


[bookmark: _Toc444262692][bookmark: _GoBack]Введение
Современный этап информатизации связан с использованием компьютерной техники и систем телекоммуникаций во всех социально - значимых сферах деятельности людей. Возрастает потребность в разработке и применении эффективных решений в сфере экономики, информационных технологий для получения новых знаний.
Необходимость подготовки нового издания курса «Информационные технологии в экономической науке и практике» обусловлена тремя факторами. Первый – переход вузов страны на трехуровневую подготовку специалистов по направлению «Экономика» в рамках бакалавриата, магистратуры и аспирантуры. Второй – по названным направлениям приказом Министерства образования и науки Российской Федерации подготовлены и утверждены Федеральные государственные образовательные стандарты высшего профессионального образования, в которых определены виды и задачи профессиональной подготовки и деятельности бакалавров и магистров. Третий фактор – интенсивное развитие и широкое внедрение информатизации в дистанционное образование в рамках электронного управляемого курса, реализуемого многими университетами страны.
Сделанный в новых образовательных стандартах акцент на подготовку экономистов, умеющих самостоятельно и результативно работать в информационно-коммуникационной среде, требует от студентов компетентных знаний методики и практики функционирования автоматизированных информационных систем (АИС), использования информационных технологий для решения процесса накопления и хранения информационных ресурсов, использования электронного документооборота для информационного обмена, в сложных корпоративных системах, в процессах внешнего информационного взаимодействия с информационными потоками глобальной сети Интернет.
Дисциплина «Информационные технологии в экономической науке и практике» изучается магистрами всех профилей экономики и финансов в целях приобретения базовых теоретических и практических сведений при решении экономических и управленческих задач, т.е. умения целенаправленно работать с экономической информацией, используя для ее преобразования компьютерную информационную технологию и соответствующие ей технические и программные средства. Основной акцент делается на основы информационной культуры, изучение состояния и тенденций развития технической базы информационной технологии, применение готовых программных средств, обеспечение информационной безопасности в экономической системе.
Учебное пособие позволяет магистрам овладеть знаниями по вопросам создания и функционирования АИС в финансовых органах, коммерческих банках, в компаниях, органах налогообложения, страхования и др. Основной акцент делается на изучение новых технологий в экономической науке и практике, а также методов и средств обеспечения их безопасности. Дисциплина содержит теоретические основы создания (главы 1-4) и описание практического функционирования (главы 5-12) информационных систем и технологий в экономике, а также методы и средства обеспечения их безопасности (глава 13).


Как правило, наибольшего успеха добивается тот, кто располагает лучшей информацией.
Б. Диаэраэли

[bookmark: _Toc444262693]ГЛАВА 1. ИНФОРМАЦИОННЫЕ ПРОЦЕССЫ В ЭКОНОМИКЕ.

1.1. Основные тенденции развития информатизации в экономике.
1.2. Основы правового регулирования на информационном рынке.
1.3. Электронное правительство, цели и этапы становления.

[bookmark: _Toc444262694]1.1. Основные тенденции развития информатизации в экономике.
Деятельность отдельных людей, групп, коллективов и организаций в большой степени зависит от их информированности и способности эффективно использовать имеющуюся информацию.
Информатизация – это организованный социально-экономический и научно-технический процесс создания оптимальных условий для удовлетворения информационных потребностей и реализации прав граждан, органов государственной власти, органов местного самоуправления, организаций, общественных объединений на основе формирования и использования информационных ресурсов.
Путь к современному уровню информатизации в обществе проходил через ряд этапов.
Первый этап вызван появлением речи, а позднее письменности, позволяющей фиксировать, хранить и передавать информацию от поколения к поколению.
Второй этап связан с изобретением книгопечатания, которое дало возможность передавать знания широкому кругу пользователей.
Третий этап наступил с появлением и развитием телеграфа, телефона, радио и телевидения, позволяющих оперативно передавать и получать информацию на расстоянии.
Четвертый этап, наступивший с середины прошлого века, связан с созданием ЭВМ, внедрением компьютерных сетей и информационных коммуникаций, развитием информационной индустрии и информационного общества.
Этот этап означает переход к новому уровню развития общества, в котором экономический статус государства определяется не только материальными и энергетическими ресурсами, но в основном информатизацией во всех социально-значимых областях жизни людей. Благодаря возможностям Интернет сообщество людей стало преобразовываться в новую, социально-экономическую формацию – глобальное информационное общество.
Отличительные признаки информационного общества:
· все большее распределение трудовых ресурсов из сферы материального производства в сферу информационных процессов, а численность работающих в сфере услуг превышает занятость во всех сферах материального производства;
· информатизация охватывает все социально значимые области жизни человеческого общества: информационную экономику, государство, информационную культуру и пр.;
· свободный доступ к информационным ресурсам за исключением лишь информационных угроз для личности, трудового коллектива, государства и всего общества;
· развитие информационной индустрии, входящей в глобальные информационные, технологические и телекоммуникационные рынки;
· совершенствование электронных средств коммерции и ведения бизнеса, на смену металлических или бумажных денег приходит электронная информация, заменяя традиционные формы расчетов системой электронных платежей, электронной коммерцией, глобализацией бизнеса за счет глобальных сетей;
· возникла глобальная сетевая экономика, в которой любой юридическое лицо или индивид, находящиеся в любой точке экономической системы, могут контактировать легко и с минимальными затратами с любой другой компанией или индивидом по поводу совместной работы, для торговли, для обмена идеями или ноу-хау.
· активизация процессов рыночного взаимодействия с увеличением потребностей в информационных ресурсах, созданием рынка информационных ресурсов, продуктов и услуг на базе информационной индустрии.
Общество привыкает к активному использованию современных информационных и коммуникационных технологий. Это свидетельствует о том, что мы имеем дело с самым быстрорастущим в истории человечества рыночным сообществом. Буквально за 10 лет все основные экономические виды деятельности были освоены Интернетом и появились интернет-коммерция, интернет-реклама, интернет-банкинг и т.д.
Интернет-технологиям постоянно требуется ценный ресурс – человеческий талант, как в форме технических знаний и опыта, так и в форме управленческих ноу-хау.
Информационная индустрия – это комплекс отраслей, производящих электронно-вычислительную технику, средства телекоммуникаций и разнообразные информационные ресурсы. Координирующим регулятором здесь является комплекс нормативно – правовых документов, определяющих информационный рынок и его развитие, а технологическую основу образуют современные информационные системы и технологии.
Продвижение и достойное место России в глобальном информационном обществе является основой долгосрочной стратегии ее социально-экономического развития, так как только в этом случае Россия интегрирует в мировое информационное и экономическое пространство как сильный и равноправный партнер, опирающийся на конкурентные преимущества инновационной экономики и информационные технологии.
Формирование информационного общества опирается на новейшие информационные, телекоммуникационные технологии и технологии связи. Именно новые технологии привели к бурному распространению глобальных информационных сетей, открывающих принципиально новые возможности международного информационного обмена, что концептуально и практически означает формирование мирового информационного пространства.
Увеличение добавленной стоимости в экономике происходит сегодня в  значительной мере за счет интеллектуальной деятельности, повышения технологического уровня производства и распространения современных информационных и телекоммуникационных технологий. На определенном этапе развития рождается информационное общество, в котором большинство работающих занято преобразованием информации, творческим трудом, направленным на развитие интеллекта и получение знаний, т.е. усиливается роль информационных факторов производства. Создается единое, не разделенное национальными границами информационное сообщество людей или экономика знаний.
Международный опыт показывает, что высокие технологии, в том числе информационные и телекоммуникационные, уже стали локомотивом социально-экономического развития многих стран мира, а обеспечение гарантированного свободного доступа граждан к информации – одной из важнейших задач государства.
Главная тенденция в развитии информатизации на современном этапе состоит в  совершенствовании электронной техники в сочетании с достижениями в области искусственного интеллекта и средств коммуникации.
Слияние компьютеров и средств коммуникации породило «информационные технологии», охватывающие все социально-значимые области человеческой жизни, в том числе: 
· электронную коммерцию;
· электронные платежи, платежи в банковских, клиентских, налоговых и других расчетах;
· дистанционное обучение и выполнение других работ.
С развитием инфокоммуникационных технологий и сервиса глобальных, региональных и локальных сетей стал быстро развиваться новый сектор экономики, получивший название сетевого. Сетевая экономика определяется как «среда, в которой любая компания или индивид, находящийся в любой точке экономической системы, могут контактировать с любой другой компанией или индивидом по поводу совместной работы, торговли или просто для удовольствия».
Достижения в области искусственного интеллекта в сочетании с информационными технологиями породили и прогресс в области экспертных систем, нейросетей и нейрокомпьютеров, информационной безопасности и других областях.
Динамика показателей развития информационной и телекоммуникационной инфраструктуры и высоких технологий в России не позволяет рассчитывать на существенные изменения в ближайшем будущем без совместных целенаправленных усилий органов государственной власти, бизнеса и гражданского общества. Необходимо уже в среднесрочной перспективе реализовать имеющийся культурный, образовательный и научно-технологический потенциал страны и обеспечить Российской Федерации достойное место среди лидеров глобального информационного общества.
В Стратегии развития информационного общества в РФ, принятой в 2000 году, закрепляются цель, задачи, принципы и основные направления государственной политики в области использовании и развития информационных и телекоммуникационных технологий, науки, образования и культуры для продвижения страны по пути формирования и развития информационного общества [26].
Развитие информационного общества в Российской Федерации базируется на следующих принципах:
· партнерство государства, бизнеса и гражданского общества;
· свобода и равенство доступа к информации и знаниям;
· поддержка отечественных производителей продукции и услуг в сфере информационных и телекоммуникационных технологий;
· содействие развитию международного сотрудничества в сфере информационных и телекоммуникационных технологий;
Для решения поставленных задач Российское государство:
· разрабатывает основные мероприятия по развитию информационного общества, создает условия для их выполнения во взаимодействии с бизнесом и гражданским обществом;
· определяет контрольные значения показателей развития информационного общества в Российской Федерации;
· обеспечивает развитие законодательства и совершенствование правоприменительной практики в области использовании информационных и телекоммуникационных технологий;
· создает благоприятные условия для интенсивного развития науки, образования и культуры, разработки и внедрения в производство наукоемких информационных и телекоммуникационных технологий;
· обеспечивает повышение качества и оперативности предоставления государственных услуг организациям и гражданам на основе использования информационных и телекоммуникационных технологий для укрепления обороноспособности страны и безопасности государства.
В области развития экономики Российской Федерации на основе использования информационных и телекоммуникационных технологий проводится:
· стимулирование применения организациями и гражданами информационных и телекоммуникационных технологий;
· создание условий для развития конкурентоспособности отечественной индустрии информационных и телекоммуникационных технологий, средств вычислительной техники, радиоэлектроники, телекоммуникационного оборудования и программного обеспечения;
· привлечение инвестиций для развития российской отрасли информационных и телекоммуникационных технологий, а также отечественной электронной промышленности;
· создание условий для развития компаний, работающих в области электронной торговли;
· развитие финансирования высокотехнологичных инновационных проектов, стимулирование создания новых компаний, занятых производством высокотехнологичного оборудования и продукции, увеличение объемов экспорта продукции и услуг в сфере информационных и телекоммуникационных технологий;
· развитие системы региональной информатизации.
В области повышения эффективности государственного управления и местного самоуправления, взаимодействия гражданского общества и бизнеса с органами государственной власти, качества и оперативности предоставления государственных услуг проводится:
· создание и развитие электронного правительства (ЭП);
· обеспечение эффективного межведомственного и межрегионального информационного обмена;
· интеграция государственных информационных систем и ресурсов;
· увеличение объемов и качества государственных услуг, предоставляемых организациями и гражданам в электронном виде;
· совершенствование нормативно-правового обеспечения стандартизации и администрирования государственных услуг;
· совершенствование системы предоставления государственных и муниципальных услуг гражданам и организациям.
В области развития науки, технологий, техники и подготовки квалифицированных кадров в сфере информационных и телекоммуникационных технологий осуществляется:
· развитие приоритетных направлений науки , технологий и техники на основе формируемых долгосрочных прогнозов технологического развития;
· создание условий для коммерциализации и внедрения результатов научных исследований и экспериментальных разработок, а также расширение обмена научной информацией.
В области противодействия использованию потенциала информационных и телекоммуникационных технологий в целях угрозы национальных интересам России реализуется:
· обеспечение безопасности функционирования информационно-телекоммуникационной инфраструктуры;
· обеспечение безопасности функционирования информационных и телекоммуникационных систем ключевых объектов инфраструктуры Российской Федерации, в том числе критических объектов и объектов повышенной опасности;
· повышение уровня защищенности корпоративных и индивидуальных информационных систем;
· создание единой системы информационно-телекоммуникационного обеспечения нужд государственного управления, обороны страны, национальной безопасности и правопорядка.
В рамках международного сотрудничества в области развития информационного общества основными направлениями государственной стратегии России являются:
· участие в разработке международных норм права и механизмов, регулирующих отношения в области использования глобальной информационной инфраструктуры, включая вопросы интернационализации управления сетью «Интернет»;
· участие в международном информационном объеме;
· участие в формировании системы международной информационной безопасности, совершенствование взаимодействия правоохранительных органов Российской Федерации и иностранных государств в области предупреждения, выявления, пересечения и ликвидации последствий использования информационных и телекоммуникационных технологий в террористических и иных преступных целях;
· участие Российской Федерации в международных исследовательских проектах по приоритетным направлениям развития науки, технологий и техники;
· участие в разработке международных стандартов в сфере информационных и телекоммуникационных технологий, гармонизация национальной системы стандартов и сертификации в этой сфере с международной системой. 
Реализация стратегии развития информатизации в России позволит, в частности, достичь следующих показателей [26]:
· место Российской Федерации в международных рейтингах в области развития информационного общества – в числе двадцати ведущих стран мира;
· доля отечественных товаров и услуг в объеме внутреннего рынка информационных и телекоммуникационных технологий – более 50%;
· сокращение различий между субъектами Российской Федерации по интегральным показателям информационного развития – до 2 раз;
· доли исследований и разработок в сфере информационных и телекоммуникационных технологий в объеме научно – исследовательских и опытно – конструкторских работ, осуществляемых за счет всех источников финансирования не менее 30%;
· доли государственных услуг, которые население может получить с использованием информационных и телекоммуникационных технологий в объеме государственных услуг в Российской Федерации – 100%;
· доли электронного документооборота между органами государственной власти в общем объеме документооборота – 70 %;
· доли размещенных заказов на поставки товаров, выполнение работ и оказание услуг для государственных и муниципальных нужд самоуправление с использованием электронных торговых площадок в общем объеме размещаемых заказов – 100 %.
Комплексный характер государственной программы Российской Федерации «Информационное общество (2011-2020 годы)» порождает следующие риски при ее выполнении:
· неактуальность планирования и запаздывание согласования мероприятий Программы;
· несбалансированное распределение финансовых средств по мероприятиям Программы в соответствии с ожидаемыми конечными результатами Программы;
· недостаточные гибкость и адаптируемость Программы к изменению мировых тенденций развития информационных технологий, внешним факторам и организационным изменениям органов государственной власти;
· дублирование и несогласованность выполнения работ в рамках программы и других государственных программ и мероприятий предусматривающих внедрение информационных технологий в деятельность органов государственной власти;
· пассивное сопротивление использованию органами государственной власти инфраструктуры электронного правительства и распространению современных информационных технологий;
· пассивное сопротивление отдельных граждан и общественных организаций проведению мероприятий Программы по созданию информационных баз, реестров, классификаторов и единого идентификатора граждан по этическим, моральным, культурным и религиозным причинам.
Расходы федерального бюджета на программу «Информационное общество (2011-2020 гг.)» оцениваются в 123,1 млрд.руб. ежегодно. Средства субъектов Российской Федерации, которые будут выделяться на программу, составят около 50 млрд. руб. в год. Кроме того, в построении «информационного общества» активно будет участвовать бизнес: разработчики программы рассчитывают, что внебюджетные расходы ежегодно будут составлять 200 млрд.руб. По мнению разработчиков программы, ее успешная реализация позволит России к 2020 году войти в первую десятку стран мира по индексу развития информационных технологий и в двадцатку стран по рейтингу развития электронного правительства и сетевого общества.

[bookmark: _Toc444262695]1.2. Основы правового регулирования на информационном рынке.
Информационный рынок (ИР) – система экономических, правовых и организационных отношений по торговле товарами, созданными информационной индустрией. В составе этих товаров преобладают информационные ресурсы и услуги.
Информационный ресурс (ИР) – организованная совокупность документированной информации, продукт интеллектуальной деятельности специалистов в информационных системах.
Согласно ст. 1225 Гражданского кодекса Российской Федерации (ГК РФ) результатами интеллектуальной деятельности и приравненными к ним средствами индивидуализации юридических лиц, товаров, работ, услуг и предприятий, которыми предоставляется правовая охрана (интеллектуальной собственностью), на информационном рынке являются [5]:
· произведения науки, литературы и искусства;
· программы для электронных вычислительных машин (программы для ЭВМ);
· базы данных;
· исполнения;
· фонограммы;
· сообщение в эфир или по кабелю радио – или телепередач (вещание организаций эфирного или кабельного вещания);
· изобретения;
· полезные модели;
· промышленные образцы;
· селекционные достижения;
· топологии интегральных микросхем;
· секреты производства (ноу-хау);
· фирменные наименования;
· товарные знаки и знаки обслуживания;
· наименования мест происхождения товаров;
· коммерческие обозначения.
Рост информационных ресурсов напоминает лавинообразный процесс и без использования достижений современных информационных технологий, активный доступ к ним практически невозможен. Современные информационные технологии позволяют, исходя из ИР в предпринимательской деятельности, быстро оценить финансовое состояние фирмы, тенденции изменения, возможные инновации в деловой среде.
В качестве товаров интеллектуального труда на ИР выступают информационные продукты: знания, документы, информационные системы, информационные технологии, лицензии, патенты, товарные знаки, ноу-хау, инженерно-технические услуги, различного рода информация и прочие виды информационных ресурсов.
Информационная услуга – удовлетворение со стороны информационной системы, собственника или владельца информационного ресурса заявки пользователя на подготовку и получение в согласованных условиях некоторого информационного ресурса определенной тематической направленности, заданного вида и конечного объема [45].
При предоставлении услуги заключается соглашение (договор) между двумя сторонами – предоставляющей и использующей услугу.
Информационный рынок, как и другие рынки, характеризуется определенным ассортиментом продуктов и услуг, наличием конкуренции, спросом и предложением, ценами, поставщиками и потребителями и др. Но в отличие от торговли обычным товаром, информационные ресурсы, услуги и продукты могут копироваться в неограниченном количестве (например, пакеты прикладных программ «1С – Предприятие 8.3», «Парус» и др.). Исключение составляют информационные ресурсы и услуги, которые не могут быть товаром и попадают под действие ФЗ № 54-85 «О государственной тайне», ФЗ № 152- ФЗ «О персональных данных», статьи УК №273 «Вредоносные программы», УК № 273 «О нарушении работы ЭВМ и сети ЭВМ»[19], [12], [9].
Составляющими рынка информационных ресурсов, продуктов и услуг являются: аппаратно-программные средства, соответствующие технологии переработки информации, товары информационной индустрии, поставщики и покупатели, и справочно-навигационные средства.
На Российском информационном рынке наблюдаются следующие основные тенденции:
· основная масса приобретаемых компьютеров составляет машины нового поколения из импортных комплектующих;
· происходит интенсивное развитие программного обеспечения для локальных и глобальных сетей, систем обеспечения удаленного доступа и электронной почты;
· все новейшие средства и технологии появляются практически одновременно с их появлением на зарубежных рынках;
· неоднородность рынка по регионам страны. Развитие информационного рынка по традиции идет от центра к регионам;
· многие категории ресурсов не имеют справочного аппарата и средств навигации.
Большое значение для развития информационного рынка в России является его государственное регулирование в виде ряда юридических документов: федеральных законов, указов, постановлений, соответствующих приказов и распоряжений по организации. Основными документами являются:
· Конституция РФ [1].
· Гражданский кодекс РФ [2].
· Налоговый кодекс РФ [8].
· Трудовой кодекс РФ [6].
· Уголовный кодекс РФ [9].
· Федеральный закон от 27.07.2006 г. № 149-ФЗ «Об информации, информационных технологиях и о защите информации» [11].
· Федеральный закон Российской Федерации от 09.02.20009 г. №8-ФЗ «Об обеспечении доступа к информации о деятельности государственных органов» [13].
· Закон РФ от 27.12.1991 №2124-1 « О средствах массовой информации» [18].
· Федеральный закон от 14.06.2011 № 142-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в связи с совершенствованием правового регулирования в сфере массовой информации» [17].
· Закон РФ от 21.07.1993 №5485-1 «О государственной тайне» [19].
· Федеральный закон от 27.07.2006 №152 (ред. от 21.07.2014) – ФЗ «О персональных данных» [12].
· Федеральный закон от 29.07.2004 №98-ФЗ (ред. От 11.07.2011) «О коммерческой тайне» [16].
· Федеральный закон от 06.04.2014 № 63 «Об электронной подписи» [15].
· Доктрина информационной безопасности Российской Федерации, принятая в 2000 г. [20].
В Конституции РФ содержится ряд правовых норм, определяющих основные права и свободы граждан России в области информатизации, в том числе ст.23 определяет право на неприкосновенность частной жизни, личную и семейную тайну, тайну переписки, телефонных переговоров, почтовых, телеграфных и иных сообщений; ст. 42 обеспечивает право на получение достоверной информации о состоянии окружающей среды и др.
В Гражданском кодексе РФ вопросам обеспечения информационной безопасности посвящены ст. 139 «Служебная и коммерческая тайна», ст. 946 «Тайна страхования» и др.
В налоговом кодексе РФ на основании п.1, ст. 102 НК РФ налоговую тайну составляют любые полученные налоговым органом, органом внутренних дел, органом государственного внебюджетного фонда и таможенным органом сведения о налогоплательщике, за исключением сведений:
1) разглашенных налогоплательщиком самостоятельно или с его согласия;
2) об идентификационном номере налогоплательщика;
3) о нарушениях законодательства о налогах и сборах и мерах ответственности за эти нарушения;
4) предоставляемых налоговым (таможенным) или правоохранительным органам других государств в соответствии с международными договорами (соглашениями), однако из сторон, которых является Российская Федерация, о взаимном сотрудничестве между налоговыми (таможенными) или правоохранительными органами (в части сведений, предоставленных этим органом);
5) предоставляемых избирательным комиссиям в соответствии с законодательством о выборах по результатам проверок налоговым органом сведений о размере и об источниках доходов кандидата и его супруга, а также об имуществе, принадлежащем кандидату и его супругу на праве собственности.
В Уголовном кодексе РФ имеются нормы, затрагивающие вопросы информационной безопасности граждан, организаций и государства. В числе таких статей ст. 137 «Нарушение неприкосновенности частной жизни», ст. 138 «Нарушение тайны переписки, телефонных переговоров, почтовых и телеграфных или иных сообщений», ст. 140 «Отказ в предоставлении гражданину информации», ст. 155 «Разглашение тайны усыновления (удочерения)», ст. 183 «Незаконное получение и разглашение сведений, составляющих коммерческую или банковскую тайну», ст. 272 «Неправомерный доступ к компьютерной информации», ст. 273 «Создание, использование и распространение вредоносных компьютерных программ».
В 1993 г. был принят Закон РФ «О государственной тайне», регулирующий отношения, возникающие в связи с отнесением сведений к государственной тайне.
Федеральный закон 2006 г. № 149 «ФЗ «Об информации, информационных технологиях и о защите информации» определяет ряд важных понятий таких, как информация, обладатель информации, информационные технологии, ресурсы и пр., а также регулирует отношения, возникающие при формировании и использовании информационных ресурсов, информационных технологий, защите информации и др.[11]
Законом определен ряд терминов, в их числе: 
· персональные данные — любая информация, относящаяся к прямо или косвенно определенному или определяемому физическому лицу (субъекту персональных данных);
· оператор — государственный орган, муниципальный орган, юридическое или физическое лицо, самостоятельно или совместно с другими лицами организующие и (или) осуществляющие обработку персональных данных, а также определяющие цели обработки персональных данных, состав персональных данных, подлежащих обработке, действия (операции), совершаемые с персональными данными;
· обработка персональных данных—любое действие (операция) или совокупность действий (операций), совершаемых с использованием средств автоматизации или без использования таких средств с персональными данными, включая сбор, запись, систематизацию, накопление, хранение, уточнение (обновление, изменение), извлечение, использование, передачу (распространение, предоставление, доступ), обезличивание, блокирование, удаление, уничтожение персональных данных;
· распространение персональных данных — действия, направленные на раскрытие персональных данных неопределенному кругу лиц.
По вопросам конфиденциальности персональных данных в законе сказано следующее: «Операторы и иные лица, получившие доступ к персональным данным, обязаны не раскрывать третьим лицам и не распространять персональные данные без согласия субъекта персональных данных, если иное не-предусмотрено федеральным законом» [11].
Коммерческая тайна — режим конфиденциальности информации, позволяющий ее обладателю при существующих или возможных обстоятельствах увеличить доходы, избежать неоправданных расходов, сохранить положение на рынке товаров, работ, услуг или получить иную коммерческую выгоду.
Информация, составляющая коммерческую тайну (секрет производства), — сведения любого характера (производственные, технические, экономические, организационные и другие), в том числе о результатах интеллектуальной деятельности в научно-технической сфере, а также сведения о способах осуществления профессиональной деятельности, которые имеют действительную или потенциальную коммерческую ценность в силу неизвестности их третьим лицам, к которым у третьих лиц нет свободного доступа на законном основании и в отношении которых обладателем таких сведений введен режим коммерческой тайны.
Право на отнесение информации к информации, составляющей коммерческую тайну, и на определение перечня и состава такой информации принадлежит обладателю такой информации с учетом положений Федерального закона о коммерческой тайне [16].
Режим коммерческой тайны не может быть установлен лицами, осуществляющими предпринимательскую деятельность, в отношении следующих сведений:
· содержащихся в учредительных документах юридического лица, документах, подтверждающих факт внесения записей о юридических лицах и об индивидуальных предпринимателях в соответствующие государственные реестры; содержащихся в документах, дающих право на осуществление предпринимательской деятельности;
· о составе имущества государственного или муниципального унитарного предприятия, государственного учреждения и об использовании ими средств соответствующих бюджетов;
· о загрязнении окружающей среды, состоянии противопожарной безопасности, санитарно-эпидемиологической и радиационной обстановке, безопасности пищевых продуктов и других факторах, оказывающих негативное воздействие на обеспечение безопасного функционирования производственных объектов, безопасности каждого гражданина и безопасности населения в целом;
· о численности, о составе работников, о системе оплаты труда, об условиях труда, в том числе об охране труда, о показателях производственного травматизма и профессиональной заболеваемости, и о наличии свободных рабочих мест;
· о задолженности работодателей по выплате заработной платы и по иным социальным выплатам;
· о нарушениях законодательства Российской Федерации и фактах привлечения к ответственности за совершение этих нарушений;
· об условиях конкурсов или аукционов по приватизации объектов государственной или муниципальной собственности;
· о размерах и структуре доходов некоммерческих организаций, о размерах и составе их имущества, об их расходах, о численности и об оплате труда их работников, об использовании безвозмездного труда граждан в деятельности некоммерческой организации;
· о перечне лиц, имеющих право действовать без доверенности от имени юридического лица;
· обязательность раскрытия, которых или недопустимость ограничения доступа, к которым установлена иными федеральными законами.
Ответственность за нарушение Федерального закона «О коммерческой тайне» влечет за собой дисциплинарную, гражданско-правовую, административную или уголовную ответственность в соответствии с законодательством Российской Федерации[20].
Доктрина информационной безопасности Российской Федерации (далее - Доктрина) утверждена Президентом РФ 9 сентября 2000 г. Этот документ представляет собой совокупность официальных взглядов на цели, задачи, принципы и основные направления обеспечения информационной безопасности РФ [20].
Доктрина на многие годы вперед служит основой для:
· формирования государственной политики в области обеспечения информационной безопасности РФ;
· подготовки предложений по совершенствованию правового, методического, научно-технического и организационного обеспечения информационной безопасности РФ;
· разработки целевых программ обеспечения информационной безопасности РФ; 
Доктрина развивает Концепцию национальной безопасности РФ применительно к информационной сфере.
На основе первоочередных мероприятий, перечисленных в Доктрине, предлагается разработка соответствующей федеральной программы, а также ряда развивающих ее документов, утверждаемых Президентом РФ. 
В 2014 г. принят Закон № 63 – ФЗ «Об электронной подписи», необходимый для развития системы электронных платежей [15].
В целом потенциал ИР России уверенно занимает одно из ведущих мест в мире.
В январе 2002 г. правительством России была утверждена целевая федеральная программа «Электронная Россия (2002-2010 годы)». Программа охватывает широкий спектр проблем в сфере информационно-коммуникационных технологий.
В том числе:
· развитие соответствующей нормативно-правовой базы;
· внедрение ИКТ в реальный сектор экономики и органы государственного управления;
· информационная открытость власти;
· развитие электронного документооборота (в сфере платежной электронной коммерции);
· обеспечение информационной безопасности;
· обеспечение продвижения на мировые рынки отечественной интеллектуальной продукции в области ИТ.
Развитием этой программы является государственная программа РФ «Стратегия развития информационного общества (2011 - 2020 годы)». Ответственный исполнитель программы - Министерство связи и массовых коммуникаций РФ [26].
Программа является основой для подготовки и уточнения доктринальных, концептуальных, программных и иных документов, определяющих цели и направления деятельности органов государственной власти, а также принципы и механизмы их взаимодействия с организациями и гражданами в области развития информационного общества в Российской Федерации.
Программа подготовлена с учетом международных обязательств Российской Федерации, Доктрины информационной безопасности Российской Федерации, федеральных законов, а также нормативных правовых актов Правительства Российской Федерации, определяющих направления социально-экономического развития, повышения эффективности государственного управления и взаимодействия органов государственной власти и гражданского общества в Российской Федерации.
В программе учтены основные положения Окинавской хартии глобального информационного общества, Декларации принципов построения информационного общества, Плана действий Тунисского обязательства и других международных документов, принятых на Всемирной встрече на высшем уровне по вопросам развития информационного общества.

