalcev s svojim SDK (Software Developer Kit) in knjižnicami dll. Poleg tega zna posodabljati tudi programsko opremo drugih proizvajalcev

(Adobe, Java ...), saj se v zadnjem času skoraj 70 odstotkov ranljivosti zgodi v produktih, ki niso Microsoftovi. Zadovoljni smo bili tudi z nameščeno dokumentacijo, saj nam je odločilno pomagala pri nekaterih nastavitvah, za katere se nam sicer ne bi niti sanjalo, kako jih uporabiti.

Symantec Endpoint Protection

Symantecov Endpoint Protection je na voljo že v 12 različicah, kar priča, da je izdelek že v zrelih letih. Preprosta namestitve, spletni ali klasični grafični vmesnik (roko na srce, popolnoma sta si podobna), dokaj preprosta uporaba in konfiguracija – to je Symantec Endpoint Protection. Če ga nameščamo v aktivni imenik, iz njega hitro najde vse računalnike v omrežju in z nekaj kliki je že pripravljen na namestitev po celotnem omrežju. Omogoča kreiranje lastnih namestitvenih paketkov ali pa izberemo že prej narejenega. Endpoint Protection se zanaša na Symantecovo tehnologijo v oblaku, imenovano Insight, servis, ki zbira podatke o grožnjah iz prek 210 milijonov sistemov po vsem svetu, in Sonar (Symantec Online Network for Advanced Response), s katerima lahko hitro zazna znane in še neznane grožnje.

Endpoint Protection ima za administracijo na voljo konzolno aplikacijo, odlikujejo jo pregledni sklopi funkcionalnosti. Na kliente ga lahko namestimo na več načinov, bodisi prek neposredne namestitve bodisi prek funkcionalnosti Unmanaged computers, ki poišče vse nezaščitenne računalnike v omrežju, namestitvene pakete msi pa lahko namestimo prek skupinskih politik ali namenskega programa, ki ga večja podjetja uporabljajo v ta namen (System Management Server, ZenWorks, Altiris ipd.).

Zaščita uporabnikov poteka na več ravneh in lahko blokira nezaželene aplikacije, naprave USB, firewire, serijske in paralelne naprave. Upravljanje je tako kot pri drugih rešitvah rešeno z uveljavitvijo politik in pravil, ki se lahko tudi izvozijo. Endpoint Protection podpira tudi uporabo in pisanje skript, z močno podporo ukazom iz ukazne vrstice pa omogoča tudi oddaljeno konfiguracijo klientov, ki so morda dostopni samo prek povezave SSH ali Telnet.

Zaščita za Exchange se pri Symantecu imenuje Mail Security for Microsoft Exchange. Od vseh preizkušenih programov se je ta nalogal najdlje. Zaščititi zna strežnike 2000/03 z integracijo VSAPI (Virus Scanning Application Program Interface) in

gladko integracijo v različne Exchange vloge (Edge, Mailbox) v različicah 2007 in 2010. Za iskanje neznanih groženj uporablja Symantecovo Bloodhound tehnologijo, ki jo lahko ustrezno prilagajamo. Opazili smo, da utegne v izjemnih okoliščinah in paranoični nastavitvi občutljivosti blokirati tudi kakšno priponko, ki je povsem nenevarna, zato je pri takih postavitvah nujna vzpostavitev globalne karantene.

Symantecova obsežna dokumentacija vodi uporabnika po namestitvi in konfiguraciji. Več kot 600 strani za Endpoint in dobrih 200 za Mail Security bo za lep čas ur posedlo za delovno mizo in umirilo vsakega administratorja.

Microsoft Forefront

Iz Microsoftove družine Forefront smo preizkusili Forefront Endpoint Protection in Forefront Protection for Microsoft Exchange. Namestitev klientov lahko poteka na štiri načine: ročno, prek System Center Configuration Managerja, skozi skupinske politike in preko System Center Operations Managerja. Konzola je pregledna, zataknilo se je edinole poročilih, saj poročilo, denimo, ni zajelo incidenta, ko smo klientu podtaknili virus. Forefront Endpoint Protection pri klientih je v bistvu popolnoma enak kot Microsoft Security Essentials, od njega ga ločijo samo licenčna politika in barvna shema ter možnost centralnega nadzora.

A Forefront Endpoint Protection pogori na celi črti v trenutku, ko pridemo do nadzora in podpore naprav z Linux in Mac okoljem. Seveda lahko s pravimi administrativnimi predlogami v aktivnem imeniku tudi zapremo dostop do perifernih naprav, vendar konkurenčni izdelki to znajo brez dodatnih nastavitvev.

Verjetno je Microsoftova strategija drugačna kot strategija drugih proizvajalcev protivirusne programske opreme. Če podjetja uporabljajo samo heterogeno Microsoftovo okolje in morda še VDI (Virtual Desktop Infrastructure) za zunanje naprave, bi v navezi z drugimi izdelki iz serije System Center in seveda s kar nekaj dela administratorjev različnih profilov morda lahko zagotovili relativno varno okolje. Takoj, ko se v omrežju znajdejo nepodprte naprave, pa bo treba poseči po bolj univerzalni in skalabilni rešitvi.

Čeprav nam Forefront Endpoint Protection ni bil najbolj všeč, je bila zgodba z njegovim bratom za zaščito Exchange strežnika diametralno nasprotna. Lahko rečemo, da je

Symantec Endpoint Protection

Izdeluje: Symantec

- ✓ Zrel, funkcionalen in pregleden izdelek.
- ✗ Dolgotrajna namestitve zaščite Mail Security.

Microsoft Forefront

Izdeluje: Microsoft

- ✓ Odlična zaščita za Microsoft Exchange
- ✗ Podpora napravam z drugimi operacijskimi sistemi

Forefront Protection for Microsoft Exchange eden najboljših produktov na tržišču za zaščito Exchange strežnika. Za pregledovanje elektronske pošte program uporablja osem iskalnikov različnih proizvajalcev: Authenticum Command Antivirus, AhnLab, CA, Kaspersky, Norman, Sophos, VirusBuster in seveda svoj Antimalware. Hkrati jih je lahko vključenih do pet, vsi pa se redno posodablajo. Zaradi uporabe večjega števila iskalnikov lahko Forefront nastavimo na različne načine, in sicer na maksimalno in srednjo hitrost ter visoko učinkovitost skeniranja. Na podlagi teh nastavitvev nato program izbere, s katerim iskalnikom bo preiskal posamezen vzorec. Dokumentacija je, kot je v Microsoftovi navadi, dokaj izčrpna in odgovori na vsa vprašanja, ki se pojavijo bodisi ob namestitvi, konfiguraciji ali uporabi.

Verjetno bo kar nekaj uporabnikov uporabljalo Microsoftov Forefront, saj je lahko v različnih licenčnih paketih cenovno zelo ugoden oziroma celo brezplačen.

