

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ

САНКТ-ПЕТЕРБУРГСКИЙ НАЦИОНАЛЬНЫЙ
ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ ИНФОРМАЦИОННЫХ
ТЕХНОЛОГИЙ, МЕХАНИКИ И ОПТИКИ

Д. Р. Трутнев

СТРАТЕГИЧЕСКОЕ ПЛАНИРОВАНИЕ ПРОЕКТОВ И ПРОГРАММ РАЗВИТИЯ ЭЛЕКТРОННОГО ПРАВИТЕЛЬСТВА

Учебное пособие

Санкт-Петербург

2012

Трутнев Д. Р. **Стратегическое планирование проектов и программ развития электронного правительства: Учебное пособие.** – СПб.: НИУ ИТМО, 2012. – 95 с.

В пособии изложены основы стратегического планирования и управления. Рассматриваются основные положения системного подхода к управлению проектами создания государственных информационных систем и специфика планирования проектов развития электронного правительства.

Издание адресовано студентам магистерской программы «Управление государственными информационными системами» по направлению 220100 «Системный анализ и управление» и слушателям дополнительной образовательной программы повышения квалификации «Электронное правительство и инновационные технологии управления», реализуемой Центром технологий электронного правительства НИУ ИТМО.

Рекомендовано к печати Ученым советом Магистерского корпоративного факультета (прот. № 1 от 06.04.2012).

В 2009 году Университет стал победителем многоэтапного конкурса, в результате которого определены 12 ведущих университетов России, которым присвоена категория «Национальный исследовательский университет». Министерством образования и науки Российской Федерации была утверждена Программа развития государственного образовательного учреждения высшего профессионального образования «Санкт-Петербургский государственный университет информационных технологий, механики и оптики» на 2009–2018 годы.

© Санкт-Петербургский национальный
исследовательский университет
информационных технологий, механики и
оптики, 2012

© Д. Р. Трутнев, 2012

Оглавление

Введение.....	5
Глава 1. Стратегическое планирование и управление	7
1.1. Стратегическое управление: основные понятия и определения	8
1.2. Стратегическое управление развитием электронного правительства.....	13
1.2.1. Оценка общей ситуации	17
1.2.2. Анализ межведомственных связей	18
1.2.3. Моделирование и анализ внутренних процессов и их информационных потребностей	20
1.2.4. Анализ возможности использования существующих систем.....	22
1.3. Основные выводы по стратегическому управлению	24
Глава 2. Управление проектами создания электронного правительства.....	28
2.1. Системный подход к управлению проектами создания государственных информационных систем	28
2.2. IT Governance	32
2.3. Управление информационными системами.....	37
2.4. Оценка качества управления ИС (Модель зрелости).....	46
Глава 3. Планирование проектов создания электронного правительства.....	52
3.1. Планирование проектов создания информационных систем	52
3.2. Реализация проектов создания информационных систем	54
3.3. Методология жизненного цикла управления проектом создания информационных систем.....	56
3.3.1. Инициирование проекта	57
3.3.2. Анализ потребностей.....	58
3.3.3. Технический дизайн	59
3.3.4. Создание системы.....	60
3.3.5. Техническое тестирование	60
3.3.6. Функциональное тестирование	60
3.3.7. Внедрение системы и ее эксплуатация.....	61
3.4. Альтернативные методологии создания информационных систем..	62
3.4.1. Создание прототипа.....	62
3.4.2. Приобретение готовых решений.....	63
3.4.3. Использование услуг сторонних организаций (Outsourcing)	64
3.4.4. Создание систем конечными пользователями (End-user computing)	64

3.5. Управление проектами создания систем электронного правительства.....	65
3.5.1. Потенциальные системы	66
3.5.2. Стратегические системы	67
3.5.3. Ключевые системы	68
3.5.4. Вспомогательные системы.....	68
3.6. Формирование команды проекта	71
3.6.1. Команда заказчика	71
3.6.2. Команда исполнителя	75
3.6.3. Взаимодействие команд	78
Заключение	87
Глоссарий	88
Рекомендуемая литература.....	92

Введение

Заметный вклад в улучшение параметров деятельности органов государственной власти может внести применение информационных технологий, продуманное и спланированное на долгосрочную перспективу и тесно связанное с планами и тенденциями развития государственного управления, экономики, демографии и технологий. Для этого требуются специальные знания и заинтересованность в получении определенных результатов руководителей верхнего уровня, а также лиц участвующих в подготовке и принятии решений.

Многие государственные организации уже вложили существенные ресурсы в информатизацию своей деятельности и продолжают увеличивать инвестиции в ИТ. Вместе с тем эти организации все больше зависят от своих информационных систем, которые часто становятся их узким местом при осуществлении попыток внедрить в практику такие инновационные подходы в деятельности государственных органов, как оказание услуг в электронном виде, электронное межведомственное взаимодействие и другие элементы электронного правительства. Этих проблем можно избежать при наличии разработанной и постоянно актуализируемой ИТ-стратегии – комплексного плана перехода к желаемому состоянию в области применения ИТ, учитывающего все критические факторы.

Слово *strategos* переводится с греческого языка как «искусство генералов» и по этой причине учебное пособие «Стратегическое планирование проектов и программ развития электронного правительства» адресовано государственным и муниципальным служащим, студентам - будущим руководителям, а также слушателям, определяющим направления развития электронного правительства на различных уровнях и посвящен вопросам создания стратегических планов применения ИТ в государственных органах.

Важная цель учебного пособия – помочь государственным и муниципальным служащим, принимающим стратегические и тактические решения в области развития электронного правительства, познакомив их с инструментами, позволяющими повысить эффективность и результативность принимаемых решений.

Учебное пособие «Стратегическое планирование проектов и программ развития электронного правительства» предназначено для использования в

рамках магистерской программы «Управление государственными информационными системами» по направлению «Системный анализ и управление».

Курс (учебный модуль) предназначен также для использования в рамках системы дистанционного обучения Магистерского корпоративного факультета НИУ ИТМО и ориентирован на реализацию дополнительной образовательной программы повышения квалификации «Электронное правительство и инновационные технологии управления». Программа реализуется Центром технологий электронного правительства НИУ ИТМО и ориентирована на повышение квалификации государственных и муниципальных служащих по вопросам развития электронного правительства, информационного общества, применения инновационных технологий управления, построения единого информационного пространства органов государственной власти и местного самоуправления, а также оптимизации управления на основе перевода государственных и муниципальных услуг в электронный вид

Глава 1. Стратегическое планирование и управление

*Стратегические просчеты не могут быть компенсированы тактическими средствами.
Клаузевиц*

История свидетельствует, что в мировой экономике лидирующие позиции занимали, прежде всего, те страны, которые были вооружены эффективной национальной стратегией. Ухудшение геополитических позиций нашей страны в 90-х гг. явилось следствием не только чисто экономических обстоятельств, но и результатом недооценки стратегических вызовов, как со стороны соперничающих держав, так и развивающихся стремительными темпами информационных технологий. Отсутствие упреждающей подготовки к развитию событий и изменению окружения приобрело хронический характер. Реформирование российской экономики и государственного управления наглядно показало, что прямое копирование даже передовых технологий организации деятельности ведет к постоянному отставанию от стран-лидеров и не достижению желаемых целей развития.

В последнее время в государственном управлении всё чаще используют термин «стратегическое планирование», под которым понимается некоторое желаемое состояние развития экономики на 10, 20 или даже 50 лет и способы его достижения. Стратегическое планирование есть результат расчета плана (траектории) наилучшего использования национальных ресурсов сейчас для максимального ускорения движения в желаемом направлении.

Россия имеет колоссальный и уникальный в мировой практике опыт и школу планирования. Так, например, первый в мире государственный стратегический план разработан в 1920г. в Советской России Государственной комиссией по электрификации России во главе с Г.М. Кржижановским и утвержден VIII Всероссийским съездом Советов в декабре 1920 г.

Управление процессом развития государственных организаций может осуществляться в двух взаимосвязанных формах: стратегии («законодательная» составляющая изменений) и программ — групп проектов или отдельных проектов (исполнительная составляющая).

Стратегия развития устанавливает основные цели, задачи и направления развития, методы и способы построения системы управления и функционирования, т. е. устанавливает правила игры и ее участников.

Программы и проекты позволяют реализовывать все функции управления применительно к задачам развития (как на стадии разработки, так и в процессе реализации стратегии).

В Таблице 1 представлена логика связей этих составляющих.

Таблица 1. Стратегические направления и программы

Стратегические направления/ Программы	Направление развития № 1	Направление развития № 2	Направление развития № 3	Направление развития № 4
Программа № 1	Проект № 1.1	Проект № 1.2	Проект № 1.3	Проект № 1.4
Программа № 2		Проект № 2.2		Проект № 2.4
Программа № 3	Проект № 3.1	Проект № 3.2	Проект № 3.3	
Программа № 4			Проект № 4.3	Проект № 4.4

Примерами направлений могут быть: развитие экономики, развитие социальной сферы, совершенствование государственного управления и пр. Для осуществления процесса развития по выбранным направлениям могут осуществляться такие программы, как обновление производственной базы, развитие сферы социальных услуг, создание электронного правительства и т. д.

Таким образом, Стратегию развития электронного правительства следует рассматривать как *одну из составляющих* Стратегии развития государственного управления, которая, в свою очередь, является одной из частей Стратегии развития страны.

1.1. Стратегическое управление: основные понятия и определения

Стратегическое управление – это такое управление, которое опирается на человеческий потенциал как основу организации, ориентирует управленческую деятельность на удовлетворение запросов граждан, гибко реагирует и проводит своевременные изменения в организации, отвечающие вызову со стороны окружения, что в совокупности дает

возможность организации достигать стоящие перед ней цели в долгосрочной перспективе.

Объектами стратегического управления являются организации, стратегические хозяйственные подразделения и функциональные зоны организации.

Предметом стратегического управления являются:

1. Проблемы, которые прямо связаны с главными целями организации (и их формулированием).

2. Проблемы и решения, связанные с каким-либо элементом организации, если этот элемент необходим для достижения целей, но в настоящее время отсутствует или имеется в недостаточном объеме.

3. Проблемы, связанные с внешними факторами, которые являются контролируемыми.

Проблемы стратегического управления чаще всего возникают в результате действия многочисленных внешних факторов. Поэтому, чтобы не ошибиться в выборе стратегии, важно определить, какие экономические, политические, научно-технические, социальные и другие факторы оказывают влияние на будущее организации.

Стержнем стратегического управления выступает система стратегий, включающая ряд взаимосвязанных конкретных нормативных, организационных и ресурсных стратегий. Стратегия - это заранее спланированная реакция организации на происходящие и ожидаемые изменения внешней среды, линия ее поведения, выбранная для достижения желаемого результата.

Ключевые характеристики стратегического аспекта управления организацией, в сравнении с оперативным (текущим) управлением, представлены на Рисунке 1.

Сущность стратегического управления заключается в ответе на 3 важных вопроса:

1. В каком положении организация находится в настоящее время?
2. В каком положении она хотела бы находиться через 3, 5, 10 лет?
3. Каким способом достичь желаемого результата?

Для решения первого вопроса необходима информационная основа с соответствующими данными для анализа прошлых, настоящих и будущих ситуаций. Второй вопрос отражает такую важную особенность для стратегического управления, как его ориентация на будущее. Необходимо определить к чему стремиться, какие ставить цели. Третий вопрос связан с

реализацией выбранной стратегии, в ходе которой может происходить корректировка двух предыдущих этапов. Важнейшими составляющими данного этапа являются имеющиеся или доступные ресурсы, система управления, организационная структура и персонал, который будет реализовывать данную стратегию.

Оперативное управление	Отличительный признак	Стратегическое управление
Исполнение функций и оказание услуг	Основное назначение организации	Достижение долгосрочных целей развития
Эффективное использование имеющихся ресурсов	Способ достижения целей	Поиск новых возможностей и адаптация к меняющемуся окружению
Ориентация на краткосрочную перспективу	Важность фактора времени	Ориентация на долгосрочную перспективу
Работник – один из ресурсов организации, исполнитель работ	Роль персонала	Работник – основа организации, источник и потенциал ее развития
Правильность исполнения обязанностей	Критерии эффективности	Готовность к необходимым изменениям

Рис. 1. Стратегическое и оперативное управление

Таким образом, сущность стратегического управления состоит в формировании и реализации стратегии развития организации на основе непрерывного контроля и оценки происходящих изменений в ее деятельности с целью поддержания способности к выживанию и эффективному функционированию в условиях нестабильной внешней среды.

Прогнозирование предшествует собственно составлению стратегических планов. Оно основывается на проведении анализа широкого круга внутренних и внешних факторов (условий) функционирования структуры с целью предвидения возможности развития и оценки риска. Систематический прогноз позволяет выработать обоснованный подход к стратегии развития. В прогнозировании традиционно используются три измерения: время (как далеко вперед мы

пытаемся заглянуть?), направление (каковы тенденции будущего?) и величина (насколько существенны будут перемены?).

С учетом результатов проведенного анализа руководство структуры формулирует миссию (сферу деятельности, глобальную цель), определяет перспективы развития организации и разрабатывает стратегию. Увязка стратегических целей с результатами деятельности отдельных подразделений осуществляется посредством разработки необходимой программы действий и составления бюджета. Бюджетирование включает стоимостную оценку программы и распределение ресурсов.

Организация выполнения стратегических планов предполагает формирование будущего потенциала организации, согласование структуры и системы управления с выбранной стратегией развития, создание корпоративной культуры, поддерживающей стратегию.

Координация действий управленцев по формированию и реализации генеральной стратегии заключается в согласовании стратегических решений различных уровней и последовательной консолидации целей и стратегий структурных подразделений на более высоких ступенях управления.

Мотивация как функция стратегического управления связана с разработкой системы стимулов, побуждающих к достижению поставленных стратегических результатов. Контроль состоит в непрерывном наблюдении за процессом реализации стратегических планов. Он призван заблаговременно определять надвигающиеся опасности, выявлять ошибки и отклонения от принятых стратегий и политики организации.

Реализация функций стратегического управления осуществляется посредством разработки и принятия стратегических решений. Стратегическими решениями называют управленческие решения, которые ориентированы на будущее и закладывают основу для принятия оперативных решений, сопряжены со значительной неопределенностью, поскольку учитывают неконтролируемые внешние факторы и связаны с вовлечением значительных ресурсов и могут иметь чрезвычайно серьезные, долгосрочные последствия для организации.

К числу стратегических решений, например, можно отнести:

- реорганизацию министерства или ведомства;

- внедрение инноваций (изменение организационно-правовой формы, новые формы организации функций, взаимодействия с гражданами и другими организациями);
- расширение перечня исполняемых функций и оказываемых услуг;
- создание новых или ликвидация старых организаций.

Стратегические решения имеют ряд отличительных особенностей.

Основные из них:

- инновационный характер;
- направленность на перспективные цели и возможности;
- сложность формирования при условии, что множество стратегических альтернатив неопределенно;
- субъективность оценки;
- необратимость решений и высокая степень риска.

Стратегическое управление базируется на ряде принципов, которые необходимо учитывать в процессе его осуществления. Основные из них:

Научность в сочетании с элементами искусства. Менеджер в своей деятельности использует данные и выводы многих научных дисциплин, но в то же время должен постоянно импровизировать, искать индивидуальные подходы к ситуации. Реализация этой задачи предполагает помимо знаний владение искусством ведения конкурентной борьбы, умение найти выход из самой затруднительной ситуации, сосредоточиться на ключевых проблемах, выделить главные достоинства своей организации.

Целенаправленность стратегического управления. Стратегический анализ и формирование стратегии должны подчиняться принципу целенаправленности, т.е. быть всегда ориентированы на выполнение глобальной цели организации. В противоположность свободной импровизации и интуиции стратегическое управление призвано обеспечить осознанное направленное развитие организации и нацеленность управленческого процесса на решение конкретных проблем.

Гибкость стратегического управления. Подразумевает возможность внесения корректив в ранее принятые решения или их пересмотра в любой момент времени в соответствии с изменяющимися обстоятельствами. Реализация данного принципа предполагает оценку соответствия текущей стратегии требованиям внешней среды и возможностям организации, уточнение принятой политики и планов в случае непредвиденного развития событий и усиления конкуренции.

Единство стратегических планов и программ. Для достижения успеха стратегические решения разных уровней должны быть согласованы и тесно увязаны между собой. Единство стратегических планов коммерческих организаций достигается посредством консолидации стратегий структурных подразделений, взаимного согласования стратегических планов функциональных отделов.

Создание необходимых условий для реализации стратегии. Стратегический план не обеспечивает его обязательного успешного выполнения. Процесс стратегического управления должен включать создание организационных условий для осуществления стратегических планов и программ, т.е. формирование сильной организационной структуры, разработку системы мотивации, совершенствование структуры управления.

1.2. Стратегическое управление развитием электронного правительства

*Пусть твои дела будут такими,
какими ты хотел бы вспоминать их в
старости.
Марк Аврелий*

Поскольку все формулировки электронного правительства разными словами говорят о том, что это использование информационных технологий для совершенствования государственного управления, то, по аналогии с любыми организациями и предприятиями, его можно рассматривать с позиций информационных систем, которые создаются для достижения целей организации и состоят из таких взаимосвязанных компонент, как информация, правила и процедуры, оборудование и персонал. Приняв такую точку зрения, мы можем не изобретать велосипед, а воспользоваться уже имеющимся опытом стратегического управления развитием информационных систем, который собран, систематизирован и доступен в большом количестве опубликованных открытых стандартов управления.

