

Debreceni Egyetem Informatikai Kar

**Az integrált vállalatirányítási információs
rendszerek szerepe a vállalatirányítás
hatékonyságának növelésében**

Dr. Kárpáti Tibor
egyetemi adjunktus

Sárkány Zsolt
gazdaságinformatikus (BSc)

Debrecen, 2009

Tartalomjegyzék

Bevezetés.....	4
1 Vállalatirányítási információs rendszerekről általában.....	6
1.1 Vállalatirányítási információs rendszerek fogalma	6
1.2 Vállalatirányítási információs rendszerek kialakulása.....	7
1.3 Vállalatirányítási rendszerek bevezetésének előnyei.....	8
1.4 Vállalatirányítási rendszerek bevezetésének hátrányai.....	9
2 Mire épül egy vállalatirányítási információs rendszer.....	11
2.1 Tranzakció feldolgozó rendszer (TPS)	11
2.1.1 Információtárolás és feldolgozás.....	12
2.1.2 Adatbázisok karbantartása	13
2.1.3 Jelentések, lekérdezések.....	13
2.2 Vezetői információs rendszer (MIS).....	14
2.2.1 Jelentések	14
2.2.2 MIS további tulajdonságai	15
2.3 Vevőkapcsolat menedzsment (CRM)	15
2.3.1 Operatív CRM.....	16
2.3.2 Analitikus CRM	16
2.4 Beszállítói kapcsolatkezelő rendszer (SRM)	17
2.5 Ellátási-lánc kezelő rendszer (SCM)	17
2.6 Vállalati teljesítménymenedzsment rendszer (EPM).....	18
3 ERP rendszerek megoldásai a vállalati folyamatok segítésére.....	20
3.1 Vevők.....	20
3.1.1 Vevői információk	21
3.1.2 Ajánlattétel és megrendelési szerződés.....	22
3.1.3 Megrendelési információk más modulokban.....	23
3.2 Beszerzés.....	24

3.2.1	Szállítói törzsadatok.....	25
3.2.2	Beszerezési ajánlat.....	26
3.2.3	Beszerezés további hasznos funkciói.....	27
3.2.4	Beszerezési megrendelési szerződés.....	28
3.3	Áru és raktárkezelés.....	29
3.3.1	Árubeérkeztetés.....	29
3.3.2	Raktárkezelés.....	31
3.3.3	Leltározás.....	32
3.4	Pénzügyi modulok.....	33
3.4.1	Vevők számlái.....	34
3.4.2	Szállítók számlái.....	36
3.4.3	Főkönyv.....	37
3.4.4	Kapcsolat a bankkal.....	39
3.4.5	Tárgyi eszközök.....	40
3.5	Humán erőforrás.....	43
3.5.1	HR a vállalatért.....	44
3.5.2	Jelenlét.....	45
3.5.3	Bérezés, szabadság.....	45
	Összefoglalás.....	47
	Irodalomjegyzék.....	50

Bevezetés

A vállalatok már a számítógépek megjelenése óta használnak elektronikus eszközöket valamilyen szinten a működésük segítéséhez. A számítógépek fejlődése a vállalati információs és kommunikációs folyamatok javulását is elősegítette. Így aki idejében felismerte ezeknek az eszközöknek a hatékonyságát, és hajlandó volt megbízni bennük, valamint áldozni a fejlődés érdekében, az rövid időn belül gazdasági versenyelőnyre tehetett szert. Természetesen ez is, mint minden technika újítás, kezdetben csak a nagyvállalatok számára volt elérhető, akik rendelkeztek elég megtakarítással, szabad tőkeállománnyal, vagy a kutatásra és fejlesztésre elkülönített pénzeszközöikből képesek voltak áldozni fejlődésre. A mai ERP rendszerek (Enterprise Resource Planning) úttörőinek tekinthetjük ezeket a vállalatokat, de persze a kezdet számukra sem volt könnyű, sőt a fejlesztések feladatai is rájuk hárultak. Gyakran nagy kockázatot kellett vállalniuk, egy esetleges átszervezés miatt, amely magában hordozta átszervezett tevékenység összeomlásának veszélyét.

Ezeknél a vállalatoknál jelentek meg tehát először az üzleti életben a számítógépek, amelyeket eleinte csak egyszerűbb számítási feladatok elvégzésére alkalmaztak. Később azonban az informatikai eszközök és eljárások fejlődésével újabb és újabb igények nyertek elektronikus támogatottságot. Kialakultak vállalati adatbázisok, amelyekben adatokat tudtak tárolni és egyre ritkábban szorultak a papír alapú információszerzésre. Így a vállalat egyes területei külön-külön fejlesztették ki a számukra hasznos információs rendszereket. Ezt az időszakot nevezzük a szigetrendszerek időszakának, amikor is minden vállalati modul saját informatikai támogatottsággal rendelkezett a gyors adatfeldolgozás érdekében. Külön volt a logisztikának, külön a pénzügyi moduloknak és minden más folyamatnak egy-egy információs rendszere, amelyek egyénileg nagy utat jártak be, és messzire jutottak el a fejlesztésükben. Azonban a belső számítógépes hálózatok és az Internet rohamos fejlődésével szinte megkerülhetetlenné vált ezeknek a rendszereknek az összefogása és az egységes felület alá szervezése, akár a vállalatok belső információ áramlásainak terén, akár külsők terén. Ekkor jelentek meg a mai vállalatirányítási rendszerek, amelyek közös adatbázisokból dolgoznak, és amelyekben az egyes folyamatok, illetve modulok jelentősen támogatják az összes többi működését. Így alakult ki mára egy olyan üzleti társadalom, amelyben a piaci részesedés döntő mértékben függ a vállalatok mögött álló informatikai támogatottságtól.

A téma ehhez a versenyhelyzethez való alkalmazkodás miatt került feldolgozásra. Első lépésként tisztázok néhány alapvető fogalmat, amely az információs rendszerek tevékenységének megértéséhez nélkülözhetetlen, majd egy rövid történeti áttekintés kerül bemutatásra. Ezután néhány pontban vázolom a mai vállalatirányítási rendszerek működtetésének előnyeit és hátrányait, valamint bepillantást nyerünk azon rendszerek működésébe is, amelyeket egy mai ERP rendszer átfog. Végül feldolgozásra kerül a fő téma, amely az ilyen rendszerek által átfogott modulok funkcióit mutatja be. Közben összehasonlításra kerülnek, a korai rendszerekkel szemben azok az előnyök, amelyek a egységességből adódnak. Mivel számos olyan tevékenység létezik egy vállalat életében, amely csak kisebb területeket érint, vagy csupán egy vállalat specifikumának tekinthető, ezért a dolgozat csak azokat a főbb területeket célozza meg, amelyek minden gazdálkodó szervezet életében jelen vannak. Ezen főbb területnek tekintem a vásárlókkal való kapcsolattartást, a termék vagy szolgáltatás előállításához szükséges beszerzési tevékenységeket, a raktározást, valamint az ezekhez köthető humán erőforrás és pénzügyi tevékenységeket. Mindezek a funkciók a dolgozatban is külön fejezeteket alkotnak, így területről-területre fogjuk látni, hogy milyen előnyökkel rendelkezik egy ERP rendszer a különböző modulokban és, hogy milyen technikai háttérrel biztosít a működtetésükhöz. Néhány folyamat bemutatásához pedig szemléltető ábrák lesznek segítségemre, amelyek nagyban támaszkodnak az általam felhasznált szakirodalomra. A dolgozatot egy rövid lezáró résszel fejezem be, amelyben összefoglalom a leírtakat és a tapasztalataimat, valamint saját gondolataimmal vázolom a fejlődés lehetséges irányát.

1 Vállalatirányítási információs rendszerekről általában

1.1 Vállalatirányítási információs rendszerek fogalma

Fontos először magának az információnak a fogalmával megismerkednünk. Információnak minden olyan új ismeretet tartalmazó adatot tekinthetünk, amely szükséges és érthető, és amelynek hatására, az információ felhasználójának bizonytalansága csökken.

Továbbá Chikán Attila megfogalmazásában információs rendszernek nevezünk minden olyan rendszert, amely figyeli egy vállalat környezetére vonatkozó adatokat, begyűjti azokat, valamint ezzel egyidejűleg kezeli a vállalaton belül zajló tevékenységeket és a környezettel folytatott adatcserét is. Mindezeket rendszerezve, feldolgozott információ formájában, a felsőbb vezetés, illetve a döntéshozók rendelkezésére bocsátja.

Ebben a tekintetben három különböző összetevőjét különíthetjük el az információs rendszereknek:

- *Döntéshozó*, aki az információs rendszer által szolgáltatott, a vállalatot érintő információk segítségével, döntéseket hoz a vállalati stratégia megvalósításának érdekében (tevékenységek tervezése, megvalósítása, ellenőrzése).
- *Feldolgozott adatok*, azaz a tényleges *információ*, amelynek fontos tulajdonsága, hogy már rendszerezetten továbbítják a döntéshozónak, akik így közvetlenül felhasználhatják.
- *Technikai felszerelés*, amellyel összekapcsolhatóvá válnak a különböző elkülönült alrendszerek, amelyek egyenként a vállalati célokat szolgálják. Napjainkban ezek már viszonylag kis helyigényű, nagy teljesítményű számítógépek, illetve számítógépes szoftverek. [Chikán Attila, 2001, 293.o.]

Az integrált vállalatirányítási információs rendszerek pedig biztosítják a gyorsan változó vállalati környezethez való alkalmazkodást a rugalmasság növelésével. Olyan vállalati alkalmazásokat tesznek elérhetővé, amelyek a megszerzett információ integrálásával hozzásegítik a vállalatot, az üzleti adatokból származó profit megszerzéséhez.

Mindent egybevéve tehát az integrált információs rendszerek, az információ szervezett gyűjtésével, feldolgozásával, továbbításával, számítógépes terjesztésével foglalkoznak [Orbán Anna, 2006]. Ebben pedig jelentős szerepet játszik maga az információtechnológia (IT), amely számítástechnikai és információs eszközökkel segíti az információfeldolgozási folyamatot.

1.2 Vállalatirányítási információs rendszerek kialakulása

A 70-es években a nagyméretű gépek nem tudták kiszolgálni a gazdaság egészét, csupán csak egy részét. Ezekben az időkben, ezek a rendszerek szinte kizárólag csak a számviteli munkát támogatták.

A 80-as 90-es években azonban rohamosan terjedni kezdtek, az egymástól függetlenül működő személyi számítógépek. Hamarosan felvetődött ezen független egységek közötti kommunikáció igénye, és létrejöttek a hierarchikus rendszerek, melyek élén egy nagygép áll, legalul személyi számítógépek, középen pedig kiségek. Később a teljesítmények növekedésével, az irodai rendszerekben elterjedtek az együttműködő munkaállomások, melyek hálózatokat alkottak.

A következő szintet az Internet rohamos terjedése jelentette. Ezáltal ugyanis a rendszerek ki tudtak lépni az irodaházak falai mögül, és globális méretű hálózatokat tudtak létrehozni, melyekhez így rengeteg számítógép, szoftver és adatbázis tudott kapcsolódni, és fordítva.

Mivel napjainkban az információ erőforrássá vált, ezért fontos szerepet játszott az információtechnológia (IT) fejlődése is. A döntéshozóknak egyre nagyobb az információigénye, melynek biztosítása viszont nagy költségekkel jár. Azonban ez korántsem kerül olyan sokba, mint a hiányos információkezelésből adódó károk. Az információkezelési stratégia növelheti a piacképességet, a versenyben maradás esélyét a versenytársakkal szemben. Éppen ezért az informatikai rendszerek korszerűsítése hosszú távú költségétényezőt jelent a vállalatok számára. [Orbán Anna, 2006]

1.3 Vállalatirányítási információs rendszerek bevezetésének előnyei

Az ERP rendszerek standard szoftverek, ami azt jelenti, hogy készen lehet hozzájuk jutni. Ezzel megkímélik a vállalatokat a saját fejlesztésű szoftverek költséges kialakításától. Ezeket egy elképzelt vállalati modell alapján írják meg, amelynek következménye, hogy egy ilyen alkalmazásban nagyon sokféle standard funkció található, amelyeket a bevezetésük során a vállalat sajátosságainak, illetve igényeinek megfelelően lehet kialakítani. Sokszor célravezetőbb a vállalatot magát a szoftverhez igazítani, mint a szoftvert a vállalathoz, elkerülve ezzel az ERP rendszer hatásfokának csökkenését, vagy egy esetleges rendszerfrissítés megnehezítését.

Integrálja a pénzügyi információkat, azáltal hogy egy közös adatbázist használ, így nem jöhetnek létre egymásnak ellentmondó pénzügyi elemzések. Nagyobb rálátást tesz elérhetővé a vállalatra, és beépítve tartalmazza a nemzeti, vagy akár a nemzetközi jogi követelményeket (pl.: nemzetközi számviteli szabványok, bérjegyzékek).

Integrálja a vevői információkat. Az információs rendszerekben, a megrendelések számára való hivatkozással, egy egyszerű lehívással meg lehet állapítani, hogy hol tart a megrendelés teljesítése. Megismerhetjük vele az ügyfelek szokásait és elvárásait, amelyek által akár új értékesítési csatornák is kiépíthetővé válnak.

Standardizálja és felgyorsítja a gyártási folyamatokat, így egy folyamat csak egyféle módon futhat le. Azon az optimális módon, ahogy azt már előre rögzítették a rendszerben, a lehető legkisebb költségekkel.

A logisztikai feladatok optimalizálásával csökkenti a készletállományt. Mivel a készletek egy vállalat forgótőkéjének részét képezik, ezért minél hamarabb tudjuk csökkenteni a készleteinket, annál hamarabb szabadul fel, és válik ismét bevethetővé a forgótőke. Így egy adott termelési perióduson belül, minél többször fel tudjuk használni ezt a tőkét, annál nagyobb profitot érhetünk el.

Integrálhatóvá teszi az értékteremtő folyamatokat (Stratégiai vállalatirányítás - Strategic Enterprise Management – SEM). Fontos szerepet játszik a rövid, közép és hosszú távú

tervezésben, az új üzleti lehetőségek kiaknázásában, a versenyképes stratégiák kidolgozásában, alkalmazásában, kontrollálásában.

Biztosítja az alkalmazottak számára a vállalati információk, a vállalati tudásbázis gyors és könnyű megszerzését.