Panda Security for Business with Exchange

Podjetje Panda Security ima bržkone zaradi močnega distributerja pri nas kar nekaj namestitev svoje programske opreme. Namestitev Panda Security for Business with Exchange je hitra in trivialna, pripraviti je treba le namestitev strežnika SQL, najbolje kar Microsoftovega SQL Express, in ga tudi nastaviti, da sprejema povezave prek povezav TCP/IP. Podprti so vsi Microsoftovi operacijski sistemi od 2000 do Windows 7, 32- in 64-bitni, podprte so tudi namestitve na več različnih distribucij Linuxa ter Exchange od različice 2000 naprej. Z integrirano rešitvijo Security for Commandline naj bi podpirala namestitve tudi na prastare operacijske sisteme, kot so Windows 95/98/ME, NT 3.51 in 4 ter MS DOS 4.01 ali višje. Tega ob preizkusu nismo preverjali.

Glavna grafična konzola se imenuje AdminSecure in z njo lahko delamo praktično vse: nameščamo program na odjemalce, kreiramo namestitvene pakete, urejamo varnostne politike za skupine ali posamezne računalnike in podobno.

Čeprav ni predloge, je namestitev na Exchange 2010 strežnik podprta in deluje. Lahko ga namestimo v gručo ali na strežnik s posamezno vlogo. Administracija se izvaja centralno z glavne konzole. Panda zna poiskati viruse, trojanske konje in podobno navlako že na strežniku Edge, pregleduje

promet na protokolih MAPI in POP, prav tako pa omogoča iskanje zlobne nadlege v zbirkah sporočil. Dokumentacija je dobra in izčrpna.

F-Secure Business Suite

Finski F-Secure je že dolga leta eden glavnih globalnih igralcev na področju protivirusne zaščite. Business Suite je skupek modulov za zaščito delovnih postaj, prenosnikov, strežnikov in orodja za centralno upravljanje.

Grafična konzola omogoča dostop do nastavitvev programa, trenutnega statusa vseh računalnikov v omrežju, izdelave poročil, namestitev na oddaljene računalnike in neposredno upravljanje enega računalnika ali skupine teh. Predloge nekaterih funkcionalnosti te nastavitve zelo olajšajo.

Vsak strežniški odjemalec pa ima na voljo lokalno spletno konzolo, prek katere lahko uporabniki upravljajo karanteno, izvajajo iskanja virusov na zahtevo ali pa spreminjajo nastavitve iskanja, kot so urejanje izjem pri iskanju, avtomatizirane akcije ... DeepGuard tehnologija omogoča prepoznavo groženj ob pomoči F-Securovih strežnikov, povezanih v Real-Time Protection Network, ki so globalno porazdeljeni po vsem svetu, tako da so odzivi hitri in ne upočasnjujejo že tako obremenjenih odjemalcev. V večini primerov mine od odkritja nove grožnje do opozorila v sistemu manj kot 60 sekund. Seveda pa mora biti uporabnik za uporabo DeepGuard tehnologije stalno povezan s spletom. No, če dostopa do F-Securovega oblaka nima, mu še vedno ostane »tradicionalen« način varovanja, to je z uporabo zbirke podpisov in genotipov virusov, ki se periodično posodablja.

Del strežniške zaščite je tudi iskalnik in odstranjevalec rootkitov, imenovan Blacklight, ki je na voljo brezplačno tudi za individualno uporabo, če uporabniki sumijo, da imajo na svojem računalniku kakšen rookit.

Zaščita za Exchange podpira strežnike od različice 2003 naprej. F-Secure Anti-virus for Exchange je sestavljen iz dveh modulov, in sicer iz Anti-Virus ter SpamControl. Protivirusni del pregleduje vse poštne protokole in zbirke pošte ter prvi preišče vse priponke in iz njih odstrani nezaželeno pošto. SpamControl pa predstavlja še natančnejšo zaščito proti nezaželeni pošti.

Zaključek

Protivirusni programi za podjetja so resna stvar. Za namestitev in umestitev v kor-

Virus onesposobil brezpilotna letala Predator in Reaper

V ameriški vojaški bazi Creech v Nevadi, kjer upravljajo brezpilotna letala Predator in Reaper, so v lanskem novembru doživeli okužbo računalnikov, s katerimi ta letala upravljajo na bojiščih in v izvidniških poletih po vsem svetu. Zaradi okužbe so celotno floto prizemljili, težavo pa so odpravili šele s popolnim izbrisom okuženih računalnikov. Brezpilotna letala so sicer znana tudi po varnostnih pomanjkljivostih, saj naj bi še do konca leta 2009 posredovala nešifrirane »žive« videoposnetke, ki so jih nasprotniki preprosto zajemali s programi, kot je Sky Grabber, ki je na voljo že za manj kot 70 evrov.

porativno okolje sta potrebna poglobljen razmislek in veliko preizkušanja. Zaradi optimizacije virov bo morda treba tudi spremeniti, denimo, infrastrukturo Exchangea in strežnike razdeliti na posamezne vloge, saj se je med preizkusom izkazalo, da so nekateri programi kar močno načeli sistemske resurse, in to v nadzorovanem laboratorijskem okolju. Kako bi stvari tekle v realnem svetu, si lahko mislimo.

Večina protivirusnih programov zna zapreti tudi vse vhodno-izhodne naprave, kot so USB in podobne naprave. Vendar tu nastopi nova težava: miška in tipkovnica. Priklop miške in tipkovnice je navadno proces, ki ga protivirusni programi ne zaznajo. Kaj se lahko zgodi z modificirano miško, je lani lepo pokazal Adriel Desautels iz podjetja Netragard, ki se ukvarja z izvajanjem penetracijskih testov. Logitechovi miški je dodal mikrokontroler, ki je ob pravih pogojih začela izvajati škodljiv program, shranjen na njej. Seveda je naprava ves ta čas delovala povsem normalno.

Uvajanje novega protivirusnega programa ali njegova menjava je za celotno podjetje skoraj vedno precej stresen dogodek. A kaj ko to še ni vse. Vedoč, da se vseh varnostnih težav ne da odpraviti samo s programsko opremo, je treba vzporedno nenehno izobraževati uporabnike in tako preprečevati poskuse vdorov, ki so ali pa še bodo posledica socialnega inženiringa. To pa je že popolnoma druga zgodba. ✖

Panda Security for Business with Exchange

Izdeluje: Panda

✓ Hitra namestitev, združljivost.
✗ /

F-Secure Business Suite

Izdeluje: F-Secure

✓ Tehnologija DeepGuard
✗ /

Novi izdelki in storitve

V tokratni rubriki predstavljamo nov disk podjetja WD s kapaciteto 4 TB, ki je namenjen poslovni uporabi. Ogleдали si bomo nov produkt za varnostno kopiranje Hyper-V virtualnega okolja, se seznanili z novostmi v prihajajočem Microsoftovem paketu za virtualizacijo namizij MDOP (Microsoft Desktop Optimization Pack) ter omenili novosti, ki jih prinaša novi GFI Web Monitor.