Один из самых распространенных в мире стандартов управления информационными системами COBIT (Control Objective for Information and related Technologies), разработанный и развиваемый IT-Governance Institute, предлагает следующее определение:

Стратегическое управление информационными системами – область ответственности высшего руководства организации, в рамках которой обеспечивается соответствие используемых информационных технологий текущим и перспективным целям организации.

Содержание стратегического управления информационными системами (развитием электронного правительства), вкратце, можно сформулировать в пяти основных направлениях (Рис. 2):

Рис. 2. Стратегическое управление ИТ

1). **Обеспечение соответствия стратегии** развития электронного правительства стратегии развития государства, в целом, и отсутствия противоречий с другими функциональными стратегиями (экономической, социальной и др.). Стратегия развития электронного правительства не должна быть статичным документом. Для того, чтобы гарантировать постоянное движение организации к цели, которая может изменяться в условиях изменчивого окружения, необходим непрерывный процесс учета свершившихся и ожидаемых изменений и их учет в стратегии развития. Одним из индикаторов высокого качества этого процесса согласования стратегий является время задержки между изменениями в общей стратегии организации или изменениями внешних условий и их учетом в стратегии развития информационных систем. В хороших организациях, эта задержка составляет 1-2 недели, в плохих – 5-6 месяцев или никогда.

2). **Формирование ценности.** Стратегия развития электронного правительства должна вести организации к целям, которые имеют действительную ценность для всех заинтересованных групп. Т.е и сама организация и вышестоящие организации и государство в целом и его граждане должны понимать что именно ожидает их в результате реализации стратегии и их поддержка, а следовательно и вероятность

реализации стратегии, напрямую зависит от того, насколько каждый из них заинтересован в получении именно этих результатов. Очень частой ошибкой при формировании определяющих направления развития документов является не учет этого требования и формулирование целей в терминах показателей, которые не являются ценными для целевых групп. Например, Постановления 1555 и 1993, определяющие сроки и перечень внедрения электронных услуг, совершенно ничего не говорят о требованиях к качественным характеристикам этих услуг. В этой ситуации, сам факт появления услуги в электронном виде не представляет ценности ни для получателей услуг, ни для органов ее оказывающих. Ценность могут представлять именно изменения качественных характеристик оказания услуг, но они то, как раз и не упоминаются в этих постановлениях и, как следствие, высока вероятность формального их исполнения, и не достижения целей, заявленных в стратегии развития.

3). **Управление ресурсами.** Как показывает практика, денег, как и других ресурсов, никогда не хватит на все проекты и программы, которые мы хотели бы реализовать в полном объеме. Одной из задач стратегического управления является распределение имеющихся ресурсов оптимальным, с точки зрения достижения целей организации образом. В этих условиях, если реализация планов создания электронного правительства не является высшим приоритетом в сравнении с другими функциональными стратегиями, возможна ситуация, при которой все имеющиеся ресурсы будут распределены между более приоритетными задачами. Интересно то, что это, с точки зрения стратегического управления, не является проблемой, поскольку имеющиеся средства направлены именно на наиболее эффективные способы достижения основных целей.

4). **Управление рисками.** Риск определяется вероятностью причинения ущерба и величиной ущерба, наносимого ресурсам или ходу проектов создания информационных систем, в случае осуществления угрозы безопасности. Задача управления рисками включает выбор и обоснование выбора контрмер, позволяющих снизить уровни рисков до приемлемой величины. Управление рисками включает в себя оценку стоимости реализации контрмер, которая должна быть меньше величины возможного ущерба. Разница между стоимостью реализации контрмер и величиной возможного ущерба должна быть тем больше, чем меньше вероятность причинения ущерба.

Примерами рисков, связанных с развитием электронного правительства, и методов управленческого воздействия на них могут быть следующие (табл. 2).

Таблица 2. Риски и методы управленческого воздействия

Риск	Воздействие
некомпетентность персонала;	укомплектование проектной команды наиболее талантливыми людьми, распределение работ соответственно способностям членов проектной команды, предварительное и перекрестное обучение;
нереалистические график и бюджет проекта;	детальная оценка стоимости и графика с использованием нескольких источников, соотнесение сложности проектов с их стоимостью, инкрементная разработка, повторное использование готовых компонентов, регулярный пересмотр бюджета;
разработка ошибочных функций и интерфейсов;	дополнительный анализ функций и целей проекта, более тщательная формулировка концепции, прототипирование, разработка руководств пользователя на ранней стадии, проведение опроса пользователей;
постоянное изменение требований;	установление достаточно высокого порога принятия изменений, внедрение изменений на последующих стадиях работы;
дефицит поставляемых извне ресурсов;	анализ возможностей рынка, выбор лучшего поставщика, аудит, анализ совместимости и взаимозаменяемости ресурсов;
недостаточное качество и несвоевременное выполнение работ;	аудиты на ранних стадиях, конкурентное проектирование и прототипирование, организация командной работы, симуляция и моделирование.

5). **Оценка результатов** (измерение производительности). Постоянная оценка достигнутых результатов реализации стратегии должна проводиться как в терминах контроля реперных точек, в процессе реализации проектов, так и в терминах индикаторов достижения стратегических целей, на этапах тестирования и эксплуатации созданных в рамках стратегии решений. Правильный выбор (в рамках стратегического планирования) и оценка (в процессе реализации стратегии) «правильных» промежуточных и целевых результатов чрезвычайно важна, как для создания правильной мотивации исполнителей на достижение целей, так и для анализа полученных результатов и извлечения уроков, которые будут использованы при разработке и реализации следующих стратегических планов развития.

Опираясь на рекомендации лучших мировых практик и стандартов управления информационными системами, можно попытаться проиллюстрировать весь спектр действий, необходимых для создания стратегического плана развития электронного правительства и создания условий для его реализации. Предваряющих проект и ведущих к обоснованию его необходимости и месте среди других проектов развития организации в виде ряда шагов:

1.2.1. Оценка общей ситуации

Я интересуюсь будущим, потому что собираюсь провести в нем всю свою оставшуюся жизнь

Чарльз Ф. Кеттерлинг

Рис. 3. Оценка общей ситуации

Такая оценка (Рис. 3), выполняемая с применением классических инструментов стратегического анализа (SWOT, PEST, BCG и т.д.) позволяет оценить будущее состояние экономики, политики, демографии, технологии и других параметров, характеризующих состояние окружения, в котором органы государственного и/или муниципального управления собираются создавать и использовать результаты внедрения решений электронного правительства.

Следует помнить тот очевидный факт, что информационные системы не создаются за один день и что они должны соответствовать тем условиям и удовлетворять тем требованиям, которые будут в будущем с момента создания системы - элемента электронного правительства и до момента завершения его использования и замены чем то еще более совершенным. Т.е. речь идет о комплексном прогнозе ситуации на 1-10, а то и более лет вперед. Системы, создаваемые на основе учета текущих потребностей и свойств окружения, обречены на то, что будут устаревшими уже в момент своего создания.

Особое внимание необходимо уделять прогнозированию развития информационных технологий и потенциалу их применения, как в органах власти, так и в других сферах. Темпы развития информационных технологий, подчиняющиеся закону Мура, сформулированному еще в 60-е годы таковы, что удвоение вычислительных мощностей, скорости передачи данных, плотности хранения информации удваиваются каждые 1,5 года. Поэтому, их влияние на изменение окружения чрезвычайно велико и его изучение требует особого внимания.

Изучение прогнозов развития и применения информационных технологий в будущем, а также применение методов форсайта, на этом этапе, позволит более рано найти перспективные направления стратегического развития организаций, а изучение опыта стран-лидеров, позволит своевременно избежать дорогостоящих ошибок в выборе информационных технологий и способах их применения

1.2.2. Анализ межведомственных связей

Мы делаем лучше для себя, когда делаем лучше для других.

Чжуан-цзы, философ

Рис. 4. Анализ межведомственных связей

Об этом часто забывают, но трудно отрицать тот факт, что успешность существования любой организации непосредственно и очень сильно зависит от того, насколько она «вписывается» в свое окружение. Это означает, что организация должна серьезно изучить те требования, которые предъявляет к ней ее окружение и стремиться максимально полно удовлетворить их с одной стороны. А с другой стороны, сопоставлять свои требования к окружающим организациям и гражданам с их возможностями по удовлетворению этих требований (Рис. 4).

Несоответствие друг - другу этих требований и возможностей с высокой степенью вероятности приведет к не достижению организацией ее основных целей.

Поскольку органы государственной власти связаны друг с другом, с бизнесом и гражданами только информационными связями (входящие и исходящие документы), то на этом этапе анализируются именно информационные связи (Рис. 5).

Рис. 5. Информационные связи

Причем, как и на предыдущем этапе, необходимо учитывать не текущие информационные требования окружения, а те, которые ожидаются в прогнозируемом на предыдущем этапе будущем. Отличия будущих информационных потребностей окружения от текущего состояния могут быть обусловлены такими причинами, как:

- Изменения в законодательстве;
- Изменения технологических возможностей и стандартов;
- Изменения требований к формам и содержанию коммуникаций со стороны партнеров
- Изменения в составе и распределении ролей организаций-партнеров
- И т.д.

Результатом такого анализа должна стать картина внешних требований к организации со стороны участников взаимодействия в прогнозируемом будущем.

1.2.3. Моделирование и анализ внутренних процессов и их информационных потребностей

*Человек, которому не свойственно
внимательное отношение к подробностям и
который чувствует себя "выше мелочей",
никогда не достигнет
успеха ни в чем.
Чжуан-цзы, философ*

Рис. 6. Анализ внутренних потребностей

Полученные в результате первого и второго этапа стратегического планирования результаты, дают картину того, в каких условиях организация будет существовать в будущем и какие информационные потребности окружения ей необходимо удовлетворять. Задачей этого этапа является ответ на вопрос КАК организация собирается это делать (Рис. 6).

Для ответа на этот вопрос необходимо создать схемы административных (или бизнес-) процессов, которые будут преобразовывать входящую в организацию информацию в выходящую, т.е. обеспечивающих функционирование организации в планируемом будущем.

Поскольку информационные технологии могут предоставить возможности для радикального изменения характеристик работы организации и ожидаемые в будущем изменения окружения и его требований, также, значительны, то постепенное, шаг за шагом, совершенствование работы организации не может быть успешным: темпы ее изменений всегда будут отставать от темпов изменения технологий и остального окружения. Наиболее оптимальный способ решения этой

проблемы – немедленное проектирование (практически «с нуля») состава функций организации, обеспечивающих их реализацию административных процессов, исполняющих их организационных структур и поддерживающей их технологической инфраструктуры.

Рис. 7. Моделирование функций

Такое проектирование, в принципе, невозможно «в уме» или «на коленке» и требуется применение специальных программных средств, правил и нотаций (Рис. 7). Единственным приемлемым способом такого проектирования является создание моделей, которые позволяют:

- Описать функции, процессы, оргструктуры, инфраструктуру
- Анализировать и оптимизировать их, повышая качество принимаемых решений и не оказывая негативного влияния на действующую организацию.

Такое моделирование совершенно не сложно и требует лишь небольшого обучения, но оно требует специальных средств (порой дорогостоящих) и чрезвычайно трудоемко, что часто является причиной активного сопротивления со стороны всего личного состава организации. К сожалению, другого, более простого метода создания «новой организации» нет.

Результатом такого моделирования является полное и детализированное представление о том, как должна быть устроена организация, для того, чтобы достойно встретить будущее (Рис. 8).

Рис. 8. Информационная модель организации (нотация ARIS)

Дополнительным эффектом моделирования является возможность передачи полученных моделей компаниям-поставщикам программно-технических решений в качестве высококачественного технического задания, описывающего все тонкости функционирования организации, которые должны быть поддержаны средствами информационных технологий.

1.2.4. Анализ возможности использования существующих систем.

*Не рискуйте возводить здание всей вашей жизни на фундаменте, сделанном в течение одного дня.
Лао-цзы, китайский философ*

Полученные на предыдущих этапах стратегического планирования результаты позволяют нам представить какой должна быть организация, и как она должна функционировать в будущем, в том числе и для того,

чтобы соответствовать критериям электронного правительства. Четвертый этап планирования это анализ имеющихся в настоящий момент в организации ресурсов (информации, нормативов, инфраструктуры и человеческих ресурсов) на предмет возможности их использования в организации «завтрашнего дня» (Рис. 9).

Рис. 9. Анализ существующих ресурсов и систем

Результаты этого анализа дают картину выявленных несоответствий и позволяют создать перечень мероприятий по устранению несоответствий (перевод информации в электронный вид, доработка нормативной базы, модернизация инфраструктуры, увольнение/найм/обучение персонала, изменение оргструктуры и т.д.). Присвоив пунктам этого перечня приоритеты, можно составить календарный план реализации стратегии создания или развития организации, переходящей в режим работы электронного правительства.

Для того чтобы принять этот план окончательно, необходимо провести оценку его осуществимости с точки зрения доступных ресурсов.

Необходимо помнить о том, что постоянные изменения в технологиях, в самой организации и ее окружении требуют, чтобы вышеописанные действия являлись постоянными составляющими функции планирования организации. Т.е. были не разовым мероприятием, а системой, обеспечивающей оперативное реагирование на изменения внешней и внутренней среды.

В заключение несколько слов о том, кто должен заниматься разработкой стратегии развития электронного правительства. Очевидно, что неучастие граждан, руководителей органов власти высшего звена и

законодателей в ее разработке приведет к созданию мертворожденной пачки бумаги. В то же время опыт стратегического планирования приобретает со временем, и маловероятно, что первые несколько разработанных самостоятельно стратегий будут адекватными. Наверняка не один год уйдет на весьма дорогостоящие эксперименты по их приведению в работоспособный вид. Чтобы сэкономить время и деньги государства, при разработке стратегий электронного правительства полезно обратиться к консультантам за помощью, но только в освоении методов стратегического управления. В любом случае выбор стратегии и разработка конкретных ее целей — прерогатива руководителей государственных органов.

1.3. Основные выводы по стратегическому управлению

В стратегическом управлении слишком много неизвестных переменных, которые невозможно учесть заранее, но можно выявить закономерности и локальные решения, которые затем использовать в других стратегических решениях в качестве приобретенного опыта. Такой опыт можно сформулировать следующим образом:

Это работает в большинстве случаев, но бывают и исключения.

Стратегическое управление носит вероятностный характер, т.е. вероятнее всего стратегия будет работать. Однако будут такие ситуации, когда стратегия будет мешать, а не помогать.

Не нужно доводить разработку и реализацию стратегии до абсурда, здравый смысл превыше. Руководствуясь принципами стратегического планирования, не стоит доводить их до абсурда. Здравый смысл – то основание, на котором должны возводиться любые стратегические построения.

Ракурсы. Точек зрения на стратегию может быть множество, необходимо выбирать ту, которая удобнее, полезнее для достижения конкретных целей. Смотреть – значит понимать, анализировать, делать оценку.

Стратегия без стратега не существует. Это одна из ключевых аксиом стратегии. Протагор утверждал: "Человек – мера всех вещей" – для стратегии это утверждение справедливо вдвойне. Это фундамент любых стратегических построений. Какие способности у стратега, такой и результат. О каких способностях идет речь? Это ум, внимательность, терпение, точность, дисциплинированность, целеустремленность,

любопытность, гибкость мышления и одновременно сосредоточенность на задаче. При отсутствии этих качеств – результат сомнителен. Нет стратега – нет и стратегии. Если стратег в унынии, в слабости или безволии, то не будет никакого толка от сколь угодно хитроумных планов. Если стратег недееспособен или ослаблен, то нет главного – воли, энергии – движущей силы, которая эти планы воплощает в жизнь.

Стратегия не панацея – это инструмент. Стратегия – это возможность направить имеющуюся силу по оптимальному пути. Стратегия не дает ответа на вопрос куда идти? Она просто показывает как туда (туда, куда Вам нужно) идти наилучшим образом. Куда, зачем и ради чего идти, вы решаете сами.

Стратегия начинается тогда, когда появляется выбор. Это еще одна из аксиом стратегии. Если нет выбора или мы его не видим, то нет и возможности для стратегического маневра. Отсутствие выбора – это движение по колее выбранной случаем, вышестоящей организацией, поставщиком решений или кем-то еще, но не Вами. Стратегия – это расчеты и выбор оптимального решения, плана действий. Если выбирать не из чего или выбор очевиден, то стратегия не требуется. В этом нет ничего плохого, стратегия решает свои задачи.

Стратегия – это не только трезвый расчет, но и творчество. В основе многих стратегических решений лежат остроумные и нетривиальные решения, которые не сводятся к формальной логике или холодному расчету. Смекалка, находчивость и изобретательность очень часто сопровождают стратегию и без творчества здесь не обойтись.