Az ilyen rendszerekkel nyilván tartható egy vállalat humán erőforrás információi is. Az egyes alkalmazottakhoz rendelt fizetési információk könnyen átvihetők a költség modulokba. Illetve nyomon követhető ezen alkalmazottak előrehaladása is a vállalatnál (pl.: nyugdíjkorhatárhoz közeledő alkalmazottak, kinek van szüksége továbbképzésre). *[SAP alkalmazások órai jegyzet, DE-KTK, 2008]*

Nemcsak egy adott vállalat saját folyamatait képes integrálni, hanem elérhetővé teszi a vevők, szállítók, partnerek, vagy más szervezetek egyes folyamatait. Ezáltal biztosítottá válik a tanulás, a környezethez való gyors alkalmazkodás, az információáramlás és a hatékony értékteremtéshez szükséges legjobb módszer kiválasztása.

1.4 Vállalatirányítási információs rendszerek bevezetésének hátrányai

A felhasználókon levő nyomás nőhet az új rendszer ismeretlensége kapcsán. Általában először nem használják magabiztosan az efféle rendszereket, mivel a teljes megismeréshez időre van szükségük és gyakorlási lehetőségre (pl.: továbbképzések; gyakorló felhasználói felület biztosítása, hogy az éles rendszerben ne okozzanak kárt). Mivel egyszeres adatbevitel történik, és megeshet, hogy egyszerre több adatot kell bevinni a rendszerbe, ezért nő a hibázás lehetősége is. Körülbelül egy fél éves gyakorlási időszakra van szükség, mire az alkalmazottak hozzá szoknak az új környezethez.

Az új információk megismerése teljesen átalakíthatja a vállalat belső felépítését is. Meglepő eredményt mutathat, ha a bevezetés utáni remélt haszon elmarad. Mivel ezek a szoftverek rengeteg munkafolyamatot képesek automatizálni, ezért előfordulhat, hogy egy teljes osztály munkáját leképezi a rendszer. Így az adott részleg fenntartása feleslegessé válik, és ez jelentős költségek felmerülését eredményezheti a vállalat számára. Ezen problémák kiküszöbölése időt vesz igénybe, növelheti a vállalaton belüli feszültséget, növelheti az ilyen rendszerek

bevezetése utáni depressziót. Egy ERP rendszer teljes körű alkalmazásba vétele akár 3 évet is felölelhet. *[SAP alkalmazások órai jegyzet, DE-KTK, 2008]*

Egy információs rendszer bevezetése és tulajdonlása egy vállalatnál költségekkel jár együtt, hiszen az üzemeltetésük folyamatos, karbantartásra, esetleg korszerűsítésre van szükségük. Ezt a tulajdonlás teljes költsége mutatóval szokták mérni (TCO – Total Cost of Ownership), ami takarja a bevezetés teljes költségét, és az éles üzemű használat 2 éves költségét *[Jerry Held – Oracle Corporation, Internet]*. Ennek a mutatónak az értéke sok tényezőtől függhet úgy, mint a vállalat mérete, igényei, milyen ismeretbázist kíván integrálni, stb., és ez az a mutató, amelynek értékét a lehető legalacsonyabb szinten kell tartani.

Felmerülhetnek származékos költségek is a bevezetéssel egyidejűleg, hiszen a munkavállalókat ki kell képezni. Kellenek kulcsfelhasználók, akik a kezdetektől fogva részt vesznek a bevezetés folyamatában, és segítenek a többi felhasználónak a megismerésben, akikre az éles indulás miatt van szükség *[Wallace – Krezmar, 2006]*. Továbbá a rendszert a vállalati profilhoz kell igazítani, testre kell szabni. Csak azokat a folyamatokat kell integrálni, amelyek jobbak a saját folyamatainknál. Amiben jobbak vagyunk a versenytársaknál, azokat meg kell tartani.

Ha a szoftverfejlesztés mellett döntünk, akkor számolni kell az adatmigráció lehetőségével is, hiszen nem biztos, hogy ha a régi rendszer adatait áttöltjük az új rendszerbe, azok ugyanolyan megbízhatóak maradnak. Ilyenkor szükséges elvégezni az adattisztítás folyamatát. Előfordulhat az is, hogy egy új folyamat „kiüt” egy korábban eddig jól működő folyamatot. Erre az eshetőségre felkészülve fent kell tartani egy csoportot, akik orvosolhatják a felmerült problémákat. *[SAP üzleti előnyök, Internet]*

2 Mire épül egy vállalatirányítási információs rendszer

Ebben a fejezetben megemlíjtük hogyan kötődnek a korábbi információs rendszerek a mai vállalatirányítási rendszerekhez, hogyan épülnek egymásra, és hogyan kapcsolódnak egy vállalat különböző működési szintjeihez. Az eligazodásban a következő ábra lehet segítségünkre.

1. ábra: A vállalat működési szintjeit támogató információs rendszerek

<i>Operatív döntések</i>	Vezetői információs rendszer (MIS)	Vevőkapcsolat menedzsment (CRM), Beszállítói kapcsolatkezelő rendszer (SRM), Ellátási-lánc kezelő rendszer (SCM)	Vállalati teljesítmény-menedzsment rendszer (EPM)	ERP
<i>Műveletvégzés</i>	Tranzakció feldolgozó rendszer (TPS)			

[Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 121.o.]

Ez az ábra egy leegyszerűsített, de általánosnak mondható felépítést mutat. Ebben a tranzakció feldolgozó rendszerekre épülnek a vezetői információs rendszerek, a különböző termelést támogató rendszerek, valamint a döntéshozást támogató vállalati teljesítménymenedzsment rendszerek. Ezeket a műveletvégzéshez, és az operatív döntésekhez szükséges rendszereket foglalja magában egy ERP rendszer.

2.1 Tranzakció feldolgozó rendszer (Transaction Processing System - TPS)

„TPS rendszerek legfőbb jellemzői: [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 122.o.]

- Napi üzletmenettel kapcsolatos adatok gyűjtése és tárolása.
- A magasabb szintű rendszerek adatbázisául szolgál.

- Mindennapos üzleti események (számlák kiegyenlítése, eladások, bérkifizetések, megrendelések, nyersanyagvásárlások) felügyelete.”

Korábban a számítógépeket csak az adatok tárolására és azok kezelésére használták, de ma már ezek a rendszerek kezelik a vállalati adatokat, és bonyolítják le az üzleti folyamatokat. Az üzleti folyamatok közé sorolhatjuk egy vállalat termékének eladását, megvételét, az áruk rendelését és az ellenértékek kifizetését. Ezek összefüggésben is állnak egymással, hiszen értékesítésnél csökken a raktárunk értéke, nő a bevételünk, és számlák keletkeznek. A TPS rendszerek ezeknek az adatoknak a feldolgozásával, pontos és biztonságos kezelésével foglalkoznak, hogy egy vállalat biztosítani tudja a versenyképességének megőrzését. Ez a rendszer szolgál az ERP rendszerek adatbázisául, ide érkeznek a külső információk, és a vállalat többi rendszere innen olvassa ki az adatokat.

2.1.1 Információtárolás és feldolgozás

A beérkező adatokat össze kell gyűjteni, ellenőrizni kell, és csak ezután lehet a rendszerbe bevinni. Fontos, hogy gyorsak és pontosak legyünk. A korai rendszerekben a kézzel rögzített adatok hátrányát az jelentette, hogy nagy volt az emberi tényező szerepe. Lassú, sok emberi erőforrást lekötő munka volt, és nagy volt a hibaszázalék. A mai rendszerekben már lehetőség van kézi szkenneres vonalkód olvasók, érintő képernyők, vagy karakterfelismerő eszközök alkalmazására.

Az információ feldolgozására a korai rendszerek vezették be a kötegelt feldolgozást. Ennek lényege, hogy az összegyűjtött információkat csoportosítják, és úgynevezett tranzakciós állományokban tárolják a feldolgozásig [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 131.o.]. Így az információk naprakészen tartásához nem szükségesek az azonnali frissítések, elég azok állapotát csupán rendszeres időközönként, például minden nap végén felmérni. Nagy mennyiségű adatfeldolgozást végző vállalatok még ma is alkalmazzák ezt a módszert, mert nem terhelik túl az információs rendszerünket, és a rendszer struktúrájának kialakítása is egyszerűbbé válik.

Alkalmazható valós idejű információfeldolgozás is, amikor átmeneti tárolás nélkül kerülnek feldolgozásra az adatok. Így minden pillanatban időszerű adatokhoz juthatunk, és magabiztosan támaszkodhatunk az egyes lekérdezések eredményeire. Ez persze összetettebb struktúrát igényel, amelynek bevezetése költségesebb is, mint az előző módszeré.

2.1.2 Adatbázisok karbantartása

A TPS rendszerek egyik célja, hogy a vállalat adatbázisai hibátlanok és így naprakészek maradjanak, ami az erre a modulra épülő rendszerek információs bázisául is szolgál. Jellemző módosítások az árukészletek értékének változásából, valamint az ügyfelek és partnerek adatainak változásaiból adódnak, de a legfontosabb a pénzmozgásokkal járó műveletek gyors és pontos elvégzése [*Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 132.o.*]. A rendszer magában foglalja annak a problémának a megoldását is, hogy az egyidejű munkafolyamatok ne okozzanak ütközéseket az adatbázisban, így a felhasználók nyugodtan végezhetik munkájukat.

2.1.3 Jelentések, lekérdezések

Igény esetén a TPS rendszerek biztosítják egy adott időszak tranzakcióiról való jelentések, ellenőrző listák, hiba listák, vagy pénzügyi listák készítését, amelynek nagy szerepe van a folyamatok figyelemmel kísérésének szempontjából. Ezekhez az adatokhoz a felhasználók közvetlenül, lekérdezések formájában férnek hozzá, lekérdező nyelvek vagy párbeszédablakok segítségével, melyekben megadhatóak a szükséges információk és a listázni kívánt időszakok. [*Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 133.o.*]

2.2 Vezetői információs rendszer (Management Information System - MIS)

„MIS rendszerek legfőbb jellemzői: [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 122.o.]

- Előre definiált jelentéseket készít rendszeres időközönként, igény szerint, vagy különleges események bekövetkezésekor.
- A menedzserek információigényére összpontosít.
- Jól meghatározott, strukturált problémák megoldásához nyújt segítséget.
- Főleg operatív, esetleg taktikai szinten hatékonyak.”

A TPS rendszerek csak az adatok kezelésével foglalkoznak, és nincsenek felkészítve a vezetői döntéshozatal támogatására. A MIS rendszerek elégitik ki az alsó és a középvezetői réteg információs igényeit azáltal, hogy megteremtik az alapvető információnyújtási formákat. Ezeket a rendszereket szokás jelentésgeneráló rendszereknek is nevezni. [Orbán Anna, 2006]

2.2.1 Jelentések

A vezetői réteg által előre definiált lekérdezések alapját a TPS rendszerek törzsadat fájljai szolgáltatják. Jelentések generálhatóak rendszeresen, valamilyen előre beállított időközönként (például heti vagy havi szinten). Jelentőségük ma már kisebb, mivel sok, gyakran haszontalan információval vesztegetik a menedzserek idejét. A hangsúly inkább a kivételes lekérdezésekre terelődik át, hiszen ilyenekre akkor van szükség, ha a vállalati folyamatok működésében valamilyen hiba adódik, és vezetői beavatkozást igényelnek. Például ha egy beszállítónál rendszeresen minőségi hibák adódnak, vagy nem tudják tartani a beszerzési szerződésben rögzített határidőket. Készülhetnek igény szerinti jelentések is, amelyeknél nem kell megvárni, hogy a rendszer automatikusan elkészítse egy adott határidőre a vállalat működési adatait. Másik előnye az esetenkénti jelentések generálásának, hogy nem kell ragaszkodni az előre definiált információszükségletekhez, hanem lekérdezőnyelvek alkalmazásával beállíthatóak a saját feltételrendszerünk, a saját kérdéstípusaink. [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 134.o.]

2.2.2 MIS további tulajdonságai

A MIS rendszerek hatékonyan működnek tehát a strukturált problémák feltárásában, és nem okoz fennakadást számukra a nagy mennyiségű információval való munka. Jól illeszkednek egy vállalat funkcionális szintjeihez, eredményesen támogatják az adatok begyűjtését, feldolgozását és az ezekből adódó feladatok meghatározását, a döntések megvalósítását, valamint ezek értékelését. Az általuk generált alternatívák közötti választás azonban a menedzsment feladata, illetve ezek az alternatívák szolgáltatják a döntéstámogató rendszerek (Decision Support System – DSS) alapját. [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 134.o.]

2.3 Vevőkapcsolat menedzsment (Customer Relationship Management - CRM)

„CRM rendszerek legfőbb jellemzői: [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 123.o.]

- Ügyfelekkel kapcsolatos kereszt-funkcionális rendszer.
- Operatív szinten segíti a marketing és ügyfélszolgálati munkát.
- Taktikai (esetleg stratégiai) szinten segíti a termékfejlesztést és a marketingstratégiák kialakítását.”

Az ügyfélkapcsolat kezelő rendszerek átfogják a teljes ügyfélfolyamatot, az ügyfelek megszerzésén, adatainak összegyűjtésén, elemzésén keresztül, egészen azok felhasználásáig, az értékesítésig, valamint a velük való kapcsolattartásig. Két szintje van, az operatív és az analitikus CRM.

2.3.1 Operatív CRM

A vállalati hatékonyság növelést segíti azáltal, hogy összegyűjti a vevőkkel kapcsolatos adatokat és elosztja azokat a rendeltetési helyük között, mint például az ügyfélszolgálat vagy az értékesítés. Feladatai közé tartozik továbbá a marketing és értékesítési folyamatok kialakítása, az ügyfélszolgálati tevékenységek összehangolása, a személyes, internetes, telefonos kommunikációs csatornák menedzselése [CRM cikk, Internet]. Egy olyan vállalatnál, ahol a vásárlásnál az ügyfelek adatokat szolgáltatnak magukról, a CRM rendszer végzi az adatok feldolgozását, és segíti a marketing funkciók végrehajtását, például úgy, hogy a vásárlás után további kiegészítő termékek és szolgáltatások értékesítési lehetőségére hívja fel a marketing osztály figyelmét. [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 138.o.]