Benjamin Martinčič

Ultrastar 7K4000

Z ne prav lahkim imenom je Hitachi, ki je pod okriljem Western Digitala, predstavil svoj prvi 3,5-palčni trdi disk s kapaciteto 4 TB, namenjen poslovni uporabi. Disk, ki je na voljo v kapacitetah 2, 3 in 4 TB, se vrti s hitrostjo 7200 obratov na minuto in ima vgrajenega 64 MB predpomnilnika. Z vgrajeno tehnologijo Rotation Vibration Safeguard (RVS) omogoča stabilno delovanje tudi v okoljih, kjer je prisotno veliko vibracij, kot so velika diskovna polja in podobno. Ocenjena verjetnost med dvema napakama (MTBF) je kar 2 milijona ur. Ultrastar 7K4000 uporablja sektorje velikosti 4 kB, združljiv pa je tudi s standardnimi 512-bajtnimi sektorji, in sicer ob pomoči emulacije prek vmesnika SATA. Priklop SATA omogoča do 6 GB/s prenosa, v praksi pa so to hitrosti nekje okrog 171 MB/s s povprečnim iskalmnim časom 8 milisekund. Hitachijevim inženirjem je uspelo zmanjšati porabo elektrike med delovanjem za 24 odstotkov, v stanju mirovanja pa naprava porabi manj kot 1 W.

Veeam Backup & Replication Hyper-V

Podjetje Veeam je v svetu virtualizacije eno vodilnih za varnostno kopiranje virtualnih strojev. Svojemu portfelju koristnih orodij za platformo VMware pa so dodali še rešitev za varnostno kopiranje in replikacijo čedalje bolj priljubljene virtualizacijske platforme Hyper-V.

Program je na voljo v dveh različicah, in sicer v standardni in enterprise, ki se med seboj razlikujeta po nekaterih dodatnih funkcionalnostih. Veeam Backup & Replication bodo cenili vsi, ki imajo omejene diskovne kapacitete, saj varnostno kopiranje poteka v celoti samo prvič, vse naslednje kopije pa so samo spremembe na ravni samega virtualnega diska. Ob pomoči dedu-

plikacije in pametnega načina shranjevanja varnostnih kopij uporabnik prihrani do 75 odstotkov diskovnih kapacitet. Poleg varnostnega kopiranja pa program omogoča še replikacijo na drug fizični strežnik oziroma na drugo oddaljeno lokacijo, kar bo razveselilo uporabnike, ki si želijo relativno poceni priti do popolnoma enake kopije podatkov za primer odpovedi primarnega podatkovnega centra ali kakšne druge večje okvare. Hitrost replikacije je zelo velika, saj se prenašajo samo spremenjeni delci izvornih sistemov.

Pri varnostnem kopiranju program podpira tudi vse programe, ki tečejo v virtualnih strojih in znajo uporabljati Volume Shadow Services (VSS), kot so Microsoft Exchange, SQL in podobni, ter tako poskrbi, da so zbir-

ke podatkov vedno v konsistentnem stanju.

V enterprise različici najdemo dodatna orodja za individualno restavriranje objektov v aktivnem imeniku, Exchangeu in strežniku SQL ter orodje za izdelavo delovnih kopij produkcijskega okolja, kar je dobrodošlo v okoljih, kjer se večkrat dnevno izvajajo testiranja na realnih podatkih, ki pa ne smejo biti zagnana v produkciji.

Z naprednim delegiranjem lahko npr. uporabniki Helpdeska restavrirajo nekatere podatke sami, ne da bi za to potrebovali skrbniške pravice.

Microsoft MDOP – UE-V in APP-V 5.0

Včasih človek že ne ve več prav dobro, kaj so hoteli proizvajalci povedati v poplavi

Ultrastar 7K4000

Ultrastar 7K4000

Kaj: Trdi disk s kapaciteto 4 TB
Izdeluje: Western Digital, www.wdc.com

- ✓ Kapaciteta, poraba
- ✗ Za korporativna okolja počasna hitrost vrtenja

Veeam Backup & Replication Hyper-V

Kaj: Programska oprema za izvajanje varnostnih kopij in replikacijo Hyper-V okolij
Izdeluje: Veeam, www.veeam.com

- ✓ Integracija brez dodatnih agentov
- ✗ Za Hyper-V ni na voljo vseh funkcionalnosti.

Microsoft MDOP – UE-V in APP-V 5.0

Kaj: Programska oprema za virtualizacijo namizij in aplikacij
Izdeluje: Microsoft

- ✓ Odlična integracija v Microsoftovo okolje
- ✗ Na voljo samo v Software Assurance licenčnem modelu

Veeam Backup & Replication Hyper-V

GFI Web Monitor 2012

akronimov, ki spremljajo izdelek ali celotno družino izdelkov. Microsoft Desktop Optimization Pack je v zadnji različici (beta) dobil novo orodje User Experience Virtualization ali krajše UE-V in novo različico orodij za virtualizacijo aplikacij APP-V 5.0.

Z UE-V vstopa Microsoft v novo obdobje, saj se bodo uporabniki ob pomoči te tehnologije kmalu znebili velikih uporabniških profilov, s katerimi se prijavljajo v sisteme in ki so pogosto vzrok za kakšen glavobol, ko se zrušijo. Zelo poenostavljeno, UE-V ne uporablja več klasičnega shranjevanja podatkov o aplikaciji v profil, marveč za to uporabi posebne predloge v datotekah XML. V njih so zapisani specifični podatki, vezani na aplikacijo, ter vse nastavitve registra in okolja, v katerem aplikacija teče. Z uporabo predlog je migracija aplikacij lažja. V primeru, da te aplikacije nimajo, pa se v sistem namestijo kot klasične gostujoče (roaming) aplikacije.

APP-V v zadnji reinkarnaciji ukinja RTSP (Real Time Streaming Protocol) in uporablja samo še protokola SMB in http. Za nadzor aplikacije zdaj skrbi konzola, ki ni več del MMC (Microsoft Management Console), ampak samostojna aplikacija, napisana v Silverlightu. Odjemalec ima grafično podobo Metro aplikacij, ki so bile prvič predstavljene z beta različico novega operacijskega sistema Windows 8.

Umaknjen je tudi (zloglasni) pogon Q:, ki je omogočal, da je odjemalec dostopal do virtualiziranih aplikacij. APP-V uporablja nov kontejnerski zapis .appv. Ta je bolj odprt kot .sft, ki ga poznamo iz prejšnjih različic. Najmanj sprememb je doživel Sequencer, ki je ostal bolj ali manj enak tistemu iz različice 4.6. V paketu so orodja za pretvorbo sta-

rih sekvencerjevih datotek v nove, saj je nekoliko spremenjen tudi način virtualizacije.

Aplikacije, virtualizirane z APP-V 5.0, lahko popolnoma izklopijo dostop do uporabnikovih diskovnih kapacitet. Novost pa je tudi uporaba programov prek spleta, ob pomoči tehnologije Direct Access, ki zamenjuje klasično povezavo VPN. Za mobilne naprave je poskrbljeno s tehnologijo Windows To Go, z integracijo Applockerja pa za varnost aplikacij.

GFI Web Monitor 2012

Sivi lasje zaradi nadzora dostopa do internetnih vsebin postajajo stalnica v podjetjih. Ne samo zaradi izgubljenih delovnih ur, tudi zaradi usklajenosti z varnostnimi priporočili in zakoni, potreba po tovrstnih aplikacijah in napravah pa narašča.