[bookmark: _Toc444262696]1.3. Электронное правительство, цели и этапы становления.
Неотъемлемой частью информационного общества в современных условиях является электронное правительство, как автоматизированный процесс предоставления обществу государственных услуг, способствующий повышению эффективности деятельности государства в целом.
Электронное правительство (ЭП) – способ предоставления информации и оказания уже сформировавшегося набора государственных услуг гражданам, бизнесу, другим ветвям государственной власти и государственным чиновникам, при котором личное взаимодействие между государством и заявителем минимизировано и максимально возможно используются информационные технологии.
Концепция e-government, в русском переводе – «электронное правительство», появилась на Западе в конце 1990-х гг. как идея широкого внедрения современных информационных технологий в работу государственных структур, как политического института в целом, представленного тремя ветвями власти, а не только центральным органом исполнительной власти (правительством).
Итак, ЭП не является дополнением или аналогом традиционного правительства, а лишь определяет способ взаимодействия на основе активного использования информационно-коммуникационных технологий (ИКТ) в целях повышения эффективности представления государственных услуг.
Целями формирования в Российской Федерации электронного правительства являются повышение:
· качества и доступности, предоставляемых гражданам и организациям государственных услуг, упрощение процедуры и сокращение сроков их оказания, снижение административных издержек с граждан и организаций, связанных с их получением, внедрение единых стандартов обслуживания граждан;
· открытости информации о деятельности органов государственной власти, расширение возможности доступа к ней и непосредственного участия граждан, организаций и институтов гражданского общества в процедурах формирования и экспертизы решений, применяемых на всех уровнях государственного управления;
· качества административного-управленческих процессов; совершенствование системы информационно-аналитического обеспечения принимаемых решений на всех уровнях государственного управления, обеспечение оперативности и полноты контроля за результативность деятельности органов государственной власти, обеспечение требуемого уровня информационной безопасности электронного правительства при его функционировании.
Для достижения указанных целей необходимо обеспечить:
· развитие и широкое применение в деятельности органов государственной власти средств обеспечения удаленного доступа граждан и организаций к информации о деятельности государственных органов, основанных на использовании современных ИТ;
·  предоставление государственных услуг с использованием многофункциональных центров и сети Интернет на основе создания единой инфраструктуры обеспечения юридически значимого межведомственного автоматизированного информационного взаимодействия и взаимодействия государственных органов с гражданами и организациями;
· создание защищенной системы межведомственного электронного документооборота;
· внедрение ведомственных информационных систем планирования и управленческой отчетности в рамках создания единой государственной системы контроля результативности деятельности органов государственной власти по обеспечению социально-экономического развития Российской Федерации;
· формирование нормативной правовой базы, регламентирующей порядок и процедуры сбора, хранения и предоставления сведений, содержащихся в государственных информационных системах, обмена информацией в электронном виде между органами государственной власти, гражданами и организациями, а также контроля за использованием государственных информационных систем.
Обычно в процессе становления ЭП принято выделять три стадии. 
Стадия 1 (публичность). На данной стадии средства ИТ расширяют и делают более быстрым и адресным доступ граждан, организаций и предприятий к информации органов власти. Для реализации данной стадии органы власти создают свои веб-сайты, на которых размещаются законодательный и другие нормативно-правовые акты, формы необходимых документов, статистические и экономические данные. Основной элемент данной стадии оперативность обновления информации и наличие правительственного веб-портала, который интегрирует все государственные информационные ресурсы и предоставляет доступ к ним «через одно окно».
Стадия 2 (онлайн-транзакции). На второй стадии государственные услуги (регистрация недвижимости и земельных участков, заполнение налоговых деклараций, подача заявлений на разрешение) предоставляются в онлайн-режиме. Переход на данную стадию позволяет оптимизировать бюрократические и трудоемкие процедуры, сокращает масштабы коррупции (виртуальный контакт с чиновником понижает его возможности вымогать взятки). Реализация этой стадии позволяет органам власти оказывать услуги в электронной форме (e-services) населению и фирмам 24 часа в сутки и 7 дней в неделю через «одно окно». Правила пользования порталом «Госуслуги» представлены в приложении 2.
Стадия 3 (участие). На третьей стадии обеспечивается участие общества в госуправлении, путем обеспечения интерактивного взаимодействия граждан и фирм с политиками и чиновниками на протяжении всего цикла выработки государственной политики на всех уровнях власти. Реализуется с помощью веб-форумов, на которых обсуждаются проекты нормативных и законодательных актов, аккумулируются предложения.
Среди основных направлений функционирования ЭП можно выделить следующие виды взаимодействия:
· между государством и гражданами (G2C – Govemment-to-Citizen);
· между государством и бизнесом (G2B – Govemment-to-Business);
· между различными ветвями государственной власти (G2G – Govemment-to- Govemment);
· между государством и государственными служащими (G2E – Govemment-to - Employees).
Разработка и утверждение необходимых документов по созданию ЭП в России начато с 2008 года, а практическое внедрение с 2009 г. (Федеральный закон № 8 – ФЗ от 9 февраля 2009 г. «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления») [13].
10 сентября 2009 года выпущено Постановление № 721 «О внесении изменений в федеральную целевую программу «Электронная Россия (2002-2010 годы)».
В новой редакции Программы практически отражены мероприятия, цели, показатели результативности, направленные на построение инфраструктуры электронного правительства России и реализацию Концепции Формирования в Российской Федерации электронного правительства до 2010 года (распоряжение Правительства Российской Федерации от 6 мая 2008 г. №632-р).
Согласно положениям Программы построения инфраструктуры электронного правительства строятся на унифицированной технологической платформе путем объединения на единой телекоммуникационной инфраструктуре его функциональных элементов – информационных систем федеральных органов исполнительной власти, субъектов Российской Федерации, органов местного самоуправления, а также элементов инфраструктуры общественного доступа – центров доступа в общественных приемных, библиотеках и ФГУП «Почта России», ведомственных и региональных центров телефонного обслуживания, сайтов государственных органов в сети Интернет, региональных многофункциональных центров оказания услуг. Кроме оказания услуг для граждан и организаций в основные задачи инфраструктуры электронного правительства входит построение информационно-аналитических систем для повышения эффективности государственного управления, мониторинга социально-экономического развития, управления ходом выполнения приоритетных национальных задач (условное название ГАС «Управление»), то есть затрагиваются существенные вопросы совершенствования и административной реформы государственного управления в России.
Имеющаяся нормативная правовая база пока не в полной мере обеспечивает регулирование существующего многообразия отношений, которые появляются на основе создания и использования информационно-коммуникационных технологий в государственном управлении, и недостаточно соответствует международной практике. Действующие нормативные правовые акты не согласованы между собой и характеризуют только отдельные пункты  информационного обмена между органами государственной власти, хозяйствующими субъектами и гражданами.
Построение нормативной правовой основы предполагается направить на обеспечение правовых условий создания и деятельности электронного правительства, создание правовой базы для обеспечения эффективного использования информационно-коммуникационных технологий в деятельности органов государственной власти, осуществлении прав граждан, защиты общественных и государственных интересов в этой сфере.
Для обеспечения совершенствования нормативной правовой основы необходимо осуществить:
1. Развитие законодательства Российской Федерации, которое обеспечивает использование электронной цифровой подписи в Российской Федерации, согласованного с международными правовыми актами;
2. Внесение изменений в нормативные правовые акты о закупках товаров (работ, услуг) для государственных нужд в целях обеспечения технологической совместимости информационных систем органов государственной власти;
3. Внесение поправок в нормативные правовые акты Российской Федерации для решения задач, связанных с урегулированием отношений, которые опираются на внедрение и совершенствование в органах государственной власти систем электронного документирования, электронного документооборота, электронных архивов на основе единых аспектов и правил, открытых стандартов форматов электронных документов, а также с созданием и эксплуатацией государственных информационных систем, обеспечением их технологической и семантической совместимости и установлением единообразных требований по информационной безопасности;
4. Подготовку системы нормативных правовых актов, которые  регламентируют  вопросы информационного взаимодействия органов государственной власти в процессе выполнения закрепленных за ними функций;
Совершенствование нормативной правовой базы позволит устранить отставание законодательства Российской Федерации в этой области от потребностей общества и характера общественных отношений, а также создать целостную правовую систему и гармонизировать законодательство Российской Федерации с общепризнанными нормами и принципами международного права.

Контрольные вопросы.
1. Что такое информатизация общества?
2. Какие этапы включает информатизация общества?
3. Какие признаки современного информационного общества?
4. На каких принципах базируется развитие информатизации в РФ?
5. Каковы пути развития экономики РФ на основе использования современных ИТ?
6. Какие показатели развития информатизации в России должны быть достигнуты к 2020 году?
7. Каковы особенности информационного рынка в России?
8. Назовите основные правовые документы, которые регламентируют информатизацию в России.
9. Назовите цели и задачи электронного правительства в России.
10. Перечислите этапы становления электронного правительства в России.


	Т1 – В6. ФЗ № 149 «Об информации, информационных технологиях и о защите информации» принят

	А
	в 2006 г.;

	Б
	в 2015 г.;

	В
	в 2000 г.


	Т1 – В7. Ст. 102 «Налоговая тайна» отражена

	А
	в Налоговом кодексе;

	Б
	в Уголовном кодексе;

	В
	в Конституции РФ.


	Т1 – В8. Электронное правительство является:

	А
	самостоятельным аналогом традиционного правительства;

	Б
	автоматизированным процессом предоставления обществу государственных услуг;

	В
	защищенной системой межведомственного электронного документооборота.


Благо везде и повсюду зависит от двух условий: правильного установления конечной цели и отыскания средств, ведущих к цели.
Аристотель

[bookmark: _Toc444262697]ГЛАВА 2. МЕТОДИКА СОЗДАНИЯ АВТОМАТИЗИРОВАННЫХ ИНФОРМАЦИОННЫХ СИСТЕМ (АИС) В ЭКОНОМИКЕ.

2.1. Развитие АИС в экономике, их классификация и структура.
2.2. Методические основы создания АИС управления экономической деятельностью.

[bookmark: _Toc444262698]2.1. Развитие АИС в экономике, их классификация и структура.
Теоретические аспекты построения АИС исходят из положений кибернетики – науки об управлении в объектах живой и неживой природы и информатики – науки о преобразовании информации с использованием технических средств. Основополагающие понятия кибернетики это:
· система;
· системный подход;
· информация;
· прямая и обратная связь;
Система – это совокупность взаимосвязанных элементов, подчиненных единой цели. Признаки системы следующие:
1. Элементы системы взаимосвязаны и взаимодействуют в рамках системы.
2. Каждый элемент системы может в свою очередь рассматриваться как самостоятельная система, но он выполняет только часть функций системы.
3. Система как целое выполняет определенную функцию, которая не может быть сведена к функциям отдельно взятого элемента.
4. Подсистемы могут взаимодействовать как между собой, так и с внешней средой и изменять при этом свое содержание или внутреннее строение.
Организации, действующие в экономике страны представляют собой сложные и динамичные системы. Они состоят из большого числа взаимосвязанных элементов, реализующих управленческие и производственные функции, имеют многоуровневую иерархическую структуру развиваются во время, обладают обширными внутренними и внешними информационными связями. Экономическая информация такого объекта отражает разнообразные трудовые, материальные, производственные, финансовые ресурсы.
Система управления ориентирована на достижение стоящих перед ней целей, на создание условий их выполнения.
Система управления реализует управления и состоит из таких подсистем, как прогнозирование, планирование, учет, анализ, контроль и регулирование.
Любой системе управления экономическим объектом соответствует экономическая информационная система (ЭИС) или совокупность внутренних и внешних потоков прямой и обратной информационной связи экономического объекта, методов, средств, специалистов, участвующих в процессе обработки информации и выработке управляющих решений.
Согласно ФЗ от 27 июля 2006 г. N 149-ФЗ «Об информации, информационных технологиях и о защите информации» информационная система (ИС) - это организационно упорядоченная совокупность документов (массивов документов) и информационных технологий, в том числе с использованием средств вычислительной техники и связи, реализующих информационные процессы (процессы сбора, обработки, накопления, хранения, поиска и распространения информации) [11].
Различают ручные и автоматизированные ЭИС. К автоматизированным информационным системам в экономике (АИС) относится упорядоченная совокупность информации, экономико-математических методов и моделей, технических и программных средств, организованных на базе новой информационной технологии в решении экономических задач и информационного обслуживания специалистов служб управления.
По объекту управления различают АИС:
· банков;
· финансовых органов;
· фирм или предприятий;
· статистики;
· налоговых органов;
· органов страхования;
· таможенных органов и т.д.
По отраслевому признаку выделяют АИС:
· в промышленности;
· в строительстве;
· на транспорте;
· в торговле и пр.
По виду взаимодействия с объектом управления можно выделить:
· автоматизированные системы управления (АСУ) техническими средствами (АСУ ТС);
· АСУ персоналом (АСУП);
· АСУ организационно-технологическими процессами (АСУ ОТП);
· интегрированные АИС;
· корпоративные АИС;
· АИС научных исследований;
· обучающие АИС.
В АСУ ТС объектом управления являются технические средства (например, станки), отсюда взаимодействие с ЭВМ осуществляется исключительно по каналам связи.
В АСУП объект управления - организационные процессы с участием персонала, а обмен информации осуществляется как по каналам связи, так и документов.
АСУ ОТП являются гибридными системами, объектами управления в которых являются как технологические, так и организационные процессы.
Интегрированные АИС предназначены для автоматизации всех функций управления фирмой.
Корпоративные АИС используются для автоматизации всех функций управления фирмой или корпорацией, имеющей территориальную разобщенность между подразделениями, филиалами, отделениями, офисами и т.д.
АИС научных исследований обеспечивают решение научно-исследовательских задач на базе математических методов и моделей.
Обучающие АИС используются для подготовки специалистов в системе образования, при переподготовке и повышении квалификации работников различных отраслей экономики.
В зависимости от особенностей автоматизированной профессиональной деятельности можно выделить следующие АИС:
· системы поддержки принятия решений (СППР);
· автоматизированные информационные вычислительные системы (АИВС);
· система автоматизации проектирования (САПР);
· проблемно-ориентированные имитационные системы (ПОИС);
· автоматизированные системы обучения (АСО);
· автоматизированные информационно-справочные системы (АИСС);
· автоматизированные системы управления.
Системы поддержки принятия решений (СППР) являются достаточно новым классом АИС, теория создания которых в настоящее время интенсивно развивается. СППР называется АИС, предназначенная для автоматизации деятельности конкретных должностных лиц при выполнении ими своих должностных (функциональных) обязанностей в процессе управления персоналом и (или) техническими средствами.
Автоматизированные информационно-вычислительные системы (АИВС) предназначены для решения сложных в математическом отношении задач, требующих больших объемов самой разнообразной информации. Таким образом, видом деятельности, автоматизируемом АИВС, является проведение различных (сложных и «объемных») расчетов. Эти системы используются для обеспечения научных исследований и разработок, а также как подсистемы АСУ и СППР в тех случаях, когда выработка управленческих решений должна опираться на сложные вычисления.
Система автоматизации проектирования (САПР) - это автоматизированная информационная система, предназначенная для автоматизации деятельности подразделений проектной организации или коллектива специалистов в процессе разработки проектов изделий на основе применения единой информационной базы, математических и графических моделей, автоматизированных проектных и конструкторских процедур. САПР является одной из систем интегральной автоматизации производства, обеспечивающих реализацию автоматизированного цикла создания нового изделия от предпроектных научных исследований до выпуска серийного образца.
В области экономики САПР могут использоваться при проектировании экономических информационных систем и их элементов. Кроме того, технология САПР может обеспечить создание автоматизированной системы отображения обстановки на экране в процессе ведения экономических операций в ходе деловых игр различных типов.
Проблемно-ориентированные имитационные системы (ПОИС) предназначены для автоматизации разработки имитационных моделей в некоторой предметной области. Например, если в качестве предметной области взять развитие автомобилестроения, то любая модель, создаваемая в этой предметной области, может включать стандартные блоки, моделирующие деятельность предприятий, поставляющих комплектующие; собственно сборочные производства; сбыт, обслуживание и ремонт автомобилей; рекламу и др. Эти стандартные блоки могут строиться с различной детализацией моделируемых процессов и различной оперативностью расчетов. Пользователь, работая с ПОИС, сообщает ей, какая модель ему нужна (т.е. что необходимо учесть при моделировании и с какой степенью точности), а ПОИС автоматически формирует имитационную модель, необходимую пользователю.
Автоматизированные системы обучения (АСО) предназначены для автоматизации подготовки специалистов с участием или без участия преподавателя и обеспечивающих обучение, подготовку учебных курсов, управление процессом обучения и оценку его результатов. Основными видами АСО являются автоматизированные системы программного обучения (АСПО), системы обеспечения деловых игр (АСОДИ), тренажеры и тренажерные комплексы (ТиТК).
Автоматизированная система обеспечения деловых игр предназначена для подготовки и проведения деловых игр, сущность которых заключается в имитации принятия должностными лицами индивидуальных и групповых решений в различных проблемных ситуациях путем игры по заданным правилам.
Автоматизированные системы дистанционного обучения предназначены для подготовки студентов, школьников, специалистов при их удалении от образовательных центров.
Автоматизированные информационно-справочные системы (АИСС) - это автоматизированные информационные системы, предназначенные для сбора, хранения, поиска и выдачи в требуемом виде потребителям информации справочного характера.
В зависимости от характера работы с информацией различают следующие виды АИСС:
· автоматизированные архивы (АА);
· электронное производство;
· автоматизированные справочники (АС) и картотеки (АК);
· автоматизированные навигационные системы ведения электронных карт местности (АСВЭКМ) и др.
Автоматизированная система управления представляет собой автоматизированную систему, предназначенную для автоматизации всех или большинства задач управления, решаемых коллективным органом управления (министерством, финансовым органом, налоговой службой, страховой компанией и др.).
По уровню в системе управления различают АИС:
· локальные (конкретного коммерческого банка);
· отраслевые и региональные;
· общегосударственные (АИС при Минфине, АИС статистики и пр.).
В любой АИС экономического объекта можно выделить функциональные и обеспечивающие подсистемы (рис. 2.1.)


бухгалтерским учетом и формированием отчетности
делопроизводством и др.
Информационная технология (ИТ)
Процедура обработки
Программное обеспечение
Математическое обеспечение
Лингвистическое обеспечение
Эргономическое обеспечение
Правовое обеспечение
Информационное обеспечение
Техническое обеспечение
Обеспечивающие подсистемы
Организационное обеспечение
Потоки внешних информационных связей
внешнеэкономической деятельностью
инвестициями
маркетингом
логическими операциями (процессами)
персоналом
финансовой деятельностью
вспомогательным производством
основным производством
Функциональные подсистемы
(методы и модели решения ФЗ)
бизнес-процессами
Вывод результатов
Обработка
Запись на МН
Сбор
Накопление и хранение информации
БД, БЗ, хранилище данных
Передача информации
Внешняя среда
Управляющая подсистема
Экономический объект
Объект управления
ИС решения функциональных задач (ИСФЗ) управления:


	поток информации
	технологические операции


Рис. 2.1. Структурные составляющие АИС организации.