2.3.2 Analitikus CRM

Az analitikus CRM rendszereket a vállalat egészét érintő stratégiák kidolgozására használják. Így ezek az üzleti intelligencia rendszerek alapjául is szolgálnak. Működésük szorosan hozzákapcsolódik az operatív CRM rendszerekhez úgy, hogy azok adataira támaszkodva egy elemző réteget építenek ki, a vállalat stratégiai céljainak elérése érdekében [CRM cikk, Internet]. Elsődleges feladata olyan termékek készítése, amelyek kielégítik az ügyfelek igényeit, és amelyeket el is tudnak juttatni hozzájuk. Eszközei közé tartozik az ügyfél szegmentáció, amellyel fel tudják kutatni, és meg tudják tartani a fizetőképes ügyfeleket. A direkt marketing eszközeit alkalmazva kiszűrjük egy termék iránti lehetséges vásárlókat, jelentősen leeredukálva ezzel a vállalatra háruló marketing költségeket [Dankó László, 2000]. Csökkentik a kockázatot azáltal, hogy hitelnyújtás esetén, a rendelkezésre álló adatokból minősíteni tudják azokat az ügyfeleket, akik részletfizetést, vagy utólagos fizetést igényeltek. A banki tranzakciók figyelésével ki tudják szűrni a rendellenes pénzmozgásokat, elkerülve így a csalások lehetőségét is. Elemezni lehet a vásárlói szokásokat is annak érdekében, hogy a vállalat milyen irányú fejlesztésekben gondolkozzon, és kik lehetnek azok, akik az új termékeket vásárolni fogják [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 167.o.]. Erre példa lehet azon rendszer bevezetése egyes bevásárlóközpontokban, amelyek egy-egy osztályon elhelyezett kamerák képeit elemzik, és meghatározzák az onnan vásárlók nemét, valamint megbecsülik az életkorukat. A megfigyeléseik alapján pedig meghatározzák a főbb

vásárlói útvonalakat az üzleten belül, illetve hasznos forgalmi adatokhoz juthatnak [HVG, 2009 46. szám, 56.o.].

2.4 Beszállítói kapcsolatkezelő rendszer (Supplier Relationship Management - SRM)

„SRM rendszerek legfőbb jellemzői: [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 123.o.]

- A beszállítókkal és a beszerzésekkel kapcsolatos kereszt-funkcionális rendszer.
- Főként operatív és taktikai szinten nyújt támogatást a döntésekhez.”

Az SRM rendszerek fő célja a beszerzéssel járó költségek leszorítása, minden egyéb tényező változatlansága mellett. Integrálja a vállalati környezet azon szereplőit, akiktől árut vagy szolgáltatást vásárol a vállalat. Segíti a leendő szállítványozók felkutatását és kiválasztását, a beszerzés feltételeinek kidolgozását, valamint a szállítói szerződések megkötését. Ez a rendszer foglalkozik az ajánlatkérések generálásával, elküldésével is, valamint hozzájárul a beérkező ajánlatok kiértékeléséhez, a beszerzési megrendelések jóváhagyásához, elkészítéséhez és elküldéséhez. Támogatja továbbá a beérkező áruk fogadását, minőségi ellenőrzését, raktározását és a szállítói számlák ellenőrzését, kifizetését. A rendellenességek szűrésével pedig segítik a vállalat működéséhez szükséges anyagellátás problémamentes lebonyolítását, így járulva hozzá a költségek csökkenéséhez. [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 139.o.]

2.5 Ellátási-lánc kezelő rendszer (Supply Chain Management - SCM)

„Az SCM rendszerek legfőbb jellemzői: [Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 123.o.]

- Segíti a vevő-beszállító kapcsolatban álló vállalatok közötti együttműködést.
- A teljes ellátási lánc hatékonyságát kívánja növelni.

- Főként operatív és taktikai szinten nyújt támogatást a döntésekhez.”

Az SCM rendszerek az SRM és a CRM rendszerek összehangolásában segíti a vállalatokat. Az ellátási-lánc kezelő tulajdonképpen egy hálózatként fogható fel, amelyben anyag, érték és információáramlás zajlik, vagyis mindazon tevékenységek együttese működik ebben a rendszerben, amellyel áru vagy szolgáltatás állítható elő és juttatható el a végső felhasználás helyére. Célja az ellátási lánc produktivitásának javítása, a fogyasztók hatékony kiszolgálásának érdekében. Támogatják a vállalatok közötti eladó-vevő kapcsolatot, a közöttük fennálló kommunikáció menedzselésével, szervezik a termelést és a logisztikai feladatokat. Jelezni tudják a vevők szükségleteit, és ezek alapján automatikus beszerzési megrendeléseket készítenek. Megszervezik a szállítást, valamint ellátják a készletezési feladatokat is, mint például a készletezési mennyiségek meghatározása. Az SCM rendszerek biztosítják egy vállalat számára azt az alkalmazkodóképességet, amire akkor van szükségük, ha a piaci feltételek megváltoznak. Csökkenti az átfutási időket, és alacsonyan tartja a készletek szintjét, ami költség hatékonyá teszi a szervezetek működését. *[Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 140.o.]*

2.6 Vállalati teljesítménymenedzsment rendszer (Enterprise Performance Management - EPM)

„Az EPM rendszerek legfőbb jellemzői: *[Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 123.o.]*

- Teljesítményjelző mutatók számítása, figyelése.
- A mutatószámok hierarchiájának kezelése.
- Átfogja a döntési szinteket.”

Az EPM rendszereket a vállalatok teljesítményének mérésére hozták létre. Különböző mutatószámokat, tényadatokat, arányszámokat, vagy mennyiségi adatokat lehet velük készíteni, amelyekkel jelezhetőek az elért eredmények. Kimutatható a különböző időszakokra vonatkozó eladások, a haszon alakulása, a pénzáramlás, a tőke megtérülése, annak ideje, vagy

akár a vállalati termelékenység is. Ezek elsődlegesen a vezetőknek nyújtanak hasznos információkat, hiszen így össze tudják hasonlítani a vállalatuk teljesítményének adatait, más vállalatok hasonló adataival. Fontos, hogy az EPM rendszerek képesek megvalósítani az adattárházakból származó mutatók, vezetők által elvárt alaki követelményeit [*Kacsukné Dr. Bruckner Livia, Kiss Tamás, 2007, 168.o.*]. A leglényegesebbek természetesen ezek közül a kulcs teljesítménymutatók (Key Performance Indicator – KPI [*devPortal, Internet*]), amelyek egy vállalat egészének teljesítményét mérik.

3 ERP rendszerek megoldásai a vállalati folyamatok segítésére

Korábban már említésre került, hogy az ERP rendszerekben milyen beszerzési, logisztikai, számlázási, szállítási, pénzügyi, vállalatirányítási, stb. folyamatok integrálhatóak. Egyszóval mindazon műveletek, amelyek egy vállalat vezetési, termelési és értékesítési feladatai között szerepelnek. Most nézzünk meg ezek közül néhányat, amelyeket a vállalatok a leggyakrabban igénybe vesznek egy vállalatirányítási rendszer működtetése során. Illetve, hogy ezen folyamatok integrálása, automatizálása, mennyivel egyszerűbbé, gyorsabbá teszi a termelési folyamataikat.

3.1 Vevők

A vevők megrendeléseit tulajdonképpen egy igény benyújtását jelentik a vállalat felé, melyben a vevők nyilatkozatot tesznek egy, a vállalat által nyújtott termék vagy szolgáltatás esetleges megvásárlására. A vállalatok szemszögéből nézve egy input érkezik, melyet az ERP rendszerükben rögzíthetnek, és a rendelés elfogadásának érdekében megvizsgálhatják, hogy a vevői igény teljesíthető-e. [Heteyi József, 2009]

2. ábra: Vevőkhöz kapcsolódó információs folyamatok

[Dr. Szikora Béla, BME, 2002, 7.o.]

3.1.1 Vevői információk

A vállalatirányítási rendszerek egyik fő alkotórészében az adattárházban, a rendszer a vevői törzsadatokat is tárolja. A törzsadatok általában olyan fontos kulcsinformációkat tartalmaznak, mint cím, szállítási adatok, bankkapcsolatok, forgalmi adatok, megrendeléshez kapcsolódó főkönyvi számlák, elvégzendő logisztikai és gyártási műveletek, szállítói adatok, igénybe vett szervezeti egységek, kapcsolattartó (aki felel a megrendelésért), kapcsolat nyelve stb. [Hetyei József, 2009]. Ha új vevőtől érkezik szándéknyilatkozat egy termék vagy szolgáltatás megvásárlására, akkor lehetőség nyílik a megrendelő, vagy esetlegesen csak érdeklődő adatainak elmentésére, hogy egy jövőbeli megrendelési igény felvételénél a szükséges adatok már rendelkezésre álljanak, gyorsítva ezzel a teljesítés folyamatát. Azon vásárlók adatai pedig, akikkel már korábban kapcsolatba került a vállalat, szintén szerepelnek az ERP rendszerek adatbázisában. Így megvizsgálhatóvá válnak a megelőző megrendelésekkel kapcsolatos adatok is, hogy hogyan zajlott le a megrendelés teljesítése, történt-e hiba teljesítés során, kinek a hibájából történt (vevő, szállítók, eladó, stb.) [CRM cikk, Internet]. Felmérhető ezen adatokból a megrendelő fizetési története is. Megvizsgálható, hogy időben történt-e a kifizetés, egy összegben vagy részletben szokott fizetni a vevő, ha hitelt igényel, akkor hitelképes-e, stb.

Mindezen információk naprakészen tartásával, már az igény felmerülésekor fontos időt és pénzt takaríthat meg egy vállalat azáltal, hogy jelentős információkhoz jut az ajánlattételhez, a szerződéskötéshez, számlázáshoz, raktárkezeléshez, valamint a költségbecsléshez. Régebben ezeket az információkat csak papír alapon tudták tárolni, ami rengeteg iktatási munkával járt, akár hatalmas raktárakat is igényelhetett a tárolásuk, és a manuális keresés egyáltalán nem segítette az adatok gyors elérését sem. Sok emberi erőforrást kötött le az adatfeldolgozás folyamata is, mivel az újabb és újabb vevők adatait egyenként kellett eljuttatni azok rendeltetési helyére, ami időigényes munka volt. Szemben a mai jelszavas adatvédelmi eljárásokkal és jogosultságokon alapuló hozzáférésekkel, elég kétséges volt az információk biztonsága is, hiszen a megfelelő védelem nélkül hagyott dokumentumokhoz illetéktelenek könnyen hozzáférhettek, vagy akár el is lophatták azokat [Dankó László, 2000]. A korai rendszerek valamelyest segítettek ezen a problémán, de ezeket még úgynevezett szigetrendszereknek nevezték, mivel a különböző adatok, vagy modulok más-más rendszerekben voltak letárolva, amelyek között nem volt semmilyen kapcsolat.

3.1.2 Ajánlattétel és megrendelési szerződés

A rendelés feldolgozás következő lépése az ajánlattétel, melyben a vállalat megküldi a vevőnek, a kötendő szerződés lényeges információit, úgymint mennyiség, ár, szállítási információk (szállítás módja, határideje, szállítási specifikumok, stb.). A vevőknek jogukban áll ellenajánlattal élni, ami újraindítja az ajánlattétel folyamatát. Ha a vállalat úgy dönt, hogy a rendelési igény teljesíthető és a vevő is úgy dönt, hogy az ajánlattételt elfogadja, akkor visszaigazolható a rendelés, és létrehozható a szerződés [*Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003*]. A szerződés tartalmazza az ár összetételére vonatkozó információkat, mint például alapár, alkalmazott árrés, árjegyzék, illetve a rendszeres megrendelőknél árengedményeket, stb. Az ERP rendszereknek ez a gyors információcsere az egyik legnagyobb előnye, hiszen az ajánlattétel pár pillanat alatt elvégezhető velük az elektronikus kapcsolaton (Internet) keresztül. Korábban az ajánlatok ismertetéséhez szükség volt egy üzletkötőre, aki ismertette a vállalatunk kínálatát. Ehhez vagy személyesen kellett beszélnie a leendő ügyfelekkel, vagy telefonos kapcsolatot kellett kiépítenie velük, ami nagyban nehezítette az információáramlást és növelte a vállalati értékesítés, és ezáltal a termék vagy szolgáltatás előállításának költségeit is. Versenyelőnyre tehetünk szert, ha olcsóbban tudjuk kínálni termékeinket azáltal, hogy a világhálón keresztül érjük el a potenciális vásárlóinkat. Ráadásul lehetőségünk van képeket, ábrákat, vagy használati útmutatókat csatolni az ajánlatunkhoz, így akár egy komplett prezentációt küldve el ajánlattételként, kihasználva számítógépes ismeretterjesztés minden lehetőségét. Az új vásárlókkal kialakított kapcsolatot ezután fenntarthatjuk a vállalatirányítási rendszerek levelező programjain, vagy akár a rendszerhez kapcsolt telefonos vonalon keresztül, mint amilyen a helpdesk is [*Hernández - Keogh - Martinez, 2007*].

Mivel egy vállalat életében rengeteg ajánlattétellel és szerződéskötéssel kapcsolatos információáramlás zajlik egy időben, ezért az ERP rendszerekben egységesen kerülnek tárolásra az ilyen adatok. Ennek előnye, hogy az ajánlatok, megrendelések és szerződések különböző opciók szerint rendezhetővé válnak. Megtekinthetőek időrendi sorrendben, vagy hogy melyik ajánlattétel zárult sikerrel (ezek a befejezett ajánlatok, amelyekből megrendelés született), melyekből lett elutasított ajánlat, melyek ajánlati ideje közelít az ajánlattételi idő lejáratához, vagy melyek ajánlattételi ideje járt már le. Így megszűnt a korai szigetrendszerknél jellemző összefüggéstelen tárolást, és a hosszas iktatószámok alapján

történő keresgélést felváltották az egymással kapcsolatban levő adatokra épülő, tetszőlegesen paramétrezhető szűrő és kereső programok. Az ajánlatban szereplő adatok felhasználhatóak a megrendelés készítésekor is, esetleg vevőre szabott megrendelés elkészítéséhez is (például egyéni szállítási feltételek, árengedmények). Ha egy vállalatnak vannak rendszeres megrendelői, akkor nem szükséges a folyamatos információ csere a vevőkkel, ugyanis ezek a folyamatok a vállalatirányítási rendszerekben automatizálhatóak. Így a megrendelői igény felmerüléséből azonnal árajánlat, szállítólevél, illetve számla készíthető, valamint előkészíthető a vállalat számára a főkönyv is. Utóbbi esetben ügyelni kell, hogy a számviteli szabályoknak megfelelően járjunk el, de az ehhez hasonló jogszabályokat a vállalatirányítási rendszerek általában beépítve tartalmazzák, ellentétben azzal, hogy régebben szükséges volt átnéznie ezeket egy hozzáértő személynek. Így a meglévő adatokból a megrendelés rövidebb idő alatt végigvihető, a megrendelés beérkezése és a teljesítés közötti folyamaton. Természetesen ezen idő alatt a megrendelés végig hozzáférhető marad az esetleges módosítások miatt. Lehetőség van új cikkek felvételére, vagy adatokat kérdezhetünk le például a megrendelés státusáról [Hetyei József, 2009]. Erre korábban nem volt lehetőség, hiszen a módosítások érvénybe léptetéséhez új megrendelési dokumentumokat kellett készíteni, és az előzőeket sztorozni, ami hasznos időt vett el a megrendelési folyamatoktól.