Družina izdelkov GFI Web Monitor združuje filter internetnih povezav ter kategorizacijo spletnih vsebin Web Security za nadzor nad kontrolo datotek, ki jih uporabniki prenašajo z interneta, sporočilnimi sistemi ter iskalnikov virusov, ki uporabljajo več protivirusnih programov hkrati. Unified Protection pa združuje oba produkta v celovito rešitev.

Med pomembnejšimi novostmi v zadnji različici je nadzor uporabe internetnih iskalnikov. WebFilter zna preverjati, kaj uporabnik vpiše v enega izmed večjih iskalnikov (Google, Bing, Yahoo). Če zrna iskanje, ki ni v skladu s politiko podjetja, denimo iskanje nove službe ali iskanje z zakoni prepovedanih zadev, uporabniku prepreči dostop do iskalnih zadetkov.

Dodelan in posodobljen grafični vmesnik zdaj vsebuje tako imenovane pametne plošče (Smart Dashboards). Te so razdeljene na

tri podsklope: splošne aktivnosti, upravljanje pasovne širine in pregled nad dogajanjem v realnem času. S temi nadzornimi ploščami lahko hitro najdemo kategorije spletnih mest, kjer se uporabniki zadržujejo največ, seznam blokiranih spletnih mest, seznam spletnih mest, ki so največji krivec za zmanjšanje produktivnosti, in podobno. Popolnoma samodejen sistem pa zna tudi kategorizirati uporabnike po njihovi spletni aktivnosti.

Pri pregledu pasovne širine je moč videti, do katerih kategorij spletnih mest uporabniki porabljajo največ spletne pipice, prikazuje pa tudi, kateri uporabniki so najaktivnejši, na podlagi analize za nazaj pa aplikacija pripravi predvideno porabo pasovne širine za prihodnost.

Web Monitor lahko podatke shranjuje v zbirko SQL, kar pride še posebej prav v velikih podjetjih, kjer se generira ogromno dogodkov. Z delegacijo pravic lahko izpise pridobijo tudi uporabniki, ki potrebujejo specifične podatke za službene namene, denimo pravni oddelek ali kadrovski oddelek.

Web monitor podpira popolno integracijo z Microsoftovima strežnikoma ISA (Internet Security and Acceleration) in TMG (Threat Management Gateway), prav tako pa omogoča integracijo z večino usmerjevalnikov srednjega in višjega razreda. ✘

GFI Web Monitor 2012

Kaj: Programska oprema za nadzor nad uporabo interneta
Izdeluje: GFI, www.gfi.com

- ✓ Dodelana poročila, filtriranje prometa SSL
- ✘ Malce zapleteno podrobno urejanje politik filtriranja

Požarni zid - temeljni varnostni element

Požarni zidovi že leta skrbijo, da prehoda med dvema omrežjema ali omrežjem in računalnikom ne prečkajo tudi nezaželeni podatki. Zaradi razmaha uporabe spleta in naraščanja groženj je požarni zid že postal nujna varnostna oprema, ne le za podjetja in organizacije, pač pa tudi za povsem običajne domače uporabnike.

Marko Hölbl

Pravzaprav si požarni zid lahko predstavljamo kot vrsto filtrov, ki določenim programom dovolijo pošiljanje in prejemanje podatkov na splet in z njega, drugim pa ne. Pri tem je seveda treba najprej razmejiti, kateri del omrežja je »notranje območje« in kateri je internet. V notranjem območju se nahajajo naše krajevno omrežje (Local Area Network – LAN) in naši računalniki, strežniki ter druga oprema. Temu območju zaupamo, zato ga pogosto označujemo kot zaupanja vredno območje (Trusted zone). Internet pa je vse preostalo. Promet med računalniki v notranjem delu omrežja je torej dovoljen, internetni promet pa preverjan in filtriran, v skladu z določenimi pravili.

Požarni zidovi namreč delujejo v obe smeri; pri tem lahko preprečijo dostop do interneta določenih programom ali operacijskemu sistemu, ki kaj takega pogosto poskušajo brez vednosti uporabnika. Pri dohodni komunikaciji, torej komunikaciji iz smeri spleta do omrežja, pa lahko požarni zidovi preprečujejo napade, saj zaznavajo nedovoljen ali sumljiv promet.

Pretnje od vsepovsod

Omenimo le dva tipična scenarija, kjer lahko požarni zid zagotavlja višjo raven varnosti. V prvem primeru lahko napadalec, če je seveda dohodni in odhodni prenos podatkov prek omrežja nenadzorovan, »ugrabi« računalnik, kar pomeni, da nad njim prevzame nadzor, pogosto tako, da uporabnik tega sploh ne opazi. Tak računalnik po navadi postane del t. i. botneta (omrežja prevzetih računalnikov), v žargonu informacijske varnosti pa ga imenujemo zombie. S prevzemom nadzora lahko spletni kriminalci izvajajo različne spletne zlorabe, kot so pošiljanje neželene elektronske pošte, napadi z zavrnitvijo storitve (Denial of Service – DOS) in podobno.

Prav tako se lahko na računalnik se lahko neopazno namesti škodljiva programska oprema, ki na splet pošilja uporabnikove podatke, kot so uporabniška imena in gesla ali številke kreditnih kartic. Primer so tro-

janski konji ali programi za beleženje tipkanja (Key Loggers).

Pogosto težavo predstavljajo tudi aktivnosti, ki jih lahko opravljamo z legalnimi programi, kot je preverjanje odprtih vrat na izbranem računalniku. V navezavi z ustrezno varnostno luknjo lahko napadalec pridobi dostop do računalnika.

Kaj sploh je požarni zid? O tem kaj je požarni zid smo že pisali, a nastopi težava pri vprašanju o komponenti požarnega zidu. Tu se mnenja strokovnjakov razlikujejo in tudi različni ponudniki te storitve uporabljajo različne termine. Vendar velja prepričanje, da mora vsak požarni zid vsebovati vsaj štiri osnovne funkcionalnosti: filtriranje paketov, preslikavanje omrežnih naslovov (NAT), aplikacijski posrednik (Proxy) in nadzor ter beleženje (Auditing and Logging).

Filtriranje paketov

Ta način pregleda temelji na ugotavljanju tipa podatkov, ki gredo skozi požarni zid. Ker se ti prenašajo v obliki paketkov, imenujmo tak način pregleda podatkov paketno filtriranje (Packet Filtering). Požarni zid na podlagi pregleda posameznega podatkovnega paketa na podlagi pravil le-tega dovoli ali pa ga zavrne. Odločitev o zavrnitvi ali dovoljenju paketa ne temelji na njegovi vsebini, saj je požarni zid ne pregleduje, ampak na

preostalih delih paketka, kot so tip paketka, izvor-ponor paketka ipd. Tak način je sicer enostavnejši, preprostejši in hitrejši od na primer aplikacijskega posrednika, vendar ne temelji na vsebini in tako ne more izvajati bolj »ozaveščenih« odločitev.

Prvotni požarni zidovi so uporabljali filtriranje paketov za varovanje notranjega območja pred zunanji uporabniki. Požarni zid je pregledal IP-naslove v glavi paketov, ki so vstopali v varovano območje (notranje omrežje), in se odločil, ali paket blokira ne glede na IP-naslove in specifična vrata.