Содержательную компоненту АИС составляют функциональные подсистемы, включающие комплексы относительно взаимосвязанных задач, реализующих функции системы управления. При этом под задачей понимается получение выходной информации из множества входных данных (например, составление расчетно – платежной ведомости по учету заработной платы, получение оборотной ведомости по движению материалов и т.д.).
Состав функциональных подсистем во многом определяется особенностями экономической системы, ее отраслевой принадлежностью, формой собственности, размером, характером деятельности предприятия.
Функциональные подсистемы АИС могут строиться по различным принципам:
· предметному;
· функциональному;
· проблемному;
· смешанному (предметно-функциональному).
По предметному принципу выделяют следующие функциональные подсистемы или методы и модели решения функциональных задач управления предприятия (фирмы):
· бизнес – процессами;
· основным производством;
· маркетингом;
· инвестициями;
· логистическими операциями (процессами);
· финансовой деятельностью;
· персоналом и др.
По смешанному принципу в АИС предприятия фирмы выделяют такие функциональные подсистемы:
1. Стратегическое управление (финансовый менеджмент, анализ финансово-хозяйственной деятельности, маркетинг, управление проектами, управление документооборотом и др.).
2. Логистика (управление материальными потоками и сбытом готовой продукции).
3. Бухгалтерский учет (учет денежных средств, основных средств, учет материальных ценностей и пр.).
4. Управление персоналом (создание нормативно-справочной информации, планирование затрат по персоналу, ведение базы данных кадрового состава и др.).
5. Управление производством (технологическая подготовка производства, технико-экономическое планирование, учет затрат на производство, оперативное управление производством).
В системе управления коммерческого банка выделяются следующие функциональные подсистемы:
· операционный день банка;
· вкладчики;
· кредиты;
· внутрибанковские расчеты и др. 
В АИС «Налог»  на региональном  уровне можно выделить следующие основные функциональные подсистемы:
· подготовка типовых отчетных форм;
· ведение реестра предприятий и физических лиц;
· камеральная проверка;
· нормативно-правовая деятельность;
· аналитическая деятельность территориальных инспекций Министерства РФ по налогам и сборам;
· внутриведомственные задачи и др.
АИС управления бюджетом муниципального образования (МО) включает следующие функциональные подсистемы:
· планирования и прогнозирования доходной части бюджета МО;
· распределение расходной части бюджета МО;
· сводные документы МО и его подразделений по бюджету;
· расчет и анализ показателей социального и экономического развития МО и др.
Обеспечивающие подсистемы АИС реализуют процедуры сбора, передачи накопления и хранения информации, ее обработки и формирования результатов расчетов в нужном для пользователя виде.
Техническое обеспечение (ТО) представляет собой комплекс технических средств (КТС), а также методические и руководящие материалы, техническая документация и обслуживающий их персонал. КТС – это технические средства сбора, регистрации, передачи, обработки, отображения, тиражирования информации, оргтехника и др., обеспечивающая работу АИС. Центральное место в КТС занимают ПК, средние и сверхмощные компьютеры, средства связи, телекоммуникаций.
Программное обеспечение (ПО) включает совокупность программ, реализующих функции и задачи АИС и обеспечивающие устойчивую работу КТС, а также инструктивно – методические материалы по применению средств ПО и персонал, занимающийся его разработкой и сопровождением на весь период жизненного цикла АИС.
В составе программного обеспечения входят общесистемные программные средства, инструментальные средства и прикладные программные средства.
В состав общесистемных программных средств входят операционная система (ОС) и программы контроля и диагностики состояния ЭВМ.
Операционной системой называется комплекс программ, осуществляющих управление вычислительным процессом, обеспечивающих связь пользователя с ЭВМ на этапах запуска задач и реализующих наиболее общие алгоритмы обработки информации на данной ЭВМ. Главная функция ОС - обеспечение эффективной работы ЭВМ и всех внешних устройств (дисплеев, устройств ввода, вывода и т.д.) в различных режимах работы.
Программа контроля и диагностики состояния ЭВМ предназначены для осуществления непрерывного контроля работы основных устройств ЭВМ, а также поиска неисправных блоков и узлов ЭВМ в случае обнаружения отказов или устойчивых сбоев.
Инструментальные средства программирования предназначены для обеспечения создания и отладки программ пользователей, написанных на каком-либо языке программирования. 
Прикладное программное обеспечение включает: пакеты прикладных программ, системы управления базами данных, интеграторы и другие (подобные) прикладные программные системы.
Под пакетами прикладных программ (ППП) понимается совокупность готовых к решению программ, объединяемых в пакет по единому содержательному признаку.
В настоящее время ППП наряду с системами управления базами данных являются самой распространенной формой прикладного программного продукта, для массового пользователя. Проблемно - ориентированные ППП структурно являются наиболее простыми. Они состоят из программ, которые нацелены на решение фиксированного числа задач из относительно узкой предметной области. При этом каждой частной задаче соответствует вполне определенная программа ее решения.
Интегрированные пакеты программ являются расширением ППП проблемно-ориентированных путем их наращивания такими программами, которые автоматизируют все (или большинство) сопутствующие операции, выполняемые лицом, пользующимся пакетом. К числу указанных программ чаще всего относятся текстовый редактор, система управления базами данных, графический редактор, электронная таблица и другие. 
Специальное прикладное программное обеспечение представляет собой комплекс программ, каждая из которых реализует тот или иной алгоритм переработки информации. Данные программы принято называть задачами, хотя это название нельзя признать удачным, оно в настоящее время является общепринятым. Задачи являются основными элементами АИС, в том числе и экономического назначения, поскольку они определяют ее возможности как средства автоматизации деятельности должностных лиц при управлении персоналом.
Математическое обеспечение (МО) является основой создания программных продуктов и включает совокупность математических методов, моделей и алгоритмов обработки информации, используемых при решении функциональных задач, техническую документацию (описание задач, задания по алгоритмизации, экономико – математические модели решения задач), а также персонал (специалисты в области организации управления экономическим объектом, постановщики и проектировщики АИС и др.).
Информационное обеспечение (ИО) своего рода «кровеносная система» АИС включает классификаторы и кодовые обозначения, документацию, базы и банки данных и пр. (подробнее гл.4).
Правовое обеспечение (ПО) – это совокупность правовых норм, регламентирующих создание и функционирование АИС, т.е. соответствующие федеральные законы, подзаконные акты, приказы по организации, договора между заказчиком и разработчиком информационной системы и пр.).
Лингвистическое обеспечение(ЛО) – это совокупность языковых средств, используемых на различных уровнях создания и обработки данных для общения человека с ЭВМ.
Организационное обеспечение (ОО) – это комплекс документов по проектированию АИС, регламентирующий взаимодействие сотрудников управленческих служб и технологического персонала АИС с техническими службами и между собой.
Эргономическое обеспечение (ЭО) – представляет собой совокупность методов и средств для создания оптимальных условий работы пользователя в АИС. В состав ЭО входят: комплекс документации, содержащей эргономические требования к рабочим местам, информационным моделям, условиям деятельности персонала, а также набор наиболее целесообразных способов реализации этих требований и осуществления эргономической экспертизы уровня их реализации; комплекс методов учебно-методической документации и технических средств, обеспечивающих обоснование и формулировку требований к уровню подготовки персонала, а также формированию системы и подготовки персонала ИТ; комплекс методов и методик, обеспечивающих высокую эффективность деятельности персонала в ИТ.
Рассмотренные обеспечивающие подсистемы АИС, как правило, аналогичны по составу для АИС различной отраслевой принадлежности.
Развитие АИС  в экономике можно рассмотреть с позиции развития самой техники, появления новой технической базы, порождающей новые информационные потребности и с точки зрения совершенствования самих автоматизированных информационных систем (АИС).
В настоящее время строятся ЭВМ на основе сверхбольших интегральных схем (СБИС). Они обладают огромными вычислительными мощностями и имеют относительно низкую стоимость. Их можно представить не как одну машину, а как вычислительную систему, связывающую ядро системы, которое представлено в виде супер-ЭВМ, и ПЭВМ на периферии. Это позволяет существенно сократить затраты человеческого труда и эффективно использовать машины.
Главной тенденцией развития АИС является постоянное стремление к улучшению. Оно достигается благодаря совершенствованию технических и программных средств, что порождаем новые информационные потребности и ведет к совершенствованию информационных систем.
Различают несколько поколений АИС.
Первое поколение АИС (1960-1970 гг.) строилось на базе вычислительных центров по принципу «одно предприятие - один центр обработки».
Второе поколение АИС (1970-1980 гг.) характеризуется переходом к децентрализации ИС. Информационные технологии проникают в отделы, службы предприятия. Появились пакеты и децентрализованные базы данных, стали внедряться двух, трехуровневые модели организации систем обработки данных.
Третье поколение АИС (1980-нач.1990 гг.): характерен массовый переход к распределенной сетевой обработке на базе персональных компьютеров с объединением разрозненных рабочих мест в единую ИС.
Четвертое поколение АИС характеризуется сочетанием централизованной обработки на верхнем уровне с распределенной обработкой на нижнем. Наблюдается тенденция к возврату на крупных и средних предприятиях (фирмах) использованию в ИС мощных ЭВМ в качестве центрального узла системы и дешевых сетевых терминалов (рабочих станций).
Современные информационные системы на предприятиях (фирмах) создаются на основе сетей ЭВМ, новых технологий принятия управленческих решений, новых методов решения профессиональных задач конечных пользователей и т.д.

[bookmark: _Toc444262699]2.2. Методические основы создания АИС управления экономической деятельностью.
Современный руководитель организации (фирмы, предприятия, корпорации) оказывается перед необходимостью выбора информационных систем и технологий с удовлетворяющими его характеристиками. Для этого недостаточно знаний компьютера и программ, т.е. кроме компьютерной грамотности в настоящее время необходимо обладать системой информационной грамотностью. Это означает, что экономист, менеджер, т.е. потенциальные руководители должны обладать знаниями методических основ создания АИС, развитие которых зависит от состояния управленческих процессов в организациях. В современных условиях, когда информационная индустрия стала новой отраслью технологий, приносящей пользователям непосредственную выгоду, знание методических основ создания и пользования АИС должно тесно увязываться с развитием и совершенствованием управленческих процессов. 
При построении АИС исторически сложилось два подхода: позадачный и процессный.
При позадачном подходе к управлению ИС есть не что иное, как множество связанных между собой АРМ, обслуживающих различные уровни управления. Структура сети АРМ отражает в большинстве случаев организационную структуру управления предприятия.
Однако позадачный подход в управлении обладает рядом недостатков, среди которых в первую очередь можно назвать: во-первых, размытость, а иногда и отсутствие ответственности на различных стадиях производства и реализации продукции за конечный результат управления; во-вторых, сложность увязки всех функций производства и управления в единую технологию и т.д.
В настоящее время постепенно развивается новый подход к управлению – процессный. Этот подход ориентирует на управление не отдельными структурными 
подразделениями предприятия, выполняющими свои функциональные обязанности, а сквозными бизнес-процессами.
Под бизнес-процессом понимается совокупность действий, выполнение которых позволяет получить конечный результат (товар или услугу), удовлетворяющий клиентов по стоимости, сервису и качеству. 
Бизнес-процессы состоят из бизнес-операций, выполняемых с помощью АРМ. Каждый бизнес-процесс характеризуется определенным во времени началом и концом, интерфейсом с другими процессами. 
Типы бизнес-процессов представлены на рис.2.2.
[image: C:\Users\iee\Desktop\Типы бизнес-процессов.jpg]

Рис. 2.2. Типы бизнес-процессов
К группе управленческих бизнес-процессов относится управление деятельностью организации и включает стандартные функции (этапы) такие, как
· Планирование (план действий) и организация реализации план;
· Учет (сбор фактической информации о достигнутых результатах);
· Анализ плановых отключений;
· Регулирование с возможной корректировкой плана, выполнения ряда действий по исправлению возникших отклонений.
Различие между управленческими процессами определяется структурой объекта. Например, «Управление основным производством» управляет объектом, «Основное производство - бизнес-процессом, «Управление финансами» управляет объектом «Финансовые ресурсы» и т.д.
Проектирование АИС – процесс создания и внедрения проектов комплексного решения экономических задач по новой технологии. Сюда включается детальная разработка отдельных проектных решений, их анализ, апробация и внедрение.
Качественное проектирование и внедрение являются основой предпосылкой эффективного функционирования системы при постоянном совершенствовании ее обеспечивающих и функциональных составляющих. Цель всех этих работ состоит не только в компьютеризации информационных потоков, но и в совершенствовании самого управления и организации основной деятельности экономического объекта.
Современные предприятия (корпорации) относятся к классу больших динамических систем с характерной многопрофильной деятельностью и большим числом кооперативных связей с партнерами. При этом возрастает динамичность бизнес-процессов, связанных с изменяющимися потребностями и сильной конкуренцией. Управление бизнес-процессами предполагает рассмотрение всех материальных, финансовых, трудовых и информационных потоков с системных позиций, т.е. во взаимодействии. Достижения в области АИС дают возможность проведения инжиниринга и реинжиниринга бизнес-процессов.
Инжиниринг бизнеса – это комплекс методов и приемов, которые компания использует для проектирования АИС в соответствии со своими целями.
Реинжиниринг – это фундаментальное переосмысление и радикальное перепроектирование деловых процессов для достижения резких, скачкообразных улучшений главных современных показателей деятельности компании, таких, как стоимость, качество, сервис и темпы [279].
Реинжиниринг целесообразен только в тех случаях, когда требуется достичь резкого (скачкообразного) улучшения показателей деятельности компании (500-1000 % и более) путем замены старых методов управления новыми.
Различия между совершенствованием и реинжинирингом бизнеса представлены в таблице 2.1.
Сравнительная характеристика инжиниринга и реинжиниринга бизнеса
Табл.2.1.
	Параметр
	Инжиниринг
	Реинжиниринг

	Уровень изменений
	Наращиваемый
	Радикальный

	Начальная точка
	Существующий процесс
	Все начинается сначала

	Частота изменений
	Непрерывное или единовременное
	Единовременное

	Длительность изменений
	Кратковременно
	В течение года

	Направление изменений
	Снизу вверх
	Сверху вниз

	Охват
	Узкий – на уровне функций (функциональный подход)
	Широкий - межфункциональный

	Риск
	Умеренный
	Высокий

	Основное средство
	Совершенствование на основе информационных технологий
	Резкое улучшение показателей компании на базе информационных технологий и инноваций