Стратегия – это не документ, а процесс. В современном быстро меняющемся мире стратегия должна быть живым, отражающим актуальные представления о будущем организации и ее окружения инструментом, который, с одной стороны, позволяет концентрировать усилия и ресурсы на поставленной цели, а с другой стороны, постоянно проверяет саму цель на предмет ее достижимости и важности в постоянно меняющемся окружении.

КОНТРОЛЬНЫЕ ВОПРОСЫ

Тест

Первый в мире государственный стратегический план разработан:

- а) в 1940г. во Франции
- б) в 1930г. в США.
- в) в 1920г. в Советской России.**
- г) в I в.н.э. в Риме.

Стратегию развития электронного правительства следует рассматривать как:

- а) одну из составляющих стратегии развития государственного управления**
- б) самостоятельную стратегию
- в) совокупность стратегий развития инфраструктуры и нормативной базы электронного правительства
- г) обязательный элемент реализации утвержденных планов развития электронного правительства

Предметом стратегического управления НЕ являются:

- а) Проблемы, связанные с внешними факторами, которые являются неконтролируемыми
- б) Проблемы, связанные с эффективным использованием имеющихся ресурсов**
- в) Проблемы, которые прямо связаны с главными целями организации
- г) Проблемы и решения, связанные с каким-либо элементом организации, если этот элемент необходим для достижения целей, но в настоящее время отсутствует или имеется в недостаточном объеме

К отличительным особенностям стратегических решений НЕ относится:

- а) инновационный характер
- б) объективный характер**

- в) направленность на перспективные цели
- г) сложность формирования в условиях неопределенности

Моделирование, при стратегическом планировании...

- а) должно применяться для создания организации, максимально полно соответствующей требованиям окружения в ожидаемом будущем*
- б) должно применяться для создания информационных систем организации
- в) выявления информационных потребностей существующих функций организации
- г) не должно применяться

Моделирование административных процессов...

- а) необходимо на стадии анализа существующих систем
- б) требует специально обученного персонала
- в) возможно без применения специальных средств
- г) должно выполняться сотрудниками организации*

Глава 2. Управление проектами создания электронного правительства

2.1. Системный подход к управлению проектами создания государственных информационных систем

До настоящего времени в Российской Федерации функции управления, координации и выполнения отдельных мероприятий по развитию электронного правительства, были распределены по ряду ведомств. Характерной чертой процессов создания и развития механизмов электронного правительства, как на федеральном, так и на региональном уровнях, является отсутствие согласованной и утвержденной архитектуры электронного правительства, соответствующей системы стандартов и регламентов, а также системного подхода в сфере информатизации органов власти всех уровней. Несмотря на то, что в рамках федеральной целевой программы «Электронная Россия (2002-2010 годы)» был разработан ряд рекомендаций, методик и стандартов, создание федеральных и региональных информационных решений по-прежнему осуществляется в значительной степени бессистемно.

Эти проблемы характерны не только для России, но и для всех развитых стран.

Данные исследования Standish Group с характерным названием "Chaos report" говорят нам:

- только 16% проектов укладывается в сроки и бюджеты;
 - в среднем на 188% превышает бюджет;
 - в среднем на 222% превышаются сроки;
 - цели и содержание только 61% проектов остаются неизменными.
- Среди основных причин неудач проектов:
- показатели — неизмеримы;
 - ожидания — не реалистичны;
 - основные компоненты — не интегрированы;
 - необходимые условия — не обеспечены;
 - коммуникации — не развиты;
 - сложность проектов — недооценивается;
 - стратегия реализации — слаба;

- роли и ответственность — нечетки;
- лидерство и поддержка топ-менеджеров — недостаточны.

В 2002 году, на конференции по eXtreme Programming Джим Джонсон, президент Standish Group, привел пример двух абсолютно идентичных проектов, различающихся лишь уровнем организации управления:

- Проект создания системы распределения помощи нуждающимся детям в штате Флорида был начат в 1990 году, имел бюджет в 30 млн долл. и над ним работало 100 разработчиков. Ожидалось, что проект будет закончен в 1998 году. К 2002 году на проект потрачено уже 170 млн и его окончание затянулось до 2005 года.
- Абсолютно аналогичный проект в штате Миннесота был начат в 1999 году, закончен в 2000, над ним работало 8 разработчиков и стоил он 1,1 млн долл.

Таким образом, еще на этапе планирования программ и мероприятий формирования электронного правительства необходимо выделить ключевые особенности наиболее успешных практик, необходимые для решения всего комплекса поставленных задач, включая формирование информационно-технологической и нормативно-правовой инфраструктуры в установленные сроки, а также для последующей успешной деятельности.

В число таких ключевых изменений необходимо включить:

- использование системного подхода;
- управление изменениями системы полномочий;
- организация экспертиз и аудитов проектов;
- обеспечение мониторинга результативности перевода государственных услуг (функций) к электронному виду;
- использование механизмов государственно-коммерческого партнерства;
- популяризация электронного правительства для конечных пользователей;
- кадровое обеспечение формирования электронного правительства;
- разработка и внедрение механизмов стимулирования государственных служащих и других участников проектов.

Для организации процесса перехода на оказание государственных функций (предоставления государственных услуг) в электронный вид необходимо:

- формирование и ведение перечня государственных услуг для перевода в электронный вид; формирование единой методологии оптимизации и перевода в электронный вид административных процессов оказания государственных услуг и выполнения государственных функций, включая определение специфики реализации в электронном виде государственных полномочий, связанных с обращением заявителей (государственные услуги), государственных полномочий, связанных с контролем и надзором, государственных полномочий, не связанных с взаимодействием с гражданами и организациями (государственное управление).
- установление индикаторов успешности перевода (общих для любых государственных услуг и специфичных для конкретных государственных услуг).
- формирование организационного механизма оптимизации, экспертизы и аудита административных процессов оказания государственных услуг и выполнения государственных функций.
- формирование процедур изменений нормативных правовых актов, непосредственно регулирующих исполнение полномочий органов власти
- формирование системы мониторинга и независимой оценки результативности перевода административных процессов оказания государственных услуг и исполнения государственных функций в электронный вид.

Проблемы, препятствующие повышению эффективности использования ИКТ в деятельности органов государственной власти, носят комплексный межведомственный и межуровневый характер и не могут быть решены на уровне отдельных органов государственной власти. Формирование электронного правительства требует проведения скоординированных организационно-технологических мероприятий и согласованных действий органов государственной власти в рамках единой государственной политики.

Системный проект формирования электронного правительства в Российской Федерации описывает совокупность взаимоувязанных мероприятий и их организационного, технологического, нормативного и

методического обеспечения в совокупности позволяющих осуществить перевод выполнения государственных функций и предоставления государственных услуг гражданам и организациям в электронный вид.

Системный проект необходим для взаимной увязки множественных федеральных расходов на ИКТ и придания процессам информатизации комплексного и управляемого характера.

Для обеспечения прозрачного информационного взаимодействия между органами власти разного уровня, целесообразно использование аналогичного подхода и при проектировании структуры электронного правительства субъектов Российской Федерации – создание типового проекта «Электронный регион».

Проект предполагает решение целого ряда взаимосвязанных задач, основные из которых – анализ опыта региональной информатизации, обеспечение организационного и электронного взаимодействия между органами власти федерального и регионального уровня, внедрение компонентов электронного правительства и, как результат – обобщение и анализ полученного опыта и создание на его основе решения, которое может тиражироваться в другие субъекты Российской Федерации.

На первой фазе проекта должно быть осуществлено системное проектирование, выбор пилотных регионов и разработка совместно с ними индивидуальных проектов внедрения электронного правительства в этих регионах. На второй – в основном силами регионов, но с инфраструктурной, методологической и организационной поддержкой федерального центра – внедрение необходимых компонентов и перевод государственных услуг в электронный вид. Третья фаза предполагает создание готового решения на основе результатов, полученных на предыдущих фазах.

На фазе проектирования, в результате анализа региональной информатизации необходимо разработать типовую карту информатизации региона с целью сформировать как общие требования, так и конкретные ориентиры для пилотных регионов. Карта информатизации и Системный проект электронного правительства послужат основой для разработки региональных планов.

Управление проектами перехода к оказанию государственных и муниципальных услуг в электронном виде является частным случаем управления внедрением информационных систем и по этой причине на

него распространяются закономерности и методы эффективного управления информационными системами в целом.

Под управлением проектами создания электронного правительства мы будем понимать применение методов управления процессами планирования, анализа, дизайна и создания (но не эксплуатации) информационных систем организации, создаваемыми в соответствии с планами развития электронного правительства и для реализации ее стратегических целей. Наиболее свойственными целями руководителей разного уровня в данном контексте будет обеспечение постоянного и существенного повышения эффективности использования информации для улучшения таких ключевых параметров работы организации, как эффективность, безопасность, качество оказываемых услуг, прозрачность и т.д. Наиболее существенную роль в создании условий и механизмов, гарантирующих достижение этих целей, является организация верхне-уровневого управления, получившего в последние годы признание под названием «IT Governance» или «Корпоративное управление информационными системами».

2.2. IT Governance

В конце XX века правительства многих стран столкнулись с необходимостью пересмотра классических моделей государственного управления, которые оказались не адекватными информационным, экологическим, экономическим и социальным наднациональным вызовам времени.

Изменения, происходящие в мире в последние десятилетия, характеризуются постоянным ужесточением конкуренции как коммерческих, так и государственных структур на региональном, федеральном и международном уровнях. Общее направление административных реформ сегодня начинает описываться понятием «Governance», которое сложно однозначно перевести ни русский язык. Эта концепция объединяет механизмы, процессы и институты, через которые граждане и группы выражают свои интересы, реализуют свои законные права, выполняют обязанности и балансируют между различиями.

Общий смысл концепции «governance» состоит в том, что государственное управление становится менее жестким, детализированным и регламентированным; оно базируется, скорее, на

горизонтальных, чем на вертикальных связях между государственными органами, ассоциациями гражданского общества и бизнесом.

Фактически переход от концепции нового государственного менеджмента к описанию управленческой политики в категориях «governance» означает изменение методологических оснований теории и практики административных реформ.

В самом общем виде термин Governance можно определить следующим образом: «Процесс удержания под контролем». Применяя эту общую идею к управлению информационными системами, авторы методологии COBIT (Control Objectives for Information and Related Technologies) дают следующее определение:

IT Governance — структура отношений и процессов, направляющая и контролирующая организацию ради достижения его целей за счет использования информационных технологий и при условии соблюдения приемлемого баланса ожидаемых позитивных эффектов и рисков от их применения.

IT Governance Institute, являясь одним из создателей методологии COBIT, дает еще одно определение:

IT Governance является сферой ответственности высшего руководства. IT Governance является неотъемлемой частью стратегического управления и состоит из лидерства руководителей высшего уровня, организационных структур и процессов, гарантирующих, что информационные технологии, применяемые в организации, поддерживают и расширяют его стратегию и цели.

В 2008 году впервые был принят и международный стандарт IT Governance - ISO 38500, в котором компактно изложены его основные принципы.

Все определения IT Governance при некотором различии формулировок сходятся в следующем: IT Governance — это структура управления, входящая неотъемлемой составной частью в структуру управления организацией и гарантирующая, что информационные технологии служат ее целями что связанные с ИТ риски надлежащим образом управляются.

В общих чертах структура IT Governance изображена на Рисунке 10.

Рис. 10. Структура IT Governance

«Согласование стратегий ИТ и организации» в этой схеме означает не только согласование ИТ-стратегии и стратегии организации, но и согласование всего того, что связано с ИТ (оказание сервисов, функционирование приложений, обслуживание инфраструктуры и т. п.), с тем, как работает сама государственная или муниципальная организация.

Ключевыми областями управления IT Governance должны являться:

Согласование стратегий и долгосрочных планов – обеспечение связи между целями и планами организации и ее информационных систем; выявление потенциала информационных технологий и управление его использованием; обеспечение соответствия предлагаемых ИТ услуг потребностям граждан и административных процессов.

Извлечение выгод – реализация потенциала ИТ и контроль за тем, чтобы информационные технологии обеспечивали предусмотренные планами результаты при оптимальном соотношении выгод/затрат.

Управление ресурсами – оптимизация инвестиций и обеспечение должного управления информацией, инфраструктурой и персоналом.

Управление рисками – обеспечение осведомленности высшего руководства о наличии ИТ-рисков и включение функций управления рисками в практику управления организацией.

Оценка эффективности – контроль за реализацией планов, результатами проектов, использованием ресурсов, эффективностью ИТ-процессов и услуг.

Реализация этой общей схемы обеспечивается (как следует из определения) за счет наличия лидерства (инициативы и поддержки) в этой области со стороны высшего руководства, построения необходимых для

достижения результатов процессов и организационной структуры, внедрения и использования системы соответствующих показателей.

Инициатива в достижении целей IT Governance и построении соответствующей системы должна исходить от высшего руководства организации, как лиц и органов, несущих максимальную ответственность перед руководством страны и ее гражданами. Вслед за высшими руководителями и руководители среднего звена должны взять на себя ответственность за использование ИТ в интересах организации. Другими словами, лидерство (целеполагание и мотивация) в отношении ИТ должно перейти из рук ИТ-руководства в руки руководителей функциональных подразделений. В противном случае, мир государственного управления и мир ИТ — так и останутся жить в разных измерениях, пересекаясь только по вопросам затрат на ИТ и ущерба от ИТ.

Организационные структуры, процессы и механизмы IT Governance, обеспечивающие достижение целей, встраиваются в структуру управления организацией, создавая условия для максимально тесного взаимодействия функциональных руководителей и ИТ-руководителей.

Таблица 2. Принципы и решения IT Governance

	Структуры	Процессы	Механизмы
Принципы	Высшее руководство Комитеты и рабочие группы	Принятие стратегических ИТ-решений Слежение за стратегическими результатами	Диалог между ИТ и высшим руководством Общее понимание задач и проблем
Решения	- Распределение ролей и ответственности - Организационная структура ИТ-управления - Участие СІО в принятии стратегических решений - Стратегические ИТ комиссии - Рабочие ИТ группы	- Стратегическое планирование ИС - Применение BSC - Экономический анализ ИТ-решений - Применение стандартов (COBIT, ITIL и др.) - Применение Модели зрелости управления ИТ	- Активное участие потребителей гос. услуг в управлении - Поощрение сотрудничества - Распространение знаний о целях организаций и ИТ - Межфункциональное обучение

Измерение является неотъемлемым элементом любого управления и управления проектами, в частности. Использование системы показателей должно быть обязательным элементом любой модели IT Governance. Показатели можно разделить на две группы: ключевые показатели цели - КПЦ (Key Goal Indicator - KGI) и ключевые показатели эффективности КПЭ (Key Performance Indicator – KPI). Первые характеризуют степень достижения поставленных целей, вторые — эффективность тех средств, которые используются для достижения целей.

Эффективность использования средств достижения результатов проекта зависит от выполнения некоторых условий, которые называются критическими факторами успеха – КФУ (Critical Success Factor – CSF). При этом сами средства используют некоторые ресурсы. То, что служит средством на некотором более высоком уровне, является источником целеполагания для более низкого уровня. Таким образом, выстраивается иерархия KGI, KPI и CSF, изображенная на Рисунке 11.

Рис. 11. Пример связи целей и показателей

Наличие и функционирование вышеописанных принципов, структур, механизмов и измерителей создает среду, в которой могут быть своевременно и корректно сформулированы цели развития организации и для их достижения инициированы проекты, которые будут иметь высокие шансы на их успешную реализацию в рамках установленных сроков и бюджетов.

2.3. Управление информационными системами

Если IT Governance создает условия для появления «правильных» проектов создания электронного правительства, то общее управление информационными системами формирует конкретные перечни (портфель) проектов, которые будут воплощать в жизнь общие планы развития государственных и муниципальных органов в сфере электронного правительства и использования информационных систем и технологий в частности.

Согласно определению стандарта COBIT:

Управление информационными системами это структура взаимоотношений и процессов выбора вектора развития организации и методов управления им, направленных на достижение ее стратегических целей при сбалансированном риске в сфере информационных и смежных технологий.

Т.е., принимая эту формулировку мы признаем, что традиционные задачи IT-менеджеров, такие как увеличение быстродействия и надежности компьютерного парка, баз данных, сети организации и др. оказываются второстепенными. На первый план выходит необходимость решения менеджерами функциональных подразделений, отвечающих за правильное и эффективное исполнение административных процессов и процедур, таких проблем как:

- Обеспечение адекватности собираемой, хранимой, обрабатываемой и предоставляемой пользователям информации их реальным потребностям
- Наличие четкого представления об информационных потребностях участников административных процессов
- Понимание соответствия административных процессов стратегическим целям организации
- Видение перспектив развития организации и возможные влияния на них тенденций развития информационных технологий.

Для решения всех этих проблем необходим комплексный подход, позволяющий учесть все вышеперечисленные моменты, связи между ними и их согласование со стратегией организации.