Čeprav je ta funkcionalnost še vedno ena izmed temeljnih dejavnosti požarnih zidov, je filtriranje paketov, kot je opisano zgoraj, nezadostno za polno zavarovanje omrežja. Pregled paketov mora biti »pametnejši« glede tega, kateri vhodni omrežni paketi (paketi v smeri zunanje omrežje-notranje območje) so pričakovani kot odziv na legitimno zahtevo uporabnika notranjega lokalnega omrežja in kateri vhodni omrežni paketi so neželeni in jih je treba blokirati. Informacijo pričakovanih odzivov (paketov) na druge dogodke (paketke) imenujemo stanje. Dober primer je povezava s FTP-strežnikom: ko odjemalec do FTP-strežnika pošlje zahtevo po prenosu datoteke, strežnik ustvari vhodno povezavo nazaj do odjemalca, da lahko pošlje želena datoteka. Privzeto bi

požarni zid tako vhodno povezavo blokiral. V primeru paketnega filtra s stanjem bi tako vhodno povezavo dovolil, saj bi na podlagi shranjenih informacij o stanju ugotovil, da gre za dovoljen prenos podatkov.

Paketno filtriranje z upoštevanjem stanj je boljše od navadnega paketnega filtriranja, a ima tudi svoje pomanjkljivosti: ob njegovi pomoči lahko kdo od zunaj ugotovi notranji IP-naslov lokalnega omrežja. To pomanjkljivost rešimo z naslavljanjem NAT (ang. Network Address Translation). Paketni filter tudi v tem primeru ne pregleda podatkovnega dela paketa.

Preslikavanje omrežnih naslovov

Način preslikavanja omrežnih naslovov (ang. Network Address Translation – NAT) je pogost način pri domačih požarnih zidovih in požarnih zidovih za manjša podjetja. Ta način varovanja notranjega območja, ob pomoči požarnega zidu, temelji na skrivanju IP-naslovov notranjega območja. Vsi, ki so zunaj notranjega območja, vidijo samo en zunanji IP-naslov požarnega zidu ali več in ne dejanskih IP-naslovov računalnikov ali strežnikov notranjega območja. Naprave notranjega območja (npr. lokalnem omrežju) pa lahko uporabijo kateri koli naslov iz nabora zasebnih IP-naslovov (npr. 192.168.1.x ali 192.168.0.x). Izvorni in ciljni naslovi v omrežnih paketih so samodejno spremenjeni (prevedeni) ob pomoči požarnega zidu.

Požarne zidove s podporo NAT-preslikavi pogosto označujemo za pasivne požarne zidove. Naprave zunanjega območja (npr. interneta) ne morejo neposredno komunicirati z računalnikom notranjega območja (v lokalnem zasebnem omrežju). IP-naslovi notranjega območja so namreč skriti za napravami zunaj lokalnega območja. Z njimi je mogoče neposredno komunicirati le, če je pobudnik komunikacije naprava notranjega območja. V obratnem primeru je zahteva, naslovljena na zunanji IP-naslov, zavrnjena, razen če smo v ta namen posredovali ustrezna vrata.

Aplikacijski posrednik

Požarni zidovi z aplikacijskim posrednikom (ang. Application Proxy) lahko poleg glave podatkov preverjajo tudi podatkovni del paketov. Ta sposobnost zahteva, da požarni zid razume specifične aplikacijske protokole.

Primer je aplikacijski posrednik FTP, ki preverja FTP-pakete. Izraz posrednik se navezuje na vlogo takega požarnega zidu, saj pregleduje prenesene podatke in, upoštevajoč nastavljenih pravila, podatkovne pakete posreduje naprej ali pa jih blokira. Če računalnik znotraj omrežja pošlje podatke v splet, jih aplikacijski posrednik prepreči, pregleda in pošlje naprej ali blokira. Na zunanji se zdi kot, da je zahtevo poslal požarni

zid. Vrnjene ponovno pregleda po definiranih pravilih in paket ali posreduje ustreznemu računalniku notranjega območja ali pa ga zavrne.

Glavni razliki med filtriranjem paketov in aplikacijskim posrednikom sta torej v tem, da je aplikacijski posrednik poleg glave sposoben preveriti tudi podatkovni del paketov, na drugi strani pa paketni filter pakete posreduje, torej isti paket potuje od izvora prek omrežja vse do požarnega zidu in naprej do ciljnega računalnika v internem omrežju, medtem ko aplikacijski posrednik na novo ustvari pakete, ki ustrezajo standardom, podanim v pravilih za zahteve in odgovore.

Tako aplikacijski posrednik vzdržuje dve ločeni povezavi: prvo med računalnikom notranjega območja in požarnim zidom ter drugo med požarnim zidom in računalnikom na internetu.

Dejstvo, da požarni zid razume aplikacijske protokole, ima tudi prednosti, saj to omogoča podrobnejše vpise v dnevnik podatkovnega prometa in lažje kasnejše analize. Prednost aplikacijskega posrednika pa je tudi v preprečevanju neposredne povezave med napravami notranjega območja in interneta. To pomeni, da težave in napadi, povezani s prekoračitvijo predpomnilnika (Buffer Overflow) ali nedovoljenimi pogoji v paketih, nikoli ne dosežejo računalnika notranjega območja.

V primeru napake na posredniku se povezava med internetom in napravo v notranjem omrežju prekine, medtem ko lahko v primeru paketnega filtra potencialno nedovoljeni paketi pridejo do računalnika notranjega območja. Proxy lahko preverja mrežni promet, ki uporablja večkratne povezave, paketni filtri pa ne prepoznajo, da ločene povezave v bistvu pripadajo eni in isti aplikaciji.

Seveda imajo tudi aplikacijski posredniki svoje slabosti: posrednik mora razumeti specifičen aplikacijski protokol, kar pomeni, da moramo za vsako omrežno aplikacijo imeti specifičen aplikacijski posrednik. Večina požarnih zidov, ki podpirajo omenjeno funkcionalnost, podpira splošne aplikacijske protokole, kot sta FTP in HTTP; drugih, bolj specifičnih pa, denimo, ne. Nekoliko zahtevnejša sta tudi nameščanje in vzdrževanje – pri izbranih aplikacijskih posrednikih se mora računalnik notranjega območja »zavedati«, da se pravzaprav povezuje s posrednikom in ne s strežnikom na internetu. To pa pomeni določene spremembe v nastavitvah, v nekaterih primerih celo nedelovanje specifičnih programov.

Nadzor in beleženje

Pri uporabi požarnega zidu je ključnega pomena tudi ustrezno beleženje vseh aktivnosti, ki se dogajajo na njem. Tako lahko bolje analiziramo morebitne kršitve varnosti oziroma varnostne vdore. Prav tako lahko pridobimo povratne informacije o

uspešnosti požarnega zidu. Zlasti pomembno je zaznavanje vdorov: dlje je vsiljivec na notranjem območju, več škode lahko povzroči. Reden pregled dnevnika lahko pomaga odkriti sumljive vzorce ali celo dokaze o uspešnih vdorih. Iz dnevnikov tudi razberemo metode napada, saj je pomembno, kako je do njega prišlo. Na ta način je mogoče preprečiti morebitne prihodnje napade, ki izkoriščajo enake ranljivosti. V nekaterih primerih lahko celo odkrijemo morebitno zlonamerno programsko opremo, ki jo je nepridiprav pustil za seboj. Zadnja pomembna funkcija dnevnika zapisov je dokazovanje – urejen dnevnik namreč velja za dokaz, če se po vdoru v omrežje odločimo za pravni pregon storilcev.