3.1.3 Megrendelési információk más modulokban

Egy másik előnye az ERP rendszereknek, hogy a teljesítési folyamat már a megrendelési szakaszban több modulhoz is hozzákapcsolható. Ekkor már eldönthető, hogy rendelkezünk-e szabad készletállománnyal, le lehet foglalni a gyártáshoz szükséges anyagokat, az esetleges hiánycikkekre pedig beszerzési megrendelést lehet feladni. A szigetrendszerek esetében ez nem volt megoldható, és rengeteg odafigyelést igényelt a megfelelő teljesítés véghezvitele. Sok időt és munkát igényelt például az, hogy ezekben a rendszerekben többször kellett ugyanazt az adatot rögzíteni, a termékek útját pedig számos bizonylat és papírmunka követte a vállalaton belül. Ez nagyon lelassította a termelési folyamatokat és gyakoriak voltak a holtidők. Az ERP rendszerekbe, ha egy adat felvitelre kerül, akkor az mindenhol elérhető, és a termelés egy adott fázisában már előkészíthető a következő munkafolyamat. [SAP referencia történetek, Internet]

A vállalatirányítási rendszerek hatékony folyamatirányítását jellemzi, hogy ha több telephellyel rendelkezik egy vállalat, akkor tovább csökkenthetjük a költségeinket, és adhatunk további árengedményeket a vevőknek, ha a megfelelő telephelyhez kiszervezzük a megrendelést. Ha pedig egy árucikkre telephelyenként, más-más készletértékelési modellt tudunk alkalmazni (FIFO, LIFO, stb.), akkor további költségcsökkenést érhetünk el. A telephelyek között belső megrendelés is készíthető, olyan alapanyagokra, amelyekből nincs elegendő raktáron [Hetyei József, 2009]. Ezek a beszerzési megrendelések szintén automatizálhatóak, azaz azonnal szállítói rendelés, vagy gyártási utasítás generálható a fogyó készletekre, anyagokra. A megrendelés sikeres teljesítéshez hasznos lehet a naptár modul alkalmazása, amelyben figyelmeztető üzeneteket lehet beállítani a rendelések, illetve a szállítások határidejéről.

3.2 Beszerzés

A beszerzés a logisztikai feladatokhoz tartozó tevékenység. Mint minden tevékenység, ez is egy folyamatot alkot a vállalatoknál. Kezdő lépése a beszerzési javaslatok generálása, mely után következik a javaslatok kiértékelése, a szállítói adatok (a beszerzendő anyagok és a lehetséges szállítók összerendelése), a korábbi beszerzési adatok alapján. Csak ezen információk alapos kiértékelése után születhet meg a beszerzési megrendelés.

3. ábra: Beszerzéssel kapcsolatos folyamatok

[Dr. Szikora Béla, BME, 2002, 12.o.]

A logisztika feladata, hogy a megfelelő objektum, mint a logisztika tárgya, a megfelelő mennyiségben, a megfelelő helyen, a megfelelő időpontban, a megfelelő minőségben, a megfelelő költségekkel álljon rendelkezésre (6M) [Logisztika órai jegyzet, DE-MFK 2009]. A beszerzési logisztika feladatkörébe pedig az áruellátási stratégiák kiválasztása tartozik, valamint az ehhez kapcsolódó információáramlás tervezése, szervezése és irányítása.

3.2.1 Szállítói törzsadatok

A szállítók hasonló törzsadatokkal rendelkezhetnek, mint a vevők. A szállítói törzsadatok tartalmazhatják a címet, a szállítási adatokat, a fizetési információkat, a főkönyvi számlákhoz kapcsolódó információkat, és a kapcsolattartóra vonatkozó adatokat. Egy szállítóhoz akár több kapcsolattartó is rendelhető, illetve ezek nem csak személyek, dolgozók lehetnek, hanem akár egy szervezeti egység vagy részleg is [Hetyei József, 2009]. Ugyanúgy, mint a vevőknél, itt is hasznos, ha a törzsadatok között szerepeltetjük az egyes szállítókhöz kapcsolódó szállítótörténetet. Sok kellemetlenségtől és felesleges költségektől óvhatja meg magát egy vállalat, ha ismeri a szállítók szokásait. A vállalatirányítási rendszerek egyik hasznos funkciója a szállítói teljesítmény mérése, melyben rögzíthetők a beszállítókra vonatkozó statisztikai adatok. Ezekből jelentések készíthetők, amely jelentések alapján osztályozhatóvá válnak a beszállítók [Dankó László, 2000]. Elkerülhetővé válik az esetleges készlethiány kialakulása, ha tudjuk, hogy melyik szállítónál adódnak rendszeresen problémák a határidők, vagy a megfelelő minőség biztosításának terén. Ezek a törzsadatok szintén hozzáférhetőek a beszerzés teljes folyamata alatt, és szerkeszthetőek is, ami fontos az információk naprakészen tartásához, hogy mindig a legjobb döntés születhessen meg. Az adatok módosíthatóságának másik előnye, hogy egy új szállítói hálózat kiépítése is egyszerűbbé válik. A potenciális szállítók felkutatása után, könnyen rögzíthetünk ajánlatokat, szállítói szerződéseket, és rendelhetünk a szállítókhöz olyan specifikus adatokat, mint például az árengedmények vagy rabat (bizonyos mennyiség vásárlása után nem árengedményt kapunk, hanem plusz mennyiséget) lehetősége. A korai rendszerekben erre még nem volt lehetőség, mivel kezdetleges adattárolást alkalmaztak. Gyakran egy egyszerű Excel táblában tárolták a minimális igényeket kielégítő információkat, amelyek ekkor még nem kötődtek szorosan a menedzsment tevékenységekhez. Nem támogatták az üzleti döntéshozókat, nem készültek

belőlük beszerzési statisztikák, hogy kiderüljön kik a megbízható partnerek, akikkel érdemes hosszabb távon is együttműködni. Nem kezelték megfelelően a jogosultsági kérdéseket sem, így az adatokhoz szinte bárki hozzáférhetett. Az ebből származó kisebb gond volt, hogy gyakoriak voltak bennük az adatismétlődések, például amikor egy szállítóval több kapcsolattartó is foglalkozott, akik egymástól függetlenül vihettek fel adatokat. Megtörténhetett az is, hogy egy nem megfelelően elvégzett módosítás miatt egy szállító egy bizonyos paraméteréhez több, egymásnak ellentmondó érték is tárolva lett. Ezekben a rendszerekben nehéz volt szűrni az olyan hasznos információkat, hogy kitől kaphatunk engedményeket, kinél rövidebb a teljesítés ideje, vagy kinél legmegfelelőbb a minőség.

3.2.2 *Beszerzési ajánlat*

Az ERP rendszerek alkalmasak a gazdálkodási készletszintek folyamatos figyelemmel kísérésére. Ennek segítségével egy előre beállított optimum szintet tud fenntartani a vállalat. Meghatározható bennük egy minimum, és egy maximum érték is, amely alá, vagy fölé nem engedi a készállományt menni. Ha a készletek szintje közelít a minimum érték felé, akkor a vállalatirányítási rendszerek automatikusan készítenek egy javasolt rendelési listát, melyet jóváhagyás után megküldhetünk a szállítók felé, mint beszerzési ajánlat kérést. Mivel az ERP rendszerek többféle kimeneti lehetőséget is biztosítanak, ezeket a listákat elküldhetjük akár e-mail-ben, akár faxon, vagy kinyomtatott formában is. Vevői megrendelés alapján készíthető egyedi beszerzési ajánlatkérés is [Hetyei József, 2009]. A beérkező ajánlatok összehasonlítása után pedig meghozhatjuk a megfelelő beszerzési döntést. A szigetrendszerek problémáját jelentette, hogy a készletezési és a megrendelési információkat is külön blokkokban tárolta. Ezek, mivel nem kommunikáltak egymással, teljes körű emberi vezérlést igényeltek. A raktárosoknak napi rendszerességgel, sőt napon belül többször is ellenőrizni kellett a raktárszinteket. Ezen információk tárolását és menedzselését teljes körűen ellátták ezek a rendszerek, de a csökkenő készletek miatti megrendelési igény felmerülését egy-egy munkavállalónak kellett észlelnie. A figyelmetlenségből eredően megeshetett, hogy egy beszerzési megrendelés nem készült el idejében, és így felhasználható készlet nélkül maradhatott a vállalat. Az ellátás megfelelő minősége tehát az egyes alkalmazottak közötti

kommunikáción múlt, nem úgy, mint a mai összehangolt gépesített rendszerekben, amelyek már minimális felhasználói beavatkozást igényelnek.

3.2.3 *Beszerezés további hasznos funkciói*

Mint már említettem a vállalatirányítási rendszerek beszerzési moduljai végig tudják követni a beszerzés folyamatát egészen a beszerzési megrendelés elkészültéig. A beszerzés alatt levő készletekre leadható készletfoglalás is. A különböző cikkekhez pedig más-más szállítót lehet rendelni, akár a prioritási sorrendjük, akár az árajánlataik, vagy a szállítási feltételeik alapján. Ezeket sorba rendezve kiválaszthatjuk a nekünk megfelelő szállítót. Korábban ezen funkciók ellátása rengeteg emberi erőforrást kötött le, és időigényes feladat volt. A megfelelő szállító kiválasztását nem támogatták a rendszerek, nem lehetett csoportokba rendezni az igényeinket, csak a puszta információk álltak rendelkezésünkre, ami nagyban nehezítette a beszerzés optimalizálását, a megrendelés státusáról pedig csak telefonon keresztül lehetett érdeklődni. Az ERP rendszerekben nem csak a belföldi szállításokat, hanem az importbeszerzéseket is figyelemmel lehet kísérni, illetve az ezekhez kapcsolódó költségeket is úgy, mint a vám, biztosítási, vagy fuvar költségek, ami a korai rendszerekben különálló adatbázisokat igényelt. A szállítások ütemezésének lehetősége különösen nagy előnyt biztosít egy vállalat számára, amelynek folyamatosan nagy mennyiségű utánpótlásra van szüksége. Nem feltétlenül szükséges ugyanis, hogy a vállalat kövesse nyomon készleteinek alakulását. Kialakítható olyan szállítói hálózat is, melyben naprakész információkkal látjuk el a beszállítókat a raktárunkról [Hetyei József, 2009]. Így a szállítók maguk figyelhetik meg az anyagigényeinket, és küldhetnek beszerzési ajánlatokat, ha a készletállományunk közelít a minimum szinthez. Ennek hatására kevés információáramlással, csökken a felhasználói adatbevitel, időt spórolhat a vállalat, és költséghatékonyabban működhet a termelés. Ezek a funkciók együttesen képesek végezni az ellátási láncok menedzselésének feladatát, és megfelelő szinten tartani az álló raktárkészletek értékét. A szigetrendszerek nagy hátránya volt, hogy képtelenek voltak túlnyúlni a vállalat határain, és kizárólag a belső információáramlást támogatták [Tokodi Jenő, 2007]. Ezért szükség volt külső kapcsolattartókat alkalmazni, akik folyamatosan információkkal látták el a beszállítókat. Ez, azon túl, hogy növelte a vállalat költségeit, korlátokat is szabott a beszerzésnek, mivel például

a külföldi beszállítókkal való kapcsolattartás, nyelvismerettel rendelkező alkalmazottakat igényelt. Ha nem volt a vállalatnak ilyen munkatársa, akkor bérelniük kellett fordítókat, tolmácsokat, akik egy-egy üzletkötő munkáját támogatták. Ez persze költségekkel járt, és fontos idővesztést is okozott.

3.2.4 *Beszerezési megrendelési szerződés*

A beszerzési megrendelési szerződés az ajánlatok elfogadása után kerül elkészítésre, a vállalat és a szállítók között. Az ehhez szükséges információk egy része a szállítói törzsadatokból, egy része a vállalati törzsadatokból, egy része pedig a cikk törzsadatokból származik. A szerződés tartalmazza az árat, a beszerzési, beszállítási időt (a megrendeléstől a raktárba kerülésig eltelt idő napokban), az árengedményeket és a fizetési információkat [*Hetyei József, 2009*]. A szállító közli továbbá a cikkek mennyiségét, adatait, illetve az azokhoz kapcsolódó egyéb információkat, mint például raktározási, vagy karbantartási információk. Mindezeket az információkat, a korai rendszerekben külön-külön adatbázisokból kellett összeválogatni a munkavállalóknak, és ezekből építették fel a megrendelési szerződéseket, aminek pontos elkészítése így komoly figyelmet igényelt. Az ERP rendszerekben készíthető úgynevezett keretszerződés is, ami hosszabb távú, periodikus szállítmányozást tesz lehetővé [*Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003*]. A szerződéseket a vállalatirányítási rendszerekben iktatni lehet, és a költséghelyeken, költségviselőkn, valamint a számlaszámokon keresztül hozzá lehet kapcsolni a pénzügyi modulokhoz, és készíthető belőlük szállítói számla is. A szigetrendszereknél erre nem volt lehetőség, az információkat újra kellett nyomtatni, és a kinyomtatott dokumentumokat, azok iktatószámai alapján újból fel kellett vezetni egy másik modulba, ahol aztán újra feldolgozásra került. Például ha a megrendelési szerződéseket hozzá szerettük volna kapcsolni a pénzügyi modulhoz is, akkor azokról először másolatot kellett készíteni és átküldeni a pénzügyi osztályra, ahol aztán az iktatószámok, bizonylatszámok alapján felvezették őket a pénzügyi nyilvántartásba, és csak ezután tudtak velük dolgozni. Ez egy hosszú folyamat és sok felesleges papírmunkával jár, valamint jelentős az emberi tényező szerepe is. Sokkal előnyösebb a mai rendszerek azon funkciója, hogy a megrendelésekből előkészítik a rájuk épülő munkafolyamatokat, és ezeket a

rendszeren belül továbbítják, megteremtve ezzel a gyors kommunikáció és a hatékony ellenőrzés lehetőségét is.