Можно выделить пять взаимосвязанных решений, которые организация должна принять в области реализации ИТ-проектов:

- Общие принципы использования ИТ

- Требуемая (целевая) архитектура ИТ
- Инфраструктура ИТ
- Потребности организации в использовании ИТ-приложений
- Инвестиции в ИТ и их приоритезация

Таблица 3. Ключевые решения в управлении ИТ

Решения о принципах использования ИТ Формулирование руководством способов использования ИТ в административных процессах		
Решения об архитектуре Логика организации данных, приложений и инфраструктуры, определенная в наборе методик, взаимосвязей и технологических опций для достижения желаемых показателей организационной и технической стандартизации и интеграции.	Решения, касающиеся инфраструктуры Координируемые из центра, совместно используемые ИТ-услуги, составляющее основу потенциала организации в использовании ИТ	Решения относительно инвестиций в ИТ и расстановка приоритетов Решение об объеме и объектах ИТ-инвестирования, включая утверждение проектов и методов обоснования инвестиционных решений
	Потребности в ИТ-приложениях Определение потребностей организации в приобретении или разработке ИТ-приложений	

© 2003г. Центр исследования информационных систем (CISR) Слоунской школы бизнеса Массачусетского технологического института

Ключевые вопросы, на которые необходимо получить ответы для принятия ключевых решений в управлении информационными системами приведены в Таблице 3:

Принципы использования ИТ

- Какова операционная модель организации?
- Какова роль ИТ в ведении деятельности организации?
- Каково желаемое поведение относительно использования ИТ?
- Каким образом (из каких источников и на каких принципах) будет осуществляться финансирование ИТ?

Архитектура ИТ

- Каковы основные ключевые административные процессы в организации?
- Какая информация лежит в основе этих ключевых процессов? Каким образом нужно осуществлять интеграцию данных?
- Какие технические возможности следует стандартизировать на уровне организации для поддержки эффективного использования ИТ и облегчения стандартизации и интеграции административных процессов?

- Какие виды деятельности необходимо стандартизировать на всех уровнях организации для поддержки интеграции данных?
- Какие технологические альтернативы будут регулировать подходы организации к осуществлению ИТ-проектов?

Инфраструктура ИТ

- Какие инфраструктурные услуги являются наиболее важными для достижения стратегических целей организации?
- Какие инфраструктурные услуги необходимо ввести на всех уровнях организации и каким требованиям сточки зрения качества обслуживания должны они отвечать?
- Как должен происходить процесс оценки инфраструктурных услуг?
- Какие инфраструктурные услуги следует передать на аутсорсинг?

Потребности в ИТ-приложениях

- Какие существуют возможности для реализации новых ИТ-приложений (с точки зрения возможностей рынка и потребностей административных процессов)?
- Как оценить вероятность их успешного внедрения и эксплуатации?
- Каким образом можно удовлетворить потребности организации в рамках стандартов архитектуры? В каких случаях потребности организации оправдывают отступления от стандартов?
- Кто будет распоряжаться результатами, достигнутыми в ходе реализации каждого из проектов и определять организационные изменения необходимые для достижения целей организации?

Инвестиции в ИТ

- Какие изменения или совершенствования процессов являются стратегически более важными для организации?
- Как согласуются существующие и рассматриваемые портфели инвестиций в ИТ со стратегическими целями организации?
- В чем заключается относительная важность инвестирования в ИТ по сравнению с инвестированием других проектов и административных единиц? Отражает ли реальная инвестиционная практика их относительную важность?

В небольшой организации всеми этими вопросами, в принципе, может заниматься один человек. Но для средних и больших организаций это неприемлемо, поскольку количество и сложность проблем, возникающих

при попытке поставить процесс управления развитием информационных систем на регулярную основу порождает массу проблем, препятствующих эффективности процесса управления. Но решения по развитию информационных систем должны приниматься на всех уровнях организации последовательно и в рамках того курса, который задан высшим руководством. Тщательно разработанные принципы управления ИТ способствуют ясному и прозрачному процессу принятия решений, которое влечет за собой поведение сотрудников, соответствующее видению высшего руководства и создающее условия для проявления их большего потенциала.

Для того, чтобы разграничить обязанности по управлению информационными системами, целесообразно произвести разделение обязанностей руководителей в соответствии с их специализацией и уровнем принимаемых решений, как показано в Таблице 4.

Таблица 4. Разграничение обязанностей по управлению ИС

УПРАВЛЕНИЕ	Стратегическое	Тактическое
<p>ИС</p> <p>Выявление потребностей в поддержке административных процессов средствами информационных технологий</p>	<p>Топ-менеджеры, члены правления</p> <p>Создание окружения, необходимого для появления эффективных информационных систем - формализация целей и административных процессов. Утверждение и обеспечение ресурсами необходимых ИТ-проектов.</p>	<p>Менеджеры подразделений</p> <p>Оптимизация административных процессов, анализ и создание детализированных описаний их информационных потребностей.</p> <p>Обоснование необходимости ИТ-проектов, управление их реализацией и использование их результатов.</p>
<p>ИТ</p> <p>Удовлетворение потребностей в информационной поддержке административных процессов</p>	<p>Начальники отделов ИС</p> <p>Создание организационной и технической базы для создания / приобретения, успешного внедрения и эффективного применения ИТ.</p>	<p>Руководители проектов, персонал</p> <p>Реализация ИТ-проектов: внедрение, мониторинг, техническая поддержка информационных систем, удовлетворяющих заявленные потребности административных процессов</p>

Такое разделение обязанностей позволяет соотнести рассматриваемые задачи с их исполнителями и дает исполнителям возможность сконцентрироваться именно на «своих» задачах. Но, несмотря на произведенное деление функций, организация должна оставаться единым организмом и решение многих задач требует участия всех уровней и подразделений.

Самая важная задача руководителей верхнего уровня – создание окружения, необходимого для появления эффективных информационных систем. Одной из самых сложных и важных составляющих создания этого окружения является создание атмосферы понимания необходимости постоянной работы по созданию и совершенствованию информационных систем и целенаправленное формирование заинтересованности каждого сотрудника в этой работе.

Настоящее учебное пособие адресовано не специалистам в области информационных технологий и поэтому, основное внимание будет уделено вопросам создания информационных систем, которые свойственны руководителям, определяющим ЧТО информационные системы должны обеспечить в результате реализации ИТ-проектов для успешного достижения целей организации. Это «ЧТО» определяет основное их отличие от специалистов в области информационных технологий, которые определяют КАК информационные системы будут обеспечивать сформулированные потребности.

Таким образом, нам будет необходимо в процессе ответа на вопрос «ЧТО» рассмотреть вопросы:

1. Где мы сейчас?

- Каково качество нашего управления ИС (использование Модели зрелости)
- Как работает наша организация (создание информационной модели предприятия)

2. Где мы хотим быть?

- Создание стратегического плана развития ИС организации согласованного со стратегией организации
- Анализ проблем целей и факторов успеха
- Анализ влияния технологий
- Анализ стратегических информационных систем
- Формулирование информационной стратегии

3. Как нам достичь желаемого положения?

- Создание информационных систем
- Внедрение информационных систем
- Эксплуатация информационных систем

Любая организация, находясь в изменяющемся окружении, вынуждена меняться сама. Перечисленные выше пункты должны быть не разовыми мероприятиями, а непрерывными функциями организации, которые должны быть органическим образом встроены в функции управления предприятием:

Для руководителей верхнего уровня:

- Адекватная оценка текущих и перспективных возможностей применения ИТ
- Оценка возможных изменений организации для обеспечения возможности достижения целей
- Оценка изменений угроз и рисков, связанных с новыми информационными технологиями
- Согласование стратегических планов организации с тенденциями развития информационных технологий
- Построение ИС с учетом важнейших факторов успеха
- Установление логической связи между созданием конкретных решений ЭП и общей стратегией организации
- Оценка эффективности существующих и перспективных информационных систем
- Оценка потребности в будущих информационных системах в соответствии со стратегическими приоритетами
- Плановый подход к инвестициям в информационные системы, позволяющий добиться наибольшей отдачи в кратчайшие сроки
- Обеспечение уменьшения зависимости информационных систем от организационной структуры

Для руководителей подразделений

- Единое понимание целей, проблем и применяемых средств, необходимых для их достижения целей и решения поставленных руководителями задач
- Единое понимание факторов успеха и их применение при создании систем
- Вовлеченность в стратегическое управление
- Гарантирование создания максимально результативной и эффективной информационной системы
- Обеспечение согласованности (непротиворечивости) используемой информации, в том числе о достижении целей внедрения

Для менеджеров информационных систем

- Эффективные коммуникации с руководителями всех уровней
- Поддержание заинтересованности со стороны руководителей всех уровней к ходу и результатам проектов
- Создание систем, действительно отвечающих административным потребностям
- Долгосрочное планирование действий

Высокая динамика современного развития не дает времени для повторного изобретения велосипеда, и поэтому, особую ценность при разработке и внедрении эффективных методов управления информационными системами организации приобретает активное использование уже имеющегося лучшего мирового опыта и практик, которые в концентрированной форме сосредоточены в стандартах. Повышенное внимание к эффективному управлению информационными системами и технологиями привело к быстрому развитию множества отраслевых, национальных и международных стандартов управления.

Поскольку стандарты являются результатом обобщения опыта индивидуумов, культурных, политических и национальных особенностей, это ведет и всегда будет вести к быстрому росту числа локальных стандартов. Но преимущество стандартов как раз в том, что их много. Это действительно хорошо, поскольку, при наличии выбора, высока вероятность того, что один из многих стандартов подойдет в конкретной ситуации наилучшим образом. Это особенно полезно, если всемирно-признанного стандарта еще нет. Поскольку стандарты часто расцениваются как ограничители свободы, наличие такого выбора чрезвычайно важно. Если CobiT не подходит, можно применять ITIL; если NIST - Руководство по безопасности является слишком жестким, можно попробовать ISO 17799. Профессионалы должны использовать лучшие части этих стандартов в качестве кирпичиков и быть готовыми к декомпозиции стандартов.

Ценность использования стандартов заключается в экономии значительных ресурсов за счет отсутствия необходимости повторно изобретать колесо, но самая большая ценность в возможности использования чужого опыта и лучших практик для собственной выгоды. Для отдельной организации было бы чрезвычайно трудно придумать лучшую структуру управления ИТ чем COBIT или ITIL. Кроме того,

большинство законодательных актов (типа Акта Sarbanes-Oxley в США и Tabaksblat в Нидерландах) обязывают организации применять лучшие практики. В этом случае, вполне нормально, если организация, минимизируя риски использования внутренних стандартов, выбирает стандарт de facto. Крупнейшие организации уже поняли, что создание собственных политик безопасности часто намного более дорого и менее успешно, чем опора на ISO 17799. В Российской Федерации наиболее часто применяется ГОСТ 34.XXX при управлении проектами внедрения информационных технологий в организациях всех типов.

Другие выгоды от использования стандартов управления ИТ становятся очевидными тогда, когда организация решает отдать часть своих функций на аутсорсинг. Применение открытых стандартов в качестве основы при заключении соглашений об уровне обслуживания между партнерами ведет к уменьшению разногласий и снижению сопутствующих затрат и рисков.

Усиление внимания к качеству корпоративного управления ведет к росту важности независимой сертификации. Быстрая оценка перспектив ведения дел с организацией без дорогостоящего процесса ее проверки или внешнего аудита становится проще, если эта организация может доказать свое соответствие установленным критериям, предъявляя свидетельства от внешней, независимой стороны, которая заранее оценила качество и безопасность этой организации. Использование открытых стандартов для внутреннего аудита создает базу и для интегрированного аудита, процесс которого был стандартизирован международными стандартами ISO 19011 и EA 7/03.

Для целей управления информационными системами наиболее интересны следующие стандарты de facto:

- Управление ИС - CobiT, BS 15000, Microsoft Operations Framework и ITIL.
- Управление проектами - PRINCE2 и PMBOK.
- Управление безопасностью - ISO 13335, ISO 13569 (банковские и финансовые услуги), ISO 17799/BS 7799-2, IT Baseline Protection Manual (Германия), ACSI-33 (Австралия), National Institute of Standards and Technology - NIST Handbook (SP800-12, USA), CobiT® Security Baseline™, ENV12924 и the Information Security Forum Standard of Good Practice.

- Управление качеством—ISO 9001, EFQM и Baldrige National Quality Plan.
- Программирование—TickIT, CMMi (Software Engineering Institute).
- IT Governance - COBIT, IT Governance Implementation Guide, COSO Internal Control - Integrated Framework и COSO Enterprise Risk Management - Integrated Framework, AS 8015-2005 (Австралия), ISO/IEC 38500:2008 - корпоративное управление информационными и коммуникационными технологиями.
- Управление рисками - Австралийский стандарт AS/NZS 4360
- Планирование непрерывности бизнеса (BCP) - British Standards Institution PAS-56, HB 221-2004 (Австралия).
- Аудит ИС - COBIT и ISO 19011

В условиях существования такого множества хороших и разных стандартов, профессионалы должны иметь в своем арсенале возможность их выбора. К сожалению, единых подходов к такому выбору пока не существует. Любое сравнение или позиционирование имеет тенденцию к сравнению яблок и апельсинов. Имеющий богатый опыт сравнения CobIT и ISO 17799 говорит: “сопоставление не может быть один-к-одному, поскольку цели управления CobIT работают на более высоком уровне, чем ISO/IEC 17799:2000, чей уровень детализации намного ближе к уровню детализации управляющих практик CobIT”.

Использование стандартов увеличивает ценность создаваемую информационными технологиями, но, к сожалению, нет таких стандартов, которые охватывали бы все аспекты управления, безопасности и качества ИТ. IT Governance Implementation Guide, изданный ITGI и доступный в книжном магазине ISACA, с высокой степенью детализации описывает шаги по внедрению эффективного управления информационными системами. Эти шаги приводят читателя к пониманию того, что “... существуют предпочтительные модели управления ИТ, стандартов и лучших практик...”. Там, также, говорится о том, что для проектов внедрения информационных систем обязательно необходимо использовать лучшие доступные практики и стандарты для получения ожидаемых от проекта результатов

2.4. Оценка качества управления ИС (Модель зрелости)

Путь организации к построению эффективной системы управления ИС, без которой невозможно рассчитывать на успешное инициирование и реализацию проектов создания электронного правительства, очевидно, зависит от состояния управления организацией в целом. Если в организации царит неразбериха, нельзя надеяться быстро навести порядок во взаимодействии ИТ и административных процессов. Например, невозможно прогнозировать результаты использования ИТ, если организация плохо представляет структуру своих административных процессов. И наоборот, если в организации существует эффективная система управления, то, скорее всего, присутствуют и многие обязательные элементы управления ИС; остается лишь навести заключительный блеск.

Для определения текущего состояния организации, необходимого для выявления направлений первоочередных усилий развития существует множество методик и инструментов, один из которых Модель зрелости управления ИТ, рекомендуемый стандартом COBIT. В соответствии с этой моделью можно оценить и отнести различные аспекты управления ИС к одному из пяти уровней:

0. Отсутствует. Полное отсутствие, каких либо процессов управления. Организация не признает существования проблем, которые нужно решать, нет никаких сведений о проблемах.

1. Начальный. Организация признает существование проблем управления и необходимость их решения. Нет никаких стандартизированных решений, однако существуют случайные одномоментные решения, принимаемые индивидуально или от случая к случаю. Подход руководства - хаотичен, признание существования проблем – случайно и непоследовательно. Может наблюдаться осознание необходимости привлечения информационных технологий в смежные ориентированные на получение результата процессы.

2. Повторяемый. Существует общее понимание проблем управления ИТ. Показатели деятельности и ИТ-процессов находятся в стадии развития, которое включает в себя процессы планирования, эксплуатации и мониторинга. Как часть этого, управление ИТ формально встраиваются в процессы управления организацией с высокой степенью вовлечения высшего руководства в них. Отобранные ИТ-процессы определены для

усовершенствования и контроля функционального ядра производственных процессов, эффективно спланированы и проверены, а также установлены в рамках ИТ инфраструктуры. Руководство выбрало основные сравнительные и оценочные методики управления ИТ, хотя сам процесс не был внедрен в организации. При этом не существует формализованного обучения и процесса передачи информации об управлении ИТ, а вся ответственность возложена на сотрудников. Они контролируют процессы управления в рамках различных проектов и процессов ИТ. В вопросе сбора данных о системе управления выбор падает на ограниченные инструменты управления, которые и внедряются для реализации данной цели, но не могут быть использованы в полную силу из-за недостатка экспертных оценок их функциональности.

3. Описанный. Необходимость действовать с учетом принципов управления ИТ понимается и принимается. Развивается базовый набор показателей управления ИТ; связь между результатом и показателями производительности определена, зафиксирована и внедрена в стратегическое и операционное планирование и мониторинг. Процедуры стандартизированы, зафиксированы и внедрены. Ключевые Показатели Производительности управления всех ИТ процессов запротоколированы и отслеживаются, что приводит к улучшениям в пределах всего предприятия. Процедуры не сложные, но являются формализацией существующей практики. Инструменты стандартизированы и используют существующие доступные методики. В организации реализуется идеи BSC.

Ответственность за обучение, выполнение и применение стандартов возложена на сотрудников. Причинный анализ используется время от времени. Большинство процессов проверяются на сравнение с некоторыми основными метриками, и, как правило, малоопытными сотрудниками, поэтому, скорее всего, многие отклонения от стандартов не будут замечены руководством. Однако ответственность за выполнения ключевых процессов очевидна, и сотрудники награждаются, исходя из степени выполнения поставленных задач.