	Тип изменений
	Изменение корпоративной культуры
	Культурный/структурный


Можно выделить три типа компаний, для которых реинжиниринг целесообразен:
1. Компании, находящиеся на гране банкротства ввиду их низкой конкурентоспособности на рынке;
2. Компании, которые прогнозируют тяжелое финансовое положение в виду усиления конкуренции, снижения спроса и пр.
3. Компании-лидеры, проводящие агрессивную маркетинговую политику и стремящиеся к монополии на рынке.
Проект реинжиниринга  бизнеса включает четыре этапа:
1. Разработка образа-видения (vision) будущей компании. На этом этапе компания строит картину того, как следует развивать бизнес, чтобы достичь стратегических целей;
2. Анализ существующего бизнеса – проводится исследование компании и составляются схемы ее работы в настоящий момент;
3. Разработка нового бизнеса – создаются новые и (или) изменяются прежние процессы и поддерживающая их информационная система, тестируются новые процессы;
4. Внедрение проекта нового бизнеса.
Целью реинжиниринга бизнес-процессов (РБП) является системная реорганизация материальных, финансовых и информационных потоков, направленная на упрощение организационной структуры, перераспределение и минимизацию использования различных ресурсов, сокращение сроков реализации потребностей клиентов, повышение качества их обслуживания.
Реинжиниринг бизнес-процессов возможен только на основе интегрированных корпоративных информационных систем, которые обеспечивают поддержку управления деловыми процессами на всех уровнях. В отличие от канонического подхода к автоматизации отдельных функций управления в виде локальных АРМов, не изменяющих существующую технологию управления, использование корпоративных экономических информационных систем (КЭИС) предполагает трансформацию системы управления на основе концепции автоматизации управления сквозными бизнес-процессами. Причем адаптация структуры КЭИС к изменениям потребностей системы управления должна быть непрерывной.
Реинжиниринг бизнес-процессов – это создание новых, более эффективных бизнес-процессов без учета предшествующего развития (все начинается заново, подвергается сомнению, проявляется творческое начало во всех действиях).
Реинжиниринг выдвигает ни первый план новые цели и методы, способствующие:
· глобализации бизнеса (работа с клиентом в режиме «24 ч. 365 дней» в любой точке мирового пространства);
· снижению затрат и численности персонала;
· формированию информационного общества;
· ускоренному продвижению новых технологий;
· росту мобильности персонала и ориентации деятельности на будущие потребности клиентуры;
· росту качества продукции и услуг (в отличие от повышения прибыли «любой ценой») с формированием критериев качества самими потребителями;
· получению возможности работникам гордиться результатами своего труда (один из главных итогов реинжиниринга – это мотивация);
· снижению затрат на производство (побочный итог реинжиниринга).
Технология реинжиниринга основана на том, что в процессе управления пользователь активно использует современные информационные технологии для обучения, стратегического и тактического планирования, анализа возможных путей перестройки и улучшения бизнес-процессов, управления изменениями, реализацию проектов и др.
Для оценки эффективности существующих бизнес-процессов используются прежде всего методы и средства для выявления:
· наиболее трудоемких и затратных функций;
· функций, не вносящих вклад в образование прибыли;
· функций с низким коэффициентом использования ресурсов.
Массовое проектирование АИС базируется на использовании нормативно-правовой базы (федеральных законах, ГОСТах и пр.) и таких основополагающих принципах как эффективность, контроль, совместимость, гибкость, системность, развитие, стандартизация и унификация.
Принципы массового проектирования АИС следующие:
Принцип эффективности заключается в том, что выгоды от новой автоматизированной системы должны быть равными или больше расходов на нее.
Принцип контроля требует, чтобы информационная система обладала механизмами для защиты имущества фирмы, ее данные были бы достаточно надежны для принятия управленческих решений.
Принцип совместимости предполагает, что проект системы будет учитывать организационные и человеческие факторы предприятия. Иными словами, система должна учитывать организационную структуру предприятия, а также интересы, квалификацию и отношение людей, выполняющих различные функции.
Принцип гибкости требует от системы возможности расширения без проведения больших изменений. Например, в новую автоматизированную систему учета можно легко ввести новые счета в план счетов, если он изменился, новые хозяйственные операции и др.
Принципы системности позволяют исследовать объект как единое целое во взаимосвязи всех его элементов. На базе системного подхода применяется и метод моделирования, позволяющий моделировать изучаемые процессы вначале для анализа, а затем и синтеза создаваемых систем.
Принцип развития заключается в непрерывном обновлении функциональных и обеспечивающих составляющих системы.
Принцип стандартизации и унификации предполагает использование уже накопленного опыта в проектировании и внедрении ИС посредством программирования типовых элементов, что позволяет сократить затраты на создание ИС.
К известным методикам и стандартам, касающимся организации жизненного цикла ИС, можно отнести:
· методику Oracle CDM (CustomDevelopmentMethod) по разработке прикладных ИС под заказ;
· международный стандарт ISO/IEC 12207 по организации жизненного цикла продуктов программного обеспечения;
· отечественный стандарт ГОСТ 34.003-90.
Методы проектирования АИС – включают три метода: индивидуальный (оригинальный), типовое проектирование, автоматизированный проект (CASE).
Индивидуальное проектирование характеризуется тем, что все виды работ для различных объектов выполняются по индивидуальным проектам. В процессе индивидуального проектирования применяются свои оригинальные методики и средства проведения работ. Состав работ на всех этапах обследования, проектирования и внедрения создаются для конкретного объекта по мере необходимости. Для этого метода проектирования характерны высокая трудоемкость, большие сроки проектирования, плохая модернизируемость, слабое сопровождение.
Типовое проектирование – разбиение системы на множество составных компонентов и создание для каждого из них законченного проектного решения, которое при внедрении привязывается к конкретным условиям объекта. В зависимости от декомпозиции различают: элементное проектирование, подсистемное, объектное. При элементном методе проектирования, вся система разбивается на конечное множество элементов, каждый из которых является типовым. В качестве элементов могут выступать проектные решения по информационному, техническому, программному видам обеспечения.
Подсистемный метод проектирования характеризуется более высокой степенью интеграции элементов ИС. Декомпозиция системы осуществляется на уровне функциональных подсистем, иногда комплекса задач, каждая из выделенных подсистем представляется в законченном виде ППП. Объектное проектирование – декомпозиция ИС не производится. Типовой объект создается в целом для некоторого обобщенного объекта, определенной группы.
Поиск рациональных путей проектирования ведется по следующим направлениям: использование типовых проектных решений совместно с пакетами прикладных программ (ППП) с последующей привязкой их к конкретным условиям внедрения и функционирования, разработка автоматизированных систем проектирования (АСП). В последнее время все большее число организаций предпочитают покупать готовые программные средства, пакеты и технологии и при необходимости прибавляют к ним свое программное обеспечение. Как правило, базовая система строиться по модульному принципу, позволяющему настраивать ее в соответствии с пожеланиями пользователей.
Рассмотрим первый из путей, т.е. возможности использования типовых проектных решений, включенных в пакеты прикладных программ [112].
Наиболее эффективно информатизации поддаются следующие виды деятельности: бухгалтерский учет, включая управленческий и финансовый; справочное и информационное обслуживание экономической деятельности; организация труда руководителя; автоматизация документоо6орота; экономическая и финансовая деятельность, обучение.
Справочное и информационное обеспечение управленческой деятельности представлено следующими ППП: «ГАРАНТ» (налоги, бухучет, аудит, предпринимательство, банковское дело, валютное регулирование, таможенный контроль); «КОНСУЛЬТАНТ+» (налоги, бухучет, аудит, предпринимательство, банковское дело, валютное регулирование, таможенный контроль).
Управление компаниями предполагает использование ППП: платформы 1С, Галактика; программных средств, ориентированных на Интернет (см. главы 5,6,7,8).
В последнее время все большее число организаций, предприятий, фирм предпочитает покупать готовые пакеты и технологии, а если необходимо, добавлять к ним свое программное обеспечение, так как разработка собственных АИС связана с высокими затратами и риском.
В основе типового проектирования лежит первоначальная классификация или типизация экономических объектов по их важнейшим параметрам. Затем создаются типовые схемы их решения, внедрение которых в дальнейшем на конкретном предприятии сводится к привязке их в условиях данного предприятия. Декомпозиция функциональных компонентов АИС является основой технологии типового проектирования. Типовое проектирование предполагает разбиение АИС на отдельные составляющие и создание для каждого из них законченного проектного решения, которое затем с некоторыми модификациями будет использоваться при проектировании АИС.
В основе разработки типовых проектов лежат такие принципы как унификация и стандартизация. Под унификацией понимается реализация при разработке программ принципа единообразия в методах, средствах и содержании и формах представления информации. Под стандартизацией понимается обязательное соблюдение при разработке проектных решений, утвержденных гос. стандартом образцов форм представления и описания элементов проекта АИС.
Выделим определение ТПР и требования, предъявляемые к ним. ТПР в области ИС представляет комплект технической документации, содержащей проектное решение по части объекта проектирования и предназначенные для многократного использования в процессе разработки, внедрения и функционирования АИС с целью уменьшения трудоёмкости и разработки, затрат на создание АИС.
ТПР разрабатывают при наличии однородных объектов управления, для которых создание ТПР является экономически целесообразным.
Объектами проектирования для ТПР являются:
· ТПР по информационному обеспечению (БД, классификаторы технико-экономической и нормативно-справочной информации).
· ТПР по программному обеспечению (программы общего и специального назначения).
· ТПР по организационному обеспечению (инструкции, определяющие функции управления).
· ТПР по постановке задачи.
ТПР должен удовлетворять одному или нескольким из следующих свойств:
· Обладать способностью удовлетворять все возможные потребности в рамках своей функциональной ориентации.
· Допускать адаптацию к конкретным условиям предприятия путём изменения параметров.
· Допускать возможность выбора нужной комбинации ТПР в любом конкретном применении.
· Обладать возможностью адаптации к различным техническим средствам.
Возможно 3 варианта: применение ТПР без доработки; модификация ТПР за счет включения дополнительных модулей; разработка оригинальных программных модулей.
Пакетное проектирование АИС производится в рамках традиционных стадий разработки АИС. Специфика данного метода отражается на проектировании АИС. Так на предпроектной стадии определяется состав и структура функциональных ППП. Проводятся мероприятия по организационно-технической подготовке объектов управления с учетом требований накладываемых функциями ППП. При пакетном проектировании значительно сокращаются сроки рабочего проектирования, так как используются типовые пакеты программ либо непосредственно в том виде в каком они есть, либо с незначительной доработкой. Остается лишь задача настройки пакетов на общую единую базу данных (БД) и привязки их к условиям конкретного объекта.
На основе подготовленных и загруженных массивов осуществляется опытная и промышленная эксплуатация рабочих программ, после чего производится анализ функционирования и освоение проектной мощности комплекса задач АИС в целом.
Таким образом, при создании ИС на основе ППП последовательность работ сводится к следующему:
· Выбора ППП для реализации функций управления на данном объекте.
· Привязке выбранных ППП к конкретным значениям параметра объектов.
Выбор ППП состоит в подборе наиболее подходящих ППП, удовлетворяющих как условиям рассматриваемого объекта, так и требованиям программного и информационного интерфейсов. Задача выбора возникает не только при разработке, но и для всех случаев, когда в процессе развития и совершенствования АИС появляется необходимость в новой технике и новом программном обеспечении. Обычно последовательность действий при выборе ППП сводится к следующему:
· поиск готовых пакетов или путей их приобретения;
· сравнительное описание характеристики возможных пакетов;
· окончательный выбор пакетов.
При выборе ППП применяется ряд методов.
Сущность объектного подхода к проектированию АИС
При объектном методе проектирования в качестве типизируемого элемента выступает система управления объектом в целом, т.е. создается типовой проект АИС обобщенного объекта из некоторого класса объектов управления.
Таким образом, предварительное условие объектного проектирования является классификация объектов. В основе классификации объектов лежат определенные признаки:
· функциональное назначение предприятия;
· мощность информационной базы;
· характер производственных процессов;
· объем выпуска однотипной продукции;
· номенклатура выпускаемых изделий;
· характер получаемого сырья.
При создании АИС для любого объекта из рассматриваемого класса используется соответствующий типовой проект, т.е. проектирование системы при таком подходе сводится к подготовке и внедрению типового проекта. Если при этом какие-то параметры объекта управления отличаются от использованных в типовом проекте, то за счет организационно-технических мероприятий, они должны быть приведены в соответствие с решениями типового проекта. Поэтому такие системы еще называются директивными.
Предусмотрена 3-х уровневая структура типовых решений для классификационных групп предприятий. Это:
· типовые элементы для всех предприятий данного класса;
· типовые проекты ИС для базовых предприятий группы однородных по характеристикам предприятий;
· индивидуальные проекты привязки типовых АИС к конкретным предприятиям группы.
Сущность технологии автоматического проектирования
В области автоматизации проектирования АИС сформировалось новое направление CASE-технологии (COMPUTER AidedSystem / SoftWoreEngineering). Это совокупность методов анализа, проектирования, разработки и сопровождения АИС с максимальной автоматизацией процессов разработки и функционирования систем. Организационно CASE-индустрия включает компании трех типов:
· разработчиков средств анализа и проектирования;
· разработчиков специальных средств с ориентацией на узкие предметные области;
· обучающие, информирующие и консалтинговые фирмы, оказывающие соответствующие услуги при использовании CASE-пакетов.
Компании, предоставляющие такие услуги, получили название системных интеграторов. Следует отметить, что этот термин имеет два понятия. Согласно первому, под термином «системный интегратор» понимаются как компании, специализирующиеся на сетевых и телекоммуникационных решениях (сетевые интеграторы), имеющие в свою очередь, сеть своих продавцов, так и компании – программные интеграторы. Существует и другая трактовка понятия «системный интегратор», которая закрепляет за компанией комплексное решение задач заказчика при проектировании АИС. При этом имеется в виду, что заказчик полностью доверяет детальную проработку и реализацию проекта системному интегратору, оставляя за собой лишь определение исходных данных и задач, которые должна решать реализуемая АИС [112].
Фирмы-интеграторы создают, как правило, дилерскую сеть представительств в ряде городов России и в странах СНГ. При этом компании осуществляют техническую и информационную поддержку своих дилеров, проводя совместные семинары и презентации, регулярно рассылая им информационно-рекламные материалы о новых продуктах и перспективных технологиях, осуществляют совместное участие в крупных региональных проектах.
Другим вариантом организации системной интеграции является выполнение проектов от консалтинга до создания прикладной системы, т.е. заказчику сдается готовая к эксплуатации информационная система «под ключ» и допускается привлечение организаций и квалифицированных специалистов в качестве партнеров для реализации.
CASE-технологии проектирования АИС ориентируются на архитектуру готовых программных изделий. Это обусловлено необходимостью быстрее создавать и внедрять ИС при меньших затратах; обеспечить единый простой интерфейс; сократить усилия на обслуживание существующих приложении при их адаптации к постоянным изменениям в программно-технической среде. CASE-технология включает вопросы определения требований к системе и создание проекта на глобальном уровне, так чтобы он наиболее полно отвечал требованиям с учетом заданных экономических и технологических ограничений. CASE-технология содержит средства поддержки всех основных этапах проектирования и внедрения ИС, при этом на этапе анализа целей создания системы обычно используется концепция диаграмм потоков данных. Причем особенно уделяется внимание связям между данными. В результате между входными и выходными данными устанавливаются парные связи. CASE-технология обеспечивает: последовательную декомпозицию сложной задачи на более простые компоненты; уменьшение времени и стоимости создания системы по сравнению с неавтоматизированными технологиями; контроль за взаимосвязями и полнотой представления отдельных компонент проекта; одновременное внесение нескольких изменений в проект.
Ядром системы является база данных проекта - репозиторий (словарь данных). Он представляет собой специализированную базу данных, предназначенную для отображения состояния проектируемой ЭИС в каждый момент времени.
Репозиторий содержит информацию об объектах проектируемой ЭИС и взаимосвязях между ними, все подсистемы обмениваются данными с ним. В репозитории хранятся описания следующих объектов:
· проектировщиков и их прав доступа к различным компонентам системы;
· организационных структур;
· диаграмм и пр.
Преимущества CASE-технологии по сравнению с традиционной технологией оригинального проектирования сводятся к следующему:
· улучшение качества разрабатываемого программного приложения за счет средств автоматического контроля и генерации;
· возможность повторного использования компонентов разработки;
· поддержание адаптивности и сопровождения АИС;
· снижение времени создания системы, что позволяет на ранних стадиях проектирования получить прототип будущей системы и оценить его;
· освобождение разработчиков от рутинной работы по документированию проекта, так как при этом используется встроенный документатор;
· возможность коллективной разработки ЭИС в режиме реального времени.
Мировой опыт разработки проектов свидетельствует о следующем:
1. Начальные фазы проекта сильно влияют на конечный результат, так как на них принимаются основные решения, определяющие качество АИС. На 30% качество будущих АИС обусловлено этапом разработки концепции и технического предложения, на 20 – фазой проектирования, на 20 – фазой изготовления, на 30% – фазой сдачи объекта и завершения проекта АИС.
2. На обнаружение ошибок, допущенных на этапе системного проектирования, расходуется вдвое больше времени, чем на последующих этапах, а их исправление обходится в пять раз дороже, поэтому на начальных этапах проекта разработку АИС следует делать особенно тщательно.
3. Наиболее частыми ошибками, допускаемыми на начальных этапах проекта АИС, являются:
· неполное определение интересов заказчика;
· концентрация на маловажных, второстепенных интересах;
· неверная постановка исходной задачи;
· [bookmark: _Toc277001626]неполное или недостаточное понимание специфики и действий объекта управления.
Применение современных информационных технологий для создания и поддержания инжиниринга бизнес-процессов требует:
· совершенствовать управление, реагировать на динамику рынка, создавать, поддерживать и увеличивать конкурентное преимущество;
· встроить достигнутые преимущества в бизнес и продолжать работать над новыми «прорывными» решениями;
· распространить уже имеющиеся достижения на весь бизнес;
· использовать позитивный опыт и достижения других компаний.
Выделяются несколько стадий создания АИС:
I этап – предпроектный (обследование, составление отчета, технико-экономического обоснования и технического задания);
II этап – проектный (составление технического и рабочего проектов);
III этап – внедрение (подготовка к внедрению, проведение опытных испытаний и сдача в промышленную эксплуатацию);
IV этап – сопровождение и анализ функционирования (выявление проблем, внесение изменений в проектные решения и существующие АИС).
Содержание документации на каждой стадии определяется составом и спецификой работ. Стадии детализируются и включают следующие этапы:
Предпроектная стадия:
· обследование объекта и обоснование необходимости создания АИС;
· формирование требований пользователя к АИС;
· оформление отчета о выполненной работе и заявки на разработку АИС;
· разработка и утверждение технического задания АИС.
Проектная часть:
· разработка проектных решений по системе и ее частям;
· разработка документации на АИС;
· разработка и оформление документации на поставку изделий для комплектования ИС;
· разработка рабочей документации на систему или ее части;
· разработка или адаптация программ.
Стадия внедрения:
· подготовка объекта автоматизации к вводу в действие;
· подготовка персонала, проводится обучение персонала;
· строительно-монтажные работы, в том случае, если строится специализированное здание;
· проведение предварительных испытаний;
· проведение опытной эксплуатации;
· проведение опытных испытаний;
· введение в промышленную эксплуатацию.
Анализ функционирования:
· гарантийное и послегарантийное обслуживание;
· внесение изменений в проектные решения.
Основными участниками процесса создания АИС являются предприятие-заказчик, для которого она создается и предприятие-разработчик, выполняющий работы по проектированию АИС. Юридические и организационные взаимоотношения конкретно заказчиков и разработчиков регулируются заключенными между ними договорами.
Заказчик обязан заключить договор на создание АИС, приобрести технические средства, подготовить задание на строительство или реконструкцию помещения, если необходимо, совместно с разработчиком выполнить работы предпроектной стадии, в необходимые сроки подготовить помещение, приобрести и установить технические средства, разработать и осуществить мероприятия по совершенствованию организации управления и производства. На стадии проектирования необходимо обеспечить обучение персонала, обеспечить запись необходимой информации на машинные носители и ее контроль, обеспечить уточнение исходных данных по составу и структуре информационной базы, завершить ее формирование, подготовить контрольные примеры, организовать поэтапную приемку рабочих программ с проверкой на контрольных примерах. При подготовке объекта к внедрению заказчик выполняет следующие работы: внедряет локальные и общегосударственные классификаторы, унифицированные формы документов, проводит в намеченные сроки мероприятия по подготовке объекта к внедрению АИС. При вводе системы в действие заказчик завершает ввод в эксплуатацию технических средств, завершает опытную эксплуатацию комплекса задач и принимает в промышленную эксплуатацию. Разрабатывает и согласовывает с разработчиком программу приема сдаточных испытаний и организуют работу приемочной комиссии по проведению испытаний системы.
Основная цель разработчика – создание АИС. На предпроектной стадии проводит обследование объекта, обрабатывает материалы обследования, определяет задачи, комплексы задач, подлежащие автоматизации, определяет экономическую эффективность. На стадии ТП разрабатывает документацию, в соответствии с утвержденным ТЗ осуществляет методическое руководство работами по созданию классификаторов, внедрению унифицированных систем документации, разрабатывает структуру информационной базы, принимает участие в обучении персонала заказчика. На стадии рабочей документации осуществляет разработку программного обеспечения, генерацию рабочих программ, участвует в разработке должностных инструкций управленческого персонала, технологических инструкций пользователя. При вводе системы в действие разработчик осуществляет методическое руководство, вносит корректировки в проекты, принимает участие в сдаче задач и комплексов задач в промышленную эксплуатацию и участвует в работе комиссии по приемке системы в промышленную эксплуатацию.
Цели и задачи предпроектной стадии ИС
В стадии формирования требований к ИС включается комплекс научно-исследовательских и организационно-технических мероприятий по обследованию, позволяющих определить производственные возможности предприятия по повышению прибыли, снижению затрат в результате создания ИС. Проводится технико-экономическое обследование, включающее системное описание конкретного объекта, диагностический анализ в системах управления и исследование информационных потоков.
Целью системного описания является разработка экономико-организационной модели. Такая модель характеризует следующее: цели и критерии функционирования производства; требования к организационной структуре управления; функции и задачи управления объектом; взаимодействие задач управления, общая структура информационной базы решаемых задач.
Цель диагностического анализа – оценка качества решения задачи управления, проводится на базе результатов системного описания. Диагностический анализ включает сбор необходимых данных, систематизацию, обработку и анализ информации, выявление факторов влияющих на результат деятельности предприятия. В процессе диагностического обследования необходимо количественно установить: цели и критерии развития производства и его отдельных звеньев; установить роль и место данного предприятия в отрасли; состояние производства и его структуру; состояние системы управления; взаимодействие предприятия с поставщиками и потребителями; взаимодействие с финансовыми органами; организация информационной базы.
По результатам диагностического анализа оформляется отчет об обследовании предприятия.
Цель исследования информационных потоков – получение материалов для формирования информационнойбазы. Для этого нужно выявить связи между подразделениями предприятий и внешними предприятиями, схему документооборота, наименование первичных и результатных документов для каждой задачи.
В результате этих работ должны быть выработаны рекомендации по составу документов, показателей и их схемы взаимосвязи.
В процессе обследования объекта применяются следующие методы сбора материала:
· непосредственного обследования, включая:
· метод личного наблюдения;
· метод изучения путем анализа материала;
· метод опроса исполнителей на рабочих местах;
· метод личного участия в работе;
· метод получения сведений путем беседы и консультаций с участием руководителей;
· метод аналогий;
· получение сведений в письменном виде от сотрудников.
· документальной инвентаризации, в том числе:
· метод самофотографии рабочего дня - для изучения структуры рабочего времени за короткий период;
· метод анализа операций - для исследования существующей технологии обработки информации, подробного изучения маршрутов обрабатываемой информации.
Анализ материалов должен быть направлен на решение задач:
· уточнение целей совершенствования управления;
· выявление номенклатурных показателей, которые следует использовать для оценки системы управления;
· упорядочивание и взаимоувязка выявленных целей;
· выявление общих тенденций развития предприятия;
· определение факторов производства и управления, обеспечивающих достижение целей и выявление факторов, отрицательно влияющих на достижение целей;
· выявление перспективных проблем, от которых зависит эффективность системы;
· получение необходимых данных для экономического обоснования проведения организационных мероприятии по рационализации системы управления и внедрения ИС.
Обработка результатов обследования – систематизация полученных данных по формам, срокам обработки, техники и технологии формирования сводных показателей. Для обработки данных применяется экономико-математический аппарат и вычислительная техника. Материалы обследования оформляются в виде отчетов, схем, блок-схем, сетевых диаграмм.
Большое распространение получил метод анализа – метод матричного моделирования для выявления внутренних логических связей между данными, составления анализа полного состава реквизитов, установления наличия информационной связи между задачами, выделения связанных групп реквизитов, оптимизации количества циркулирующих в системе управления документов и состава реквизитов в них.
Предпроектная документация содержит разделы: цель обследования; основания для обследования; объект обследования; организация разработчика и состав исполнителей; характеристика предприятий; выводы по анализу производственной структуры предприятия; результаты обработки опросных листков; выводы по анализу функционирующей структуры; выводы по анализу существующей ЭИС. Даются предложения: по совершенствованию организационной структуры; потоков информации и форм документов и пр. Производится: выбор и обоснование объекта автоматизации; выбор технико-экономических показателей, отражающих воздействие ЭИС на объект управления; общие рекомендации по улучшению управления; обоснование очередности разработки задач.
Постановка экономической задачи и ее особенности
Экономическая задача – любая законченная последовательность действий, которые выполняются над одним или несколькими упорядоченными документальными массивами, в результате чего формируется не менее одного наименования реквизита-основания с соответствующей призначной частью, в документальной форме.
Особенности экономических задач: жесткая структура форм входной и выходной информации; алгоритмизация экономической задачи имеет точное, полное и недвусмысленное толкование; участие пользователей в постановке любой задачи и использование одних и тех же первичных данным при решении многих задач.
Важнейшие признаки классификации экономических задач:
· признаки, характеризующие задачу в системе административного управления (прогнозировании, планирования, учета и др.).
· признаки, характеризующие класс математических моделей, к которым относится данная задача (многовариантные, расчетные и пр.).
· по предметному (объемному) признаку – задачи регулярно решаемые, разовые.
· по временным интервалам – оперативные, текущие, перспективные.
Постановка задачи выполняется в соответствии с планом. Приведем пример одного из возможных его вариантов.

План постановки задачи
1. Организационно-экономическая сущность задачи:
· наименование задачи;
· место решения;
· цель решения;
· назначение (для каких объектов, подразделений, пользователей предназначена);
· периодичность решения и требования к срокам решения;
· источники и способы получения данных;
· потребители результатной информации и способы ее отправки;
· информационная связь с другими задачами.
2. Описание исходной (входной) информации:
· перечень исходной информации;
· формы представления (документ) по каждой позиции перечня; примеры заполнения документов;
· количество формируемых документов (информации) в единицу времени, количество строк в документе (массиве);
· описание структурных единиц информации (каждого элемента данных, реквизита);
· точное и полное наименование каждого реквизита документа, идентификатор, максимальная разрядность в знаках;
· способы контроля исходных данных;
· контроль разрядности реквизита;
· контроль интервала значений реквизита;
· контроль соответствия списку значений;
· балансовый или расчетный метод контроля количественных значений реквизитов;
· метод контроля с помощью контрольных сумм и любые другие возможные способы контроля.
Описание используемой условно-постоянной информации:
· перечень условно-постоянной информации (классификаторов, справочников, таблиц, списков с указанием их полных наименований);
· формы представления;
· описание структурных единиц информации (по аналогии с исходными записями);
· способы взаимодействия с переменной информацией.
3. Описание результатной (выходной информации):
· перечень результатной информации;
· формы представления (печатная сводка, видеограмма, машинный носитель и его макет и т.д.);
· периодичность и сроки представления;
· количество формируемых документов (информации) в единицу времени, количество строк в документе (массиве);
· перечень пользователей результатной информации (подразделение и персонал);
· перечень регламентной и запросной информация;
· описание структурных единиц информации (каждого элемента данных, реквизита) по аналогии с исходными данными;
· способы контроля результатной информации;
· контроль разрядности;
· контроль интервала значений реквизита;
· контроль соответствия списку значений;
· балансовый или расчетный метод контроля отдельных показателей;
· метод контроля с помощью контрольных сумм и любые другие возможные способы контроля.
4. Описание алгоритма решения задачи (последовательности действий и логики решения задачи):
· описание способов формирования результатной информации, с указанием последовательности выполнения логических и арифметических действий;
· описание связей между частями, операциями, формулами алгоритма;
· требования к порядку расположения (сортировке ключевых (главных) признаков в выходных документах, видеограммах и т.п., например, по возрастанию значений табельных номеров.
Алгоритм должен учитывать общие и все частные случаи решения задачи. При составлении алгоритма следует использовать условные обозначения (идентификаторы) реквизитов, присвоенные элементам исходной и результатной информации. Допускается описание алгоритма в виде поясняющего текста. Необходимо предусмотреть контроль вычислений на отдельных этапах, операциях выполнения алгоритма. При этом указываются контрольные соотношения, которые позволяют выявить ошибки.
Активное и непосредственное участие пользователя ИС управления на протяжении всего жизненного цикла системы является обязательным условием ее успешного внедрения и дальнейшего функционирования.
Кроме того, на нем лежит обязанность по наполнению банка данных реальной информацией и ответственность за ее достоверность, в том числе условно постоянной информации. Текущая же переменная информация будет корректироваться по ходу функционирования системы.

Роль пользователя в создании АИС и постановке задачи[112]
Предъявляемые к ИС высокие потребительские требования к функциональной наполненности и технологическому исполнению предполагают обязательное участие заказчика (пользователя системы) в процессе ее создания, внедрения и эксплуатации. Особенно необходимым представляется соблюдение условий предоставления заказчиком на стадии предпроектного обследования организации, предприятия, фирмы всей необходимой информации, касающейся предварительных исследований, связанных с построением бизнес-процессов решаемых задач. Но этим участие заказчика не ограничивается. Отношения сотрудничества предполагают непосредственное его участие в процессе постановки задач на каждом рабочем месте исполнителя. Прежде чем разрабатывать математическую модель и блок-схемы программ, специалисты-проектировщики должны прийти с заказчиком к однозначному согласию по следующим вопросам: состав и стоимость оборудования, на котором будет реализовываться система; необходимый и достаточный объем информации, который придется обрабатывать в процессе эксплуатации системы; требуемое количество и профессиональный состав служащих и специалистов; способы представления входных и результатных данных, содержание накапливаемой в базе данных информации, а также состав и число ее носителей; объем финансовых, трудовых и материальных затрат, необходимых для бесперебойного и эффективного функционирования системы. Одновременно уже на стадии проектирования происходят обучение и психологическая подготовка персонала фирмы к работе в условиях автоматизации. Технология обработки информации и должностные инструкции участников технологического процесса разрабатываются и утверждаются на этапе рабочего проектирования, при этом их содержание и формы представления обязательно обсуждаются с пользователями.
Конкретизация задач и описание предметной технологии в основном должны лечь на плечи заказчика. Постановщики задач — пользователи — разрабатывают информационную модель, раскрывающую последовательность обработки данных и структуру взаимосвязи между ними. Необходимую конфигурацию компьютерной сети проектировщики определяют, ориентируясь на потребности этой модели.
Наиболее важным моментом в постановке управленческих задач следует назвать целеполагание, которое должно быть выполнено на первом этапе проектирования системы. Декомпозиция целей в структуре управления микроэкономическими объектами является основанием для распределения функций между различными рабочими местами.
От специалистов организации-заказчика зависит, в каком виде будет выдаваться результат по каждой задаче: как набор информации рекомендательного характера, как описание возможных альтернатив решения задачи либо в случае принятия того или иного решения как сценарий возможных ситуаций. Например, в экспертных системах вырабатываются решения без непосредственного участия пользователя-менеджера. По сути дела, такие системы аккумулируют в виде базы знаний управленческий опыт многих профессионалов-менеджеров. Недостатками таких систем можно назвать их сложность и дороговизну.
В связи с переходом на бизнес-процессный принцип управления квалифицированные пользователи со стороны организации заказчика (специалисты, менеджеры, экономисты) нередко принимают самое активное участие в описании и графическом представлении документооборотов по хорошо знакомым им направлениям деятельности организации. В связи с тем, что документооборот отражает всю специфику движения информации по конкретным функциональным направлениям деятельности, применение объектных и объектно-функциональных методов структурного анализа для моделирования и графического представления управленческих процессов становится необходимым.
Как правило, специалисты-менеджеры совместно с разработчиками ИС и ИТ для описания выполняемых системой функций и информационных  связей применяют методы построения потоков данных DED (DataFlowDiagramas).
Построенные в ходе анализа управленческой деятельности организации модели на стадии проектирования  ИС будут расширены, дополнены диаграммами структуры программного обеспечения (архитектурой ПО, структурами, схемами программ и диаграмм экранных форм), которые в совокупности дадут полное описание ИС независимо от того, является ли она существующей или разрабатываемой.
Формулирование потребительских свойств ИС — одна из обязанностей заказчика. Рассмотрим важнейшие из них.
Функциональная полнота — свойство, обозначающее наиболее полный состав списка задач, поддающихся решению с помощью компьютерной технологии. Это понятие выражает степень и уровень автоматизации управленческих процессов на данном предприятии с использованием ИС.
Своевременность характеризует временные свойства ИС и ИТ и имеет количественное выражение в виде суммарного времени задержки информации, необходимой пользователю в текущий момент времени в реальных условиях для принятия решений. Чем меньше величина временной задержки поступления информации, тем лучше ИС отвечает данному требованию. Для автоматизированной системы управленческой деятельности этот показатель может сыграть определяющую роль при оценке приемлемости ИТ для конкретной организации, так как подавляющая часть тактических решений, например, в торговом деле, финансовых ситуациях должна приниматься в режиме реального времени.
Общий показатель надежности ИС концентрирует в себе ряд важных характеристик: частоту возникновения сбоев в техническом обеспечении, степень адекватности математических моделей, верификационную чистоту программ, относительный уровень достоверности информации, интегрированный показатель надежности эргономического обеспечения ИС.
Адаптационные свойства системы отражают ее способность приспосабливаться к изменению окружающего внешнего фона и внутренней управленческой и производственной среды организации. Важной количественной характеристикой является время адаптации ИС, т.е. период, необходимый для восстановления приемлемого уровня адаптивности компьютерных моделей. В течение такого периода степень доверия к результатной информации, т.е. к «советам» компьютера, резко падает. Важная задача заказчика — сформулировать на этапе проектирования границы допущения отклонений в кипениях управляющих и выходных параметров, имеющих принципиальное значение для функционирования всей системы. Время имитации также должно быть заранее оговорено. Затраты на обеспечения адекватности должны, во-первых, поддаваться расчетной оценке, а во-вторых, не слишком влиять на эффективность работы ИТ управления организацией. Кроме математической, параметрической и программной адаптивности ИС должна обладать свойством технической и организационной адаптивности, позволяющим оперативно и без больших затрат модернизировать эксплуатируемую версию системы для работы на новом оборудовании или в новых рыночных условиях. Такой уровень адаптации достигается путем обеспечения:
· инвариантности к составу и архитектуре технических средств, набору функций и решаемых функциональных задач, типу организации управленческой деятельности;
· независимости от периода прогнозирования и планирования;
· возможности наращивания ИС за счет включения новых программных модулей или совершенствования действующих;
· экспертных свойств и максимальной вариабельности решений на этапе проектирования.
Экономическая эффективность определяется в двух аспектах: как соотношение между затратами и получаемым результатом с точки зрения степени достижения поставленной перед ИС управления организацией цели и как результат сравнения экономических показателей деятельности управленческих служб, выявленных на этапе пред проектного обследования организации, с аналогичными показателями в условиях применения внедренной ИТ.
Отсюда следует, что роль пользователя на стадии ввода в действие ИТ управления еще значительнее, чем на предыдущих ступенях ее создания. Ответственность заказчика возрастает, ибо он заинтересован во всесторонней проверке работоспособности системы, учитывая необходимость дальнейшей самостоятельной эксплуатации всех видов обеспечения ИТ и ИС в целом.  Кроме того, на нем лежит обязанность по  наполнению банка данных реальной информацией и ответственность за ее достоверность. Особенно это касается специалистов, работающих с условно-постоянной, нормативно-справочной информацией. Текущая же переменная информация будет корректироваться по ходу функционирования системы.
При создании и функционировании ИС придается большое значение вопросам кодирования информации. Комплексная автоматизация задач управления предусматривает использование различных классификаторов: общероссийских, отраслевых, региональных и локальных. Немаловажным фактором является комплексное использование классификаторов различными службами в процессе решения экономических задач. Конечная цель применения классификаторов заключается в создании справочно-нормативной базы данных, памяти информационных систем, используемой для решения различных экономических задач. Поэтому умение специалистов работать с классификаторами и справочниками является определяющим в использовании ИТ.
Например, работа с пакетом «1С: Бухгалтерия 8.2» требует от пользователя (бухгалтера) знаний технологии и умения вводить постоянную и условно-постоянную информацию (константу), т.е. все необходимые сведения о предприятий, заполнять справочники (работников, номенклатур материальных и производственных запасов, контрагентов и т.п.), работать с различными классификаторами (документов, счетов, субсчетов и т.п.), а также для полной автоматизации большинства участков бухгалтерского учета овладения присущей системе «1С: Бухгалтерия 8.2» методикой ведения всех необходимых записей в реестры лишь через документы.
Большая роль отводится пользователю при анализе разработанных документов. Важны рекомендации пользователей при изучении возможности замены применяемых форм документов унифицированными. Если такая возможность не предоставляется, то осуществляется на стадии апробации системы разработка форм новых первичных документов, т. е., замена действующих документов новыми, приспособленными к автоматизированной обработке. Эта работа выполняется специалистами — разработчиками ИТ совместно с экономистами-пользователями. Руководствуясь целями управления, происходит определение состава реквизитов, включаемых в документ.
При внедрении типовых проектных решений изучается возможность применения типовых форм сводок в ранее разработанных проектах.
Обычно с учетом рекомендаций пользователей на стадии создания ИТ производится привязка типовых форм вывода к конкретным условиям. Если этого не сделано или выполнение работы не удовлетворяет заказчика, ведется разработка всех выходных документов, как внешних, так и внутренних. С этой целью определяется состав выводимых на монитор ПК показателей, которые затем распределяются по выходным документам в определенной последовательности, при этом учитывается состав используемых и хранящихся в базе данных сведений.
Итогом ввода в действие ИС и ИТ является передача заказчику пакета организационно-распорядительной документации, которая должна быть тщательно проанализирована и изучена исполнителями, а при необходимости возвращена на доработку.
Таким образом, функция заказчика и в период проведения приемо-сдаточных испытаний ИС и ИТ оказывается не менее ответственной. Активное и непосредственное участие пользователя ИС управления на протяжении всего жизненного цикла системы является обязательным условием ее успешного внедрения и дальнейшего функционирования.
[bookmark: _Toc277001635]
Контрольные вопросы.
1. На каких принципах основывается методология создания АИС?
2. Как следует использовать CASE-технологии на этапе проектирования АИС в экономике?
3. Что такое реинжиниринг бизнес-процессов?
4. Перечислите основные этапы создания АИС.
5. Что такое инжиниринг бизнес-процессов?
6. В чем сущность типовых проектных решений?
7. Какие ошибки бывают при создании проекта АИС?
8. Какие элементы включает план постановки задачи?
9. Обоснуйте необходимость участия пользователя в создании проектной документации и процессе создания АИС.
10. Охарактеризуйте наиболее часто применяемые методы и варианты создания информационных систем и технологий в управлении.
11. В чем состоят назначение и необходимость каждой из обеспечивающих подсистем АИС?
12. По каким признакам можно классифицировать АИС в экономике?
13. Что понимается под функциональной подсистемой АИС? Приведите примеры.
14. Назовите существующие подходы к построению АИС.
15. В чем состоят особенности каждого поколения АИС?