3.3 Áru és raktárkezelés

Az árukkal és raktárakkal kapcsolatos tevékenységek szintén a logisztika feladatkörébe tartoznak. Ezekhez a területekhez is számos információs folyamat köthető, melyeket egy vállalatirányítási rendszerrel hatékonyan kezelhetünk. Ilyen például a rendelés és a szállítólevél alapján történő árubeérkeztetés, a beérkezett áruk minőségvizsgálata, valamint a raktárkészlet figyelemmel kísérése.

3.3.1 Árubeérkeztetés

Árukat a raktárba szállítólevél alapján lehet bevenni. Fontos megbizonyosodni arról, hogy az árucikket valóban mi rendeltük-e meg, és ha igen, akkor valóban határidőn belül érkezett-e meg, a beszerzési szerződésben rögzített mennyiségben, minőségben és áron. Az ERP rendszerek a cikkek bevételekor, és azok raktárhelyek közötti mozgásokkor is, képesek ellenőrizni a rendelkezésre álló raktári kapacitásokat. Az áruk bevételezése történhet kézi és automatikus módon is. Be lehet állítani standard raktárakat, illetve egy raktáron belül más-más elérhetőségeket, árucikkenként akár eltérőeket is. Így amikor a megérkezett megrendeléseinket raktárra vesszük, akkor rendszerünk már tudni fogja, hogy melyik terméket hol kell elhelyezni a vállalat telephelyén, illetve annak raktárain belül. Ezután a vállalatirányítási rendszerek általában generálnak egy jelentést az árubeérkeztetés megtörténtéről, és egy újabb jelentést, ha az áru megfelel a minőségi előírásoknak is. Csak ekkor válik az árucikk rendelkezésre bocsáthatóvá. A minőségi vizsgálatnak meghatározott eljárása van, amelyen ha megbukik az áru, akkor zárolni kell, és fel kell venni ismét a kapcsolatot a szállítókkal [Hetyei József, 2009]. Az ERP-ket megelőző rendszereknél, ezeknek a jelentéseknek az elkészítése modulról-modulra új adatbevitelt, és új adatfeldolgozási munkálatokat igényelt. Ennek nagy hátránya, hogy ha a vállalat raktárai között mozgattuk az árukészleteinket, akkor is újabb és újabb árukiadási és árubevételi

bizonylatokat kell készíteni, valamint ezeket fel kell dolgozni és rögzíteni. Az összefogott információs folyamataival, a vállalatirányítási rendszerek hatalmas lépést tettek előre a szigetrendszerekhez képest, mivel így nem kell kézzel hordozgatni a kinyomtatott bizonylatokat irodáról-irodára, hanem a kapcsolódó tevékenységeket egységes kezelőfelület alatt lehet intézni, vagy automatizálni lehet. Így megnövelték az áruk adminisztrációs átfutási idejét, ami ezáltal hamarabb kerülhet felhasználásra, és kerülhet be a termelési folyamatba.

Az éppen bevételezés alatt álló árucikkekhez az ERP rendszerekben rögzíthetjük azok paramétereit, mint például súly, méret, beszerzési ár (akár devizában is), bekerülési értékét. Hozzárendelhetjük a származási adatokat, a tulajdonságokat, a csomagolási egységeket, és a tárolási, raktározási specifikumokat is. Ha új árurol van szó, akkor lehetőség nyílik a tárolni kívánt minimum és maximum mennyiségek beállítására is, valamint arra, hogy a következő beszerzésnél mekkora mennyiséget rendeljen le a rendszer [Tokodi Jenő, 2007]. A megfelelően felparaméterezett árucikkeknél a vállalatirányítási rendszerek, egy leendő beszerzés esetén, gyorsan meg tudják határozni, hogy melyik beszállítótól érdemes rendelni. De akár több árlistát is tudnak készíteni, amelyen például cikkenként fel vannak tüntetve az időszakos árengedmények.

A mostani sokszínű termékskála, és az egyre bővülő beszállítói körök miatt válik szükségessé, hogy a vállaltok szakítsanak a korábbi megoldásaikkal és egységes kezelőfelület alá hozzák az áruk kezelését. A szigetrendszerek nyújtotta megoldások már nem birkóznak meg hatékonyan a megnövekedett adatmennyiséggel. Ezek a rendszerek nagyban támaszkodnak az élők munkára, ami növeli a hibázás lehetőségét, és ezáltal csökkentik a termelés hatékonyságát. Az árubeérkezéshöz kapcsolódó bizonylatok bár le vannak tárolva az adatbázisukban, ám azokat, a munkafolyamatok elvégzéséhez rendszeresen ki kell nyomtatni, ellenőrizni kell, és továbbítani kell feldolgozásra a következő folyamatokhoz tartozó modulokhoz. Az áruk raktári elhelyezése szintén emberi tényezőkön alapszik, ami függ az adott személy képességeitől, megfelelő látásmódjától. A helyzet pedig csak tovább bonyolódik, ha nagy területen, vagy több raktárban kell ezt a tevékenységet végezni. A korai rendszereknél például egy áru beérkezésénél a logisztikai feladatokért felelős személynek először el kellett döntenie, hogy az árunak hol van a raktári helye, fel kellett mérnie a befogadás helyét, és végig kellett követni annak útját az elhelyezésig [Tokodi Jenő, 2007]. Döntéseinek meghozatalához nem álltak rendelkezésére egységes információk, hanem külön-külön kellett az adatokat

beszereznie a szállítói törzsadatokból, a raktárakból, stb.. A rendszerezetlen információk felhasználásából eredően megeshetett, hogy a vállalat nem tudta optimális szinten tartani a készleteit, azok mennyisége a minimum szint alá csökkent, vagy a túrendelés következtében több helyre volt szükség a raktározáshoz.

3.3.2 Raktárkezelés

Az ERP rendszerek raktárkezelő funkciói segítik a raktáron belüli, és a raktárak közötti gyors anyagmozgatást, javítva ezzel az átláthatóságot. Természetesen egyszerre több raktárt, és raktárakon belüli raktárhelyet képesek kezelni. A beszerzési információk alapján a vállaltirányítási rendszerek képesek előre eltervezni az áruk bevételezését és elraktározását is. Nyilván tudjuk tartani bennük a tároló hely és tárolási információkat, a befogadóképességet, a gazdaságilag hasznos szélességet, mélységet, magasságot, a teherbíró képességet és biztosíthatjuk, hogy az egymást kizáró cikkek ne kerülhessenek egymás mellé (például vegyszerek és élelmiszerek). Az áruk és készletek mozgatása során előre meg lehet határozni a szükséges térfogatot, így elkerülhetővé válik az anyagmozgatás fennakadása is, és nem történhet meg, hogy nem lesz elegendő helyünk a tároláshoz [Dankó László, 2000]. Mivel egy vállalat esetén akár több ezer árucikk nyilvántartásáról is szó lehet, ezért az anyagokhoz rendelhetünk kulcsszavakat, amelyek segítik a rendszerünkben, és így a raktárhelyeken történő gyors elérést. Összetettebb raktárstruktúrákhoz készíthetőek raktártérképek, amelyeken grafikusán jeleníthetőek meg a raktárhelyek, vagy kialakíthatóak raktározási zónák, amelyeket a rendszer figyelemmel tud tartani, és szükség esetén üzenetekkel irányítja a dolgozókat a leterhelt területekhez. Egyes programokban lehetőség van úgynevezett körjáratok rögzítésére, amelynek során optimális utat definiálunk az áruk raktárakból járművekre történő felrakodásához, vagy ennek ellenkezőjéhez [Hetyei József, 2009]. Az árumozgatás ezen folyamatát akár végig is lehet követni, és nyilván lehet tartani, hogy egy adott pillanatban mi került fel, vagy le a szállítmányozó járművekről. Mindezek a lehetőségek bizonyítják az ERP rendszerek sokoldalú felhasználhatóságát, tervezőképességét, és az adatok, vállalati folyamatokhoz való kapcsolásának sokszínűségét, amelyek a szigetrendszereknél nem valósulnak meg. A korábbi rendszereknél nem volt lehetőség magasabb színvonalú, komolyabb technológiát igénylő, látványos, szervezettebb információ

feldolgozásra. Rengeteg, az adott modulokhoz kapcsolódó egyéb folyamat menedzselése képzett humán erőforrást igényelt, és a letárolt adatokhoz is lényegesen kevesebb másodlagos információ tartozott, ami a logisztikában például hasznos lehet az áruk elraktározásánál, vagy a szavatossági idők kezelésénél. Ezeket az információkat több rendszerben tárolták, ami a naprakészen tartásukat nehezítette és a riportok, statisztikák elkészítése is lassan, akadozva, több helyről előbányászva valósulhatott meg [*atSystems – Iparági megoldás, Internet*].

További előnye a vállalatirányítási rendszerek raktárkezelési megoldásainak, hogy ki tudják számolni, és fel tudják hívni a figyelmet a minőségbiztosítási határidők, a szavatossági határidők, vagy a felhasználási határidők lejáratára az olyan árucikkeknél, amelyeknél ez szükségszerű [*Dankó László, 2000*]. Ehhez persze szükséges, hogy még a bevételezéskor rögzítésre kerüljenek ezek a jövőbeli időpontok. A készletek sorozatkövetésével pedig meg lehet határozni, hogy az egyes termékek milyen alapanyagokból lettek előállítva, vagyis, hogy a késztermék miből tevődik össze, ami a minőségbiztosítás részére hasznos információ. Csak így tud egy vállalat feltétlen felelősséget vállalni termékeinek hibamentességéért, a garanciális időn belül, és állíthatja ki az áruk minőségét igazoló okiratot, a minőségi bizonyítványt.

3.3.3 Leltározás

Minden vállalatnál szükséges a leltározást, mint készletellenőrzési funkciót elvégezni. Ekkor az eszközökről, egy adott fordulónapra vonatkozóan tételes kimutatást kell készíteni, mennyiségben és értékben is, mivel a leltár egy vállalat mérlegét támasztja alá [*Számvitel II. órai jegyzet, DE-AVK, 2009*]. A leltározáshoz szükséges leltárívek egy ERP rendszerben még a leltár megkezdése előtt elkészíthetők. A leltári értékelést pedig több szelekciós művelet is segíti, amely leegyszerűsíti a leltározást. Ezeket az értékeléseket archiválni is lehet, amelyek így évről-évre összehasonlíthatóvá válnak. A vállalatirányítási rendszerek lehetőséget kínálnak a vonalkódos leltározáshoz is. A rendszer a leltári számból, vagy az általa adott azonosítóból készíthet az áruk nyilvántartási adataihoz egy egyedi, csak az adott árucikkre vonatkozó vonalkódot, amely egyértelmű azonosítást tesz lehetővé [*Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003*]. Ezek a kódok akár ki is nyomtathatóak, és felragaszthatóak a raktárban levő cikkekre. Így leltározásnál elég csak egy kézi olvasóval (ami kapcsolatban van az ERP rendszerrel) leolvasni a vonalkódot, és az adatok már továbbítva is

vannak az értékeléshez, amiből pedig automatikus kontírozás készülhet a beállított kontírozási sablonok alapján. Beállíthatóak továbbá az alapértelmezett mértékegységek is, azaz, hogy hány darab tesz ki egy kartont, vagy raklapot. A készletérték pedig az igényekhez mértén tartható nyilván, akár mérlegelt átlagáron, akár elszámoló áron, vagy akár utolsó beszerzési áron [Hetyei József, 2009]. Az ERP rendszerek elődjei még nem támogatták ekkora mértékben a technikai újításokat. Nem volt biztosított bennünk a különböző funkciókat könnyítő eszközök használata. A leltározás pedig időigényes előkészítő munkát követelt meg (sok, a leltározást segítő dokumentumot kellett nyomtatni), és ennek folyamata is hosszú ideig tartott, valamint sok élőmunkát igényelt.

3.4 Pénzügyi modulok

A vállalatoknál sok időt és energiát ölelnek fel a pénzügyi műveletekkel és a számlázással járó munkafolyamatok. Nagy gondot okoz, és hatalmas adatmennyiség kezelését jelenti, ha ezeket a folyamatokat rendszeresen, minden egyes tranzakciónál végzik. Az ilyen feladatok ellátása a munkavállalók számára megterhelő lehet, és nagy a hibázás lehetősége is. Ezekhez a műveletekhez nyújtanak segítséget a vállalatirányítási rendszerek pénzügyi moduljai. A pénzügyi modulok kezelik a pénzforgalommal járó tranzakciókat, és nyomon követésükhöz pénzügyi nyilvántartásokat vezetnek. Ilyen pénzügyi nyilvántartások lehetnek a belföldi vevői és szállítói számlák, export és importszámlák, szerződések, banki és dolgozói hitelek, fizetési kötelezettségek, vámhatározatok, stb. [Hetyei József, 2009]. Meg kell jegyezni, hogy minden vállalatirányítási rendszer integrálva tartalmazza a számviteli és adózási jogszabályok betartásához szükséges követelményeket, és biztosítja azok betartását. [Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003]

Mivel a nyilvántartások kezelése rendszeres, ezért azok mindig naprakészen állnak majd rendelkezésünkre. Így bármikor folyamodhatunk olyan lekérdezésekhez, amelyekben opcióként adható meg a számunkra szükséges információ (például szerződésenkénti lekérdezés). Készíthető pénzügyi kimutatás a vállalat aktuális helyzetéről, ami a stratégiai tervezés szempontjából fontos. Megtudhatjuk, hogyan alakulnak a korábban rögzített várható kiadások és bevételek. Ez csökkenti a jövőbeli kockázatainkat, hiszen felmérhetővé válik, hogy lesz-e a vállalatnak felszabaduló pénzeszköze, amit újból felhasználhat (például

esedékessé válik egy értékesítésből származó bevétel érkezése), vagy várható-e jövőbeli, eddig fedezet nélkül levő kiadás, aminek költségeiről gondoskodni kell értékesítéssel, vagy erőforrás átszervezéssel (például közeleg a műszaki berendezések éves karbantartásának ideje) [Hetyei József, 2009]. Az ehhez hasonló folyó pénzáram kimutatásokkal, a kimutatásokhoz készíthető grafikonokkal, vagy esettanulmányokkal szolgálják az ERP rendszerek a vállalat likviditásának megőrzését.