Napredne funkcionalnosti

Zaradi vloge požarnega zidu kot edine vstopno-izstopne točke omrežja je njegovo mesto priročno za izvajanje nekaterih dodatnih varnostnih nalog. Večina požarnih zidov podpira tudi dodatne možnosti, kot so predpomnjenje podatkov, filtriranje vsebine, zaznavanje vdorov in uravnavanje obremenitev. Predpomnjenje podatkov je uporabno, kadar isti podatki prehajajo skozi požarni zid večkrat zapored, zato jih lahko naprava predpomni in odgovori zahtevam množice uporabnikov hitreje brez nepotrebnega vnovičnega pridobivanja podatkov. Prav tako se lahko ob pomoči definiranih pravil uporabljajo za omejevanje dostopa do določenih neprimernih spletnih strani na podlagi URL-naslovov, ključnih besed ali pa, denimo, glede na samo vrsto vsebine, kot so video tokovi ali samoizvršilne priponke spletne pošte. Dalje lahko požarni zid na podlagi vzorcev omrežnega prometa sklepa na morebiten poskus vdora. Poleg blokiranja takih omrežnih paketov lahko naprave tudi poskušajo preprečevati vdore z blokiranjem napadalčevega IP-naslava v celoti ali pa z obveščanjem administratorja. Pri uravnavanju obremenitev imamo v mislih težavo, ko prehajanje celotnega mrežnega prometa prek požarnega zidu zaradi možnosti preobremenitve predstavlja glavno slabost takega načina delovanja. Zato večina naprednih požarnih zidov omogoča dohodnim in odhodnim omrežnim zahtevkom porazdelitev med dva požarna zidova ali več in s tem zmanjšanje obremenitve.

Kakor varnostnik ne more preprečiti vseh dogodkov, jih tudi požarni zid ne more. Varovanje objekta je namreč dokaj podobno varovanju računalniškega omrežja. Obe varovanji vključujeta zaposlene, ki želijo opravljati svoje naloge brez nepotrebnih motenj in ovir, ki jih po navadi povzročijo varnostni ukrepi. Uporabniki morajo razumeti, da z nameščanjem modemov, distribucijo okuženih spominskih medijev ali odpiranjem in izvajanjem priponk spletne pošte neznanega izvora lahko ogrozijo informacijsko-komunikacijsko opremo in zmanjšajo ali izničijo

zanesljivost varnostnih ukrepov. Tudi požarni zid je nemočen v primeri, kot so notranji napadi, t. i. socialni inženiring, specifična zlonamerna programska oprema ali neizkušeni administratorji požarnih zidov.

Tudi pri požarnih zidovih velja pravilo, da univerzalnega zdravila za vse težave ni. Stokovnjaki se strinjajo, da je mogoče požarne zidove razdeliti glede na upravljalne, funkcionalne in varnostne zahteve v tri skupine, in sicer na osebne požarne zidove, požarne zidove za majhne organizacije in tiste za večja podjetja (Enterprise Firewall).

Univerzalnih rešitev ni

Ker je osebni požarni zid najpogosteje nameščen kot del programske opreme na posameznem računalniku, ščiti le računalnik, na katerem se nahaja. Sicer osebni požarni zidovi obstajajo tudi v obliki ločenih komponent strojne opreme ali pa so vgrajeni v preostale omrežne naprave, vendar je njihov namen ščititi posamezen računalnik ali zelo majhno število računalnikov. Imajo namreč zelo omejene poročevalne in upravljalne funkcije.

Večinoma imajo ob namestitvi privzeto zelo restriktivno varnostno politiko, kar pomeni, da nobenemu predhodno nepooblaščenemu programu ne dovolijo dohodnega ali odhodnega prometa. Ob vsakem poskusu dohodne ali odhodne povezave požarni zid obvesti uporabnika, ki se odloči, ali bo promet dovolil ali ne. Odločitev uporabnika je lahko začasna ali stalna.

Osebni požarni zid nadzoruje ves omrežni promet, aplikacije, ki komunicirajo navzven. Prav tako uporabniku sporoča podatke o potencialno zlonamernih aplikacijah, ki želijo izvesti neavtorizirano povezavo. Kakovostnejši osebni požarni zid uporabnika tudi obvesti, ali se je program od zadnje dovoljene povezave z internetom spremenil (npr. zaradi posodobitve), in preden se poveže, uporabnika ponovno vpraša za dovoljenje.

Poseben segment požarnih zidov za manjša podjetja je zasnovan za zaščito vseh računalnikov (v omejeni velikosti), nameščenih v pisarni, na eni lokaciji. Požarni zidovi tega tipa zmorejo spremljati, nadzorovati in filtrirati omrežni promet za manjšo skupino pisarniških računalnikov. Poročevalne in upravljalne funkcije zidu so ustrezno okrnjene in ne dosegajo možnosti nastavitve in funkcionalnosti naprednih požarnih zidov.

Požarni zidovi za večja podjetja so primerni tudi za organizacije z več tisoč uporabniki, ki so obenem lahko tudi geografsko razpršeni. Poročevalne zmožnosti vključujejo konsolidirana (združena) poročila za več požarnih zidov. Upravljalna orodja omogočajo nastavljanje več požarnih zidov centralno in z manj koraki. Tak požarni zid, v vlogi prve obrambne linije, ima naloge varovanja tradicionalnega omrežnega ob-

močja, torej tam, kjer podatkovni center dostopa do zunanjega omrežja in spleta, ter ločuje dostope med oddelki v podjetju skladno s pravilnikom uporabniških skupin. Pomemben je tudi med notranjimi območji in spletnimi, aplikacijskimi strežniškimi farmami ter strežniškimi farmami podatkovnih zbirk v podatkovnem centru in na mestu, kjer se stikata žično in brezžično omrežje ter končno še na mobilnih napravah, najpogosteje prenosnikih, pametnih telefonih in tabličnih računalnikih, ki vsebujejo pomembne podatke organizacije ali podjetja.

Sodobni trendi

Pa smo pri problemu mobilnosti zaposlenih in trendu BYOD, torej pojavu mobilnih naprav, ki jih zaposleni uporabljajo zunaj podjetja in jih nato prinašajo s seboj v službo, kot tudi drugih naprav, ki jih lahko

kakšna namenska naprava ali programska oprema. V zadnjem času se namreč kaže, da je čedalje več vdorov v sisteme prek sicer dovoljenih komunikacijskih poti, ki jih požarni zidovi ne zaznavajo ali jih je težko zaznavati. Zaradi povečane potrebe po učinkovitejšem zaznavanju potencialnih vdorov v sisteme so se v zadnjih desetletjih začeli razvijati sistemi za zaznavanje in preprečevanje vdorov (Intrusion Detection and Prevention Systems – IDPS). Sistem za zaznavanje in preprečevanje vdorov je programska oprema, ki za analizo obnašanja sistema pridobiva podatke o okolju in nepravilnostih v omrežnem prometu z namenom odkrivanja varnostnih lukenj, poskusov vdorov ter odprtih ranljivosti, ki lahko pripeljejo do potencialnih vdorov v sistem. Tak sistem lahko poleg identifikacije prepovedanih aktivnosti omogoča tudi beleženje dnevnika o tovrstnih dogodkih.