4. Управляемый. Существует полное понимание проблем управления ИТ на всех уровнях, поддерживаемое формальным обучением. Также существует полное понимание того, кто есть клиент. Ответственности определены и отслеживаются на протяжении всего срока действия договоренностей. Четко определена ответственность и ее пределы.

Процессы ИТ выстраиваются в единую линию с бизнесом и ИТ стратегией. Улучшения в процессах ИТ, в первую очередь, базируются на количественном анализе, что позволяет отслеживать и измерять соответствие системы метриками. Все совладельцы процесса осознают риски, важность ИТ и их возможности. Руководство определило допустимые нормы, при которых процессы должны работать. Вмешательства допускаются во многих, но не всех случаях неэффективного и непродуктивного протекания процессов. Процессы постоянно совершенствуются, и результаты их выполнения соответствуют «лучшим» практикам. Анализ первопричин стандартизуется. Присутствует понимание необходимости постоянной модернизации. Есть ограниченное, в первую очередь, тактическое использование технологии, основанное на зрелой методике и усиленных стандартных инструментах. Все необходимые эксперты по внутренним доменам участвуют в процессе. Управление ИТ проникает во все производственные процессы. Процессы управления ИТ интегрируются в процесс управления предприятием.

5. Оптимизируемый. Присутствует современное понимание управления ИТ, проблем и решений ИТ, а также их перспектив. Обучение и коммуникация поддерживаются самыми передовыми методиками. Благодаря постоянной модернизации процессы соответствуют моделям зрелости, построенным на основании «лучших практик». Внедрение этих процедур Внедрение этих процедур привело к появлению в организации людей и процессов, максимально адаптируемых к изменяющимся условиям, а также полностью соответствующих требованиям управления ИТ. Первопричины всех проблем и отклонений тщательно анализируются, затем назначаются продуктивные действия. Информационные технологии интегрированы в процессы и они полностью их автоматизируют, предоставляя возможность повысить качество и эффективность работы организации.

Результаты полученные при анализе зрелости управления ИС используются для сравнения с целями организации, отраслевой и мировой практикой для принятия решений о состоянии и дальнейшем совершенствовании управления информационными системами организации, как показано на Рисунке 12.

Рисунок 12. Анализ уровня зрелости управления ИС

Сравнение показателей одной организации с показателями других организаций имеет большое практическое значение, поскольку совершенству нет предела, а организации необходимо наладить работу не лучше всех, а лучше, чем также или немногим лучше чем у тех партнеров, с которыми необходимо взаимодействовать. Большой отрыв от партнеров по уровню зрелости управления в худшую сторону чреват отказом партнеров сотрудничать в Вашей организацией, а в лучшую сторону - не имеет смысла, поскольку, Ваша эффективность и результативность будут ограничиваться наиболее «слабыми» партнерами.

КОНТРОЛЬНЫЕ ВОПРОСЫ

Тест

За эффективное использование информационных технологий в организации в целом должен отвечать

- а) Руководитель организации***
- б) Руководители подразделений
- в) Руководитель ИТ-отдела
- г) Руководитель организации – поставщика ИТ-решений

Что НЕ является областью IT Governance?

- а) Согласование стратегий и долгосрочных планов
- б) Принятие решений о выборе ИС***
- в) Управление рисками.
- г) Оценка эффективности

Какой из стандартов описывает основные принципы IT Governance?

- а) ISO 9000
- б) ISO 9001
- в) ISO 17799
- г) ISO 38500***

Какова роль IT Governance в управлении ИС организации?

- а) Делает ИТ-управление в организации более жестким
- б) Усиливает вертикальные связи в организации
- в) Создает условия для принятия «правильных» ИТ-решений на всех уровнях***
- г) Определяет ответственных за принятие ИТ-решений

За оптимизацию административных процессов должен отвечать:

- а) Руководитель организации
- б) Руководитель подразделения***
- в) Руководитель ИТ-отдела

г) Руководитель организации – поставщика ИТ-решений

Целью создания информационных систем оказания электронных государственных услуг является:

а) Повышение качества услуг

б) Решение основных задач органа власти

в) Повышение прозрачности деятельности органа власти

г) Повышение экономической эффективности деятельности органа власти

Что из перечисленного относится к ключевым решениям управления ИС?

а) Определение размера общего ИТ-бюджета

б) Определение наиболее важных ИТ-услуг

в) Оптимизация автоматизируемых административных процессов

г) Принятие решений о выборе конкретных ИТ-решений для внедрения

Определение уровня зрелости управления ИС необходима для:

а) Улучшения качества отчетности

б) Определения текущего состояния

в) Выявления направлений первоочередных усилий развития

г) Фиксации уровня зрелости управления ИТ

Выстраивание ИТ-процессов в единую линию с административными процессами и ИТ стратегией характерно для уровня зрелости управления:

а) 2

б) 3

в) 4

г) 5

Глава 3. Планирование проектов создания электронного правительства

3.1. Планирование проектов создания информационных систем

Высокие риски проектов создания электронного правительства и частые неудовлетворительные их результаты зачастую обусловлены совершенно недостаточными усилиями по их организации и планированию.

Анализ результатов различных проектов внедрения информационных систем (как в коммерческих, так и в государственных учреждениях) показывает, что одним из значимых факторов успеха является качество стадии планирования проекта. В большинстве проектов, закончившихся неудачно, этой стадии было уделено недостаточно внимания, материальных и временных ресурсов. В этих проектах, вслед за короткой стадией планирования следовала продолжительная и дорогостоящая стадия создания системы, в процессе которой происходило уточнение требований и неоднократная корректировка начального технического задания, и в результате создавался результат, который характеризовался относительно низким качеством и высокой стоимостью эксплуатации. В то же время, для наиболее удачных проектов типична ситуация, при которой на стадию планирования и подготовки технического задания отводилось до половины бюджета всего проекта. В результате такой тщательной подготовки, дальнейшее создание системы происходило быстро и относительно дешево, поскольку все возможные препятствия были предусмотрены и учтены (См. Рисунок 13).

Рисунок 13. Рекомендуемое и обычное распределение бюджетов проектов по стадиям

Результат таких проектов, как правило, отличается более высоким качеством и более низкими эксплуатационными издержками.

Подводя итог вышесказанному, и опираясь на рекомендации стандартов управления информационными системами, можно проиллюстрировать весь спектр действий по стратегическому планированию, предваряющих проекты и ведущих к обоснованию их необходимости и месте среди других проектов развития организации, как показано на Рисунке 14.

Рисунок 14. Спектр действий по стратегическому планированию

Подробно, эти действия были описаны ранее, но напомним, что в результате этих действий мы должны получить графические и текстовые описания:

- Существующих в организации информационных систем
- Информационных систем, которые необходимы для успешной деятельности и реализации планов организации уже сейчас.
- Информационных систем, которые будут нужны для достижения стратегических целей организации в будущем, с учетом тенденций развития, как самой организации, так и информационных технологий, которые будут оказывать необходимое влияние на организацию и ее окружение.

Фактически, полученный результат можно считать черновиком стратегического плана развития информационной системы организации с

перечислением названий и ожидаемых результатов проектов, которые необходимо реализовать для его исполнения. Для того чтобы принять этот план проектов окончательно, необходимо провести оценку его осуществимости с точки зрения доступных ресурсов.

Необходимо помнить о том, что постоянные изменения в технологиях, в самой организации и ее окружении требуют, чтобы вышеописанные действия являлись составляющими функции планирования информационных систем предприятия. Т.е. были не разовым мероприятием, а системой, обеспечивающей оперативное реагирование на изменения внешней и внутренней среды.

3.2. Реализация проектов создания информационных систем

Большинство людей ассоциируют процесс создания системы с чисто технической работой по анализу, дизайну и собственно созданию. На самом деле круг мероприятий, связанных с созданием и внедрением информационных систем гораздо шире, что видно из Рисунка 15.

Рисунок 15. Состав мероприятий, связанных с созданием и внедрением ИС

Те затраты (финансовые, времени и др.), которые обычно сразу попадают в поле зрения руководителей (Консалтинговые услуги, приобретение программного обеспечения и средств ИКТ), обычно, в реальном проекте составляют не более 15-20% от общей величины реальных затрат по проекту. Остальные 80% - это то, что, также,

необходимо делать, но руководители, либо не предвидят этих затрат, либо считают, что эти задачи могут быть выполнены имеющимися сотрудниками в основное рабочее время. Именно это заблуждение и приводит чаще всего к тому, что, либо проект затягивается и не достигает своих целей, либо сотрудники тратят на него слишком много времени и организация несет потери, связанные с резким снижением производительности труда сотрудников, отвлекаемых на решение проектных задач.

Вот эти основные задачи, которым руководители должны уделять в рамках подготовки проекта достаточно внимания и выделять достаточное количество необходимых ресурсов (времени, материальных, кадровых и т.д.).

Внутренние задачи:

- Реорганизация и согласование административных процессов
- Изменение рабочих мест, в соответствии с требованиями новой системы.
- Обучение персонала работе с создаваемой системой
- Планирование новой организационной структуры, ролей и должностных обязанностей
- Подготовка (в экстремальных случаях) к изменениям организационной культуры.

Внешние задачи:

Если создаваемая информационная система подразумевает изменение схем и способов взаимодействия с партнерами по бизнесу (электронный обмен данными, изменение форм документов и т.д.) нельзя забывать о необходимости приложения усилий к подготовке партнеров к работе с элементами ВАШЕЙ информационной системы. Требуются время и средства для того чтобы мотивировать и обеспечить готовность партнеров к взаимодействию.

Задачи переходного периода

Обеспечение миграции от старой системы к новой требует как технических работ (перевод существующих файлов и документов со старых носителей на новые, установка нового оборудования и демонтаж старого и т.д.) так и организационных усилий. Например, для того, чтобы обеспечить непрерывность работ зачастую требуется одновременная эксплуатация в течение какого-то времени и старой и новой системы, что фактически удваивает трудозатраты в этот период.

Чем более глобален проект создания новой информационной системы, тем больше круг задач, связанных с ним и тем больше усилий и средств нужно уделять их планированию и реализации для того, чтобы физическая реализация системы смогла начать функционировать в соответствии с заданной эффективностью и сроками.

3.3. Методология жизненного цикла управления проектом создания информационных систем

Чаще всего, при рассмотрении процесса создания информационных систем используют методологию жизненного цикла, которая подразумевает наличие следующих основных последовательных стадий:

- 1–Анализ,
- 2–Дизайн,
- 3–Создание,
- 4–Внедрение.

Для облегчения понимания действий, связанных с этими стадиями и взаимосвязей между ними, Крис Эдвардс предложил несколько видоизмененную схему, так называемую V-модель, которую мы и рассмотрим на рис. 16 более подробно.

Рисунок 16. Стадии создания ИС (V-модель)

Предложенная методология состоит из семи рассматриваемых этапов, которые, в графическом представлении расположены в виде буквы V в соответствии с уровнями менеджеров, которые должны отвечать за их исполнение.

3.3.1. Иницирование проекта

Формулирование стратегического плана развития информационной системы, также как и инициация действий по его реализации является прерогативой руководителей высшего уровня. Именно они должны (в виде документов) сформулировать общие бизнес требования к будущей системе. Под создаваемой системой мы можем рассматривать не только вновь создающуюся информационную систему, но и новое состояние модернизируемой в ходе проекта существующей системы. Для успешного осуществления этого этапа, топ-менеджеры должны обеспечить в организации соответствующую среду, отвечающую следующим условиям:

Руководство должно быть уверено в том, что иницируемый проект на самом деле необходим и оно будет уделять его реализации достаточно средств и своего внимания.

Руководство должно обеспечить то, что руководители подразделений, также заинтересованы в реализации проекта, их понимание целей и задач проекта совпадает с пониманием руководителей и обеспечено (в первую очередь организационно) их активное участие на стадиях формирования целей и стратегии.

Все сотрудники организации проинформированы о целях и задачах проекта, и их мотивация обеспечит успешное проведение всех, связанных с проектом работ.

Сформулированные требования нормативов и информационные потребности административных процессов не должны быть привязаны к какой-либо из технологий. Их основное назначение – обрисовать ЧТО создаваемая информационная система должна обеспечить организации и какие преимущества (в тех же терминах, которые используются в стратегическом плане организации) организация должна получить в результате реализации этого проекта. В дальнейшем, на стадии внедрения и эксплуатации, именно сравнение этих требований с полученными результатами будет являться основой для анализа успеха или неуспеха проекта.

На этом же этапе проводится оценка осуществимости проекта с привлечением различных специалистов (технологов, финансистов, кадровиков и др.) и в случае ее позитивного исхода эти проектные требования передаются менеджерам подразделений для дальнейшей работы. В случае негативного результата анализа осуществимости, Руководство должны пересмотреть формулировки бизнес требований с учетом выявленных ограничений или даже пересмотреть стратегический план развития информационных систем организации в целом.

Помимо проектных требований, обязательно должен быть создан и утвержден документ, описывающий ожидаемые в результате реализации проекта результаты. Этот документ будет нужен, как для обоснования эффективности затрат на реализацию проекта (ради чего?), так и для сравнения результатов проекта с ожиданиями и анализа расхождений.

3.3.2. Анализ потребностей

Осуществляется руководителями функциональных подразделений, являющихся объектами изменений, вовлеченных в процессы создания электронного правительства и/или перевода оказания услуг в электронный вид. Имея сформулированные высшем руководством требования, они, совместно со своими сотрудниками, используя опыт, результаты моделирования организации, модели своих функциональных областей и административных процессов, создают пользовательскую спецификацию создаваемой системы. Пользовательская спецификация описывает:

- Какая информация, в каком виде, в какое время и т.д. необходима для эффективного достижения подразделением поставленных проектом целей на каждом из рабочих мест.
- Как должна быть обработана введенная в систему информация для ее использования на рабочих местах
- Какие необходимые исходные данные (что, насколько оперативно, с какой частотой и точностью, и т.д.) должны вводиться в систему.

Пользовательская спецификация будет являться рабочим документом на стадии технического дизайна и, вместе с Планом проверки пригодности созданным на ее основе, инструментом проверки функционирования системы.

В случае выявления невозможности удовлетворения проектных требований, по каким либо причинам, осуществляется возврат к стадии инициации проекта для их корректировки.

На этой стадии руководители подразделений должны учитывать не только моменты, связанные с работой новой системы в рамках своего подразделения, но и изменения, которые потребуется внести в работу других подразделений и партнеров по бизнесу.

Одновременно должен быть подготовлен план проверки пригодности создаваемой системы. Этот документ будет нужен не только для осуществления процедуры приемки системы, позволяющей проверить наличие тех функций, которые требовались в соответствии со спецификацией, но и для того, чтобы в процессе технического дизайна, создания и тестирования технические сотрудники, ответственные за создание системы, знали как будет осуществляться проверка результатов их работы и могли самостоятельно принимать решения при возникновении технических проблем и недостаточной конкретизации пользовательской спецификации.

3.3.3. Технический дизайн

Технический дизайн осуществляется под руководством менеджеров отделов, отвечающих за создание информационных систем (Информационный отдел, Комитет по информатизации, отдел организации документооборота и делопроизводства и т.д.)

На этой стадии, в обязанность тех руководителей подразделений Заказчика, которые были вовлечены в подготовку спецификации, входит требование к Исполнителям предоставить им для ознакомления и утверждения руководства пользователей будущей системы. Эти руководства пользователей могут быть сделаны на основании разработанных на стадии технического дизайна алгоритмов и схем будущей системы. Целей этого требования две: 1.получить уверенность в том, что с создаваемой системой будет удобно работать и 2.поставить барьер изменениям в сопроводительной документации, которая, в случае возникновения отклонений в работе системы от разработанных алгоритмов, может быть использована для сокрытия этих изменений.

На основании пользовательской спецификации, с применением методик и средств технического и системного дизайна, на этом этапе создаются:

- Системная спецификация (чертежи, схемы, диаграммы, описания технических характеристик и т.д.) системы и ее элементов, которые должны будут обеспечить работу системы в соответствии с пользовательской спецификацией.

- Руководства пользователей (инструкции по эксплуатации системы)
- План тестирования системы и отдельных ее узлов

Если, по техническим причинам, не удастся спроектировать систему, действующую в соответствии с требованиями пользовательской спецификации, осуществляется возврат на этап анализа потребностей для корректировки спецификации.

3.3.4. Создание системы

Собственно создание системы (изготовление компонент, сборка, и т.д.) осуществляется под руководством менеджеров технических служб (производство, информационный отдел, канцелярия и т.д.)

Результатом осуществление этого этапа является система или ее отдельные составляющие, способные выполнять задачи, оговоренные в системной спецификации.

Если их создание оказывается невозможным по техническим причинам, происходит возврат на стадию Технического дизайна.

3.3.5. Техническое тестирование

В ходе технического тестирования, проводимого совместно сотрудниками технических и дизайнерских отделов, проверяется работоспособность системы или ее компонент и их соответствие требованиям пользовательской и технической спецификации в соответствии с Планом тестирования. Если полученный результат неудовлетворителен, то, в соответствии с выявленными причинами, осуществляется возврат, либо на стадию создания системы, либо на стадию технического дизайна.