Annak érdekében, hogy jól átláthatóak legyenek a tételeink (lejárt, folyamatban levő, kifizetett, vagy még kifizetetlen, esetleg behajthatatlan követelések és kötelezettségek, garanciális tételek), a vállalatirányítási rendszerek ezeket a funkciókat egy kezelőfelület alatt szokták megjeleníteni. Továbbá a különféle szűrési lehetőségeknek köszönhetően, bármilyen szempont szerint lekérdezhetők az aktuális ki és beáramló tételek. Ezek alakját, adattartalmát, formátumát (például Excel, Word, Html, stb.) a felhasználók tetszés szerint módosíthatják.

3.4.1 Vevők számlái

A vevőkkel kapcsolatban vevői számlákat tudunk fenntartani és kezelni. Adataikat kinyomatathatjuk, tetszés szerint rendezhetjük. A vevői számlák nyilvántartása megkönnyíti a megrendelések kezelését. Így pár pillanat alatt készíthetők számlákat a törzsadatokból, figyelhetjük azok státusának alakulását, előlegbekérőket, késedelmi kamatfizetési, vagy egyszerű fizetési felszólító leveleket készíthetünk, banki bizonylatokat nyomtathatunk ki, vagy küldhetünk el e-mailben, akár több nyelven is.

4. ábra: Vevői számlázás

[Dr. Szikora Béla, BME, 2002, 24.o.]

A számlák kiállításánál alkalmazhatunk úgynevezett átemelési műveleteket is, amikor korábbi bizonylatok alapján, vagy szállítói számlák alapján készítjük el a számlát, vagy akár teljesen

lemásolhatunk egy korábbi értékesítésből származó számlát is. Amikor számlát készítünk, akkor a rendszer kiszűri a vevők törzsadataiból a számunkra fontos információkat, mint például a vevő adatai, a fizetés módja és határideje. A vevők által igényelt részletfizetési és fizetés halasztási kérelmek is ütemezhetők. Ebben az esetben az ERP rendszerek figyelemmel kísérik a fizetés lefolyását, és ha szükséges fizetési felszólító leveleket generálnak, valamint jelezik az intézkedés szükségességét egy ügyintézőnek. A vevőkhöz korábban beállított, kontírozást segítő főkönyvi számok is automatikusan felhasználhatók, így a főkönyvi könyveléskor ezek egyből rendelkezésünkre fognak állni. A számlakészítés során az adatok végig módosíthatóak maradnak, így a tételek felvitele is egyszerűbbé válik, mivel nem kell előről kezdeni a teljes folyamatot egy-egy új paraméter felviteléhez.. Ha vannak korábról visszamaradt kiegyenlített tételek, vagy a vevők fizettek előleget, akkor ezeket jelezhetjük egy-egy újonnan kiállított számlán is.

A vevők számláit ütemezhetjük és hozzákapcsolhatjuk a banki folyamatokhoz, de köthetjük őket pénztári műveletekhez is, ha mondjuk készpénzes fizetéshez kell számlát nyomtatni, és erről kell bizonylatot kiállítani. Valamint meg kell említeni, hogy az ERP rendszerek támogatják a többdevizás működést is, és képesek maguktól kiszámolni a különböző árfolyam különbözetet. Rendszeres vásárlóknak készíthetünk számlaértékesítőket, amelyek tartalmazzák a vállalattal szembeni terheiket, és amelyekre támaszkodva a vállalat is küldhet felszólító leveleket például a fizetési kötelezettségről. A már elkészült számlák pedig tetszés szerint összesíthetőek, akár termékkategóriánként, akár fizetés módonként, vagy ügyfelenként, stb.. Mivel egy termékhez több ár is tartozhat a különböző engedmények miatt, ezért létrehozhatóak vásárlói csoportok is, amelyekhez ezeket az árakat lehet hozzárendelni.

[Hetyei József, 2009]

A korai rendszerek hátrányát jelentette, hogy nem kezelték megfelelően az adatokhoz való hozzáférési jogosultságokat. Ráadásul ezen rendszerek idejében még nem volt széles körben elterjedt az elektronikus adattároláson történő biztonsági tárolás. Így egy nagyobb vállalat esetében, a különféle folyamatok miatt felgyűlt rengeteg adatot nem lettek volna képesek a számítógépek egymagukban, a végtelenségig őrizni. Ezért ekkor még előnyben részesítették a nyomtatott formában történő tárolást, ami elég költség és helyigényes volt, hiszen a dokumentumok tárolásához külön irattárat kellett fenntartani, nem beszélve a sok élők munkát igénylő iktatási folyamat ellátásáról sem.

3.4.2 Szállítók számlái

A szállítókkal szemben hasonló számlákat tudunk kezelni, mint a vevőknél. Ugyanúgy nyilván tudjuk tartani a megrendeléseinket, készíthetünk szerződéseket, kezelhetjük a szállítói számlákat, banki bizonylatokat és generálhatunk lekérdezéseket.

5. ábra: Szállítói számlázás

[Dr. Szikora Béla, BME, 2002, 18, 21.o.]

A számlák rögzítéséhez a szállítók törzsadatait használhatjuk, vagy igénybe vehetjük a korábbi számlázásokat. Itt is lehetőség van előre megadni a szükséges főkönyvi számokat, hogy a későbbiekben azokat már csak ellenőrizni kelljen, és módunk van kezelni a pénztári készpénzes számlák kiállítását is. Először azonban be kell érkeztetni a számlát, ami ilyenkor még nincs teljesíthető állapotában, hiszen a rajta szereplő tételeket le kell ellenőrizni. Ehhez szükséges a számlához rendelt ügyintéző vagy valamelyik felettes személy igazolása [Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003]. Amikor beérkezik a számla, ezek a személyek egy belső üzenetben értesülnek a beavatkozás szükségességéről, és ezen az üzeneten keresztül el is tudják végezni a tartalmi és formai követelmények ellenőrzését. Ezután kerül be a számla a rendezendő kötelezettségek közé és válik könyvelhetővé. Fontos szempont, hogy itt is lehetőség van az automatikus kontírozási folyamatok beállítására. Ha sok hasonló paraméterrel rendelkező számlánk van, amelynek mindegyike más-más szállítóhoz tartozik, akkor készíthetünk számlacsoportokat is, és ezekhez rendelhetjük hozzá a szállítókat, így minimalizálhatjuk az adatmódosítások szükségességét. Például ha vannak olyan szállítóink, akiktől részletes számlát kérünk és vannak olyanok, akiktől csak egy egyszerű sémát várunk, akkor ezeket külön-külön csoportokba szedve, a számlák rögzítése gyorsabban elvégezhető, mert csak kevés adatot kell módosítani. A szállítóknak is fenntarthatunk folyószámlákat, amelynek forgalmáról

számlaösszesítőket állíthatunk ki, lekérdezhajjuk azok adatait, kimutathajjuk a fizetetlen tartozásainkat, valamint számlaértesítőket nyomtathajjuk ki. Természetesen a szállítóknál is mód van a többnyelvű számlanyilvántartásra és nyomtatásra, valamint alkalmazkodhatunk a külföldi szállítókhöz a devizában történő pénzforgalom lebonyolításával. Kezeldhajjuk a fizetéseinkhez kapcsolódó ÁFA és egyéb adóterheket is, hogy megfelelően tudjuk feladni őket a könyveléshez [Hetyei József, 2009]. Ha pedig valamilyen oknál fogva hiba történik a folyamatokban, akkor is lehetőségünk van a módosításra, vagy a számlák sztornózására.

3.4.3 Főkönyv

Az ERP rendszerekben a számlakeretek a vállalati igényekhez mérten alakíthatóak ki, még a bevezetésük idején. A könyvelőknek gondoskodniuk kell a paraméterek testre szabásával a megfelelő szabályrendszerek kialakításáról. A könyvelési feladatokat ezeknek megfelelően fogja ellátni a rendszer, de ha egyénileg szeretnénk módosítani a számlakeretet, akkor ezt minden könyvelési év elején megtehdhajjuk. Számítógépes rendszerekről lévén szó, az általános, rendszeres gazdasági eseményekhez létrehozható automatikus könyvelési funkció is. Előre definiálhatunk a vállalati gazdasági eseményekhez könyvelési mintákat, így a felhasználók ezeket a sémákat használhatják munkájuk során. Ilyen történhet például beszerzés vagy értékesítés esetén. A rendszerestől eltérő folyamatoknál azonban szükség van a manuális könyvelés biztosítására is, amit a vállalatirányítási rendszerek lehetővé is tesznek. Manuális adatfeldolgozásra akkor lehet szükség, amikor hiányzó adatokkal találkozik a rendszer [Hetyei József, 2009]. Megeshet, hogy nem tudja elvégezni a kontírozási munkákat, mert az ügyfeladatokból hiányzik az ügyfél azonosító. Az ilyen eseteket a rendszer azonnal jelzi, és felhívja a figyelmet a hiányzó adatok pótlásra, vagy a kézi művelet elvégzésének szükségességére. Meg kell jegyezni, hogy az üzleti év nyitó, és záró dátuma tetszőlegesen beállítható az ERP rendszerekben, nem szükséges a naptári évhez folyamodnunk. Az automatikus terhelések, jóváírások végzést támogatja továbbá azáltal, hogy képes a számlavezető bankkal terminálkapcsolatot kialakítani, ami jelentős lehet például a bérkifizetések gépiesítése terén. Fontos megjegyezni, hogy ez a kapcsolat állandó hozzáférésű, a tételeket egyedenként azonosítja és szűri az ismétlődő elemeket. A kapcsolat kétféle típusú lehet: [Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003, 43.o.]

- 1) Közvetlen banki terminállal való kapcsolódás a rendszerbe: A vállalat és a bank között létrehoznak egy biztonságos vonalat, melyen keresztül a vállalat úgy tud tevékenykedni a bank informatikai rendszerén belül, mint bármelyik másik bankon belüli terminál.
- 2) Home-banking rendszer: A bank egy programot telepít a vállalat informatikai rendszerébe, amelyen keresztül a megfelelő paraméterekkel ellátott, szöveges fájlba írt utasítások hajtódnak végre. Ennek nagy előnye, hogy nem túlságosan költséges, mivel elég egy egyszerű modemes kapcsolatot fenntartani a vállalatnál, viszont ez az egyszerű kapcsolódási mód a legnagyobb hátránya is, hiszen jelentősen lecsökken az adatok továbbításának biztonsága és a kapcsolat sem mindig megbízható.

A más modulokból (vevők, beszerzés, logisztika, humánerőforrás) érkező könyvelési tételeknél, amelyek folyamatos könyvelési tranzakciókat hoznak létre, végezhető előkontírozás, vagy készíthetünk könnyen paraméterezhető mérleg és eredménykimutatást. A korai rendszerek hátrányát jelentette, hogy ezeket a tételeket először be kellett gyűjteni a többi modultól, ezután felvinni a főkönyvi nyilvántartásba, és csak ezután lehetett a szükséges könyvelési műveleteket elvégezni. Ezek a számviteli munkák akkor sem okoznak problémát egy vállalatirányítási rendszernek, ha egy vállalat több leányvállalattal rendelkezik, vagy vannak kihelyezett cégcsoportjai [Hetyei József, 2009]. A humánerőforrás, eszköz vagy készletmozgások, ezen csoportok között is könnyen automatizálható. A szigetrendszerek erre képtelenek lennének mivel nem alkotnak hálózatokat, így minden egyes leányvállalatnak saját pénzügyi modullal kellene rendelkeznie.

Mivel egy vállalat tevékenysége a beszerzés vagy az értékesítés során általában túlnyúlik az adott ország határain, ezért az ERP-ket alkalmassá tették a tételek devizában való kezelésére és az árfolyam különbözetek könyvelésére. A számlákat, fizetési felszólításokat pedig többféle nyelven is létre lehet hozni, illetve szerkeszteni. Elkészíthető továbbá az adóhatóságok számára az ÁFA bevallás, melyben kimutatható a visszaigényelhető, és vissza nem igényelhető ÁFA is.

3.4.4 *Kapcsolat a bankkal*

A bank analitika szolgál a banki terhelések és jóváírások kezelésére, segítve a vállalatot a bankokhoz kapcsolódó tranzakciók és adatok feldolgozásában. Akár több bank vagy számlaszám is rugalmasan kezelhető egy vállalatirányítási rendszeren belül, valamint biztosított a különböző devizanemekben való számlakezelés is (például forintszámláról devizafizetés, devizaszámláról forintfizetés, vagy devizaszámláról devizafizetés). A bank analitika előnye, hogy a kötelezettségek teljesítéséhez szükséges átutalások könnyen előkészíthetők és elektronikus úton eljuttathatóak a számlavezető bankunkhoz, vagy akár az adatok ki is nyomtathatóak. Továbbá lehetőség van a számlánk információit a bank rendszeréből letölteni és lementeni a saját rendszerünkbe a további feldolgozás érdekében. Így módunkban áll különböző szűréseket végezni, és módosításokat végrehajtani például a küldendő összegről, vagy egyedi átutalásokat végrehajtani. Az adatrögzítés ebben az esetben banki kivonatok alapján történik. Ezek importálásakor a rendszer elvégzi a tételek és azon számlák közötti összeegyeztetéseket, amelyeken pénzmozgás volt, valamint az ütemezett kontírozás során lehetőség van speciális könyvelési szabályok létrehozására. Beállítható az is, hogy a bank automatikusan, előre meghatározott periódusonként küldjön adatokat a számlamozgásainkról. Ezáltal minimálisra csökken a kézi adatrögzítés szükségessége, és ütemezhetővé válnak például a szállítókkal szembeni kötelezettségeink, nekünk csak az átutalások helyességének ellenőrzését kell elvégeznünk. [Hetyei József, 2009]

Kérhető átutalási megbízási javaslat is, amelyet az átutalást végző személy leellenőriz és szükség esetén módosít, vagy újabb javaslatot generálhat. Ennek előnye, hogy a rendszer pillanatok alatt összegyűjti, hogy milyen pénzmozgásokra lesz szükség a közeljövőben, és javaslatot tesz azok optimális teljesítésére. Nem szükséges például a vállalatok közötti odavissza utalgatás, hiszen ezáltal jelentősen megnőnek a tranzakciós költségeink. Ha olyan tartozásunk van egy szállítóval szemben, amelynek összege kisebb, mint amivel a szállító tartozik nekünk, akkor elég, ha egy tranzakcióval bekérjük a szállítói tartozást a különbözetről, így csökkentve a banki költségeinket. Valamint ha több banknál vezet számlát egy vállalat, akkor arra is figyel a rendszer, hogy lehetőleg ugyanabból a bankból kezdeményezzünk utalást, mint amelyikbe az összeg érkezni fog, vagy a bankok költséginformációi alapján kiválasztja a legkisebb költségű pénzmozgási utat, így redukálva le az átutalásokkal járó kiadásokat [Hetyei József, 2009]. Hasznos funkció tehát az ilyen

javaslatok készítése, mivel rövid idő alatt, több órás utánajárási munka spórolható meg, amivel esetleg kicsúsztatna egy vállalat az ehhez hasonló költségminimalizálási lehetőségekből.