[bookmark: _Toc277001628]Человеку свойственно ошибаться, а еще больше – сваливать вину за свои ошибки на компьютер.
Роберт Орбен

[bookmark: _Toc444262701]ГЛАВА 3. ТЕХНИЧЕСКОЕ И ТЕХНОЛОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ АИС.

3.1. Техническое обеспечение и его состав.
3.2. Понятие и виды информационных технологий в экономике.
3.3. Технологии автоматизированного офиса, использования текстовых и табличных редакторов.
3.4. Нейросетевые технологии в финансово-экономической деятельности.
3.5. Информационная технология экспертных систем.
[bookmark: _Toc277001629]3.6. Автоматизированные информационные технологии в биржевом деле.

[bookmark: _Toc444262702]3.1. Техническое обеспечение и его состав.
Под техническим обеспечением понимают состав, формы и способы эксплуатации различных технических устройств, необходимых для выполнения информационных процедур: сбора, регистрации, передачи, хранения, обработки и использования информации.
К элементам технического обеспечения относятся: комплекс технических средств, организационные формы использования технических средств, персонал, который работает на технических средствах, инструктивные материалы по использованию техники.
Комплекс технических средств– это совокупность взаимосвязанных технических средств, предназначенных дляавтоматизированной обработке данных.
Требования к КТС следующие:
· высокая производительность;
· надежность;
· защита от несанкционированных доступов;
·  эффективность функционирования при допустимых стоимостных характеристиках;
· минимизация затрат на приобретение и эксплуатацию;
· надежность;
· защита от несанкционированных доступов; 
· рациональное распределение по уровням обработки.
В комплексе технических средств выделяются:
А. Средства сбора и регистрации информации: 
· автоматические датчики и счетчики для фиксации наступления каких-либо событий, для подсчета значений отдельных показателей;
· весы, часы и другие измерительные устройства;
· персональные компьютеры для ввода информации документов и записи ее на машинные носители;
· сканеры для автоматического считывания данных с документов и их преобразования в графическое, цифровое и текстовое представление.
Б. Комплекс средств передачи информации:
· компьютерные сети (локальные, региональные, глобальные);
· средства телеграфной связи;
· радиосвязь;
· курьерская связь и др.
В. Средства хранения данных:
· магнитные диски (съемные, стационарные);
· лазерные диски;
· магнитооптические диски;
· диски DVD (цифровые видеодиски).
Г. Средства обработки данных или компьютеры, которые делятся на классы:
· микро-ЭВМ;
· малые ЭВМ;
· большие ЭВМ;
· супер-ЭВМ.
Они отличаются технико-эксплутационными параметрами (объемы памяти, быстродействие и пр.).
Д. Средства вывода информации:
· видеомониторы;
· принтеры;
· графопостроители.
Е. Средства организационной техники:
· изготовления, копирования, обработки и уничтожения документов;
· специальные средства (банкоматы), детекторы подсчета денежных купюр и проверки их подлинности и пр.).
В настоящее время на информационном рынке предлагается множество компьютеров, начиная с «карманных» и заканчивая суперкомпьютерами.
Карманные персональные компьютеры (ПК) в комплекте с сотовым телефоном, представляют для корпоративных пользователей полноценный мобильный электронный офис, позволяющий реализовать удаленный доступ к локальной сети объекта.
Блокнотные ПК (портативные компьютеры, ноутбуки), впервые появившись на рынке в 1981 г., быстро прогрессировали: их вес сократился при резком увеличении функциональных, графических, сервисных и технических возможностей.
Появившиеся с 1998 г. ПК в сфере автоматизации домашнего хозяйства (HomePC) охватили широкий круг направлений – от оснащения системой сигнализации, электроникой и энергоресурсами в доме до полива домашних цветов, реализации заказов в магазинах, ведения электронной почты, домашней бухгалтерии и пр. Рядом фирм выдвинуты стратегии развития этого класса ПК, направленные на облегчение передачи цифровых мультимедийных данных, доступа на аудиосистемы, телевизоры и другую электронику (холодильник, стиральные и иные машины, кондиционер) в любых точках жилого дома.
Базовые настольные ПК с 1995 г. стали самым широким классом ПК для пользователей из разных сфер деятельности. Эти ПК создаются на базе мощных версий микропроцессоров – IntelCeleron, IntelPentiumIII, AMDK6, PentiumIV и др.
Основные факторы, влияющие на выбор настольных ПК для решения экономических задач:
· Установление целей применения компьютера: от задач, которые планируется решать зависит и его конфигурация.
· Гарантия не менее трех лет и возможность технического сопровождения.
· Технико-эксплуатационные характеристики (быстродействие, объемы памяти и т.п.).
· Наличие обученного персонала.
· Возможность выхода в интернет.
· Оптимальное соотношение «цена-качество».
· Защитные покрытия от вредных излучений и антибликовое покрытие экрана.
· Для государственных и муниципальных закупок – соответствие условиям конкурсного отбора.
Сетевые компьютеры являются развитием базового настольного ПК с сокращенными расходами на поддержку сети, интеграцией дистанционного управления на базе разнообразного оборудования и комплекса программного обеспечения.
Сервер начального уровня может поддерживать небольшую (до 40 пользователей) локальную сеть.
Многопроцессорные рабочие станции и серверы высокого уровня отличают 2-8 наиболее производительных процессоров. Они ориентированы в основном на удовлетворение потребностей электронного бизнеса: обеспечение безопасности передачи данных через Интернет, круглосуточное обслуживание заказов клиентов, упрощение доступа в Интернет, сокращение расходов на интернет-коммуникации и др.
Однако ряд задач, связанных с медициной, метеорологией, военным делом, атомной сферой и др. решаются только с помощью суперкомпьютеров и кластерных систем.
Объединение машин, выступающее единым целым для операционной системы, системного программного обеспечения, прикладных программ и пользователей, называется кластерной системой.
Итак, компьютеры совершенствуются по ряду характеристик: расширение сфер назначения, быстродействия, объемов памяти и т.д. Они развиваются в направлении решения все более сложных по алгоритмизации и программированию задач, имея целью создать искусственный интеллект.
Организационные формы использования компьютеров
Способы использования компьютера принято называть организационными формами использования машин. На практике их применяется два вида:
 Вычислительные центры.
 Локальные АРМы и вычислительные сети.
Вычислительные центры применяются на крупных предприятиях, банках, государственных органах. Это специфические предприятия по обработке информации. Они оснащаются большими и сверхбольшими ЭВМ, а в качестве вспомогательных используются мини-ЭВМ, микро-ЭВМ. На ВЦ есть система управления (руководства), отделы постановки задач, программирования, обслуживания машин, а также производственные подразделения: группы приемки документов, переноса информации на носители, администрация банков данных, выпуска информации, размножения материалов и т.д.
[bookmark: _Toc277001630]Для АРМов специалистов характерно размещение компьютеров на рабочих местах, по отдельным участкам работ.
Назначение и возможности КТС обусловлены широким спектром ИТ. Преобразование информации реализуется рядом операций, организованных в логическую последовательность, определяемую технологией.

[bookmark: _Toc444262703]3.2. Понятие и виды информационных технологий в экономике.
Формирование информационного пространства предполагает широкомасштабную компьютеризацию процессов переработки информации во всех сферах деятельности и активное использование телекоммуникационных систем информационного обмена. Основными инструментами этого процесса являются информационные и телекоммуникационные технологии, технологии связи, системы и средства их обеспечения.
Становление цивилизованных рыночных отношений в нашей стране невозможно без широко использования новых информационных технологий во всех социально значимых видах человеческой деятельности.
Понятие «технология» в переводе с греческого означает искусство, мастерство, умение.
Технология, как процесс, означает последовательность ряда действий с целью переработки чего-либо. Технологический процесс реализуется различными средствами и методами. Процесс материального производства предполагает обработку ресурсов с целью получения материальных продуктов (товаров).
Информационная технология – процесс, использующий совокупность средств и методов сбора, обработки и передачи первичной информации для получения информации нового качества о состоянии объекта, т.е. информационного продукта.
	
	
	
	
	

	Информационные ресурсы
	
	Информационные технологии
	
	Информационные продукты, услуги

	
	
	
	
	


Информационный продукт используется, в частности, для принятия решений.
Существует разница между понятиями «информационная система» и «информационная технология».
Информационная технология (ИТ) является процессом, состоящим из четко регламентированных операций по преобразованию информации (сбор данных, их регистрация, передача, хранение, обработка, использование).
Компьютерная информационная система является человеко-машинной системой обработки информации с целью организации, хранения и передачи информации. Например, технология, работающая с текстовым редактором, не является информационной системой.
ИТ можно рассматривать также как совокупность методов, способов, приемов и средств, реализующих информационный процесс в соответствии с заданными требованиями.
Структура ИТ включает в себя следующие взаимосвязанные компоненты:
· технологические процессы;
· информационные процедуры;
· технологические операции и переходы.
Технологический процесс – часть процесса производства информационной продукции, содержащая действия по изменению состояния предмета производства (например, преобразования «данные  информация  знания» табличной формы представления информации в графическую, отображение теста по гипертекстовой ссылке и др.). Различают единичные (для уникальных ИТ), типовые и групповые (для типовых ИТ) технологические процессы [51].
Информационные процедуры – законченная часть технологического процесса, выполняемая на одном рабочем месте и характеризующаяся неизменностью объекта производства и используемых средств реализации ИТ и средств контроля (рис. 3.1).
Технологические операции – законченная заключительная часть технологической операции, обеспечивающая условия для начала следующей технологической операции.


Информационная технология
ПРОЦЕДУРЫ


	Сбор и регистрация информации
	Передача информации
	Обработка информации
	Хранение, поиск информации
	Анализ, подготовка принятия решений

	ОПЕРАЦИИ

	Сбор
	Ввод в каналы связи, в систему передачи данных
	Ввод информации в систему
	Хранение
	Анализ исходной информации

	Передача
	Преобразование из цифровой формы в аналоговую
	Контроль ввода
	Запрос
	Моделирование

	Регистрация в машинном носителе, в документе
	Передача информации
	Обработка информации
	Поиск
	Прогноз

	Ввод в информационную систему
	Вывод сообщений с обратным преобразованием
	Ввод и контроль вывода
	Контроль поиска
	Анализ и корректировка

	Контроль ввода и регистрации
	Контроль вывода
	Отображение результатов
	Выдача и актуализация данных
	Подготовка принятия решений

	
	
	
	Контроль
	


Рис. 3.1. Состав процедур и операций информационной технологии.

Бурное развитие ИТ во всех социально значимых областях жизни человечества в конце XX в. потребовали упорядочения и классификации этой предметной области.


Бухгалтерский учет
Банковская деятельность
Налоговая деятельность
Страховая деятельность
Другие
По обслуживаемым предметным областям
По функциональным и предметным особенностям
Функционально-ориентированные
Предметно-ориентированные
Электронная обработка данных
Автоматизация функций управления
Поддержка принятия решений
Электронный офис
Экспертная поддержка
По степени охвата задач управления
Работа с текстовым редактором
Работа с табличным процессором
Работа с СУБД
Работа с графическими объектами
Мультимедийные системы
По классу реализуемых технологических операций
Гипертекстовые системы
Пакетные
Диалоговые
Сетевые
По типу пользовательского интерфейса
Локальные
Многоуровневые
Распределительные
По способу построения сети
АВТОМАТИЗИРОВАННЫЕ ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ


Рис. 3.2. Классификация ИТ по ряду признаков.


По обслуживаемым предметным областям автоматизированные информационные технологии подразделяются на технологии:
· бухгалтерского учета;
· банковской деятельности;
· налоговой деятельности;
· страховой деятельности;
· государственном управлении;
· муниципальном управлении и местном самоуправлении;
· сфере организационного управления;
· сфере маркетинга;
· финансово-банковской сфере;
· производственных процессах (промышленность, строительство, сельское хозяйство);
· сфере интеллектуального потенциала (образование, научно-исследовательские, опытно-конструкторские, опытно-технологические и проектные работы, стандартизация и нормирование, патентование, эксперименты и испытания) и др.
Функционально-ориентированные ИТ делятся на ИТ:
· математических вычислений;
· аналитических и символьных преобразований;
· математического моделирования алгоритмизации;
· программирования;
· обработки текстовой информации;
· обработки табличной информации;
· деловой графики;
· машинной графики;
· обработки изображений;
· обработки сигналов;
· передачи и распределения информации и др.
Предметно-ориентированные технологии включают:
· информационно-поисковые системы;
· базы данных и базы знаний;
· экспертные системы;
· системы автоматизации научных исследований;
· системы автоматизированного проектирования;
· системы автоматизированного профессионального труда;
· системы автоматизации производства;
· обучающие системы;
· настольно-издательские системы;
· системы для перевода с одного языка на другой;
· телеконференции и др.
Проблемно-ориентированные технологии классифицируют на ИТ:
· медицинских систем;
· общего и специального профессионального обучения;
· страховых, финансовых и банковских систем;
· средств массовой информации;
· средств социальной реабилитации;
· игровых и развлекательных систем;
· для применения в быту.
По типу пользовательского интерфейса автоматизированные информационные технологии делятся на:
· пакетные ИТ (централизованной распределенной обработки);
· диалоговые ИТ;
· сетевые (многопользовательские) ИТ.
По способу построения сети ИТ можно разделить на:
· локальные;
· многоуровневые;
· распределенные.
По способу управления производством можно выделить:
· ИТ управления по отклонению;
· ИТ управления по возмущению;
· ИТ ситуационного управления.
По степени охвата задач управления различают следующие ИТ:
· электронная обработка экономических данных;
· автоматизация функций управления;
· поддержка принятия решений;
· электронный офис;
· экспертнаяподдержка и пр.
По классу реализуемых технологических операций выделяют такие АИТ:
· работа с текстовым редактором;
· операции с табличным процессором;
· работа с системой управления базами данных (СУБД);
· работа с графическими объектами;
· мультимедийные системы;
· гипертекстовыесистемы.

С точки зрения вида обрабатываемой информации можно выделить ИТ:
1. Технология формирования документов включает процессы создания и преобразования документов.
2. Технология обработки изображений строится на анализе преобразований и трактовке изображений. В частности, видеотехнология применяется для создания видеосюжетов, фильмов, деловой графики и др.
3. Обработка текстов включает ввод текста, его подготовку, оформление и вывод. В частности, гипертексты связаны с представлением текстов как связанных блоков текстовой информации.
4. Обработка таблиц осуществляется комплексом прикладных программ, осуществляющих ввод и обновление данных в таблицы, выполнение расчетов по формулам и пр.
5. Технология обработки речи, включая ее распознавание и синтез.
6. Технология обработки преобразования сигналов.
7. Технология электронной подписи.
8. Электронный офис, базирующийся на обработке данных, таблиц, текстов, изображений, графиков.
9. Электронная почта и пр.
В зависимости от роли человека в процессе управления различают два вида информационных технологий:
• информационно-справочные (пассивные), поставляющие информацию оператору после его запроса системы;
• информационно - советующие (активные), которые выдают абоненту предназначенную для него информацию по ситуации или периодически через определенные промежутки времени.
По степени охвата задач управления различают следующие АИТ:
• электронная обработка экономических данных;
• автоматизация функций управления;
• поддержка принятия решений;
• электронный офис;
К универсальным информационным технологиям, используемым в экономике, относятся:
* технология работы с текстовым редактором (MSWord);
* технология работы с табличным редактором (MSExcel);
* компьютерная графика (Paint);
* сжатие информации (WinZip, WinRar);
* перевод бумажных документов в электронную форму;
* технология распознавания образов (FineReader);
* технология обработки изображений документов (ImagingSystem);
* технология оптического распознавания символов (OpticalCharacterRecognition -OCR);
* технология баз данных (СУБД);
* системы управления документами (СУД);
* системы автоматизации деловых процедур (WorkFlowSystem);
* сетевые информационные технологии.
По степени централизации технологического процесса ИТ в системах управления делят на централизованные, децентрализованные и комбинированные технологии.
С точки зрения вида обрабатываемой информации можно выделить ИТ:
- документационного обеспечения управления;
- обработки изображений строится на анализе преобразований и трактовке изображений. В частности, видеотехнология применяется для создания видеосюжетов, фильмов, деловой графики и др.;
- обработка текстов, включая ввод текста, его подготовку, оформление и вывод;
- обработка таблиц, включая ввод и обновление данных в таблицы, выполнение расчетов по формулам и пр.;
- технология обработки речи, включая ее распознавание и синтез;
- технология электронной подписи;
- электронный офис, базирующийся на обработке данных, таблиц, текстов, изображений, графиков;
- электронная почта и пр.
Каждая из этих ИТ подразделяется по ряду признаков. В частности ИТ документационного обеспечения можно подразделить по делопроизводственным функциям (табл. 3.3).


Таблица 3.3.
Информационные технологии документационного обеспечения управления.
	Делопроизводственные функции
	Основные универсальные ИТ, ориентированные на выполнение делопроизводственных функций

	Создание документа: подготовка содержания, составление, оформление; подготовка бланка; коллективная работа по созданию документа.
	Технологии работы с информацией различного типа, в частности текстовый редактор (процессор), табличный процессор, графический редактор.
Технология баз данных.
Интеллектуальные ИТ (электронные словари и переводчики).
Сетевые ИТ.

	Прием и передача информации.
	Сетевые ИТ. ИТ, поддерживающие факсимильную связь.
Электронная почта.

	Регистрация документов и контроль их исполнения.
	Технология баз данных.

	Хранение информации и организация доступа к ней; справочно-информационная деятельность.
	Технология преобразования бумажного документа в электронный.
Технология баз данных.
Технологии создания каталогов системы Windows.
Технологии сжатия информации.
Технологии поиска информации.
Технологии, обеспечивающие безопасность электронного документооборота.

	Информационное обеспечение процедур принятия решений.
	Интеллектуальные ИТ (экспертные системы, аналитические информационные системы). Технология баз данных.


Этапы развития ИТ
Информационные технологии прошли ряд этапов.
· 1 этап (до второй половины XIX в.) – «ручная» информационная технология, инструментарий – перо, чернильница, книга…
· 2 этап (с конца XIX в.) – «механическая» технология, инструментарий – пишущая машинка, телефон, диктофон…
· 3 этап (с начала 60-х гг. XX в.) – «электронная» технология с организацией централизованной обработки экономических данных на базе ВЦ, инструментарий – большие ЭВМ и соответствующее программное обеспечение. Для этого этапа характерно решение трудоемких задач, в частности, в области бухгалтерского учета с централизованным коллективным использованием вычислительных средств в виде ВЦ. Централизованная обработка экономических данных имеет ряд преимуществ:
- возможность обращения пользователей к большим массивам информации в виде баз данных и к информационной продукции широкой номенклатуры;
- сравнительная легкость внедрения новых решений благодаря наличию специализированных подразделений предприятия (вычислительных центров).
Недостаткицентрализованной обработки:
- ограничена ответственность пользователей за результаты решения экономических задач;
- ограничены возможности пользователя по получению и использованию информации.
· 4 этап (с середины 80-х гг. XX в.) – «компьютерная» децентрализованная обработка экономических данных, инструментарий – персональный компьютер с широким спектром программных продуктов разного назначения, для разных специалистов. Происходит смещение технологических процессов с ориентацией на индивидуального пользователя, с внедрением частичной децентрализации и полной децентрализованной обработки данных.
Достоинства децентрализованной обработки:
- повышается ответственность пользователей за качество результатов решения экономических задач;
- появляются возможности для проявления инициативы и творческого развития пользователя.
Недостатками децентрализованной обработки экономических данных являются:
- сложность стандартизации из-за большого числа уникальных достижений;
- психологическое неприятие пользователями рекомендуемых стандартов и готовых продуктов;
- неравномерность развития уровня информационной технологии на местах и зависимость этого уровня от квалификации пользователя.
· 5 этап (с начала 90-х гг. XX в.) – «сетевая компьютерная» технология, инструментарий – сети разных типов ЭВМ (микро-ЭВМ, мини-ЭВМ, большие ЭВМ). 
Ориентировка меняется на использование локальных сетей компьютеров с выходом на региональные и глобальные сети (Internet, SWIFT и др.). Ориентация технологических процессов вновь смещается в сторону централизованной обработки экономических данных.
В настоящее время используется понятие «новая информационная технология». Это понятие предполагает:
1. Использование персональных компьютеров, сетей ЭВМ, супер-ЭВМ.
2. Наличие коммуникационных средств.
3. Наличие диалоговой (интерактивной) работы с компьютером.
4. Наличие интеграционного подхода.
5. Гибкость процессов изменения данных и постановок задач.
6. Ориентация на бизнес-процессы (реинжиниринг) и пр.
В настоящее время к новым ИТ можно отнести:
1. Интернет-технологии. Среди популярных услуг предоставление различного рода документов, распространение программ, текстов, книг, служба новостей, электронная почта и многое другое.
2. Системы «искусственного» интеллекта, реализуемые различными средствами: нейронными сетями, генетическими алгоритмами и др.
3. Видеотехнологии и мультимедиатехнологии.
4. Объектно-ориентированная технология, основанная на выявлении и установлении взаимодействия множества объектов, используется при создании компьютерных систем на стадии проектирования и программирования.
5. Технология управления знаниями, в которой идет распространение знаний и др. При рассмотрении новых информационных технологий необходимо учитывать следующее:
• срок замены существующих технологий на новые, более эффективные постоянно сокращается и составляет до 2-3 лет;
• российский рынок технологий ориентирован на технические и программные средства зарубежного производства, но и повышается общая доля отечественных разработок информационных технологий по отношению к количеству адаптируемых зарубежных.