3.3.6. Функциональное тестирование

Принятые на стадии технического тестирования модули системы передаются для проверки функционирования представителями пользователей в соответствующие отделы Заказчика. На этой стадии пользователи, или специальные проверяющие вооруженные ранее разработанными руководствами пользователя и планом тестирования проверяют соответствие фактического функционирования системы требованиям пользовательской спецификации. При этом, могут использоваться как реальные сценарии административных действий, так и специально подготовленные задачи. Задачей руководителей подразделений

на этом этапе является имитация работы системы в реальных (экстремальных в том числе) условиях для проверки соответствия результатов ее работы сформулированным в пользовательской спецификации.

Если проверка показала, что требования пользовательской спецификации не удовлетворяются, то это означает, что неверно были сформулированы пользовательские спецификации (соответствие сформулированным системным и техническим требованиям проверялось на предыдущем этапе) то происходит возврат на стадию Анализа потребностей для внесения изменений в пользовательскую спецификацию.

3.3.7. Внедрение системы и ее эксплуатация

На этапах внедрения и эксплуатации системы происходит сравнение реально полученных эффектов от функционирования системы с теми, которые ожидалось и были сформулированы в Общих проектных требованиях. В случае соответствия результатов ожидаемым, принимается решение о начале рабочей эксплуатации системы. В противном случае происходит возврат на этап Инициации проекта и возобновляется изучение вопроса о формулировании новых проектных требований и о начале нового цикла проекта с учетом выявленных ошибок.

Методология жизненного цикла, подразумевающая наличие всех вышеперечисленных этапов, обладает как достоинствами, так и недостатками по сравнению с другими методологиями. Основным достоинством данной методологии является высокая управляемость процесса и высокая вероятность достижения целей. К основным ее недостаткам можно отнести высокую сложность формального анализа бизнес потребностей, особенно для стратегических информационных систем, для которых еще не накоплен опыт их создания и эксплуатации. Другим основным недостатком является дороговизна и большие затраты времени по сравнению с получаемым результатом, особенно, если создаваемая система не предназначена для достижения стратегических целей.

3.4. Альтернативные методологии создания информационных систем

Следует обозначить альтернативные методологии создания информационных систем (Рисунок 17):

- Создание прототипа.
- Приобретение готовых решений
- Использование услуг сторонних организаций (Outsourcing)
- Создание систем конечными пользователями (End-user computing)

Рисунок 17. Рекомендуемое и обычное распределение бюджетов проектов по стадиям

3.4.1. Создание прототипа

К созданию прототипа, обычно прибегают в тех случаях, когда невозможно, или сложно получить ясное представление об информационных потребностях пользователей системы. Этот метод подразумевает создание упрощенной модели системы, которая выполняет отдельные функции будущей системы и в процессе опытной эксплуатации уточняются требования к создаваемой системе. Несомненными достоинствами этого подхода являются его пригодность для информационного анализа трудно формализуемых процессов. Другим

положительным свойством является значительная вовлеченность будущих пользователей в процесс создания системы, которая гарантирует как высокую степень соответствия создаваемой системы реальным нуждам пользователей, так и заинтересованность пользователей в применении результатов проекта, в котором они принимали участие.

Однако, создание прототипа совершенно непригодно для создания моделей систем, которые должны привести к радикальным изменениям работы организации. Эта методика хороша для описания потребностей, возникающих у существующих процессов, но для описания будущих процессов недостаточно моделирования только текущих потребностей пользователей, поскольку при изменении административных процессов, и организационные структуры и функции отдельных рабочих мест будут радикально изменяться и нынешние пользователи не могут знать об этих изменениях с достаточной степенью подробности и уверенности.

Создание прототипа является, по сути, не самостоятельной методологией, а вариантом, замещающим формальный анализ потребностей в методологии жизненного цикла в тех случаях, когда это оправдано и требуется создание информационной системы, поддерживающей уже существующие административные процессы и функции без требований к их дальнейшей реорганизации.

3.4.2. Приобретение готовых решений

В ряде случаев можно найти готовые решения (программные, технические, организационные) приобретение и внедрение которых окажется более привлекательным по сравнению с самостоятельной разработкой. Этот вариант создания информационной системы, также, вписывается в методологию жизненного цикла и замещает в ней только этапы технического дизайна, создания и тестирования.

Достоинствами этого подхода являются:

- Относительная дешевизна тиражируемых решений
- Отработанность (на других организациях) методик и процедур
- Наиболее быстрое внедрение

К числу основных недостатков относятся:

- Обычно возникающая необходимость адаптации организации под процедуры, отлаженные на других организациях и реализованные в готовой системе.

- Не полное удовлетворение предъявляемым требованиям или необходимость дополнительных доработок.
- Возникающая зависимость от компании – поставщика решения, обеспечивающего его поддержку и дальнейшее развитие .

Учитывая все вышеперечисленное, обычно, приобретение готовых решений рекомендуется в случае создания информационной системы для типовых, не-стратегических приложений, основными требованиями к которым являются невысокая стоимость, стандартизация и надежность.

3.4.3. Использование услуг сторонних организаций (Outsourcing)

В тех случаях, когда на рынке присутствуют организации, которые предлагают услуги по более эффективному выполнению каких-либо вспомогательных функций Вашей организации, можно рассмотреть вопрос об использовании аутсорсинга.

Основным недостатком аутсорсинга считается низкая управляемость той части системы, которая оказывается за пределами вашей организации. Положительным же свойством является отсутствие необходимости содержать в компании инфраструктуру, обслуживающую, переданную сторонней компании функцию.

Нередки случаи неудачных применений этого метода, но в том случае, если аутсорсинг включить в схему жизненного цикла вместо этапов технического дизайна, создания и тестирования, вероятность его успешного применения многократно возрастает.

3.4.4. Создание систем конечными пользователями (End-user computing)

Аналогично аутсорсингу, создание систем конечными пользователями, с одной стороны плохо управляемо, но, с другой стороны, более дешево и зачастую, самостоятельно создаваемые системы более эффективно удовлетворяют потребности самих пользователей. Для успешного применения этого подхода необходимо:

- Обеспечить более высокую квалификацию конечных пользователей в части самостоятельного создания систем с применением соответствующего инструментария (электронные таблицы, системы управления базами данных, программирование и т.д.)
- Для уменьшения издержек, связанных с информационным обменом и обслуживанием разнородных систем, обеспечить

внедрение стандартов на самостоятельно разрабатываемые системы.

- Для обеспечения преемственности, добиться наиболее полного документирования создаваемых систем.

В виду вышесказанного, применения подхода создания систем конечными пользователями наиболее оправдано там, где требуется оперативное решение проблем, связанных с повышением индивидуальной эффективности сотрудников и где эти системы не оказывают значительного влияния на решение стратегических проблем.

3.5. Управление проектами создания систем электронного правительства

Процесс создания информационных систем электронного правительства, с точки зрения руководителей всех уровней должен управляться в рамках существующей (или разработанной в процессе административной реформы или реорганизации) организационной структуры соответствующими людьми и в соответствии с политикой, выбор которой может быть осуществлен в зависимости от отнесения создаваемой системы к одному из классов, отличающихся друг от друга по той роли, которая создаваемая система будет играть в жизни организации (Рисунок 18):

Рисунок 18. Роли информационной системы

Классы систем:

- Потенциальные системы
- Стратегические системы
- Ключевые системы
- Вспомогательные системы

Системы, относящиеся к этим классам имеют свои особенные движущие силы и требуют своих специфичных подходов к управлению (Таблица 5).

3.5.1. Потенциальные системы

Системы этого класса могут приводить в результате создания к наиболее непредсказуемым результатам, как положительным, так и отрицательным.

К этому классу, обычно, относят системы, которые создаются впервые и к моменту принятия решения о запуске проекта еще не существует опыта их создания и эксплуатации. Текущего влияния на деятельность организации, по причине своего отсутствия, они не оказывают, но могут оказывать огромное влияние в будущем. Чаще всего, это проекты, связанные с реинжинирингом основной деятельности, т.е. к ним можно отнести большинство проектов создания систем электронного правительства, осуществляемых впервые. Прогнозирование результатов таких проектов затруднено, также, тем, что создаваемая система окажет влияние на многие элементы своего окружения, которые, в свою очередь, повлияют на окончательные результаты. Моделирование этих влияний, в силу их многообразия, новизны и зависимости от административных решений сторонних организаций, также, практически невозможно.

Примером проекта создания такого типа системы может служить проект перевода государственной услуги в электронный вид, осуществляемый впервые в этой организации и в стране (впервые в условиях сложившихся административных процессов, отношений, законодательства).

Риски создания таких систем велики, но и позитивные результаты, к которым может привести создание и эксплуатация таких систем, также, могут оказаться революционными. По этим причинам, решение о создании таких систем принимаются редко и только теми организациями, для которых а) очень важны именно радикальные улучшения результатов деятельности; б) имеется стремления быть лидером среди аналогичных

организаций; в) имеется запас прочности (финансовой, политической, кадровой и т.д.), который позволит организации пережить неудачу.

Исходя из вышесказанного, при управлении такими проектами нельзя ограничиваться стандартными подходами к управлению проектами и необходимо поощрять стремления персонала, вовлеченного в проект, к творческим изысканиям и поиску новых путей создания и применения внедряемых решений, с одной стороны. С другой стороны, требуется уделять максимум внимания оценке потенциальных последствий применения уже созданных элементов системы для того, чтобы как можно раньше принять решение о скорейшем развитии и продолжении, корректировке или о своевременном прекращении работ по отдельным направлениям проекта. Как правило, люди, обладающие необходимыми для продуктивной проектной работы с потенциальными системами креативными способностями, не являются в то же время хорошими организаторами и администраторами. Поэтому, команда должна быть составлена как из людей, генерирующих идеи, так и из людей, направляющих эти идеи в русло стратегии организации.

Единственным способом создания потенциальных систем является заказное проектирование и внедрение.

3.5.2. Стратегические системы

К стратегическим системам относят те, которые с большой степенью уверенности будут оказывать большое влияние на деятельность организации и определять основные параметры ее деятельности. Эта уверенность возникает по причине того, что в процессе создания системы, либо автоматизируются уже существующие в организации процессы, либо имеется хорошо изученный опыт создания и эксплуатации таких систем в аналогичных организациях.

Примером проекта создания такого типа системы может служить проект подключения организации к системе электронного межведомственного взаимодействия, осуществляемый с учетом результатов аналогичного опыта других организаций, уже реализовавших такие проекты.

Эти системы, в силу своей значимости, должны создаваться командами, сформированными из людей обладающих способностями к тщательному анализу, планированию и неукоснительному следованию разработанным в соответствии с принятыми стандартам планам. Но при этом, приоритет должен отдаваться не планам как таковым, а целям,

достижению которых они служат. Поэтому, анализ и планирование в соответствии с лучшими стандартами должны быть неотъемлемыми функциями команды проекта и гарантированы соответствующей системой мотивации. Только такая команда будет способна обеспечить создание системы, обеспечивающей достижение организацией ее стратегических целей.

Наиболее оптимальным способом создания таких систем является заказное или тиражируемое решение, реализующее все необходимые организации функции.

3.5.3. Ключевые системы

К ключевым относят системы, которые обеспечивают текущую и будущую работу организаций, но не оказывающие существенного влияния на ключевые показатели ее деятельности.

Примером проекта создания такого типа системы может служить проект внедрения тиражируемой системы электронного документооборота, осуществляемый без радикального изменения существующей схемы и правил документооборота.

«Контроллер» – наиболее подходящее название для руководителя, отвечающего за работу ключевых систем. Обеспечение качества выполняемых работ и их эффективности должно обеспечиваться, в первую очередь, за счет неукоснительного соблюдения правил работ и следования разработанным стандартам. Основной задачей руководителей на этом участке является достижение стабильности, что не допускает привлечения к руководству людей с задатками предпринимателя.

Для создания таких систем лучше всего подходит внедрение тиражируемых систем с минимальными изменениями. Для того, чтобы добиться ожидаемых результатов по таким параметрам, как надежность, низкая стоимость внедрения и эксплуатации, имеет смысл пожертвовать второстепенными требованиями к функциональности в пользу приспособления процессов организации к уже реализованным в системе функциям.

3.5.4. Вспомогательные системы

Как следует из правил классификации, в этот класс попадают системы, которые повышают эффективность и удобство отдельных операций, но не оказывают какого-либо существенного влияния на работу организации в целом.

При создании систем этого класса, наиболее оптимальным может считаться «реактивный» подход – ничего не делать до тех пор, пока не возникнет проблема. В данном случае, удовлетворение сиюминутных потребностей пользователя (внутреннего или внешнего) более важно, чем прогнозирование и планирование долгосрочных действий. Высшее руководство должно ставить целью управления вспомогательными системами недопущение превращения мелких проблем, возникающих в процессе ее эксплуатации, в серьезные проблемы организации.

Именно для таких систем наилучшими вариантами их создания являются создание систем самими пользователями или передача функций системы на аутсорсинг.

Таблица 5. Роли и движущие силы развития ИС

	Движущие силы	Требования к управлению
Потенциальные ИС, которые возможно будут играть важную роль в достижении целей организации в будущем	Новые идеи и технологические возможности. Инициатива владельцев Now-Now. События, продемонстрировавшие необходимость реинжиниринга. Давление руководства.	Быстрая оценка промежуточных результатов, для избегания лишних расходов, понимания потенциальных преимуществ, применительно к стратегии и финансовым результатам и уточнения последующих действий.
Стратегические ИС, важные для достижения стратегических целей организации сейчас и в будущем	Требования граждан или давление руководства. Стратегии, критические факторы успеха. Желание достичь и закрепить стратегические цели, а также, видение руководителей как этого достичь.	Быстрое и тщательное создание систем для своевременного и максимального удовлетворения выявленных потребностей. Внедрение гибких решений, способных адаптироваться к будущим изменениям. Обеспечение связей с изменениями и сопутствующими административными процессами.
Ключевые ИС, играющие важную роль в обеспечении текущей деятельности организации	Повышение качества исполнения существующих функций в терминах скорости, аккуратности, надежности, экономической эффективности. Интеграция систем для избегания неполноты, дублирования, неэффективности использования информационных ресурсов. Избегание перехода сопутствующих рисков в разряд критических	Долгосрочные решения высокого качества, направленные на снижение издержек и достижение стабильности. Достижение хорошего соотношения цена / преимущества / риски. Тщательный поиск и анализ существующих стандартных решений.
Вспомогательные ИС, не играющие существенную роль в деятельности организации	Необходимость повышения производительности и эффективности отдельных операций. Требования внешних обстоятельств (например законов) Повышение финансовой эффективности использования ресурсов.	Снижение издержек на приобретение и эксплуатацию систем. Избегание содержания устаревших / неиспользуемых систем

После ввода созданной системы в эксплуатацию, в соответствии с лучшими практиками, нельзя считать, что проект завершен. Для формального завершения проекта необходимо быть уверенным в том, что те цели, для достижения которых был инициирован этот проект действительно достигнуты или будут обязательно достигнуты в назначенные сроки. Для того, чтобы правильно оценить насколько полно система соответствует целям своего создания в процессе эксплуатации, и верно выбрать момент для инициализации проектов создания новой системы или модернизации существующей, необходимо постоянно осуществлять ее мониторинг.

В первую очередь, необходимо оценивать именно те свойства системы, ради которых она создавалась, т.е. насколько ожидаемые преимущества оказываются достигнуты благодаря эксплуатации системы. При этом, все время необходимо производить сравнения не только с целями, которые были в момент внедрения системы, но и цели, которые формулируются в качестве стратегических на следующий период.

В процессе мониторинга необходимо оценивать не только измеримые показатели, такие как:

- Рост количества оказанных услуг
 - Рост производительности
 - Снижение операционных расходов
 - Снижение расходов на вычисления, приобретение, рабочие места, оборудование, помещения.
 - и другие измеримые показатели
- но и множество неизмеримых показателей:
- Рост удовлетворенности получателей услуг
 - Более своевременная, верная, адекватная и т.д. информация
 - Рост профессионального уровня и удовлетворенности персонала
 - Соответствие нормам
 - Улучшение имиджа органа власти
 - и др.

Для того, чтобы подытожить общие принципы применения методологии жизненного цикла при создании информационных систем электронного правительства, попытаемся их представить в виде Таблицы 6.