Kakor varnostnik ne more preprečiti vseh dogodkov, jih tudi požarni zid ne more. Varovanje objekta je namreč dokaj podobno varovanju računalniškega omrežja. Obe varovanji vključujeta zaposlene, ki želijo opravljati svoje naloge brez nepotrebnih motenj in ovir, ki jih po navadi povzročijo varnostni ukrepi.

zaposleni vzamejo s seboj domov. Seveda uporaba naprav zunaj podjetja ali lastnih mobilnih naprav predstavlja dodatno tveganje, saj lahko na ta način zaposleni ogrozijo notranji informacijski sistem. Požarni zidovi lahko tudi v teh primerih zavarujejo omrežje, vendar predvsem pred morebitnim pošiljanjem oz. uhajanjem podatkov iz podjetja, kljub temu pa lahko le deloma preprečijo ogrožanje infrastrukture podjetja. Denimo v primeru, da zaposleni s svojimi napravami prinesejo v podjetje zlonamerno programska opremo, ki je na spletu kar mrgoli. Ker je notranji promet, torej promet znotraj zaupanja vrednega območja, načelno precej manj nadzorovan, lahko na tak način precej poslabšajo varnostno stanje celotnega sistema. Kljub temu pa najsoodnejši izdelki vsebujejo tudi komponente ali podsisteme za zaznavanje in preprečevanje vdorov, ki lahko vsaj deloma preprečijo napade ali jih vsaj zmanjšajo obseg njihove uničevalnosti. Prav tako ne smemo pozabiti, da je požarni zid samo del celostnega varovanja informacijskih sistemov.

Sistemi za zaznavanje in preprečevanje vdorov

Prav zato se v podjetjih varnostnemu zidu v zadnjem času najpogosteje pridruži še

Ker so sistemi IDPS pogosto precej prilagodljivi, to omogoča, da jih kombiniramo z že obstoječimi varnostnimi rešitvami, predvsem s požarnimi zidovi ali z drugo zaščitno programska opremo. Z umestitvijo ustreznih tehnologij IDPS v omrežja lahko zagotovimo boljšo varnost infrastrukture in informacijskih sistemov, kot bi jo, denimo, zagotavljali samo s požarnimi zidovi. Namestitev sistemov IDPS namreč omogoči vzpostavitev povsem zadnje linije varovanja informacijskih sistemov pred zunanji in notranji vdori. Na ta način so odkrite in ustrezno odvrnjene tudi sumljive aktivnosti, ki jim uspe obiti požarne zidove.

Med druge tehnologije in koncepte celovitega varovanja korporativnega omrežja zagotovo sodi še druga zaščitna programska oprema, denimo protivirusni programi. Seveda pa ne smemo pozabiti na ozaveščanje uporabnikov, saj so ti najpogosteje povzročitelji varnostnih incidentov zaradi svojega nepazljivega ali malomarnega ravnanja.

In tega požarni zid pogosto ne more preprečiti. Požarni zidovi so nenadomestljivi, a kljub temu sami zase še ne zagotavljajo varnosti; bistvena sta zlasti njihova kakovostna namestitve in vzdrževanje, saj ob nepravilni uporabi hitro povzročijo več škode kot koristi. ✖

Za zabavo, trušč in lažje delo

Na pomlad se razcveti tudi ponudba elektronskih igralk. Številne novosti, predstavljene na sejmih v zadnjih mesecih, že poznate, zato smo izbrali najbolj razvpite in nekaj zapostavljenih, a zato nič manj zanimivih.

Dare Hriberšek

Glodavec za gledanje

Logitech Touch Mouse M600

Vsakih nekaj let se najde izumitelj, ki mu uspe pogruntati nekaj novega na tako običajni napravi, kot je računalniška miška. Še redkeje pa se zgodi, da je taka novost vsaj na videz uporabna. Podporo več dotikom sicer že dolgo poznamo s pametnih naprav, pri Logitechu pa so se odločili za poskus, kako se obnese na miški. Gumbov ni, saj je na dotik občutljiva malone vsa površina miške, kolesčček in gumbe pa nadomeščata polzenje in pritiskanje naših prstov. Občutljiva področja je seveda moč poljubno prilagajati in premikati. Novost je lahko vaša za okoli 60 evrov.

Tablica vseh tablic?

»Novi« iPad

Dih jemajoč zaslon »Retina«, z ločljivostjo 2048 x 1536, procesor AX5 s štiri jedrnim grafičnim procesorjem in iSight kamera s petimi milijoni pik. Poleg tega pa še povezovanje s petimi različnimi brezžičnimi omrežji in po novem tudi možnost osebne dostopne točke za največ pet odjemalcev – če seveda to dopušča vaš mobilni operater. Novi iPad še vedno zagotavlja deset oziroma devet (z vmesnikom LTE) ur avtonomije, je pa zato novinec nekoliko debelejši in težji od predhodnika. To je nekaj dejstev o novem iPadu, ki pa jih gotovo že poznate.

Na voljo so različice s po 16, 32 in 64 GB, izbirate pa lahko seveda tudi med različnimi povezljivostmi. Za napravo boste odšteli od 479 do 799 evrov.

Dodatek, ki smo ga čakali

Ojačevalac Gefen USB

Mala škatlica, ki lepo sede v dlan, lahko reši prenekatero zabavo, ko prenosnik z mini zvočniki ne zmore proizvajati dovolj glasne glasbe. Napravo priključimo v USB-vmesnik in že sta nam na voljo standardna stereo kanala, vsak s po 25 W moči. Poleg običajnih vtičnic za zvočnike je na ohišju tudi vmesnik RCA za tiste, ki premorejo še ločen nizkotonec. Cena za noviteto še ni znana.

Zvočnik Amina Evolution IW350

Če so zvočniki včasih nujno morali zasedati 10 odstotkov prostornine sobe, v kateri so se nahajali, da smo jih sploh resno jemali, se je avdio religija z digitalizacijo precej spremenila. IW350 je namreč t. i. nevidni zvočnik, ki ga vgradimo v steno ali strop, tehnologijam, kot sta OptiDrive in OptiDamping, pa gre zahvala, da poslušalec sliši precej bolj točne frekvence, kot bi jih sicer. Zvočnik je oblikovan za optimalno razpršitev zvoka, kar bo dalo malo več prostih rok domačemu mojstru, ki jih bo postavljal v prostor. Da ne gre za slabo šalo, pove tudi cena, ki sega tja nekam proti evrskemu tisočaku.

Neviden, a slišen!

Concord Keystone ECO Booster 2.0

Novi ECO Booster je prav tako namenjen predvsem Applovim in Androidovim napravam. Čeprav je super tanek, zmore postreči s krepkimi 2000 mAh rezervne energije za užejano napravo.