[bookmark: _Toc277001631][bookmark: _Toc444262704]3.3. Технологии автоматизированного офиса, использования текстовых и табличных редакторов.
Процесс автоматизации офиса начался с рутинной секретарской работы, и лишь позднее заинтересовал инженерно-технических работников и менеджеров в их дальнейшей информатизации.
В настоящее время известно несколько десятков коммерчески доступных программных продуктов, обеспечивающих технологию автоматизации офиса: текстовый процессор, электронная почта, аудиопочта, табличный процессор, электронный календарь, компьютерные конференции, телеконференции, хранение изображений, видеотекст, а также специализированные программы контроля исполнительской дисциплины: ведения документов, проверки исполнения приказов и т.д. (рис. 3.4).
Информация из внутренней и внешней среды
ЭВМ			БД
Некомпьютерные офисные технологии
Конференции
Аудио			  Видео
Факсимильная связь
Ксерокс
Детекторы подсчета (проверки денежных купюр)
Другие средства оргтехники
Компьютерные офисные технологии
Текстовый процессор
Электронная почта
Табличный процессор
Электронный календарь
Компьютерные конференции
Видеотекст
Хранение изображений
Управленческие программы
2 Основные технологии автоматизации офиса


Рис. 3.4. Информация для внутреннего и внешнего использования.

К офисным технологиям относится использование и некомпьютерных средств: аудио- и видеоконференций, факсимильная связь, ксерокс и другие средства оргтехники.
Информационные технологии управления. Целью информационных технологий управления является информатизация персонала, в обязанности которого входит принятие решений. Источниками информации для этого служат данные, накапливаемые на основе анализа операций, проводимых фирмой, и нормативных сведений, отражающих планируемое состояние фирмы (или ее подразделений). Результатами решения задач управления является формирование регулярных и специальных отчетов для оценки прошлого, настоящего и вероятного будущего фирмы.
Особенно эффективным для менеджера, принимающего решения, является отражение в отчете отклонений состояния хозяйственной деятельности фирмы от ее запланированного состояния.
На этом этапе решаются следующие задачи обработки данных:
оценка планируемого состояния объекта управления;
оценка отклонений от планируемого состояния;
выявление причин отклонений;
анализ возможных решений и действий.
Информационная технология управления направлена на создание различных видов отчетов:
Регулярные отчеты создаются в соответствии с установленным графиком, определяющим время их создания, например, месячный анализ продаж компании.
Специальные отчеты создаются по запросам управленцев или когда в компании произошло что-то незапланированное.
И те, и другие виды отчетов могут иметь форму суммирующих, сравнительных и чрезвычайных отчетов:
В суммирующих отчетах данные объединены в отдельные группы, отсортированы и представлены в виде промежуточных и окончательных итогов по отдельным полям.
Сравнительные отчеты содержат данные, полученные из различных источников или классифицированные по различным признакам и используемые для целей сравнения.
Чрезвычайные отчеты содержат данные исключительного (чрезвычайного) характера.
Информационные технология поддержки принятия решения развиваются вместе с широким распространением ПЭВМ, соответствующих пакетов прикладных программ, а также с достижением в области информационного моделирования человеческого интеллекта.
Особенностями информационной технологии поддержки принятия решений являются:
наличие качественно новой организации взаимодействия компьютера и человека, задающего входные данные и оценивающего полученный результат вычислений;
ориентация на решение плохо формализованных задач;
широкое применение математических моделей и методов решения задач на их основе;
высокая приспосабливаемость к особенностям имеющегося технического и программного обеспечения, а также требованиям пользователя;
возможность использования на различных уровнях управления с частой координацией возможных решений.
Источниками данных для поддержки принятия решений является внешняя и внутренняя информация, в частности, заимствованная у предыдущих технологий, а также база стратегических, тактических оперативных моделей. Использование моделей обеспечивает описание и оптимизацию некоторого объекта или процесса
В программную подсистему поддержки принятия решений входит система управления базой данных (СУБД), система управления базой моделей (СУБМ) и система интерфейса между пользователем и компьютером. Интерфейс определяет: 
язык пользователя (с помощью клавиатуры, «мыши», голосом и пр.);
язык сообщений (выдача данных в форме диалога: режима меню, запросно-ответного режима, командного режима и пр.);
знания пользователя – комплекс знаний пользователя для работы с системой.

Технология использования текстовых редакторов
Программа MicrosoftWord представляет собой мощный текстовый процессор, используемый для создания и редактирования документов, вставки и удаления текста и графических изображений. С его помощью могут быть созданы печатные документы широкого спектра назначения: отчеты, методические материалы, бланки, серийные письма и т.д. Программа является составной частью пакета сервисных программ MicrosoftOffice, созданного для удовлетворения различных профессиональных и иных запросов.
Краткое описание простейших действий с текстом в редакторе MicrosoftOfficeWord (вход в редактор Word, создание нового документа, ввод в него текста; внесение в текст изменения путем удаления, замены, перемещения символов или фрагментов текста; форматирование текста путем смены шрифтов, цветов, размеров символов; сохранение созданного текста; выход из редактора Word) представлено в [131].


Технология использования табличного редактора
В любой сфере деятельности найдется множество задач, исходные и результатные данные которых должны быть представлены в табличном виде. Универсальность таблиц и необходимость постоянно учитывать в них взаимозависимость между клетками натолкнули программистов на мысль о создании универсальной программы работы с таблицами — табличного процессора.
Табличные процессоры (электронные таблицы или ЭТ) относятся к той категории пакетов прикладных программ (ППП), которые совершили настоящую революцию в использовании персональных компьютеров (ПК) в сфере бизнеса, освободив человека от выполнения многочисленных рутинных операций при обработке документов табличного вида и положив начало новой концепции «электронного» офиса. Их популярность во всем мире исключительно велика и в настоящее время ППП, реализующие функции ЭТ, считаются обязательными элементами автоматизации управленческой деятельности.
Табличные редакторы (иногда их называют также электронные таблицы) на сегодняшний день, одни из самых распространенных программных продуктов, используемые во всем мире. Они без специальных навыков позволяют создавать достаточно сложные приложения, которые удовлетворяют до 90% запросов средних пользователей.
Табличные редакторы появились практически одновременно с появлением персональных компьютеров, когда появилось много простых пользователей не знакомых с основами программирования. Первым табличным редактором, получившим широкое распространение, стал Lotus 1-2-3, ставший стандартом де-факто для табличных редакторов:
- Структура таблицы (пересечения строк и столбцов создают ячейки, куда заносятся данные);
- Стандартный набор математических и бухгалтерских функций (обычно для бухгалтерии и применялись табличные редакторы);
- Возможности сортировки данных;
- Наличие средств визуального отображения данных (диаграмм).
В СССР получили широкое распространение два табличных редактора SuperCalc и QuattroPro. С появлением Microsoft® Windows и его приложений стандартом де-факто стал табличный редактор Microsoft® Excel (MSExcel).
Особенности Microsoft® EXCEL
[bookmark: _Toc277001632]Он предоставляет пользователю:
* возможность анализа и управления данными (автоматический расчет итоговых и промежуточных данных, структуризация иконсолидация данных, использование сводных таблиц, отчетов и др.);
* широкие возможности математического, статистического играфического анализа данных;
* эффективное моделирование проблем вида «что будет, если»;
* развитый интерфейс с другими популярными пакетами;
* импорт необходимых данных из различных источников (включая базы данных OLAP), поддержку XML-формата;
* возможность разработки пользовательских программ на языке высокого уровня (VBA);
*поддержку средств мультимедиа;
* наличие инструментария для работы в сети Интернет и др.
Помимо типовых операций по обработке таблиц MSExcel предоставляет пользователю возможность использовать свыше 800 встроенных и дополнительных функций, автоматизирующих проведение наиболее часто используемых вычислений в различных сферах человеческой деятельности [62].
MSExcel является мощным универсальным инструментом по решению задач в сфере экономики и финансов.
Типичные экономико-математические приложения MSExcel используются для:
• структуризации и первичной логической обработки данных;
• статистической обработки данных, анализа и прогнозирования;
• проведения финансово-экономических, расчетов;
• решения уравнений и оптимизационных задач.
Функции статистических методов обработки и анализа данных в MSExcel реализованы в виде специального программного расширения - надстройки Пакет анализа, которая устанавливается по желанию пользователя.
Обучение MicrosoftExcel 2013 представлено в ряде видеоресурсов [233].

[bookmark: _Toc444262705]3.4.Нейросетевые технологии в финансово-экономической деятельности.
Одним из наиболее интересных приложений нейронных сетей в последние годы стали именно задачи финансовой деятельности. На рынке появляется огромное количество как универсальных нейропакетов, которые зачастую используются для решения задач технического анализа, так и специализированных экспертных систем и нейропакетов для решения многих других, зачастую более сложных и трудно формализуемых задач из финансовой области. В настоящее время имеет место широкое появление на отечественном рынке компьютеров и программного обеспечения нейропакетов и нейрокомпьютеров, предназначенных для решения финансовых задач. Те банки и крупные финансовые организации, которые уже используют нейронные сети для решения своих задач, понимают, насколько эффективным средством могут быть нейронные сети для задач с хорошей статистической базой, например при наличии достаточно длинных временных рядов, в том числе и многомерных.
В 2016 году о нейронных сетях услышал мир благодаря наработкам Google, Microsoft (ряд сервисов для идентификации изображений), стартапы MSQRD, Prisma и другие.
Нейросетевые технологии оперируют биологическими терминами, а методы обработки данных получили название генетических алгоритмов, реализованных в ряде версий нейропакетов, известных в России. Это профессиональные нейропакетыBrainMakerProfessionalv.3.11 и Neurofo-resterv.5.1, в которых генетический алгоритм управляет процессом общения на некотором множестве примеров, а также стабильно распознает и прогнозирует новые ситуации с высокой степенью точности даже при появлении противоречивых или неполных знаний. Причем обучение сводится к работе алгоритма подбора весовых коэффициентов, который реализуется автоматически без участия пользователя-аналитика. Все результаты обработки представляются в графическом виде, удобном для анализа и принятия решений.
Использование нейросетевых технологий как инструментальных средств перспективно в решении множества плохо формализуемых задач, в частности при анализе финансовой и банковской деятельности, биржевых, фондовых и валютных рынков, связанных с высокими рисками моделей поведения клиентов, и др. Точность прогноза, устойчиво достигаемая нейросетевыми технологиями при решении реальных задач, уже превысила 95%. На мировом рынке нейросетевые технологии представлены широко – от дорогих систем на суперкомпьютерах до ПК, делая их доступными для приложений практически любого уровня.
К основным преимуществам нейронных сетей можно отнести:
· способность обучаться на множестве примеров в тех случаях, когда неизвестны закономерности развития ситуации и функции зависимости между входными и выходными данными. В таких случаях (к ним можно отнести до 80% задач финансового анализа) пасуют традиционные математические методы;
· способность успешно решать задачи, опираясь на неполную, искаженную и внутренне противоречивую входную информацию;
· эксплуатация обученной нейронной сети по силам любым пользователям;
· нейросетевые пакеты позволяют исключительно легко подключаться к базам данных, электронной почте и автоматизировать процесс ввода и первичной обработки данных;
· внутренний параллелизм, присущий нейронным сетям, позволяет практически безгранично наращивать мощность нейросистемы, т.е. сверхвысокое быстродействие за счет использования массового параллелизма обработки информации;
· толерантность к ошибкам: работоспособность сохраняется при повреждении значительного числа нейронов;
· способность к обучению: программирование вычислительной системы заменяется обучением;
· способность к распознаванию образов в условиях сильных помех и искажений.
Появление столь мощных и эффективных средств не отменит традиционные математические и эконометрические методы технического анализа, или сделает ненужной работу высококлассных экспертов. В качестве нового эффективного средства для решения самых различных задач нейронные сети просто приходят – и используются теми людьми, которые их понимают, которые в них нуждаются и которым они помогают решать многие профессиональные проблемы. Не обязательно насаждать нейронные сети или пытаться доказать их неэффективность путем выделения присущих им особенностей и недостатков - нужно просто относиться к ним, как к неизбежному следствию развития вычислительной математики, информационных технологий и современной элементной базы.
Под нейрокомпьютером понимается любое вычислительное устройство, реализующее работу нейронных сетей, будь то специальный нейровычислитель или эмулятор нейронных сетей на персональном компьютере. Под нейронной сетью (НС) – вид вычислительной структуры, основанной  на использовании нейроматематики - нового направления математики, находящегося на стыке теории управления, численных методов и задач классификации, распознавания образов. Для решения конкретных задач используются пакеты прикладных программ-эмуляторов работы нейронных сетей – нейропакеты, нейросетевые и гибридные экспертные системы, специализированные параллельные вычислители на базе нейрочипов.
Модели НС могут быть программного и аппаратного исполнения.
Несмотря на существенные различия, отдельные типы НС обладают несколькими общими чертами.
Во-первых, основу каждой НС составляют относительно простые, в большинстве случаев – однотипные, элементы (ячейки), имитирующие работу нейронов мозга. Далее под нейроном будет подразумеваться искусственный нейрон, то есть ячейка НС. Каждый нейрон характеризуется своим текущим состоянием по аналогии с нервными клетками головного мозга, которые могут быть возбуждены или заторможены. Он обладает группой синапсов – однонаправленных входных связей, соединенных с выходами других нейронов, а также имеет аксон – выходную связь данного нейрона, с которой сигнал (возбуждения или торможения) поступает на синапсы следующих нейронов. Общий вид нейрона приведен на рис. 3.5. Каждый синапс характеризуется величиной синаптическои связи или ее весом wi, который по физическому смыслу эквивалентен электрической проводимости. 
S
Ячейка нейрона
Аксон
Выход
Y
Синапсы
Входы
X3
X2
X1
X
W1
W2
W3
Wn


Рис. 3.5. Искусственный нейрон.

Текущее состояние нейрона определяется, как взвешенная сумма его входов:
В зависимости от функций, выполняемых нейронами в сети, можно выделить три типа:
· входные нейроны, на которые подается вектор, кодирующий входное воздействие или образ внешней среды; в них обычно не осуществляется вычислительных процедур, а информация передается с входа на выход путем изменения их активации;
· выходные нейроны, выходные значения которых представляют выходы нейросети;
· промежуточные нейроны, составляющие основу нейронных сетей.
В большинстве  нейронных моделей тип нейрона связан с его расположением в сети. Если нейрон имеет только выходные связи, то это входной нейрон, если наоборот – выходной нейрон. В процессе функционирования сети осуществляется преобразование входного вектора в выходной, переработка информации.
Каждый нейрон распознаёт и посылает сигнал об одном простом событии, он не посылает много сигналов и не распознает много событий. Синапс позволяет единственному сигналу иметь различные воздействия на связанные с ним нейроны. Распознавание более сложных событий есть работа группы взаимосвязанных нейронов (НС) и несколько биологических нейронных сетей функционируют взаимосвязанно для обработки всё более сложной информации.
Нейронная сеть состоит из слоев нейронов, которые соединены друг с другом. Детали того, как нейроны соединены между собой, заставляют задуматься над вопросом проектирования НС. Некоторые нейроны будут использоваться для связи с внешним миром, другие нейроны - только с нейронами. Они называются скрытыми нейронами.
Современные возможности аппаратной реализации НС можно обобщенно оценить следующим образом:
- число моделируемых нейронов – до 5 млн.;
- число моделируемых связей – до 5 млн.;
- скорость моделирования – до 500 млн. переключений связей/сек.
Нейрокомпьютеры различают:
· универсальные (позволяют реализовывать большое число моделей нейронных сетей и может применяться для решения разнообразных задач);
· специализированные (предназначенном для решения узкого заранее заданного класса задач)
Для любого алгоритма существует нейронная сеть, которая его реализует. То есть нейронные сети являются универсальными вычислительными устройствами. Однако существует очень много практических задач, которые могут быть эффективно решены на серийных компьютерах. Поэтому в настоящее время основное внимание уделяется разработке специализированных НС.
Существует несколько классификаций известных нейросетей:
· по типам структур нейронов:
· гомогенные сети (однородные) состоят из нейронов одного типа с единой функцией активации;
· гетерогенные сети (входят нейроны с различными функциями активации).
· по типу оперируемых сигналов:
· бинарные оперируют только двоичными сигналами, и выход каждого нейрона может принимать значение либо логического ноля (заторможенное состояние), либо логической единицы (возбужденное состояние);
· аналоговые;
· по переменам состояний
· синхронные, т.е. в каждый момент времени лишь один нейрон меняет свое состояние;
· асинхронные, т.е. состояние меняется сразу у целой группы нейронов, как правило, у всего слоя. Алгоритмически ход времени в нейронных сетях задается итерационным выполнением однотипных действий над нейронами;
· по возможностям обучения:
· предварительно обученные (неадаптивные);
· самообучающиеся (адаптивные);
· по архитектуре:
· полносвязные;
· многослойные или слоистые;
· слабосвязные (с локальными связями).
В полносвязных нейросетях каждый нейрон передает свой выходной сигнал остальным нейронам, в том числе и самому себе. Все входные сигналы подаются всем нейронам. Выходными сигналами сети могут быть все или некоторые выходные сигналы нейронов после нескольких тактов функционирования сети.
В многослойных нейронных сетях нейроны объединяются в слои. Слой содержит совокупность нейронов с едиными входными сигналами. Число нейронов в слое может быть любым и не зависит от количества нейронов в других слоях. В общем случае сеть состоит из Q слоев, пронумерованных слева направо. Внешние входные сигналы подаются на входы нейронов входного слоя (его часто нумеруют как нулевой), а выходами сети являются выходные сигналы последнего слоя, Кроме входного и выходного слоев в многослойной нейронной сети есть один или несколько скрытых слоев. Связи от выходов нейронов некоторого слоя q к входам нейронов следующего слоя (q+1) называются последовательными, а между нейронами одного слоя называют латеральными (боковыми).
Этапы построения нейросети
Любая работа с нейросетью начинается с определения задач (1 этап), которые она должна решать, т.е. с определения функций выходов.
Привычной стала необходимость привлечения квалифицированных экспертов.
В общем случае сеть может решать как задачи классификации (дискретные выходы), так и задачи предсказания (непрерывные выходы). 
Процесс обучения нейросети рассмотрим на примере прогнозирования показателей финансового рынка.
При выборе функции выхода необходимо всегда проводить предварительный анализ и оценивать возможность его предсказания. Примером может быть исследование прогнозирования цен High, Low, Close для российского рынка акций на день вперед. Цена Close прогнозируется наихудшем образом и имеет наибольшую ошибку. А цены High и Low прогнозируются с переменным успехом для разных акций. Вывод о худшем прогнозировании цены Close можно обосновать тем, что в конце торгов последние сделки делают крупные операторы рынка, и их поведение не поддается формализации.
Вопрос о построении сети решается в два этапа:
· выбор архитектуры сети (число входов, передаточные функции; способ соединения входов между собой; что взять в качестве входов и выходов сети);
· подбор весов (обучение) сети.
Каждая группа моделей нейронных сетей может быть использована для решения лишь некоторого ограниченного класса практических задач. Так, многослойные и полносвязные нейронные сети используются для распознавания образов и адаптивного управления; нейронные сети с локальными связями - для обработки изображений и некоторых других частных задач. Для решения задач линейной алгебры используются многослойные сети с особыми передаточными функциями.
Выбор оптимальной архитектуры сети в как правило производится на основании опыта и знаний.
Большой размер нейросети приводит к затруднению обучения (для сети с 50 входами и 20 нейронами это задача оптимизации в 1000-мерном пространстве). Также уменьшаются обобщающие свойства сети, она начинает просто запоминать обучающую выборку. Такая сеть будет отлично «прогнозировать» на обучающей выборке, но на новых данных прогноз будет плохим. Чтобы избежать эффекта запоминания объем данных должен быть достаточно большим. Например, для прогнозирования российских акций на день вперед минимальный рекомендуемый размер выборки - около 200-250 дней.
Выбор структуры НС осуществляется в соответствии с особенностями и сложностью задачи. Для решения некоторых отдельных типов задач уже существуют оптимальные, на сегодняшний день, конфигурации. Если же задача не может быть сведена ни к одному из известных типов, разработчику приходится решать сложную проблему синтеза новой конфигурации. При этом он руководствуется несколькими основополагающими принципами: возможности сети возрастают с увеличением числа ячеек сети, плотности связей между ними и числом выделенных слоев; сложность алгоритмов функционирования сети (в том числе, например, введение нескольких типов синапсов – возбуждающих, тормозящих и др.) также способствует усилению мощи НС. Вопрос о необходимых и достаточных свойствах сети для решения того или иного рода задач представляет собой целое направление нейрокомпьютерной науки. Так как проблема синтеза НС сильно зависит от решаемой задачи, дать общие подробные рекомендации затруднительно. В большинстве случаев оптимальный вариант получается на основе интуитивного подбора.
Очевидно, что процесс функционирования НС, то есть сущность действий, которые она способна выполнять, зависит от величин синаптических связей, поэтому, задавшись определенной структурой НС, отвечающей какой-либо задаче, разработчик сети должен найти оптимальные значения всех переменных весовых коэффициентов (некоторые синаптические связи могут быть постоянными).
Этот этап называется обучением НС, и от того, насколько качественно он будет выполнен, зависит способность сети решать поставленные перед ней проблемы во время эксплуатации. На этапе обучения кроме параметра качества подбора весов важную роль играет время обучения. Как правило, эти два параметра связаны обратной зависимостью и их приходится выбирать на основе компромисса.
Обучение НС может вестись с учителем или без него. В первом случае сети предъявляются значения как входных, так и желательных выходных сигналов, и она по некоторому внутреннему алгоритму подстраивает веса своих синаптических связей. Во втором случае выходы НС формируются самостоятельно, а веса изменяются по алгоритму, учитывающему только входные и производные от них сигналы.
Существует большое множество различных алгоритмов обучения, которые однако делятся на два больших класса: детерминистские и стохастические. В первом из них подстройка весов представляет собой жесткую последовательность действий, во втором - она производится на основе действий, подчиняющихся некоторому случайному процессу.
Задача, решаемая данной сетью в качестве ассоциативной памяти, как правило, формулируется следующим образом. Известен некоторый набор двоичных сигналов (изображений, звуковых оцифровок, прочих данных, описывающих некие объекты или характеристики процессов), которые считаются образцовыми. Сеть должна уметь из произвольного неидеального сигнала, поданного на ее вход, выделить («вспомнить» по частичной информации) соответствующий образец (если такой есть) или «дать заключение» о том, что входные данные не соответствуют ни одному из образцов.
Вторым и наиболее важным этапом является определение состава входов. Нейросеть умеет отсеивать незначимые входы, но каждый «лишний» вход утяжеляет сеть, затрудняет обучение, а главное снижает качество прогноза. При большом числе «лишних» входов нейросеть чаще всего делает прогноз по типу «сегодня будет как вчера, завтра будет как сегодня». Поэтому необходимо очень аккуратно подходить к добавлению новых входов. Вообще, на входы нейросетей можно подавать самую разнообразную информацию, как дискретную (различные события) так и непрерывную (цены, индексы, индикаторы). Состав входов обычно является наиболее «сокровенной» тайной разработчика нейросети и держится в секрете. Наиболее значимыми входами являются индикаторы технического анализа и различные фондовые индексы.
При правильном обучении НС все основные ее ошибки связанны с недостатком входной информации и глобальным изменением состояния объекта прогнозирования. Например, прогноз максимальной цены на день вперед для НК Лукойл дает наибольшие ошибки прогноза в дни выхода каких-либо новостей, которые сильно влияли на российский рынок акций. НС не может прогнозировать такие события, как отставки премьер-министров, начало войны, итоги собраний акционеров и другие фундаментальные факторы. Но и в этих случаях нейросеть будет полезной, если заранее получить два варианта прогнозов – без переломного события и с ним – тогда у трейдера уже будут ценовые уровни при разных сценариях развития событий. И в зависимости от ситуации на рынке выбирается необходимый прогноз.
Выбор типа нейросетевой технологии и метода ее обучения можно выделить в самостоятельный этап. Для решения практических задач часто требуются обучающие выборки большого объема, поэтому в ряде нейропакетов предусмотрены средства, облегчающие процесс формирования и использования обучающих примеров. Однако в настоящее время отсутствует универсальная методика построения обучающих выборок и набор обучающих примеров, как правило, формируется индивидуально для каждой решаемой задачи.
Оказывается, что после многократного предъявления примеров веса сети стабилизируются, причем сеть дает правильные ответы на (почти) все примеры из базы данных. В таком случае говорят, что «сеть натренирована». В программных реализациях можно видеть, что в процессе обучения величина ошибки (сумма квадратов ошибок по всем выходам) постепенно уменьшается. Когда величина ошибки достигает нуля или приемлемого малого уровня, тренировку останавливают, а полученную сеть считают натренированной и готовой к применению на новых данных.
Важно отметить, что вся информация, которую сеть имеет о задаче, содержится в наборе примеров. Считается, что для полноценной тренировки требуется хотя бы несколько десятков-сотен примеров. Обучение сети – сложный и наукоемкий процесс.
Следующим этапом является этап подготовки данных. В последние годы конъюнктура финансовых рынков претерпела значительные изменения, следствие которых стала динамичнее. В связи с этим возникла необходимость использования специальных механизмов обучения (неравномерная выборка данных), при которых больший вес имеют более новые данные. Кроме этого, при подготовке данных необходимо руководствоваться следующим правилом: «исходные данные должны быть непротиворечивы». Для решения этой проблемы, возможно, потребуется увеличить количество входов [43].
В процессе работы, периодически по мере изменения рынка, и его перехода на новые уровни (исторические минимум или максимум), необходимо проводить переобучение нейросетей на новых данных.
Последними этапами можно считать проведение тестирования нейросети и ее запуск для получения прогнозов и оценка результатов. 
Тестирование обученной сети может проводиться либо на одиночных входных сигналах, либо на тестовой выборке, которая имеет структуру, аналогичную обучающей выборке, и также состоит из пар («вход», «требуемый выход»). Обычно, обучающая и тестовая выборки не пересекаются. Тестовая выборка строится индивидуально для каждой решаемой задачи. Если результаты тестирования не удовлетворяют, то просматривается набор входных данных, изменяют некоторые учебные программы или перестраивают сеть.
Выходные данные могут быть представлены как числовыми данными, так и текстовыми, преобразованными в уникальный набор чисел в зависимости от класса выполняемой задачи.
Различают два типа выходных сигналов:
1. Дискретные. Такие выходные сигналы используются для решения задач распознавания и классификации, причем как имеющихся объектов, так и вновь вводимых, ранее неизвестных. При этом данные для обучения и классы классифицируемых объектов могут быть самой различной природы, условием построения хорошей модели будет лишь наличие корреляции между ними, причем в самой неявной и неформализуемой форме. Примером выходных классификации может быть обычная гистограмма, определения состоятельности предприятия.
2. Непрерывные. Выходные сигналы используются для задач аппроксимации и экстраполяции величин, имеющих абсолютные значения и используются для построения прогнозов и функциональных зависимостей для различной информации, причем сразу по нескольким переменным (критериям оценки).
Главная ценность нейронных технологий состоит в том, что они позволяют прогнозировать будущее. Однако нейросети – это не волшебная палочка и думать все равно нужно, потому что качество прогнозов определяется, прежде всего, уровнем профессионализма пользователя.
В табл. 3.6. перечислены основные классы задач, возникающих в финансовой области, которые эффективно решаются с помощью нейронных сетей [62].