Таблица 6. Принципы применения методологии ЖЦ при создании ИС

	Потенциальные ИС	Стратегические ИС	Ключевые ИС	Вспомогательные ИС
Инициация	Приказ или свободная и открытая. Некоторое ограничение средств	Тщательное, детальное планирование с применением инструментов стратегического анализа. Сильный менеджмент.	Следование за технологиями. Последовательное внедрение и следование стандартам. Педантичное управление проектом	Использование внешних служб, где возможно. Свобода пользователю.
Анализ потребностей	Неформальный, творческий. Применение экспериментальных моделей	Максимально полный. Тщательное документирование и отслеживание результатов в контрольных точках	По возможности, полный. Особое внимание эффективности и совместимости	Ограничение лишь самыми необходимыми потребностями и изоляция от других систем.
Создание (Тех. дизайн, + создание, + тех.тестирование)	Быстрое и итеративное. Использование экспертов для оценки потенциала и слабых мест	Инновационное, но тщательно спланированное и быстрое..	Приобретение готовых решений где возможно. Внимание на соблюдение стандартов и эффективное расходование средств.	Избегание излишних усилий. Использование готовых решений или аутсорсинга
Проверка функционирования	Неформальная	Хорошо спланированное с фокусом на максимальное удовлетворение потребностей.	Всесторонняя, с фокусом на надежность и экономическую эффективность	Работает ли? Под ответственность пользователей.
Внедрение и эксплуатация	Пользователи должны полагаться на свою собственную оценку	Очень аккуратное, но быстрое и решительное. Тщательная подготовка персонала.	Тщательное, с обеспечением дублирования для гарантии ожидаемых результатов. Обеспечение совместимости с другими системами	Минимальные усилия лишь для обеспечения самостоятельности пользователей

3.6. Формирование команды проекта

Правильный подбор всех участников команды проекта – важнейшая задача, требующая решения на первых стадиях проекта или даже до его старта. Особо следует отметить, что ИТ-проект всегда выполняется двумя командами – заказчика и исполнителя (который может быть, как внутренним, так и внешней организацией) которые обязательно должны составлять единое целое.

3.6.1. Команда заказчика

Подбор команды проекта со стороны заказчика встречает обычно наибольшие трудности. Этот процесс затрудняет то обстоятельство, что выбор практически всегда идет только из существующих сотрудников

заказчика, что совершенно естественно, но ограничивает круг возможных кандидатов. Другим неприятным моментом является распространенное нежелание заказчика выделять сотрудников под нужды проекта полностью. В результате ключевые фигуры занимаются совмещением работы в проекте с другими обязанностями, что часто приводит к печальным последствиям.

1. Куратор проекта. Эту важную роль к команде заказчика играет руководитель, пользующийся значительным влиянием и формальной властью. Он полномочен решать наиболее критические вопросы: развертывание очередных этапов внедрения, подписания дополнительных соглашений, определение объемов и сроков финансирования новых работ, привлечение других служб, издание приказов по организации заказчика, регламентирующих проведение определенных работ, связанных с проектом и т.д. Именно этот человек окончательно визирует акты приемки-сдачи этапов работ по проекту. Ориентировочно раз в месяц проводит рабочее совещание с руководителями проекта с обеих сторон, где осуществляет административный контроль за ходом проекта.

Иными словами, куратор осуществляет административное «прикрытие» проекта, обеспечивает ликвидацию многих организационных рисков. Достаточно часто он определяет сам факт появления проекта или выступает его инициатором. Сотрудник, выполняющий эту задачу, практически никогда не может быть заменен в процессе осуществления проекта. Замена или отсутствие данной роли с высокой вероятностью оборачивается тяжелыми проблемами для проекта.

2. Координатор проекта со стороны заказчика, иначе может называться «руководитель проекта». Координатор от заказчика представляет собой центр утверждения оперативных решений, в частности, по вопросам предметной области деятельности заказчика. На эту роль требуется достаточно компетентный в предметной области сотрудник с высокой работоспособностью. Он должен получить значительные полномочия, включая первичное подписание актов приемки-сдачи этапов работ, оперативное привлечение других специалистов организации, решение текущих административных и организационных вопросов.

Координатор проекта должен быть назначен официальным приказом руководства организации с перечнем его полномочий. Это обязательно, даже при высокой степени доверия заказчика и исполнителя на старте

проекта. В подавляющем большинстве случаев координатор не должен выполнять в период выполнения проекта других обязанностей, что также отражается в официальном приказе. В связи с высокой нагрузкой, по возможности, должен быть проработан вопрос материального и иного стимулирования координатора.

Существенная трудность состоит в том, что достаточно часто заказчик вообще не может подыскать среди своих сотрудников подходящей фигуры на эту должность. Если такое лицо находится – это большая удача. В дальнейшем замена такого сотрудника крайне нежелательна и может быть очень болезненна для хода проекта, причем на любых этапах его осуществления. Еще одна проблема, которую необходимо пытаться устранять на самых ранних стадиях, – освобождение координатора от заказчика от загрузки другой работой - «текучкой». При этом неминуемо значительное замедление процессов решения насущных вопросов, и, как следствие, затягивание общих сроков выполнения проекта.

3. Экспертный совет. Обязательное условие успеха обследования и корректного описания информатизируемой предметной области – наличие экспертов заказчика по различным областям знаний. Чем выше их квалификация, тем меньше останется неясных моментов, вопросов, которые требуют обдумывания и решения координаторами с обеих сторон. Проекты разного масштаба предполагают различное оптимальное число задействованных экспертов. Тем не менее, все они должны обладать достаточной полнотой знаний в своих областях, а также иметь полномочия консультироваться с любыми другими специалистами организации на предмет получения недостающей информации.

В некоторых случаях эксперты иначе называются аналитиками со стороны заказчика. Основное отличие экспертов заказчика от описанных ниже аналитиков исполнителя – более глубокое знание специфики процессов и текущего состояния информатизации своей организации. От аналитиков исполнителя требуется в первую очередь понимание универсальных подходов к автоматизации и знание внедряемой программно-технической системы.

С членами экспертного совета должно быть налажено продуктивное взаимодействие сотрудников исполнителя, для чего тоже требуются определенные организационные решения. Эксперты так же, как и координатор, назначаются официальным приказом. В их рабочие обязанности включается регулярное участие в проекте, например, в

течение первых 3-4 месяцев с момента начала работ эксперты проводят лекции и консультации по своей области не менее 6-8 часов в неделю, в последующие 6 месяцев их нагрузка уменьшается до 1-3 часов в неделю. Мнение экспертов, заверенное руководителем проекта со стороны заказчика, должно считаться официальной позицией последнего, либо всю ответственность за формирование такой позиции может взять на себя координатор от заказчика.

В данном случае трудности подбора кандидатов могут возникать, если в организации заказчика отсутствуют эксперты по определенным вопросам. Впрочем, это довольно редкое явление: отсутствие одного эксперта почти всегда компенсируется наличием нескольких специалистов, вместе обладающих достаточным объемом знаний, поэтому данные риски невелики. Замена эксперта может иметь неприятный, но редко критический характер.

4. Технический ИТ-персонал. К этой категории относятся сотрудники ИТ-подразделений заказчика, выполняющие технические и вспомогательные работы в команде проекта или во взаимодействии с ней: программисты, тестировщики, преподаватели, операторы, системные администраторы.

Программисты заказчика играют существенную роль преимущественно в проектах внедрения «коробочных» продуктов, где на них ложится основная роль по доработке функциональности продукта до требований организации. Это особый род проектов, в которых роль команды исполнителя (поставщика программной системы) обычно невелика.

Тестировщики могут использоваться командой заказчика на этапах приемки и опытной эксплуатации системы. В некоторых случаях на период опытной, а иногда и промышленной эксплуатации может создаваться специальная группа техподдержки заказчика, в дополнение к описанной ниже аналогичной группе со стороны исполнителя. В этом случае в ее функции входит первичный разбор ошибок и замечаний по работе системы. Вместе с тем, наличие такой группы у заказчика не является обязательным для успеха проекта, с ее обязанностями может справиться и группа техподдержки исполнителя.

Группа обучения конечных пользователей (преподаватели) функционирует временно, чаще всего в начале этапа опытной эксплуатации. Ее наличие обычно связано с двухступенчатой

организацией обучения: вначале сотрудники исполнителя обучают ИТ-сотрудников заказчика, затем последние обучают сотрудников вовлеченных департаментов. Этот каскадный метод позволяет быстро обучить большое количество пользователей. В ряде случаев группа обучения существует у заказчика на постоянной основе. Это необходимо, когда автоматизация достигает уровня пользователей с высокой текучестью кадров.

Операторы осуществляют ввод данных, верификацию справочников и оперативных регистров. Часто в этой роли могут выступать сотрудники предметных подразделений заказчика.

Системные администраторы осуществляют техническую поддержку проекта, ведают вопросами безопасности и разделения доступа к данным.

Все приведенные технические роли, несмотря на их важность, не предполагают принятия ключевых решений по ходу проекта. Кроме того, обычно их выполнение возложено на довольно большое число сотрудников. Соответственно, риск отсутствия или замены конкретного сотрудника для проекта чаще всего невелик. Вместе с тем, следует избегать плохой организации этих служб в целом, иначе неприятные последствия могут быть гораздо серьезнее. Для этого, на старте проекта, должен быть официально утвержден регламент работы технического персонала в проекте.

3.6.2. Команда исполнителя

В общем случае задача формирования команды исполнителя проще по ряду причин. Чаще всего с этой стороны выступает специализированная компания, изначально нацеленная на выполнение проекта и подготовленная к нему, в том числе, в плане подбора кадров. Кроме того, в отличие от членов команды заказчика, часть сотрудников команды исполнителя может быть нанята на свободном рынке труда, даже после формального старта проекта.

1. Координатор (руководитель проекта) от исполнителя. Как ни велико значение куратора и координатора от заказчика, в большинстве случаев ход проекта определяется руководителем проекта от команды исполнителя. Именно он в итоге составляет план работ по разработке, доработке и внедрению, включая индивидуальную загрузку конкретных сотрудников (в их число входят и специалисты заказчика, например эксперты), и контролирует выполнение этого плана.

Кроме задач планирования, в обязанности координатора от исполнителя входит решение всех текущих вопросов взаимодействия с заказчиком, поэтому требуется сотрудник тактичный, умеющий гасить конфликты, и в то же время достаточно компетентный и твердый, чтобы аргументировано отстаивать свои позиции. Качество решения этих задач критическим образом влияет на ход проекта, из чего следует, что данная роль в проекте является самой ответственной и риски неправильного подбора кандидата на эту должность наиболее велики. Можно утверждать, что неудачное назначение руководителя проекта от исполнителя с большой вероятностью приведет к серьезным трудностям или даже полному провалу проекта.

Многие компании-исполнители ИТ-проектов имеют в штате подходящих кандидатов, возможно, даже зарекомендовавших себя успешным выполнением предыдущих проектов. Вместе с тем, это условие выполняется не всегда. К тому же, проект проекту рознь, и сотрудник, успешно выполнивший небольшой по объему проект, может не справиться с проектом большего размера или выполняемым в других организационных условиях. В ряде случаев руководитель проекта может быть нанят компанией-исполнителем на свободном рынке труда, однако такой подход чреват еще большими рисками и должен применяться с максимальной осторожностью.

Вопросам замены руководителя проекта от исполнителя посвящено немало работ, поэтому в данном случае он будет упомянут коротко. Этот крайне нежелательный процесс, увы, часто осуществляется в реальной практике по той простой причине, что компании-исполнители пытаются предотвратить провалы проектов, идущих неудачно по причине плохой работы координаторов.

2. Консультанты, аналитики. В общем случае, это специалисты по предметной области и по внедряемой программной системе. Выполняют две основные задачи: отвечают за сбор и предоставление участникам проекта различной информации (в части автоматизируемых процессов и технических деталей реализации). Кроме того, в проектах внедрения настраиваемых систем – определяют необходимые настройки, и в большинстве случаев физически их выполняют. В известной степени, их можно рассматривать как экспертов со стороны исполнителя. Отличие консультантов от экспертов заказчика обычно состоит в лучшем знании стандартных, универсальных ИТ-решений для различных областей бизнеса

и умения связно подавать информацию в виде технического задания, рабочей документации и других письменных документов.

При этом следует отметить, что аналитики не являются свободными собирателями информации «обо всем», а действуют строго в рамках плана работ, определяемого руководителем проекта. В противном случае высок риск «распыления» знаний и получения широкой, но недостаточно детальной документации. С другой стороны, от координатора не требуются экспертные знания даже по вопросам, находящимся в текущей проработке. Всю фактическую информацию и варианты для принятия решений ему предоставляют именно аналитики.

Замена консультантов по ходу проекта нежелательна. Относительно безболезненно она проходит только на начальных стадиях, пока конкретный сотрудник не начал хорошо разбираться в бизнес-процессах заказчика. После этого замена, как минимум, невыгодна: нового консультанта опять потребуется обучать тому же самому, на что уйдут время и деньги. С другой стороны, риски замены консультанта в ходе проекта обычно не носят критического характера: в крупных проектах участвуют несколько консультантов, имеется определенное предложение таких специалистов на рынке труда.

3. Разработчики, кодировщики. Принимают участие в проекте со стороны исполнителя во многих случаях, когда требуется разработка или доработка программного кода. Также используются для решения различных интеграционных и миграционных задач, почти всегда сопровождающих крупные проекты, например, написание программных мостов обмена данными между старой и новой системами заказчика. Разработчики могут получать задания как от руководителя проекта, так и от руководителей общей разработки программной системы, в случаях, когда речь идет о проектах внедрения тиражируемых продуктов. В некоторых случаях квалифицированные разработчики могут принимать участие в принятии оптимальных технических решений по ходу реализации проекта.

В подавляющем большинстве случаев замена разработчиков исполнителем по ходу проекта не несет существенных рисков и широко используется на практике. На рынке труда имеется достаточное предложение разработчиков практически в любых программных средствах.

4. Технический ИТ-персонал. Аналогичный таковому со стороны заказчика, в проекте используется технический персонал исполнителя. Сюда относятся тестировщики, сотрудники службы техподдержки, системные администраторы.

Тестировщики исполнителя выполняют важную функцию по проверке работоспособности системы (или ее модулей) до ее передачи заказчику.

Служба техподдержки начинает играть существенную роль на поздних стадиях внедрения, на этапе опытной эксплуатации и после завершения внедрения, в процессе сопровождения системы. В этой службе иногда выделяется особая роль руководителя техподдержки (часто для конкретного заказчика или группы заказчиков), имеющего непосредственные взаимоотношения с сотрудниками заказчика, в его функции входит первичный анализ поступающих от них замечаний и вопросов по работе системы. В других случаях эти функции может выполнять координатор от исполнителя.

Системные администраторы исполнителя обеспечивают работоспособность технических средств, каналов связи и системного программного обеспечения, во взаимодействии со своими коллегами со стороны заказчика.

Аналогично техническому ИТ-персоналу заказчика, риски замены технических сотрудников исполнителя почти никогда не носят критического характера.

3.6.3. Взаимодействие команд

Помимо правильного подбора каждой из двух команд, необходимо наладить их конструктивное взаимодействие между собой, так как по отдельности ни одна из команд не справится с поставленной задачей. Причем данное взаимодействие должно идти по строго определенным правилам, иначе проект неминуемо ждёт неразбериха и хаос, сопровождающиеся, в лучшем случае, срывом сроков выполнения работ.

Рисунок 19. Структура «идеальной» команды проекта

Часть взаимодействий, не показанных на Рисунке 19 горизонтальными стрелками, может осуществляться через вертикальные связи. Например, аналитики могут получать информацию не только от экспертов, но и непосредственно от координатора заказчика, куратора, технического персонала и других сотрудников. В этих случаях обычно предполагается использование горизонтальной связи «управление проектом», поскольку данные взаимодействия инициируются и далее находятся на общем контроле обоих координаторов. Основные горизонтальные связи, изображенные на схеме стрелками, следует коротко прокомментировать.

Управление проектом. Отражает взаимодействие координаторов в процессе осуществления проекта. Необходимо, чтобы через этот канал шел основной поток управляющих проектом решений. В том числе, как уже упоминалось, эта связь может использоваться для организации других горизонтальных связей.

Важные организационные вопросы. Наиболее существенные вопросы проекта требуют непосредственного участия куратора, что отобразено отдельной связью на схеме. Это – вопросы осуществления оплаты, развертывания дополнительных работ, изменений в текущем проекте (договоре) в плане стоимости, объемов и сроков, и аналогичные организационные вопросы самого высокого уровня. В таком взаимодействии почти всегда также принимает участие координатор от

заказчика, а иногда – и некоторые представители компании исполнителя, не показанные на схеме, в лице сотрудников служб маркетинга и даже руководства компании – когда решаются наиболее ответственные вопросы.

Сбор информации для анализа. Получение первичной информации о бизнесе заказчика осуществляется консультантами, аналитиками исполнителя от экспертов и координатора заказчика. Могут привлекаться и другие сотрудники заказчика, но данный канал должен давать основной поток информации для аналитиков и консультантов.

Ошибки, вопросы технической поддержки. Отражает поток информации, получаемой службой технической поддержки исполнителя на поздних стадиях выполнения проекта, когда установленная система начинает реально эксплуатироваться заказчиком и необходимо сообщать исполнителю об ошибках в программе и задавать вопросы по настройкам и правильному выполнению в ней различных функций. Поток, изображенный стрелкой на схеме, сознательно лишен «источника»: информация может поступать от любых участников команды, в том числе от группы техподдержки или от сотрудников подразделений заказчика.

Техническое взаимодействие под контролем координаторов. В процессе выполнения проекта постоянно осуществляется техническое взаимодействие, например – системных администраторов заказчика и исполнителя между собой для наладки базовых программных и технических средств, устранении сбоев и т.п. Координаторы инициируют это взаимодействие и далее осуществляют только общий контроль, не вмешиваясь в него непосредственно без крайней необходимости.