Poleg tega je edini v množici prenosnih polnilnikov, ki v sebi skriva tudi kabel micro USB. Tega je moč izvleči in znova pospraviti, kar v prenesenem pomenu pomeni natanko eno stvar več, ki jo mirno lahko pozabimo doma.

Naslednja dobra pogruntavščina je samolepljivi gel na hrbtu naprave, ob pomoči katerega se s telefonom ali čim drugim zlije v eno. Ročico, ki gel pokriva, pa je moč uporabiti tudi za navpični ali vodoravni podstavek. Skratka veliko vsega v paketu, ki je na spletu na voljo za 40 evrov.

Ko je vtičnica daleč

Paraben Porn Detection stick

Če gre verjeti teoretikom, naj bi nam prav spletna pornografija priskrbela številne nove tehnologije, take, kot so, denimo, varni in zanesljivi načini plačevanja spletnih naročnin. A je kljub temu preganjana, kot črna mačka pred prehodom za pešce. Tale USB-ključek preprosto vtaknete v računalnik in zadeva bo samodejno preverila, ali morda vaši zaposleni gigabajte službenih diskov polnijo tudi z videi mesenega porekla.

Paličica brska za videi v formatih MOV, MP4, MPEG1, MPEG4, ASF in AVI, pri čemer najde tudi sledove izbrisanih, zna pa nadzorovati tudi preteklo aktivnost uporabnika na spletu. 80 evrov.

Za konservativce po duši

Pametno srce

Današnje sodobne naprave, ki kažejo ambicije po »pameti« -- pametni telefoni, avtomobili s kupom elektronike, medicinske naprave in vsadki, števeci porabe energije, televizorji ali pametne hiše – imajo v sebi, ne glede na svojo majhnost, pravi, izjemno zmogljiv računalnik, so brezžično povezane in bolehajo za vsemi sodobnimi računalniškimi boleznimi. Pa jih obravnavamo temu primerno?

Stanka Šalamun

Da teme ne odpremo preveč na široko, ker je ne bomo mogli dobro zapreti, se v tem razmišljanju omejimo na človekov nov osebni podaljšek – mobilni telefon. Ni moja naloga, da zagovarjam čudovite pridobitve mobilnih tehnologij, saj se otroci v nas hitro navdušijo nad novimi, zabavnimi igračkami, ker to več kot učinkovito počnejo njihovi proizvajalci in prodajalci. Za zdaj se trudim, da je moj račun za domačo elektriko še vedno višji od računa za mobilni telefon in tako srečno ostajam upornik z razlogom, metuzalem z najstarejšo, najneumnejšo napravo. Po vseh urah, ki jih presedim za računalnikom, res ne potrebujem še enega, ki bi tudi v prostem času poskrbel, da sem še vedno priključena in vsem stalno na razpolo-

go. Moja naloga je, da vas spomnim, da se na mobilnih telefonih službeno najbolj očitno oženi z zasebnim, kar prinaša kar nekaj zapletov tako doma kot na delovnem mestu. Ste se kdaj zamislili, s kakšno lahkoto so si proizvajalci naprav in programja vzeli pravico do zbiranja in prodajanja odatkov o vaši trenutni lokaciji, telefonskih stikih, klicih, SMS, slikah, vključevanju kamere in mikrofona pa še česa? Če se malo poglobite v informacije, ki jih delite s skoraj vsakim

krade podatke o stikih, na Androidu pa celo sami privolite, da, recimo, TweetCaster čivka vašo lokacijo oglaševalcem in da za bodoče profiliranje vaših aktivnosti delijo telefonov identifikator. Količina posredovanih podatkov je povezana s tem, ali je dejstvo, da vohljajo, lahko prikriti ali ne, in če to težje ugotovite, boste nehote več delili naokrog. Afera s Carrierjem IQ, z Applom, s HTC in še nekaterimi proizvajalci mobilne tehnologije izpred nekaj mesecev, ki pravkar prihaja na sodišča, pa je sploh precedens posebne vrste. Mirno so si privoščili to, kar bi bilo na »normalnih« računalnikih smrtni greh: brez vednosti lastnika in uporabnika so na nove naprave namestili rootkit, ki zna slediti aktivnostim na telefonu. Tako bodo pač lažje razumeli vaše potrošniške navade in za vas izboljšali storitev. Ja, seveda.

Poleg tega, da se mobilne naprave zelo rade izgubijo, je tudi njihovo napadanje hobi projekt marsikaterega nadobudnega hekerja. Četudi se tako Apple kot Google trudita, da v svoje uradne mobilne tržnice spustita le »zdrave« spletne aplikacije, se jim marsikateri mobilni trojanec, vohun ali oglaševalsko programje izmuzne. In ti slepi potniki so izredno iznajdljivi, saj s telefonov veselo pokradejo vse, kar je vredno ukrasti: podatke o stikih, osebne podatke, slike, berejo posebne podatke ali sporočila SMS, vašo trenutno lokacijo pa prodajajo oglaševalcem. Znajo klicati na drage plačljive številke, vklapljajo kamero ali mikrofona in telefon pretvorijo v pravega vohuna. Če uporabljate mobilno aplikacijo, ki ste jo našli na pašnikih in je niste plačali, znajo o vašem skopuštvi seznaniti vaše prijatelje in poslovne partnerje s seznama stikov. Še posebej veliko škode pa lahko naredijo vašemu bančnemu računu, če ugrabijo spletno aplikacijo za mobilno bančništvo, kar se že dogaja. To pa sploh ni več hec.

Za zdaj za pametne naprave nimamo učinkovitih tehničnih rešitev, ki bi bistveno zmanjšale našo izpostavljenost. Protivirusi so bolj kot kamilice pri zlomu noge, mobilne požarne pregrade so v času pred puberteto. Niti z več profili ne znamo delati. Zaupam pa, da so nam ostali zdrava presoja, malo discipline

» Afera s Carrierjem IQ, z Applom, s HTC in še nekaterimi proizvajalci pa je sploh precedens posebne vrste. Mirno so si privoščili to, kar bi bilo na »normalnih« računalnikih smrtni greh: brez vednosti lastnika in uporabnika so na nove naprave namestili rootkit, ki zna slediti aktivnostim na telefonu. Tako bodo pač lažje razumeli vaše potrošniške navade in za vas izboljšali storitev. Ja, seveda.«

drugim popoldanskim proizvajalčkom mobilnega programja, bi se morali vprašati, ali res želite, da na iPhone vaš Angry Bird stika po vaših poslovnih stikih, ali pa, da Talking Tom Cat deli edinstveni identifikator vašega telefona z drugimi podjetji. Na iPhoneih je 11 odstotkov programja takega, ki brez dovoljenja

in pametno srce, s katerimi bomo na pametnih telefonih omejili nepotrebne razvade. Ko gledam odrasle ljudi, ki se v družbi poigravajo s svojimi »tamalimi« in pozabijo na svet okrog sebe, upam, da bomo v prihodnosti, kot je zapisal Alain De Botton, za naše sogovornike pomembnejši kot telefon v njihovih rokah. ✖