Таблица 3.6.
Основные классы задач, решаемых с использованием нейронных сетей.
	Нейросетевое приложение
	Решаемые задачи

	Прогнозирование временных рядов на основе нейросетевых методов обработки.
	Валютный курс.
Спрос и котировки акций.
Фьючерсные контракты и др.

	Страховая деятельность банков.
	Оценка риска страхования инвестиций на основе анализа надежности проекта.
Оценка риска страхования вложенных средств.

	Прогнозирование банкротств на основе нейросетевой системы распознавания.
	Анализ надежности фирмы с точки зрения возможности ее банкротства с помощью нейросетевой системы  распознавания и выдача результата в дискретном виде (да - нет).
Анализ величины вероятности банкротски фирмы на основе многокритериальной оценки с построением нелинейной модели с помощью нейронных сетей (пример результата 74 вероятности банкротства).

	Определение курсов облигаций и акций предприятий в целях вложения средств в эти предприятия.
	Выделение долгосрочных и краткосрочных скачков курсовой стоимости акций на основе нелинейной нейросетевой модели.
Предсказание изменения стоимости акций на основе нейросетевого анализа времени экономических рядов.
Распознавание ситуаций, когда резкое изменение цены акций является результатом биржевой игры с помощью нейросетевой распознавания.
Определение соотношения котировок и спроса.

	Применение нейронных сетей для решения задач биржевой деятельности.
	Поиск взаимосвязи резкого изменения биржевой цены и биржевой активности в зависимости от биржевой игры или инфляционных процессов.
Предсказание цен на товары и сырье вне зависимости от сезона и уровня инфляции (выделение трендов).

	Прогнозирование экономической эффективности финансирования экономических и инновационных проектов.
	Предсказание на основе анализа реализованных ранее проект - на основе временных рядов.
Предсказание на основе соответствия предлагаемого проекта экономической ситуации - построение нелинейной модели на базе нейронной сети.

	Предсказание результатов займов.
	Определение возможности кредитования предприятий.

	Общие приложения нейронных сетей.
	Применение нейронных сетей в задачах маркетинга и розничной торговли (установление цены на новый вид товара на основе многокритериальной оценки).
Моделирование динамики цен на сельско-хозяйственную продукцию в зависимости от климатических условий


Наиболее популярными нейросетевыми пакетами для решения задач в финансово-кредитной сфере являются BrainMakerProфирмы CaliforniaScientificSoftware и семейство TheAITrilogyфирмы WardSystems.
В настоящее время прогноз курсов иностранных валют определяется экспертизой квалифицированных специалистов в области обмена валют, которые всегда в дефиците. Исследования показывают, что имеется ряд показателей и математических зависимостей, которые дают возможность прогнозирования курса валюты, хотя могут и не относиться к финансовой области непосредственно. Однако динамическая природа рынков не позволяет выделить единственный «точный» показатель, так как условия рынка со временем меняются и решение задачи возможно при использовании сочетания ряда показателей, то есть переход к нелинейной многокритериальной модели. Специалистами Лондонского Ситибанка (Citibank NA London) разработаны коммерческие программы на базе искусственных нейронных сетей для прогнозирования курса валют.
Страховая деятельность банков производит оценку риска страхования инвестиций на основе анализа надежности проекта и оценку риска страхования вложенных средств.
Применение нейронных сетей для оценки риска страхования особенно эффективно с точки зрения способности анализировать как ранее накопленные данные по результатам страхования, так и коррелирующие данные, определяемые как дополнительные. Возможна оценка надежности проекта на основе нейросетевой системы распознавания надежности (множество оценок – да, нет).
Прогнозирование банкротств на основе нейросетевой системы распознавания:
· анализ надежности фирмы с точки зрения возможности ее банкротства с помощью нейросетевой системы распознавания и выдача результата в дискретном виде (да, нет);
· анализ величины вероятности банкротства фирмы на основе многокритериальной оценки с построением нелинейной модели с помощью НС.
Фактическое банкротство может наступить задолго до того, как негативная ситуация станет очевидной. Сегодня модной экономической теорией является теория антикризисного управления, говорящая о необходимости быстрой диагностики грядущего банкротства тех или иных учреждений. Предсказание банкротства лучше делать не на основе формальных математических выражений, а с учетом предыдущего опыта и статистики. Здесь НС могут оказать поистине неоценимую услугу – «высветить» признаки надвигающегося банкротства (пример результата – 75% вероятности банкротства).
Анализ банкротств, использующий финансовые соотношения, является весьма важным по нескольким соображениям. Во-первых, управление фирмы может выявлять потенциальные проблемы, которые требуют внимания. Во-вторых, инвесторы используют финансовые соотношения для оценки фирм. Наконец, аудиторы используют их как инструмент в оценке деятельности фирм. Данные, используемые для обанкротившихся фирм, могут быть взяты из последних финансовых бюллетеней, вышедших перед тем, как фирмы объявили банкротство.
Определение курсов облигаций и акций предприятий с целью вложения средств в эти предприятия подразделяется на:
· выделение долгосрочных и краткосрочных скачков курсовой стоимости акций на основе нелинейной нейросетевой модели;
· предсказание изменения стоимости акций на основе нейросетевого анализа временных экономических рядов;
· распознавание ситуаций, когда резкое изменение цены акций является результатом биржевой игры с помощью нейросетевой системы распознавания;
· определение соотношения котировок и спроса.
Прогнозирующая система может состоять из нескольких нейронных сетей, которые обучаются взаимосвязям между различными техническими и экономическими показателями и периодами покупки и продажи акций. Целью прогноза является выбор наилучшего времени для покупки и продажи акций. Здесь рассматриваются также задачи формирования портфеля ценных бумаг и распознавания шаблонов на графике изменения курсов акций, которые позволяют прогнозировать курс акций на последующем отрезке времени.
Применение нейронных сетей к задачам анализа биржевой деятельности:
· нейросетевая система распознавания всплесков биржевой активности;
· анализ деятельности биржи на основе нейросетевой модели;
· предсказание цен на товары и сырье с выделением трендов вне зависимости от инфляции и сезонных колебаний и др.;
Прогнозирование экономической эффективности финансирования инновационных проектов:
· предсказание на основе анализа реализованных ранее проектов;
· предсказание на основе соответствия предлагаемого проекта экономической ситуации.
В первом случае используется способность нейронных сетей к предсказанию на основе временных рядов, во втором – построения нелинейной модели на базе нейронной сети.
Предсказание результатов займов определяет возможности кредитования предприятий и целесообразность предоставления кредитов и займов без залога. Редко используется при предоставлении займов без залога на основе анализа дополнительной информации о потребителе кредитов. Оценивает риск займа на основе построения нелинейной модели.
Оценка платежеспособности клиентов – одна из первых областей банковской деятельности, в которых применение НС дало заметный эффект. Располагая историческими данными по всем таким клиентам, можно натренировать НС таким образом, что на ее входе будут показатели клиента, а на выходе – прогнозируемая степень его платежеспособности. Данные каждого вновь поступившего клиента обрабатываются с целью сбора информации и подаются на вход без перенастройки НС. В каждом банке такие методики реализуются по-своему. Как правило, нейросетевые прогнозы сочетаются с экспертными оценками, которые представлены системой требований, предъявляемых банком к потенциальным заемщикам. Удачным считается прогноз, сбывшийся на 80-90%.
Оценка недвижимости включает анализ множества факторов, зависимость между которыми неизвестна, поэтому стандартные методы анализа неэффективны в этом случае. Эксперты-оценщики, работающие в агентствах, не лишены доли субъективизма. НС эффективно решают обе вышеупомянутые проблемы. Примером фирмы, успешно реализующей данные технологии, служит компания Attrasoft (Бостон). Российские агентства недвижимости предпочитают более традиционные методы.
Рейтингование – еще одна задача, традиционно поручаемая НС. Однако проблема состоит в том, что большинство рейтингов характеризуют свои объекты по ряду критериев. Рейтинговые компании изобретают свои оригинальные расчетные формулы. В США относительно недавно был предложен следующий способ рейтингования: данные сотен фирм, представленных в многомерном пространстве признаков, были обработаны с помощью самообучающихся нейронных сетей (сетей Кохонена). Все множество компаний, представленных в многомерном пространстве, было разложено на группы (кластеры) и тем самым проранжировано в определенном порядке без приложения каких бы то ни было принудительных критериев. Разумеется, нейросеть не выставляла рейтинги. Она всего лишь сгруппировала объекты и сделала это на высоком уровне.
Общие приложения нейронных сетей – это применение нейронных сетей в задачах маркетинга и розничной торговли. Одно из самых «модных» применений нейрокомпьютеров в финансовой области:
· установление цены на новый вид товара на основе многокритериальной оценки;
· моделирование динамики цен на сельскохозяйственную продукцию в зависимости от климатических условий;
· моделирование работы коммунальных служб на основе нейросетевой модели для многокритериального анализа;
· построение модели структуры расходов семьи.
Итак, технологии нейронных сетей и генетических алгоритмов применимы практически в любой области финансов. В некоторых задачах, таких как прогнозирование котировок или распознавание образов, нейросети стали уже привычным инструментом. Нет сомнений, что повсеместное проникновение новых технологий и в другие подобные области  только вопрос времени.
Первый представитель самых распространенных нейропакетов семейство BrainMaker  фирмы CSS (CaliforniaScientificSoftware), адаптированный для коммерческих приложений финансовых и промышленных компаний для решения задач прогнозирования, оптимизации и моделирования ситуаций. Развитием явились программы TradeStaion, NeuroShell, NeuroSkalp. К модулям NeuroSkalp, в частности, относятся:
- экспертный модуль создан для работы с российским рынком акций РАО Газпром, РАО ЕЭС России, НК Лукойл;
- модуль статистики помогает осуществлять статистическую обработку данных и финансовый анализ компаний;
- модуль нейронных сетей применяет в своей работе генетические алгоритмы и за счет этого имитирует многослойные нейронные сети.
Расширяется сфера коммерческой деятельности в области нейрокомпьютеров или подобных им систем, в частности: нейропакеты; нейроплаты; нейрокомпьютеры; видеокурсы; охранные системы с нейросетевыми алгоритмами выделения движущихся объектов; системы «электронного ключа» с распознаванием отпечатков пальцев, рисунка радужной оболочки глаза; экспертные системы.
Перспективные направления при работе с НС
Основой для развития НС являются следующие:
· системы распознавания и классификация объектов на изображениях;
· голосовые интерфейсы взаимодействия для интернета вещей;
· системы мониторинга качества обслуживания в колл-ценртах;
· самообучающиеся системы, оптимизирующие управление материальными потоками или расположение объектов (на складах, транспорте);
· интеллектуальные, самообучающиеся системы управления производственными процессами и устройствами (в том числе, робототехническое);
· управление ценами и производством, включая применение ИС в планировании ценообразования и программирования развития производства;
· анализ потребительского рынка и исследование факторов спроса, в частности. Определение доли клиентов, воспользовавшихся скидкой на товар, эффективность маркетинговых решений и др.;
· расширение сферы коммерческой деятельности в области создания нейрокомпьютеров или подобных им систем, в частности нейропакетов; нейроплат (CNAPS и другие), нейрокомпьютеров (Sinapse и другие); видеокурсов, охранных систем с нейросетевыми алгоритмами выделения движущихся объектов, систем «электронного ключа» с распознаванием отпечатков пальцев, рисунка радужной оболочки глаза, экспертной системы G2.
Следует иметь ввиду, что в будущем НС эффективен не для всех задач. Например, традиционные задачи бухгалтерского учета, сводящиеся к обычным арифметическим и логическим операционным (сортировки выбора и др.) решаются с использованием обычных компьютеров. Но в тех задачах, где НС имеют неоспоримые преимущества перед другими алгоритмическими методами, неизбежно постепенно произойдет замена существующих аппаратных средств и программ на нейрокомпьютеры и нейросетевое программное обеспечение.
Причинами, сдерживающими практическое применение нейросетевых технологий являются следующие:
- использование нейрокомпьютеров имеет свои особенности, которые несвойственны традиционным методам;
- путь от теории нейронных сетей к их практическому использованию требует соответствующей адаптации методологий, отработанных первоначально на модельных задачах.
[bookmark: _Toc277001633]Несмотря на вышеупомянутые причины сегодня исследования в области искусственных нейронных сетей (ИНС) обрели заметную динамику. Подтверждением тому служит факт финансирования этих работ в США, Японии и Европе, объем которого исчисляется сотнями миллионов долларов. Растет число публикаций по тематике ИНС, широк и их спектр: от монографий и статей, единодушно признанных основополагающими в данной области, до обзоров, посвященных прикладным вопросам. Издается несколько журналов, посвященных тематике ИНС, таких, например, как TransactiononNeuralNetworks, NeuralNetworks, NeuralComputing&Applications. В нашей стране периодически выходят в свет тематические выпуски журнала «Нейрокомпьютер», а также статьи в журналах «Chip», «Компьютерлэнд», «Uprade» и «Компьютера» [234].

[bookmark: _Toc444262706]3.5. Информационная технология экспертных систем.
Экспертные системы дают возможность получать менеджеру необходимую информацию для принятия решений по любым проблемам при наличии соответствующей базы знаний.
Экспертные системы имеют непосредственное отношение к области «искусственного интеллекта». Но сюда относится также и создание роботов, систем, моделирующих интеллектуальные способности человека.
На рис. 3.7. приводится классификация информационных интеллектуальных систем [111].


Информационные интеллектуальные системы
Экспертные системы (ЭС)
Классифицирующие ЭС
Доопределяющие ЭС
Трансформирующие ЭС
Мультиагентные ЭС
По решению трудноформализуемых задач
Самообучающиеся системы
Индуктивные системы
Нейронные сети
Системы, базирующиеся на прецедентах
Информационные хранилища
По способности к самообучению


Рис. 3.7. Классификация информационных интеллектуальных систем.

Экспертные системы (ЭС) возникли как теоретический и практический результат в применении и развитии методов искусственного интеллекта с использованием ЭВМ.
ЭС – это набор программ, выполняющий функции эксперта при решении задач из некоторой предметной области. ЭС выдают советы, проводят анализ, дают консультации, ставят диагноз. Практическое применение ЭС на предприятиях способствует эффективности работы и повышению квалификации специалистов.
Главным достоинством экспертных систем является возможность накопления знаний и сохранение их длительное время. В отличие от человека к любой информации экспертные системы подходят объективно, что улучшает качество проводимой экспертизы. При решении задач, требующих обработки большого объема знаний, возможность возникновения ошибки при переборе очень мала.
Основными отличиями ЭС от других программных продуктов являются использование не только данных, но и знаний, а также специального механизма вывода решений и новых знаний на основе имеющихся. Знания в ЭС представляются в такой форме, которая может быть легко обработана на ЭВМ. В ЭС известен алгоритм обработки знаний, а не алгоритм решения задачи. Поэтому применение алгоритма обработки знаний может привести к получению такого результата при решении конкретной задачи, который не был предусмотрен. Более того, алгоритм обработки знаний заранее неизвестен и строится по ходу решения задачи на основании эвристических правил. Решение задачи в ЭС сопровождается понятными пользователю объяснениями, качество получаемых решений обычно не хуже, а иногда и лучше достигаемого специалистами. В системах, основанных на знаниях, правила, по которым решаются проблемы в конкретной предметной области, хранятся в базе знаний. Проблемы ставятся перед системой в виде совокупности фактов.
Качество ЭС определяется размером и качеством базы знаний (правил или эвристик). Система функционирует в следующем циклическом режиме: выбор (запрос) данных или результатов анализов, наблюдения, интерпретация результатов, усвоения новой информации, выдвижении с помощью правил временных гипотез и затем выбор следующей порции данных или результатов анализов. Такой процесс продолжается до тех пор, пока не поступит информация, достаточная для окончательного заключения.

Компьютерные системы, которые могут лишь повторить логический вывод эксперта, принято относить к ЭС первого поколения. Однако специалисту, решающему интеллектуально сложную задачу, явно недостаточно возможностей системы, которая лишь имитирует деятельность человека. Ему нужно, чтобы ЭС выступала в роли полноценного помощника и советчика, способного проводить анализ нечисловых данных, выдвигать и отбрасывать гипотезы, оценивать достоверность фактов, самостоятельно пополнять свои знания, контролировать их непротиворечивость, делать заключения на основе прецедентов и, может быть, даже порождать решение новых, ранее не рассматриваемых задач. Наличие таких возможностей является характерным для ЭС второго поколения, концепция которых начала разрабатываться 9-10 лет назад. Экспертные системы, относящиеся ко второму поколению, называют партнерскими, или усилителями интеллектуальных способностей человека. Их общими отличительными чертами является умение обучаться и развиваться, т.е. эволюционировать.
В экспертных системах первого поколения знания представлены следующим образом:
1) Знаниями системами являются только знания эксперта, опыт накопления знаний не предусматривается.
2) Методы представления знаний позволяли описывать лишь статические предметные области.
3) Модели представления знаний ориентированы на простые области.
Представление знаний в экспертных системах второго поколения следующее:
1) Используются не поверхностные знания, а более глубинные. Возможно дополнение предметной области.
2) ЭС может решать задачи динамической базы данных предметной области.
Области применения систем, основанных на знаниях, могут быть сгруппированы в несколько основных классов: прогнозирование, планирование, контроль и управление, обучение, диагностика неисправностей в механических и электрических устройствах, медицинская диагностика.
Прогнозирующие системы предсказывают возможные результаты или события на основе данных о текущем состоянии объекта. Программная система «Завоевание Уолл-стрита» может проанализировать конъюнктуру рынка и с помощью статистических методов алгоритмов разработать план капиталовложений на перспективу.
Прогнозирующие системы уже сегодня могут предсказывать погоду, урожайность и поток пассажиров.
Планирующие системы предназначены для достижения конкретных целей при решении задач с большим числом переменных. Дамасская фирма Informat впервые в торговой практике предоставляет в распоряжение покупателей 13 рабочих станций, установленных в холле своего офиса, на которых проводятся бесплатные 15-минутные консультации с целью помочь покупателям выбрать компьютер, в наибольшей степени отвечающий их потребностям и бюджету.
Системы, основанные на знаниях, могут применяться в качестве интеллектуальных систем контроля и принимать решения, анализируя данные, поступающие от нескольких источников. Такие системы уже работают на автономных электростанциях, управляют воздушным движением и осуществляют медицинский контроль. Они могут быть также полезны при регулировании финансовой деятельности предприятия и оказывать помощь при выработке решений в критических ситуациях.
Системы, основанные на знаниях, могут входить составной частью в компьютерные системы обучения. Система получает информацию о деятельности некоторого объекта (например, студента) и анализирует его поведение. База знаний изменяется в соответствии с поведением объекта. Примером этого обучения может служить компьютерная игра, сложность которой  увеличивается по мере возрастания степени квалификации играющего.
Большинство ЭС включают знания, по содержанию которых их можно отнести одновременно к нескольким типам. Например, обучающая система может также обладать знаниями, позволяющими выполнять диагностику и планирование. Она определяет способности обучаемого по основным направлениям курса, а затем с учетом полученных данных составляет учебный план. Управляющая система может применяться для целей контроля, диагностики, прогнозирования и планирования.
Существует ряд прикладных задач, которые решаются с помощью систем, основанных на знаниях, более успешно, чем любыми другими средствами. При определении целесообразности применения таких систем нужно руководствоваться следующими критериями.
1. Данные и знания надежны и не меняются со временем.
2. Пространство возможных решений относительно невелико.
3. В процессе решения задачи должны использоваться формальные рассуждения. Существуют системы, основанные на знаниях, пока еще не пригодные для решения задач методами проведения аналогий или абстрагирования (человеческий мозг справляется с этим лучше). В свою очередь традиционные компьютерные программы оказываются эффективнее систем, основанных на знаниях, в тех случаях, когда решение задачи связано с применением процедурного анализа. Системы, основанные на знаниях, более подходят для решения задач, где требуются формальные рассуждения.
4. Должен быть, по крайней мере, один эксперт, который способен явно сформулировать свои знания и объяснить методы применения этих знаний для решения задач.
В целом ЭС не рекомендуется применять для решения следующих типов задач:
– математических, решаемых обычным путем формальных преобразований и процедурного анализа;
– задач распознавания, поскольку в общем случае они решаются численными методами;
– задач, знания о методах решения которых отсутствуют (невозможно построить базу знаний).
Системы, основанные на знаниях, имеют определенные преимущества перед человеком-экспертом.
1. У них нет предубеждений.
2. Они не делают поспешных выводов.
3. Эти системы работают систематизированно, рассматривая все детали, часто выбирая наилучшую альтернативу из всех возможных.
4. База знаний может быть очень и очень большой. Будучи введены в машину один раз, знания сохраняются навсегда. Человек же имеет ограниченную базу знаний, и если данные долгое время не используются, то они забываются и навсегда теряются.
5. Системы, основанные на знаниях, устойчивы к «помехам». Эксперт пользуется побочными знаниями и легко поддается влиянию внешних факторов, которые непосредственно не связаны с решаемой задачей. ЭС, не обремененные знаниями из других областей, по своей природе менее подвержены «шумам». Со временем системы, основанные на знаниях, могут рассматриваться пользователями как разновидность тиражирования – новый способ записи и распространения знаний. Подобно другим видам компьютерных программ они не могут заменить человека в решении задач, а скорее напоминают орудия труда, которые дают ему возможность решать задачи быстрее и эффективнее.
6. Эти системы не заменяют специалиста, а являются инструментом в его руках.
При создании ЭС возникает ряд затруднений. Это, прежде всего, связано с тем, что заказчик не всегда может достаточно точно сформулировать свои требования к разрабатываемой системе. Также возможно возникновение трудностей чисто психологического порядка: при создании базы знаний системы эксперт может препятствовать передаче своих знаний, опасаясь, что впоследствии его заменят «машиной». Но эти страхи не обоснованы, т.к. ЭС не способны обучаться, они не обладают здравым смыслом, интуицией. Но в настоящее время ведутся разработки экспертных систем, реализующих идею самообучения. Также ЭС неприменимы в больших предметных областях и в тех областях, где отсутствуют эксперты.
Экспертная система состоит из базы знаний (части системы, в которой содержатся факты), подсистемы вывода (множества правил, по которым осуществляется решение задачи), подсистемы объяснения, подсистемы приобретения знаний и диалогового процессора.
База знаний – это совокупность моделей, правил и факторов, данных, порождающих анализ и выводы для нахождения решений сложных задач в некоторой предметной области [111].
[bookmark: _Toc277001634]Сегодня создается целый спектр баз знаний – от небольших по объему до мощных, предназначенных для профессионалов, эксплуатирующих сложные, технически оснащенные ЭВМ. Совершенствование создаваемых баз знаний делает их доступными для массового пользователя с превращением их в коммерческий продукт.