Естественно, приведенная схема команды ИТ-проекта и механизма ее функционирования не являются единственными возможными ответами на поставленные вопросы. Вполне допустимы и другие правила подбора эффективно работающей команды, особенно учитывая разный масштаб и характер проектов

КОНТРОЛЬНЫЕ ВОПРОСЫ

Тест

Анализ внутренних информационных потребностей при планировании ИС

- а) Проводится до анализа внешних требований
- б) После анализа эффективности существующих систем**
- в) После анализа межведомственных связей
- г) Не проводится

Определение влияния планируемых ИС на организационную структуру:

- а) Невозможно
- б) Не проводится
- в) Проводится на основе моделирования**
- г) Проводится на основании анализа существующих систем

При разработке стратегического плана развития информационных систем предприятия необходимо учитывать

- а) Действия партнеров и тенденции развития информационных технологий**
- б) Тенденции развития информационных технологий и выявленные потребности пользователей
- в) Выявленные потребности пользователей и особенности имеющейся ИТ-инфраструктуры
- г) Особенности имеющейся ИТ-инфраструктуры и действия партнеров

При внедрении готового (платного) программного обеспечения, наибольшие расходы организация, чаще всего, несет в связи с:

- а) Организационными изменениями**
- б) Приобретением лицензий
- в) Модернизацией аппаратного обеспечения
- г) Консалтинговыми услугами

Что представляет наибольшую сложность при внедрении информационных систем?

- а) Интеграция функционального программного обеспечения
- б) Поиск финансирования
- в) Интеграция инфраструктуры
- г) Интеграция административных процессов**

Подготовка внешних, по отношению к создаваемой системе, партнеров к взаимодействию с создаваемой системой

- а) Находится за рамками проекта
- в) Является необязательной составляющей проекта
- б) Является одной из обязательных составляющих проекта**
- г) Является приоритетной задачей проекта

Выбор конкретного технического решения (например, программного обеспечения) отвечающего требованиям пользовательской спецификации, если он не осуществляется коллегиально, является прерогативой

- а) Руководителя предприятия
- б) Пользователей
- в) Технического персонала**
- г) Внешних бизнес-консультантов

Проект внедрения информационной системы может считаться завершенным в момент:

- а) Передачи информационной системы в промышленную эксплуатацию
- б) Завершения приемо-сдаточных испытаний
- в) Достижения целей внедрения**
- г) Наступления плановых сроков завершения проекта

На стадии технического дизайна информационной системы, руководства пользователей (инструкции по работе с ИС) требуются

- а) Техническим специалистам и пользователям-тестировщикам**

- б) Авторам пользовательской спецификации и пользователям-тестирующим
- в) Авторам пользовательской спецификации и пользователям информационной системы
- г) Не требуются

При выборе программного обеспечения, что из перечисленного является НАИБОЛЕЕ важным?

- а) Репутация поставщика и распространенность программного обеспечения
- б) Соответствие требованиям пользовательской спецификации**
- в) Стоимость программного обеспечения, его внедрения и сопровождения.
- г) Совместимость с ранее установленным программным обеспечением

Решение о приобретении или самостоятельной разработке системы принимается в процессе (или после):

- а) Формулирования задачи и ожидаемых преимуществ от использования системы.
- б) Детализации требований к информационной системе и разработки пользовательской спецификации.**
- в) Технического дизайна и создания системной (технической) спецификации.
- г) Внедрения системы.

Аутсорсинг информационных услуг НАИБОЛЕЕ оправдан для систем, отнесенных к классу:

- а) Стратегических
- б) Ключевых
- в) Вспомогательных**
- г) Потенциальных

Использование метода разработки прототипа при создании информационных систем наиболее оправдано при:

- а) Создании ключевых систем.

- б) Необходимости редизайна бизнес-процессов.
- в) Создании описания бизнес-процесса As-Is (как есть).**
- г) Написании руководств пользователя.

Тщательное планирование и управление проектом создания с основным фокусом на обязательное и полное удовлетворение бизнес-потребностей организации характерно для создания

- а) Потенциальных ИС.
- б) Стратегических ИС.**
- в) Ключевых ИС.
- г) Вспомогательных ИС.

При создании систем, которые отнесены к классу «Ключевых» НАИБОЛЕЕ важным является обеспечение:

- а) Максимального охвата автоматизируемых функций организации
- б) Высокой надежности функционирования и соответствия принятым стандартам**
- в) Низкой стоимости внедрения и владения
- г) Применения передовых технологий

Куратор проекта

- а) Является центром принятия оперативных решений
- б) осуществляет административное «прикрытие» проекта**
- в) Входит в состав команды Исполнителя
- г) Должен знать внедряемую систему

Координатор проекта от Заказчика

- а) Не должен выполнять в период проекта других обязанностей**
- б) Может выполнять в период проекта другие обязанности
- в) В некоторых случаях называется аналитиком от Заказчика
- г) Определяет ход проекта

Умение гасить конфликты является обязательным навыком

- а) Куратора проекта

б) Координатора проекта от Заказчика

в) Координатора проекта от Исполнителя

г) Тестировщика

Целью создания и развития информационных систем электронного правительства должно являться:

а) Обеспечение административных процессов органа власти информационной поддержкой

б) Сбор, обработка, хранение, распространение информации.

в) Поддержка достижения целей органа власти.

г) Повышение эффективности деятельности органа власти

Наибольшие потенциальные выгоды от применения информационных технологий в органах власти связаны с:

а) Автоматизацией имеющихся административных процессов

б) Интеграцией имеющихся административных процессов

в) Более качественной информационной поддержкой существующих административных процессов

г) Заменой административных процессов на качественно другие

При выборе тиражируемого программного обеспечения, что из перечисленного является НАИБОЛЕЕ важным?

а) Репутация поставщика и распространенность программного обеспечения

б) Соответствие требованиям пользовательской спецификации

в) Стоимость программного обеспечения, его внедрения и сопровождения.

г) Совместимость с ранее установленным программным обеспечением

Какой из стандартов управления ЛУЧШЕ других подходит для разработки долгосрочного плана развития ИС органа власти?:

а) РМВОК

б) СОВИТ

в) ГОСТ 34.602-89

г) ISO 9001

Моделирование, при создании информационных систем, должно применяться, в первую очередь, с целью

а) Изучения интересующих свойств анализируемых административных процессов и функций

б) Оптимизации информационных связей объектов моделирования

в) Выявления информационных потребностей пользователей

г) Документирования оптимизированных бизнес-процессов и функций

Примером КОРРЕКТНОЙ формулировки задачи ИТ-департаменту от функционального подразделения органа власти может быть:

а) Оптимизация системы документооборота

б) Разработка и внедрение системы бюджетирования

в) Внедрение 1С - бухгалтерии

г) Выбор наилучшего программно - технического решения для поддержки оптимизированного административного процесса

Заключение

Мировая практика показывает, что грамотное управление проектами повышает вероятность получения ожидаемого результата в запланированные сроки и в рамках выделенного бюджета. Единых и абсолютно верных для всех условий правил управления проектами нет, но анализ множества стандартов и практики их применения доказывает, что есть общие принципы, которые могут быть успешно использованы и дополнены деталями, необходимыми в конкретных ситуациях.

Представленный материал является изложением именно основных подходов, изучив и используя которые, заинтересованные читатели смогут усовершенствовать свои навыки управления проектами создания государственных информационных систем, в том числе систем, обеспечивающих формирование электронного правительства.

Глоссарий

Адаптация - процесс приспособления организации к существующим или изменяющимся условиям.

Адаптивные изменения - спонтанные стратегические изменения, обусловленные рядом последовательных мер, принятых в течение длительного периода, оказывающие воздействие на традиционные критерии, структуру власти и компетентность менеджеров, которые возникают как реакция на постоянные воздействия извне или на неудовлетворительные производственно-хозяйственные показатели деятельности организации.

Анализ SWOT (сила, слабость, возможности, угрозы) - анализ сильных и слабых сторон фирмы, оценка ее возможностей и потенциальных угроз.

Базовые параметры - система критериев, способных адекватно отразить специфику конкретного объекта с учетом влияющих на него в тот или иной период времени факторов (система показателей, качественных характеристик, шкал и т.д.).

Внешняя среда - факторы, условия, силы и субъекты, влияющие на ситуацию в организации, отрасли, стране извне.

Внутренняя гибкость - обеспечение такой внутриорганизационной координации, при которой мощности, материальные, профессиональные и управленческие ресурсы организации могут быть быстро и легко переведены из одной бизнес-единицы в другую.

Глобальная стратегия - одинакова для всех стран, хотя и существуют небольшие отличия в стратегиях в каждой сфере, вызванные необходимостью приспособления к специфическим условиям, но основной конкурентный подход (например, низкие затраты, дифференциация или фокусировка на отдельных направлениях развития) остается неизменным.

Инновационный потенциал - возможности в достижении поставленных инновационных целей.

Инновация - создание, распространение и применение какого-либо новшества, ведущие к улучшению работы, повышению эффективности деятельности.

Информационно-коммуникационные технологии (ИКТ) – совокупность методов, производственных процессов и программно-технических средств, интегрированных с целью сбора, обработки,

хранения, распространения, отображения и использования информации в интересах ее пользователей.

Информация – сведения об окружающем мире (объектах, явлениях, событиях, процессах, закономерностях...), которые уменьшают имеющуюся степень неопределенности, неполноты знаний, отчужденные от их создателя и ставшие сообщениями (выраженными на определенном языке в виде знаков, в том числе и записанными на материальном носителе), которые можно воспроизводить путем передачи устным, письменным или другим способом (с помощью условных сигналов, технических средств, и т.д.).

Информационная система должна рассматриваться как среда, обеспечивающая целенаправленную деятельность органов государственной власти. Т.е. она представляет собой совокупность таких компонентов как информация, регламенты, персонал, аппаратное и программное обеспечение, объединенных регулируемыи взаимоотношениями для формирования организации как единого целого и обеспечения её целенаправленной деятельности.

Миссия (стратегические установки, предназначение) - основная общая цель организации, четко выраженная причина ее существования, ее предназначение. Формулируется, прежде всего, с точки зрения повышения социальной роли организации. Концепция миссии - надежный элемент идеологической базы формирования организации.

Организационная культура организации - совокупность ценностей, норм, правил, обычаев, традиций, ориентиров, разделяемых ее сотрудниками.

Прогнозирование - процесс научного предвидения, определение тенденций развития и образа будущего.

Риск - ситуативная характеристика деятельности, означающая неопределенность ее исхода, возможные неблагоприятные ее последствия, альтернативные варианты ошибки или успеха.

Риск управленческий - характеристика управленческой деятельности, осуществляемой в ситуации той или иной степени неопределенности, например вследствие недостаточности или ненадежности информации, при выборе менеджером альтернативного решения, критерий эффективности которого связан с вероятностью проявления негативных условий реализации потерь или с вероятностью нейтрализации факторов неопределенности и увеличением прибыли.

Стратегический менеджмент (управление) - управленческая деятельность, связанная с постановкой долгосрочных целей и задач организации и с поддержанием ряда взаимоотношений между организацией и окружением, которые позволяют ей добиться своих целей, соответствуют ее внутренним возможностям и позволяют оставаться восприимчивой к внешним требованиям. С ростом уровня нестабильности условий деятельности организаций возрастает их потребность в ориентации на стратегическое управление. Способности к стратегическому менеджменту предполагают наличие пяти элементов: 1) умение смоделировать ситуацию; 2) умение выявить необходимость изменений; 3) умение разработать стратегию изменений; 4) умение использовать в ходе изменений надежные методы; 5) умение воплотить стратегию в жизнь.

Стратегия - (др. греч στратηγία — «искусство полководца») — общий, недетализированный план какой-либо деятельности, охватывающий длительный период времени, способ достижения сложной цели. Обобщающая модель действий, необходимых для достижения поставленных долгосрочных целей путем координации и распределения ресурсов компании. По существу, стратегия есть набор правил для принятия решений, которыми организация руководствуется в своей деятельности. Процесс разработки стратегии включает: 1) определение миссии организации; 2) конкретизацию видения организации и постановку целей; 3) формулировку и реализацию стратегии, направленной на достижение целей.

Управление информационными системами –

- «Применение методов управления процессами планирования, анализа, дизайна, создания, внедрения и эксплуатации информационной системы организации для достижения ее целей» (ГОСТ РВ 51987-2002)
- «Структура взаимоотношений и процессов выбора вектора развития предприятия и его управления, направленных на увеличение его стоимости при сбалансированном риске в сфере информационных и смежных технологий» (CobiT)
- «Определение прав на принятие решений и границ ответственности для стимулирования желаемого поведения при использовании ИТ» (Питер Уэйл)

Электронное правительство — использование в практике органов государственной власти современных информационно-коммуникационных технологий (ИКТ) для осуществления всего спектра правительственных функций, нацеленное на обеспечение доступа граждан к достоверной официальной информации, на создание новых возможностей для взаимодействия органов власти между собой, с населением, бизнесом и институтами гражданского общества, а также на повышение эффективности и прозрачности государственного управления.

Рекомендуемая литература

1. Арчибальд Д.Р. Управление высокотехнологичными программами и проектами. ДМК Пресс, 2010.
2. Беркун С. Искусство управления ИТ-проектами, - Питер, 2011.
3. Богуславская С. Развитие методов стратегического управления предприятием, - М.: Инфра, 2011.
4. Васильев Р.В. Стратегическое управление информационными системами, - М.: Интернет-университет информационных технологий, 2010.
5. Годин В.В., Трутнев Д.Р. Управление информационными ресурсами, - М.: ГУУ НФПК, 1999.
6. Грекул В.И. Методические основы управления ИТ-проектами, - М.: Интернет-университет информационных технологий, 2011.
7. Исаев Д.В. Корпоративное управление и стратегический менеджмент. Информационный аспект. М.: Высшая Школа Экономики (ГУ), 2010.
8. Грей К., Ларсон Э. Управление проектами. М., 2003.
9. Данилин, А.В. Электронные государственные услуги и административные регламенты. От политической задачи к архитектуре «электронного правительства». М.: Инфра-М, 2004.
10. Забелин П.В., Моисеева Н.К. Основы стратегического управления. М. 1997.
11. Исии Дзюндзо, Окумура Акихиро, Кагоно Тадао, Нонака Икудзиро Теория стратегического управления., М.: Миракл, 2010.
12. Керцнер Г. Стратегическое управление в компании. Модель зрелого управления проектами. ДМК Пресс, 2010.
13. Лодан & Лодан, Управление информационными системами /под ред. Д.Р. рутнева. СПб: Питер, 2005.
14. Павлов А.Н. Управление проектами на основе стандарта РМІ РМВОК. Изложение методологии и опыт применения. Бином, 2011.
15. Разу М. Л., Воропаев В. И., Якутин Ю. В. Управление программами и проектами: модульная программа для менеджеров. М., 2000.
16. Сморгунов Л.В. Сравнительный анализ политико-административных реформ: от нового государственного менеджмента к понятию «governance» // Политические исследования (Полис). 2003
17. Товб А., Ципес Г. Управление проектами: стандарты, методы, опыт. М., 2003.
18. Уайт Т. Чего хочет бизнес от ИТ. М.: Гревцов Паблишер, 2007.

19. Уэйл П. Управление ИТ: опыт компаний-лидеров. М., Альпина Бизнес Букс, 2005
20. Шаныгин С.И. Стратегическое управление организацией. Теоретико-методологический подход. М.: Наука, 2011.

В 2009 году Университет стал победителем многоэтапного конкурса, в результате которого определены 12 ведущих университетов России, которым присвоена категория «Национальный исследовательский университет». Министерством образования и науки Российской Федерации была утверждена Программа развития государственного образовательного учреждения высшего профессионального образования «Санкт-Петербургский государственный университет информационных технологий, механики и оптики» на 2009–2018 годы.

КАФЕДРА УПРАВЛЕНИЯ ГОСУДАРСТВЕННЫМИ ИНФОРМАЦИОННЫМИ СИСТЕМАМИ

Кафедра УГИС создана в 2011 году на Магистерском корпоративном факультете НИУ ИТМО.

Обучение на магистерской программе «Управление государственными информационными системами» направлено на приобретение теоретических знаний и практических навыков в сфере создания и развития ИТ-систем для нужд государственной власти и местного самоуправления.

Практическая часть обучения проходит на базе Центра технологий электронного правительства НИУ ИТМО, Санкт-Петербургского информационно-аналитического центра и других партнерских структур под руководством опытных экспертов и представителей органов власти.

Дмитрий Родиславович Трутнев

СТРАТЕГИЧЕСКОЕ ПЛАНИРОВАНИЕ ПРОЕКТОВ И ПРОГРАММ
РАЗВИТИЯ ЭЛЕКТРОННОГО ПРАВИТЕЛЬСТВА

Учебное пособие

В авторской редакции

Дизайн

Ю.В. Байкеева

Верстка

Ю.В. Байкеева

Редакционно-издательский отдел Санкт-Петербургского государственного
университета информационных технологий, механики и оптики

Зав. РИО

Н.Ф. Гусарова

Лицензия ИД № 00408 от 05.11.99

Подписано к печати

Заказ №

Тираж 100 экз.

Отпечатано на ризографе