Az ERP rendszerek lehetővé teszik továbbá, hogy az átutalásainkat különböző szempontok szerint (például bank, szállító) csoportokba szedjük, és azokat ne külön-külön keljen feladni, hanem egyszerre jutassuk el a számlavezető bankhoz. Az átutalásainkról pedig készíthetünk értesítőt is a fogadó fél számára, amely tájékoztatást nyújt az utalás információiról, hogy mikor, mely bankon keresztül, milyen összeg, melyik számláról, melyik számlára került utalásra. *[SAP szolgáltatási portfólió, Internet]*

Bár a szigetrendszerek képesek voltak bizonyos fokú gépesített tevékenység elvégzésére, de mivel nem voltak közvetlen összeköttetésben a számlavezető bankokkal, ezért a vállalatok ezen rendszerek esetében kénytelenek voltak emberi erőforrást áldozni, vagy kapcsolattartókat fenntartani a banki és postai ügyek intézésére. Így számolniuk kellett a bankba járás, az átutalások vagy a különböző postai illetékek megfizetésének, postafiókok fenntartásának költségeivel is *[GKM – Gazdasági versenyképesség operatív program, Internet]*. A dokumentumokat, nyomtatványokat, bizonylatokat pedig ki kellett nyomtatni, a számlák és a tételek összeegyeztetését pedig előre elvégezni. Nem juthatott hozzá a vállalat akármelyik pillanatban a számlainformációihoz, hiszen ezt csak személyesen, kapcsolattartón, vagy megbízotton keresztül tehette meg, esetleg köthetett a bankkal szerződést a rendszeres értesítésről, de ez korántsem szolgált naprakész információkkal, ami a menedzsment funkciók ellátáshoz, és a gyors stratégiai döntéshozatalhoz fontos. Tovább bonyolította a helyzetet, ha egyszerre több bankkal is kapcsolatban állt egy szervezet, valamint ha devizában történő kifizetéseket akart kezdeményezni.

3.4.5 Tárgyi eszközök

Tárgyi eszközök fajtái: *[Számvitel II. órai jegyzet, DE-AVK, 2009]*

- Ingatlanok
- Műszaki berendezések, gépek, járművek
- Egyéb berendezések, gépek, járművek

- Tenyészállatok
- Beruházások

A tárgyi eszközöket, a vállalatirányítási rendszerek, a különböző országok adótörvényeinek megfelelően tudják nyilvántartani. Így mindig naprakész adatokhoz juthatunk azok állapotára és jövőbeli alakulására vonatkozóan. Tárolni tudják a beszerzésekre, aktiválásukra, értékcsökkenésükre, maradványértékükre és megszűnésükre vonatkozó információkat, valamint kezelik az állományváltozásukat is, mint például az apport, áthelyezés, értékesítés, értékhelyesbítés, térítés nélküli átadás, illetve selejtezés. Az adatokat akár mennyiségi, akár értékbeli módon nyilván tudják tartani, és tárolják ezen eszközöknek a vállalat által fontosnak tartott alapadatait, mint például a műszaki adatok, biztosítási adatok, jogi sajátságok, forgalmi érték adatok, valamint el tudják készíteni az éves beszámolóhoz szükséges kiegészítéseket is [Hetyei József, 2009]. Ezeknek az adatoknak egy része a szigetrendszereknél más modulokban volt letárolva, így ha fel akarták dolgozni azokat, akkor először át kellett menteni a pénzügyi nyilvántartásba őket és ott is feldolgozni. Mivel a mai vállalatirányítási rendszerek már az egyes modulok közötti átjárhatóságra építenek, ezért jelentős költségeket, időt és emberi erőforrást takarítanak meg.

Új tárgyi eszköz felvitele csak az adótörvényeknek megfelelően végezhető, mivel az ERP rendszerek végig ellenőrzik a műveletet, így zárva ki a hibázás lehetőségét. A korai rendszerek még nem voltak felkészítve a vállalaton kívülről érkező információ fogadására, ezért volt szükség olyan emberekre, akik figyelemmel követték a vállalati környezet módosulásait, és szükség szerint ehhez igazították az egyes modulokat. Pénzügyi jogszabály változás esetén például utána kellett járni a megváltozott jogi gyakorlatoknak, és ennek megfelelően kellett külön-külön átparaméterezni az egyes modulokat. A mostani ERP rendszerekkel már első kézből lehet értesülni a változtatások szükségességéről úgy, hogy ki sem kell mozdulni a vállalat fizikai határain belülről. A változtatások pedig könnyen és gyorsan elvégezhetőek egy egységes felhasználói felület alól.

A vállalatirányítási rendszereknél mód van az eltérő bruttó értéken történő nyilvántartásra, és meg kell adni a hozzájuk tartozó értékcsökkenési és értékhelyesbítési számlákat is, amelynek adatai a főkönyvi könyvelésbe kerülnek majd át. Így a tárgyi eszközökhöz kapcsolódó évközi műveletek eredményei már automatikusan elvégezhetőek a főkönyvi könyvelésben is, azaz a

kontírozási munkák standardizálhatók. Valamint beállítható az is, hogy milyen módon kívánjuk az értékcsökkenést leírni. [Hetyei József, 2009]

Értékcsökkenés fajtái: [Számvitel II. órai jegyzet, DE-AVK, 2009]

- ❖ *Terven felüli értékcsökkenés:* Ha a könyv szerinti érték tartósan magasabb, mint a piaci érték.
- ❖ *Terv szerinti értékcsökkenés:*
 - *Teljesítmény arányos leírás:* Az eszközt teljesítményének arányában írjuk le.
 - *Időarányos leírás:* Az eszközt használati idejének arányában írjuk le.
 - *Lineáris leírás:* Állandó leírási kulccsal dolgozunk.
 - *Degresszív leírás:* Időszakról-időszakra csökkenő leírási kulccsal dolgozunk.
 - *Progresszív leírás:* Időszakról-időszakra növekvő leírási kulccsal dolgozunk.
- ❖ *Egy összegű leírás:* Akkor használható, ha az eszköz értéke kevesebb, mint 100 000 Ft.

Készíthető értékcsökkenési kalkuláció is, amelynek adataiból mindig figyelemmel kísérhetjük az értékcsökkenések összegét, alakulását és tervezett mértékét, azaz az értékcsökkenés bármely időpontra kiszámítható, előre jelezhető, akár napi szinten is. A nyilvántartás kiterjedhet a nagyobb értékű, hosszabb távon elévülő (akár több év) tárgyi eszközökre, valamint ezek az eszközök és a hozzájuk kapcsolódó tartozékok kezelhetők egyedi és csoportos formában is [Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003]. Egyes rendszerek biztosítják az értékcsökkenés tervezésének lehetőségét a következő időszakokra, amelyekben figyelemmel tudunk lenni az aktuális beruházásokra, valamint változtatni tudjuk a leírási kulcsokat. A korai rendszerek még nem rendelkeztek a menedzsment folyamatok ilyen szintű támogatásával, mivel a kapcsolat nélküli különálló modulok nem szolgáltatottak elég adatot az összetettebb előrejelzések készítéséhez. Illetve ha rendelkezésre is álltak az információk, azok összegyűjtése és feldolgozása rengeteg munkát igényelt, ami sok esetben a naprakész információnyújtás rovására ment.

Az ERP rendszerek alkalmasak a számviteli törvényben előírt tárgyi eszköz nyilvántartó kartonok vezetésére is [Hetyei József, 2009]. Így egy eszközként tudjuk kezelni az ugyanakkor beszerzett, egynemű értékeket. Ezekbe felvehetőek még nem aktivált eszközök is, melyekhez beruházási számlákat lehet kötni. Így aktiváláskor a beruházási költségek alapján kerülhet meghatározásra a bruttó eszközérték, és nyomon követhető a beruházási költségek

alakulása is. Elkülönítve tudjuk kezelni a beruházást megvalósító forrásokat, amely lehet támogatás, saját forrás, vagy akár hitel. Ezáltal forrásonkénti bontásban is kimutatható, hogy milyen költségelemekből tevődik össze az eszköz beruházásunk. Egy-egy könyvelési eseménynél ezen nyilvántartási kartonok is automatikusan módosulnak az eszközzonosítók alapján.

Nyilvántartó karton tartalmi kellékei: [Pénzügy Sziget, Internet]

❖ Törzsadatok

- Tárgyi eszköz neve
- Vállalat neve
- Főkönyvi számla szám
- Üzembe helyezés időpontja
- Értékcsökkenés módja, leírási kulcs, leírandó évek száma

❖ Változó adatok

- Dátum
- Bruttó érték növekedés, csökkenés
- Nettó érték növekedés, csökkenés
- Értékcsökkenés
- Szöveg megnevezése

3.5 Humán erőforrás

A humán erőforrás modulok kezelik a dolgozók nyilvántartását és a hozzájuk köthető adatok kezelését. Ide tartozik a munkabérek kezelése, az adók és a TB elszámolása [Hetyei József, 2009]. A munkavállalók bérét kezelhetjük órabéreként elszámolva, teljesítményarányosan, vagy havi fix összegű költségként, valamint megtervezhetjük a teljes bérezést is. Az információkat a dolgozó törzsadatok tartalmazzák, amelyben rögzítik a munkavállalói szerződéseket, beosztásokat, a munkarendet, a munkavégzési kötelezettségeket [Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, 2003]. Adatokat tárol továbbá a személyi információkról, mint például a különböző személyes, telefonos, vagy elektronikus elérhetőségek, valamint a jövedelmükről és az orvosi papírjukról. A munkavállalókat

hozzárendelhetjük magasabb beosztású alkalmazottakhoz, műszakvezetőkhez, és ezeket az embereket is hozzárendelhetjük másokhoz, kialakítva ezzel egy struktúrát, amely átláthatóbbá teszi a szervezet személyi hierarchiáját, és hatékonyabb keresést tesz lehetővé egy-egy dolgozótörténet lekéréséhez. Ebből is látszik, hogy napjainkra több igény keletkezett a bonyolultabb feladatok elvégzésére. Fontos ugyanis a megfelelő felügyelhetőség biztosítása. A hangsúly a jobb teljesítményre, a megbízhatóságra és a menedzselhetőségre terelődött át. Ahhoz, hogy a korábbi szigetrendszerek megbirkózzanak ezekkel a feladatokkal, drága és nehézkes bővítésre lett volna szüksége minden vállalatnak [HP-SAP 2006, Internet].

3.5.1 HR a vállalatért

A humán erőforrás tevékenységeket képesek vagyunk a szervezet stratégiai céljainak szolgálatába állítani azáltal, hogy naprakészen tartjuk munkavállalók képességeiről, képzettségeiről szóló adatokat. Így lehetőségünk nyílik a munkaerő fejlesztésre. Egy új pozíció betöltésére például gyorsan megtalálhatjuk a megfelelő személyt, de ha nem vállalatunk belülről keresünk alkalmazottat, akkor ezek a modulok a pályázati munkák kiírásában és lebonyolításában is segítenek hirdetések, állásbörzék szervezésével, valamint a jelentkezők válogatását is támogatják. Figyelemmel kísérhetjük a dolgozók szervezeten belüli előrehaladottsági állapotát is. A vállalatirányítási rendszerünk jelezni képes például a nyugdíjkorhatár közelében levő alkalmazottakat, és javaslatot készíthet a megüresedő pozíció feltöltésére, vagy segíthet az utánpótlás felkutatásában. Az új alkalmazottaknak létrehozhatunk karriertervet és megtervezhetjük a képzési igényeit, valamint a fejlődésük irányát a vállalati célokhoz mérten [Hetyei József, 2009]. Az ERP rendszerek humán erőforrás moduljai támogatják a tréningek szervezését is. Ha például új telephely létesül a vállalat országának határain túl, vagy új külföldi beszállítóval kezdünk dolgozni, akkor megnő az igény az idegnyelvi ismeret után. Ilyenkor szükségszerű, hogy néhány alkalmazottat továbbképzésre küldjünk. A rendszer megkeresheti számunkra azokat a dolgozókat, akiket az előzetes felmérések alapján jó nyelvérzékűnek találtunk, vagy jó kommunikációs készséggel rendelkeznek. Ezeket a dolgozókat azután beírathatjuk olyan továbbképzésekre, amelyek megszervezését szintén elvégezhetjük a rendszeren keresztül. Mivel az ERP-ket megelőző rendszerekben nem valósult meg összefüggő információtárolás, ezért a humán erőforrás

menedzseléshez szükséges adatokat először elő kellett bányászni a különböző modulokból. Ez sok időt és energiát igényelt, lassítva ezzel a humán erőforrás fejlesztések folyamatát. Az adatok feldolgozása, kimutatások, riportok, jelentések készítése pedig komplett szakértői gárdát igényelt.

3.5.2 *Jelenlét*

A HR modulok egyik specifikuma, hogy képesek a jelenléti időket regisztrálni. A dolgozók például egyéni kártyájukkal tudják jelezni, hogy mikor érkeztek és mikor távoztak, vagy voltak távol ideiglenesen munkahelyüktől. Ennek előnye a munkavállalók bérszámfejtésénél jelentkezik, hiszen így pontosan meghatározhatóvá válik a túlórák száma. Megfigyelhető ezekből az adatokból az is, hogy teljesülnek a törvényileg előírt pihenő időszakok. De összetettebb rendszerekben készíthető statisztika arról is, hogy a vállalaton belül az alkalmazottak mennyi időt töltöttek egyes tevékenységek végzésével [*Hetyei József, 2009*]. Ezeket kielemezve pedig javaslat készülhet a jobb időkihasználásról, a hatékonyabb termeléshez, vagy költségkímélőbb működéshez. Ehhez hasonló funkciókkal és technikai újításokkal teremt előnyt egy vállalatirányítási rendszer, egy szigetrendszerhez képest, mivel az utóbbiakban még jelentősen hagyatkoztak például a műszaknaplókra, amelyeket manuálisan kellett vezetni. Ezeknek a jelenléti naplóknak az adatait dolgozták fel azután a bérszámfejtési modulokban, és szűrtek le egyéb statisztikai adatokat belőlük, amelyek persze előzetes adatrögzítési és adatfeldolgozási folyamatokat igényeltek.

3.5.3 *Bérezés, szabadság*

A munkalap nyilvántartások alapján ütemezhetjük a bérszámfejtést, amely összekapcsolható a banki vagy a pénztármodullal és kezdeményezhet azonnali könyvelési tranzakciókat. Az ERP rendszerek lehetővé teszik, hogy ezek a folyamatok a törvényekben meghatározott módon hajtsdjanak végre. Ha pedig jogszabály módosítások lépnek érvénybe, akkor is elegendő csupán a megfelelő paramétereket átállítani, és a rendszer akadálymentesen működhet tovább. A bérelszámolásnál munkavállalónként megadhatjuk az alapbérek mellé az őket illető

jutalékokat, vagy levonhatjuk a járulékokat és az adókat, illetve esetenkénti fizetéseket köthetünk egy-egy bérkifizetéshez, például ha megtérítjük az utazások, vagy a továbbképzés költségeit. Fontos megjegyezni, hogy egy személyhez több fizetés felvételi mód is kapcsolható, azaz a munkavállalók kérhetik, hogy fizetésük egy részét bankszámlájukra, egy részét pedig készpénzben kapják meg, vagy beállítható több bankszámlaszám is egy-egy dolgozóhoz. Továbbá meg kell említeni azt, a munkavállalók szempontjából hasznos funkciót, hogy az ERP rendszerek támogatják a személyi jövedelemadó bevallásuk elkészítését, és azok eljuttatását az illetékes szervezetekhez (Magyarországon az APEH), valamint, hogy ezek a dokumentumok, akár visszamenőleg több évig is elérhetőek maradnak a rendszerben [Hetyei József, 2009]. A korábbi rendszerek hátrányát az jelentette, hogy az év végéhez közeledve jelentősen nőtt a bérszámfejtésekre fordított idő nagysága. Tovább rontotta a helyzetet az is, ha egy több leányvállalattal rendelkező cég központilag végezte a bérezési munkákat, ugyanis az adatok rendszerbe való betöltése és feldolgozása hosszúvá nyúlt. A központi rendszerek a túlterhelés miatt lelassultak, csökkentek a válaszidők és a riportok előállításuk is nehézkes volt [HP-SAP 2006, Internet]. Az ERP rendszerekben könnyebben kezelik továbbá a munkavállalók szabadságolását is, mivel a vállalatirányítási rendszerek gyorsan meg tudják határozni, hogy melyik munkavállalónak, mennyi szabadság jár egy adott évben a kora, és egyéb módosító tényezők alapján. Mindemellett végig frissülnek az adatok, így bármikor megállapítható, hogy kinek, hány nap ki nem vett szabadsága van még, valamint szabadságolás esetén könnyen találhatunk a távollevő dolgozó munkájának elvégzésére egy másik személyt.

Összefoglalás

A fogalmi áttekintésből megismertük, hogy a vállalatok a működésük során a környezetükből gyűjtenek be információkat és ezeket a belső folyamataik irányításának érdekében dolgozzák fel és hasznosítják. Az információk feldolgozásához az ERP rendszerek szolgáltatják a technológiai háttérrel, és támogatják a döntéshozókat a vállalati tevékenységek szervezésében. Ezen rendszerek kifejlődéséhez persze hosszú folyamat vezetett, amelynek elengedhetetlen feltétele volt a számítástechnika rohamos fejlődése a különböző területeken, úgy mint a teljesítmények növekedése, a hálózatok fejlesztése, valamint a különböző programozási eljárások javítása, amelyek mind hatékonyabbá tették ezeket a rendszereket. Ezzel egyidejűleg az ilyen rendszerek költségei kezdtek leredukálódni, és elérhetőbb közelségbe kerültek a kis és középvállalatok számára is. Így váltak mára meghatározóvá a vállalatirányítási rendszerek, amelyekhez, és az általuk biztosított előnyökhöz ma már készen lehet hozzájutni. Előnyt jelent a közös adatbázisok alkalmazása, amelyekben mind a vevőkről, mind a szállítókról, mind a dolgozókról, valamint a raktárakról, eszközökről, a pénzügyi információkról és az előre rögzített folyamatokról adatokat tárolnak. Persze egy ilyen rendszer beszerzése és bevezetése nem könnyű folyamat. Az anyagi áldozatokon túl vannak származékos költségei is. Gondolni kell ugyanis arra, hogy a szervezetet fel kell készíteni a változásokra. Új folyamatok válnak ismertté, amelyek sokszor szervezeti átalakítást igényelnek. Sok, eddig élőmunkát igénylő tevékenység lesz a rendszer által automatizálva, amely a humán erőforrás átszervezését teszi szükségessé, valamint a vállalat munkavállalóit is meg kell tanítani a használatukra. Mindez természetesen időigényes és plusz költségeket teremt, amelyek nem biztos, hogy rövidtávon fognak megtérülni.

Megismertük az ERP rendszerek háttérében működő adatbázis kezelő és tranzakció feldolgozó rendszereket, amelyek feladata az információ tárolása és feldolgozása, és amelyek segítségével lekérdezéseket generálhatunk a vállalati folyamatok működéséről. Láthatjuk, hogy ezek képzik a vállaltirányítási rendszerek magját és támogatják a többi alrendszer munkáját, úgy mint a vezetői információs rendszerek, a vevőkapcsolat és szállítókapcsolat kezelő rendszerek, ellátási-lánc kezelő rendszerek és a teljesítménymenedzsment rendszerek.

A főbb területeken belül megismerkedtünk a vevőkhöz köthető információs folyamatokkal. Láttuk, hogy milyen adatok kerülnek tárolásra egy vállalatnál a vevőkkel kapcsolatban, és

hogy ezeket az információkat hogyan lehet felhasználni a velük való kapcsolattartás javításában. Felismerhetővé vált az ERP rendszerek egyik legfőbb hasznossága, miszerint a pusztán adatszűrőreken túlmenően, a modulok egymással való kapcsolattartásával, már a vevőknél beindulnak a termelést segítő és gyorsító eljárások. Továbbá láthattuk, hogy ezek a folyamatok végig követhetőek maradnak, ami biztosítja a módosítások lehetőségét, és a versenyképesség fenntartásához szükséges gyors alkalmazkodást. Hasonló folyamatokat tapasztalhatunk a beszállítókkal való kapcsolattartásban is. Adataik ugyanúgy kerülnek feldolgozásra, mint a vevőké, a különbség csupán azok feldolgozásában rejlik, valamint abban, hogy más modulok munkáját készítik elő, de az ajánlatok, a szerződések és a kapcsolattartás közel hasonló módon zajlik. A logisztikai terület az, amelyikben rengeteg újítás figyelhető meg. Itt lépnek előtérbe a vállalatok egyéni igényei és láttuk, hogy újabb és újabb eljárásokat, valamint eszközöket alkalmaznak, amelyek segítik a készletezéssel járó munkák hatékonyságát. Példaként került említésre a vonalkód olvasók, vagy a raktártérképek alkalmazása, de ezeknek az eszközöknek a tárháza széles skálán mozog, és folyamatosan bővül, mivel rendszeresen dolgoznak ki új eljárásokat. Megismertük továbbá, hogyan támogatják az ERP rendszerek a különböző készletértékelési modelleket, valamint, hogy milyen eszközökkel segítik a leltározási munkálatok elvégzését is.

A pénzügyi modulok bemutatásán keresztül tapasztalhattuk meg, hogy a vállalatirányítási rendszerek nemcsak a vállalati folyamatok szervezését támogatják, de integrálva tartalmazzák a különféle számviteli és adó törvényeket is, amelyeket ki kell elégíteni a szabályos működéshez. Elkészíthetők bennük a szállítók és a vevők számlái, a hozzájuk kapcsolódó adó, vám, és áfa terhelésekkel, amelyek ezután a főkönyvi munkálatokat segítik, valamint banki műveletek elvégzését eredményezik. Olyan bankokét, amelyekkel egy ilyen rendszer tulajdonlásának estében ma már nem kell személyesen kapcsolatot fenntartani, hiszen az ERP rendszerek nyitottak a külvilág felé is, és lehetőséget teremtenek az elektronikus tranzakció kezelésekre. További hasznos funkcióját ismerhettük meg a vállalatirányítási rendszereknek azáltal, hogy nem csak a tárgyilagos munkafolyamatokat támogatják, hanem szervezik a vállalat személyügyeit is. Ezeket sem elszigetelten kezelik, hanem felméri a fejlesztések szükségességét, támogatják az egyes modulokban felmerülő humán erőforrás igények kielégítését, valamint az élők munkához köthető pénzmozgásokat hozzákapcsolják a pénzügyi folyamatokhoz.

Láthattuk tehát, hogy hosszú út vezetett a vállalati folyamatok számítógépes összeszervezéséhez, és hogy napjainkban elengedhetetlen a vevők hatékony kiszolgálásához, a szállítói, a logisztikai folyamatok ellátásához és a pénzügyek ütemezett, problémamentes végzéséhez az ERP rendszerek alkalmazása. Csak így lehet versenyben maradni a vetélytársakkal szemben, és versenyelőnyre tenni szert azokkal szemben, akik nem alkalmaznak ilyen szoftvereket, vagy még mindig szigetrendszerekben gondolkodnak. De a fejlődés a bevezetés után sem állhat meg, hiszen további előnyöket jelenthet egy vállalat számára, ha fejleszti a már meglévő, integrált folyamatait, vagy esetleg új, a saját működéshez köthető specifikus folyamatokat dolgoz ki és integrál a rendszerbe. A főbb területek, amint láttuk, már rendelkezésre állnak. A informatika azonban folyamatosan fejlődő tudomány, ami újabb és újabb eszközöket és eljárásokat hoz létre. A vállalatok fejlődésének irányát az határozhatja meg a jövőben, hogy ezek közül kiszűrjék a számukra hasznosítható módszereket, áldozzanak azok tovább fejlesztésére, és értékteremtő folyamatokat alkossanak ezek integrálásával, vagy integrálhatóvá tételével, valamint kialakítsák az új folyamatokhoz a saját „best practice” gyakorlatukat.

Irodalomjegyzék

Könyv, eBook, cikk, jegyzet

- [1] Chikán Attila (2001): Vállalatgazdaságtan, Aula Kiadó, Budapest
- [2] Dimitris N. Chorafas (2001): Integrating ERP, CRM, SCM and Smart Materials
- [3] Galicz Kata Judit (2009): Számvitel 2 órai jegyzet, DE-AVK, Debrecen
- [4] Gary A. Langenwalter (2000): ERP and Beyond Integrating Your Entire Organization
- [5] Heteyi József (2009): ERP rendszerek Magyarországon a 20. században, Computer Books, Budapest
- [6] HVG Archívum 2008 CD
- [7] HVG 2009. november 14., 46.szám, A kockázat tekintetében
- [8] José A. Hernández, Jim Keogh, Franklin F. Martinez (2007): SAP R/3 kézikönyv, Panem Kiadó, Budapest
- [9] Kacsukné Dr. Bruckner Lívია, Kiss Tamás (2007): Bevezetés az üzleti informatikába, Akadémia Kiadó, Budapest
- [10] Fazekas Lajos (2009): Logisztika órai jegyzet, DE-MFK, Debrecen
- [11] Orbán Anna (2006): Vezetői információs rendszerek a közigazgatásban, BCE, Budapest
- [12] Kárpáti Tibor (2008): SAP alkalmazások órai jegyzet, DE-KTK, Debrecen
- [13] Stephen Harwood (2003): ERP - The implementation cycle
- [14] Thomas F. Wallace & Michael H. Kremzar (2006): ERP - Vállalatirányítási rendszerek, HVG Kiadó, Budapest
- [15] BMF Keleti Károly Gazdasági Kar 2. éves hallgatói (2003): Informatika gazdasági alkalmazásainak módszertana, BMF-KGK, Budapest (letöltés ideje: 2009.03.21.):
<http://ebookz.hu/kereses.php?mit=ebook&oldal=1>
- [16] Dankó László (2000): Értékesítés, Pro Marketing Miskolc Egyesület, Miskolc (letöltés ideje: 2009.03.21.):
<http://ebookz.hu/ebook.php?azon=a7aef8>
- [17] Dr. Szikora Béla (2002): Integrált vállalatirányítási rendszerek, BME, Budapest (letöltés ideje: 2009.03.21.):
<http://ebookz.hu/ebook.php?azon=05da33>
- [18] Dr. Tokodi Jenő (2007): A logisztikai informatika elméleti kérdései (letöltés ideje:

2009.04.10.):

<http://ebookz.hu/ebook.php?azon=d2c0cd>

Internetes cikkek

[19] Pénzügy Sziget (letöltés ideje: 2009.11.08.):

http://www.penzugysziget.hu/index.php?option=com_content&view=article&id=57&Itemid=32

[20] SAP referencia történetek (letöltés ideje: 2009.11.20.):

<http://www.sap.com/hungary/about/referenciak/customersuccess/pdf/borsodi.pdf>

[21] SAP szolgáltatási portfólió (letöltés ideje: 2009.11.18.):

<http://www.sap.com/hungary/services/consulting/portfolio/ebank/index.epx>

[22] SAP üzleti előnyök (letöltés ideje: 2009.03.12.):

<http://www.sap.com/hungary/solutions/le/business-suite/erp/businessbenefits/index.epx>

[23] Oracle – Az IT biztonság új kihívásai (letöltés ideje: 2009.11.19.):

http://www.oracle.com/global/hu/events/20070215_SecurityBB/02_Oracle_eloadas.pdf

[24] atSystems – Iparági megoldás (letöltés ideje: 2009.11.03.):

http://download.microsoft.com/documents/hun/dynamics/20090629/KOZUGY_ismerteto_ATSYSTEMS.pdf

[25] devPortal – Mindenki KPI-t akar (letöltés ideje: 2009.10.30.):

<http://devportal.hu/blogs/kovariattila/archive/2009/11/16/mindenki-kpi-t-akar.aspx>

[26] HP-SAP 2006 (letöltés ideje: 2009.11.19.):

http://h40089.www4.hp.com/integrity/pdf/HP_A4_1.pdf

[27] Jerry Held – Oracle Corporation (letöltés ideje: 2009.03.18.):

<http://dcs.vein.hu/olti/intval/oracle.ppt>

[28] CRM cikk (letöltés ideje: 2009.11.01.):

http://erg.bme.hu/szakkepzes/4felev/CRM_1cikk.pdf

[29] GKM – Gazdasági versenyképesség operatív program (letöltés ideje: 2009.11.22.):

<http://www.ifsz.hu/files/411utmutat.pdf>