[bookmark: _Toc444262707]3.6. Автоматизированные информационные технологии в биржевом деле.
Применение электронных технологий является одной из характерных особенностей развития современного российского фондового рынка. Они обеспечивают высокую динамику операций, существенно ускоряют расчеты, расширяют круг участников и уменьшают риски. 
Под влиянием новых информационных технологий на современном этапе существенные изменения происходят и в управлении фондовыми биржами. В их деятельности все более важную роль, наряду с известными видами ресурсов - трудовыми и финансовыми, - играет информационный ресурс.
Фондовая биржа представляет собой традиционно и постоянно действующий рынок ценных бумаг с определенным местом и временем продажи и покупки ранее выпущенных ценных бумаг. 
Усилению роли биржи в торговле ценными бумагами способствуют тенденции концентрации и централизации капитала на самой бирже, возрастание компьютеризации ее операций, а также форм и методов сбора, доставки и обработки информации, прямое государственное регулирование операций биржи, усиление тенденций интернационализации биржевых сделок.
Основными центрами биржевой торговли в мире в настоящее время являются Нью-Йорк, Лондон, Франкфурт-на-Майне, Цюрих, Токио.
Существование биржевой торговли ценными бумагами требует увеличения числа ее участников. Каждый из них должен обеспечиваться оперативной и достоверной информацией, проводить квалифицированный анализ ситуации на рынке в целом и рынке отдельных ценных бумаг. События на фондовом рынке являются барометром состояния национальной экономики, поэтому должны обсуждаться в средствах массовой информации, как это принято во всем мире. Биржевая информация должна быть адресована не только профессиональным участникам рынка, но прежде всего широким слоям потенциальных инвесторов. Эффективность современного рынка ценных бумаг (РЦБ) во многом зависит от степени его компьютеризации. В настоящее время интенсивность процесса компьютеризации на РЦБ определяется следующими факторами: 
- во-первых, предметом и продуктом труда на фондовой бирже служат не какие-то вещественные материальные ценности, а информация, хорошо поддающаяся преобразованию на «машинный язык»;
- во-вторых, участник биржевых операций, обладающий необходимой и своевременной информацией, получает возможность больше заработать и по этой причине стремится вкладывать средства в новые информационные технологии на бирже;
- в-третьих, для привлечения широкого круга клиентов как одного из условий современной конкуренции в биржевом деле необходим соответствующий уровень информационного сервиса каждого из них;
- в-четвертых, эффективно работать на мировом фондовом рынке можно только обладая адекватным другим участникам рынка уровнем компьютеризации и возможностями выхода на соответствующие телекоммуникации;
- в-пятых, получение своевременной, достоверной и полной информации о биржевых операциях становится необходимым условием принятия правильных решений, а также их выполнения.
Перефразировав известное выражение, можно сказать, что сегодня автоматизация в управлении биржевыми операциями не роскошь, а средство для выживания. Именно применение современных компьютеров и средств связи приводит к коренной перестройке информационных технологий в биржевом деле, дает возможность повысить информативность всех участников торговли ценными бумагами, ускорить проводимые расчеты и улучшить условия труда людей.
Создаваемые компьютерные системы биржевых операций должны удовлетворять следующим требованиям: 
· надежность работы и оперативное восстановление работы при сбоях без потери обрабатываемой информации;
· защищенность от несанкционированного доступа, разрушений и искажений;
· комплексность, то есть системная интеграция технического, программного, информационного обеспечения;
· интеграция функций торговой системы и электронного депозитария с обслуживанием всего жизненного цикла ценных бумаг;
· гибкость, то есть возможность настройки на обслуживание различных типов финансовых инструментов без проведения крупномасштабных доработок;
· новизна или возможность решения новых информационных задач по биржевым операциям;
· оперативность реакции на запросы как локальных, так и удаленных пользователей;
· возможность участия в торгах физических и юридических лиц в режиме реального времени (on-line) и в режиме отложенной обработки информации торгов (off-line);
· обеспечение всего потока транзакций с учетом пиковых нагрузок на рынке;
· соответствие имеющимся международным стандартам.
Создание на РЦБ современных информационных технологий - длительный и дорогостоящий процесс. Известно, что организация компьютерной системы биржи средних размеров (Парижской), потребовала 500 человеко-месяцев работы. В пиковые моменты в проекте было занято до 250 человек. Система рассчитана на 60 тыс. транзакций в день и включает 700 отлаженных и поддерживаемых программ для ЭВМ.
Становление и развитие Российского биржевого дела происходит в условиях формирования смешанной экономики, ее нестабильности, сопровождается инфляцией, неразвитостью правовой базы и т.д. Все это накладывает свой отпечаток на развитие информационных технологий в биржевом деле.
На деятельности биржи все заметнее сказывается влияние компьютеризации, существенно снижающей издержки и повышающей производительность сделок. В то же время, в мире накоплен огромный опыт применения нейротехнологии и нейропакетов, ориентированных на решение задач финансового анализа и планирования, причем здесь большая роль принадлежит консультативным фирмам, которые специализируются на операциях фондовой биржи. 
Интуиция финансиста достаточно успешно подменяется прогнозами компьютера.
В состав пользователей информационных технологий фондового рынка входят государственные и частные организации, выпускающие в обращение ценные бумаги; инвестиционные фонды; брокерские и многие другие.
Особенно большого прогресса достиг процесс компьютеризации и применения современных средств связи в США, что способствовало повышению темпа роста производительности труда в биржевой сфере. В конце 70-х и начале 80-х гг. рост производительности труда в банковском деле составил 10,4 %, в операциях с ценными бумагами - 30,9%, а в обрабатывающей промышленности - 2,3%, строительстве - 0,6%, добывающей - 3,4% [46].
В мировой практике организации фондовых рынков существует институт маркет-мейкеров (дословно «делатель рынка»), обеспечивающий устойчивость функционирования торговли для ее организаторов, участников и эмитентов. К стандартным видам работ и услуг маркет- мейкера можно отнести: 
1. Поддержание двусторонних котировок в пределах нормативно заданного спрэда (разницы между максимальной ценой продажи и минимальной ценой покупки).
2. Возможность подачи заявок не только за свой счет, но и за счет своих клиентов.
3. Поддержание ликвидности акций.
4. Финансовое консультирование.
5. Проведение презентаций.
6. Регулирование «выбросов» акций на рынок и эмиссий.
7. Создание искусственного дефицита акций путем их целенаправленной скупки.
8. Монополизацию скупки акций у персонала эмитента.
9. Поиск серьезных инвесторов, готовых вкладывать средства в акции эмитента.
Для успешной работы Российского маркет-мейкера необходимо решение ряда проблем. Во-первых, недостаток информации остается одним из главных препятствий для нормального развития фондового рынка, поэтому необходимы информационная прозрачность компании и создание стимулов для раскрытия информации о себе. Во-вторых, слабость инфраструктуры рынка и законодательной базы существенно повышает риск работы маркет-мейкера на рынке акций. В-третьих, в отличие от западного фондового рынка, где большая часть сделок заключается в автоматическом режиме, у нас отсутствует хорошая техническая база. В-четвертых, участились случаи мошенничества на рынке, что также связано со слабым решением технических вопросов.
Для финансовых систем развитых стран обычным способом привлечения средств в казну является выпуск государственных краткосрочных облигаций. Подобная практика имела место и в дореволюционной России. Еще в 1812 году состоялся первый выпуск подобного рода долговых обязательств с целью получения дополнительных средств для покрытия Российских военных расходов. После известного исторического периода одним из признаков вхождения России в стадию экономических преобразований стало создание Московской межбанковской валютной биржи (ММВБ) и организация торгов по Государственным краткосрочным обязательствам (ГКО).
В мае 1992 года Центральный банк России при содействии рабочей группы «Российско-американского банковского форума» разработал проект создания рынка государственных краткосрочных облигаций (ГКО). Рынок ГКО создан не только для вполне определенных финансовых целей, но на нем отрабатываются цивилизованные формы электронного торгово-депозитарного обслуживания, устанавливаются удаленные терминалы, применяются передовые средства связи.
Реализация проекта создания и внедрения на ММВБ современного торгово-депозитарного комплекса начата в 1993 году.
Для проведения торгов по облигациям в 1993 был подготовлен торговый зал ММВБ, в котором была развернута локальная вычислительная сеть, завершилась разработка программного обеспечения Депозитарной и Торговой систем для всего цикла существования облигаций - от их эмиссии до их погашения. На реальной торговой системе начато регулярное обучение трейдеров (уполномоченных сотрудников банков) правилам работы с электронной торговой системой ММВБ.
Положительной стороной деятельности российского РЦБ стало также установление информационных связей и контактов российских бирж с крупнейшими фондовыми биржами США, стран Западной Европы и Азиатско-Тихоокеанского региона. Регулирующим и направляющим деятельность РЦБ стал такой государственный орган, как Комиссия по ценным бумагам и фондовым биржам при Президенте РФ. Кроме того, был создан консультативно-координационный орган - Федерация фондовых бирж, в состав которой были включены представители фондовых бирж различных регионов Российской Федерации.
Наиболее активно развитие РЦБ началось с 1993 года, с расширением видов ценных бумаг, ростом их объемов, появлением новых учреждений на РЦБ.
Первоначально участники торгов (банки, инвестиционные, брокерские и финансовые компании) в ходе торговой сессии могли находиться только за терминалами локальной сети на вычислительном центре ММВБ. В результате развития рынка и расширения географии торгов была создана широкомасштабная в рамках страны финансовая сеть ММВБ, позволяющая проводить торговые операции не только в Москве, но и на удаленных торговых площадках в режиме реального времени. При этом была обеспечена минимизация задержки при удаленном подключении к торгово-депозитарной системе ММВБ, обеспечивающая равные возможности участников торгов.
Расчетную систему срочного рынка ММВБ составляют:
· Расчетный банк, функции которого выполняет Центральный банк РФ;
· Система электронных расчетов (СЭР);
· ММВБ.
СЭР построена по принципу звезды с центральным вычислительным центром на ММВБ и рабочими местами, установленными в офисах участников расчетов. Рабочие места позволяют формировать платежные поручения в электронной форме, передавать их в вычислительный центр и получать из него выписки по счетам.
На ММВБ разработано автоматизированное рабочее место (АРМ) риск - менеджера, позволяющее наблюдать за ходом торгов и позициями участников в реальном режиме времени. В частности, АРМ позволяет проверять позиции участников на соответствие лимитам.
Разработано программное обеспечение для мониторинга глобального риска ММВБ, для чего имеются специальные процедуры, позволяющие оценить качество депозитарного маржирования и риск ММВБ в целом.
Участник торгов (трейдер) имеет возможность:
· получать постоянно обновляемую биржевую информацию;
· оперативно выставлять (снимать) заявки в торговую систему с рабочего терминала инвестора в режиме реального времени, а для инвестиционной компании - вести торги от имени нескольких инвесторов с одного терминала;
· формировать и печатать отчетные документы в любой момент текущей торговой сессии и за любой архивный день;
· вести автоматический расчет доходности последней сделки, доходности покупки/продажи по наилучшей цене в текущий момент времени, доходности по максимальной/минимальной ценам сделки и заявки с начала торговой сессии.;
· с определенной периодичностью выставлять заявку в систему ММВБ до совершения сделки или отмены ее инвестором;
· вести справочники ценных бумаг и клиентов;
· выставлять заявки из заранее подготовленного справочника заявок и многое другое.
Уже в настоящее время участникам Российского фондового рынка доступны услуги многих компьютерных глобальных сетей, таких, как Relcom, Internet, Bitnet, SprintNet. Используя возможности телеконференций, Российские организации могут направлять объявления об эмиссии и предложения купли-продажи различных ценных бумаг. Абоненты системы включают три группы пользователей:
· сотрудники ММВБ, управляющие ходом торгов;
· трейдеры (маркет-мейкеры), принимающие участие в торгах;
· другие специалисты, получающие биржевую информацию.
Защита от несанкционированного доступа в систему обеспечивается за счет использования процедур идентификации пользователя при входе в нее, разграничения полномочий абонентов, программно-реализованного шифрования данных при вводе, передаче и получении электронной подписи.
Расчеты между участниками ММВБ осуществляются путем передачи и приема электронных документов. Они представляют собой совокупность данных в машинной форме, которые создаются, обрабатываются и хранятся в памяти ЭВМ и передаются по телефонным каналам связи.
Электронные документы на перевод денежных средств, акций и облигаций, генерируемые системой торгов на ММВБ, считаются аутентичными бухгалтерским документом, используемым в соответствии с нормативными актами Банка России и являются основанием для осуществления бухгалтерских записей. Для целей бухгалтерского учета могут создаваться бумажные копии электронных документов. 
Электронные документы заверяются электронной подписью, которая обеспечивает идентификацию отправителей документов и защиту от несанкционированного создания и модификации документов. Первичным электронным документом, на основании которого осуществляется списание и зачисление средств на счета участников, является электронное платежное поручение. При осуществлении расчетов участникам представляются следующие вторичные электронные документы: выписка по счету участника после каждой операции по его корреспондентскому счету; сводная выписка по счету участника на конец каждого рабочего дня, уведомление о невозможности использования заказанной операции с указанием причины.
В России активно компьютеризируется РЦБ, и на региональном уровне началось создание многотерминальных компьютерных систем профессиональных регистраторов, которые будут вести учет сотен тысяч акционеров для десятков акционерных обществ. Примером такой системы может служить программный комплекс автоматизации расчетно-клирингового депозитарного центра Фондового эмиссионного синдиката (Санкт-Петербург), предназначенный для автоматизации деятельности федерального и региональных расчетно-клиринговых депозитарных центров городских и районных депозитариев и депозитариев - регистраторов [31].
Между создающимися в России крупными автоматизированными системами существуют различия, поэтому актуальными являются вопросы стандартизации и интеграции информационных потоков.
Электронный рынок ценных бумаг в России состоялся и начался новый этап его превращения в общероссийский, что потребует привлечения на этот рынок не только профессиональных участников (банки, финансовые компании, брокерские фирмы), но и как можно большего количества первичных инвесторов, в особенности физических лиц. 
Одновременно участвовать в торгах смогут, если это потребуется, несколько тысяч пользователей. Региональные центры торговли в режиме реального времени смогут взаимодействовать с электронной торгово-депозитарной системой на Московской Межбанковской Валютной бирже, тем самым будет создано единое финансовое пространство в России.
В связи с развитием рынка ценных бумаг в России возникла необходимость его взаимодействия с фондовыми рынками мира. Это объясняется, в частности, стремлением российских бизнесменов размещать свободные денежные средства на счетах иностранных банков на более выгодных условиях, чем в России. Однако необходимым условием такой интеграции является высокая степень информированности и квалификации российских операторов в области размещения свободных финансовых резервов, под портфели ценных бумаг иностранных фондовых рынков.
Рынок ценных бумаг основан на применении мировой телекоммуникационной системы JNTERSETTLE. Последняя с помощью спутниковых каналов связей между фондовыми и фондово-товарными биржами (магазинами) мира осуществляет размещение кредитно-финансовых средств рынка капитала под портфели ценных бумаг, куплю-продажу на биржах как портфелей, так и отдельных ценных бумаг, их размещение по поручению клиентов в депозитариях бирж и банков, а также получение доходов от вложения активов банков под ценные бумаги.
Российские партнеры получают необходимый опыт работы с иностранными ценными бумагами на мировом РЦБ. Увеличение оборота ценных бумаг и интернационализация сделок на бирже привели к необходимости использования самой современной электронной техники и средств связи. С этой целью было создано объединение РЦБ едиными системами электронной связи. Все биржи США, Западной Европы, Японии, Канады и ряда других стран объединены единой электронной, визуальной и компьютерной системой. Это позволяет поступающие заказы выполнять на любой из бирж «в зависимости от наиболее благоприятной котировки».
Так, заключенные сделки на фондовых биржах обязательно вводятся в память ЭВМ, и сведения о них отражаются на экране в торговом зале, а также на мониторах дилеров и брокеров не только своей страны, но и далеко за ее пределами. Созданная система автоматизации и компьютеризации биржевых оборотов является объективным препятствием для части брокеров, дилеров и других посредников в совершении ими различных финансовых махинаций в этих процессах.
На РЦБ важное значение придается электронному формированию и поддержке единого информационного пространства, поэтому актуальными являются вопросы стандартизации и унификации информационных потоков. К числу организаций, специализирующихся на координации и систематизации разнородных потоков информации, относится Корпорация по автоматизации индустрии ценных бумаг (США). 
Международная Организация по Стандартизации определяет стандартные форматы сообщений получения и отправки ценных бумаг и распоряжений на их куплю-продажу, порядок кодирования ценных бумаг и нумерации сертификатов. Участникам фондового рынка во всем мире доступны услуги многих сетей, в числе которых и Internet. Эта система обеспечивает обмен информацией между всеми компьютерами, которые входят в сети, подключенные к ней и ею активно пользуются биржи, брокерские конторы, инвестиционные и прочие компании. Разновидность компьютера и используемая им операционная система, принципиального значения не имеют. При подключении какой-либо локальной сети к Internet, каждая рабочая станция ее также может получить доступ к этой сети. Есть и самостоятельные компьютеры, подключенные к Internet (хост-компьютеры), которые вполне равноправны. В Internet можно выделить поставщиков услуг, поддерживающих информацию на серверах и потребителей этих услуг, т.е. клиентов. Услуги Internet построены на основе модели «клиент-сервер». Сервер-программа поддерживает определенную услугу сети, а программа-клиент обеспечивает пользователя графическим интерфейсом, делающим доступ к этой услуге простым и наглядным.
Серверами всемирной сети Internet представляются следующие услуги: 
· Электронная почта.
· Передача файлов.
· Работа на удаленном компьютере с помощью Telnet-протокола удаленного терминального доступа к сети.
· Телеконференции в реальном времени либо через электронную почту.
· Поиск ресурсов по ключевым словам.
· Объединение на WWW (WorldWideWeb) - серверах возможностей всех вышеуказанных средств, т.е. передача текстов, программ, графических изображений, звуков, видео, связанных структурой гипертекста.
На финансовом рынке возможности Internet широко используются. Например, информация, интересующая участников фондовых бирж, часто размещается в телеконференциях сети Internet. Что же касается использования этой сети для организации торговли ценными бумагами, то здесь возникает ряд проблем. 
Информационные технологии в управлении биржевыми операциями представляют пользователям не только информацию, связанную с торгами, но также экономические новости, сведения об эмитентах. Например, зарубежная система «ReutersHoldings PLS» насчитывает более 150 тысяч терминалов во всем мире, обеспечивает участникам торгов возможность заключения сделок в ее компьютерной сети, предоставляется оперативная информация об экономическом положении предприятий, активах, сроках и местах аукционов, текущих котировках.
Многие субъекты финансового рынка- банки, брокерские компании, дилинговые центры и другие финансовые институты - испытывают большую потребность в техническом анализе рынков, прогнозировании биржевой конъюнктуры, в доступе к мировым информационным системам.
Развитие финансовых рынков во всем мире идет семимильными шагами, все более широкий круг инвесторов предпочитает вкладывать свои средства в ценные бумаги, которые обращаются на биржевом рынке.
Современное развитие информационных технологий кардинально меняет «лицо» фондового рынка. Инвесторы все больше отдают предпочтение интерактивному методу ведения торгов ценными бумагами, который позволяет им получать рыночную информацию в режиме реального времени и посылать заявки на продажу или покупку ценных бумаг брокеру, используя компьютер, а не телефон.
На западных рынках электронная торговля ценными бумагами давно стерла грань между офисом и биржей. Полностью автоматизированные системы вполне успешно выполняют функции брокеров на торговых площадках – сводят продавца с покупателем, заключают и исполняют сделки. Так, например, выйти в торговую систему SuperDot на Нью-Йорской фондовой бирже можно сейчас с любого персонального компьютера. SuperDot позволяет следить за ходом торгов, вводить и исполнять ордера. Подобных систем сейчас множество. Они пользуются заслуженной популярностью как у частных инвесторов, так и у крупных инвестиционных фондов. Ведь с их помощью инвестор, не выходя из дома, может оперировать практически любым финансовым инструментом – акциями, котируемыми на NYSE, AMEX, NASDAQ, ОТС и других торговых площадках, государственными ценными бумагами, корпоративными облигациями, паями взаимных фондов, опционами, фьючерсами и т.д.
В 1992 году в США были сделаны первые попытки организовать торговлю ценными бумагами в сети. Системы для торговли акциями через Интернет в России развивается гораздо быстрее, чем оно происходило на Западе. Сегодня практически все идущие отечественные биржевые площадки занимаются развитием систем, которые дают доступ к торгам через Интернет.
Процесс внедрения комплекса услуг по Интернету–дилингу проходил поэтапно.
На первом этапе позволяли наблюдать в режиме on-line за ходом торгов, видеть совершаемые сделки, текущие котировки по избранным инструментам, курсы валют и основные мировые биржевые индексы. Распространение такого рода систем позволяет брокерам многократно расширить клиентскую базу, снизить издержки (свои и клиентов) на проведение операций и повысить доверие к себе клиентов (клиент получает возможность контролировать добросовестность выполнения брокером своих функций).
На втором этапе, кроме удобств, перечисленных выше, появилась возможность торговли ценными бумагами в режиме реального времени по внутренним котировкам компании, предоставляющей эту услугу.
И, наконец, на третьем этапе система электронной торговли позволяет наблюдать в режиме on-line за ходом на торговой площадке, видеть совершаемые в ней сделки, текущие котировки по избранным инструментам, а также динамически изменяющиеся после каждой сделки сведения о Ваших лимитах по деньгам и по ценным бумагам. Система позволяет также оперативно формировать заявки на покупку/продажу ценных бумаг, проверять их на соответствие Вашим лимитам, а также разрешенным отклонениям цены ЦБ от ее текущего значения и передавать заявку в торговую систему. Действительно, получив фактически прямой доступ к биржевому рынку для подачи заявок и заключения сделок, доступ к первичной биржевой информации, инвестор может заключать сделки по биржевым, т.е. лучшим ценам. При этом доступ к биржевому рынку может осуществляться из любой точки земного шара. 
Создание трехуровневой электронной системы “клиент-брокер-биржа” можно расценивать как качественный скачек в повышении автоматизации фондового рынка.
Между тем, стоит отметить, что для нормального развития систем торговли акциями через Интернет в России необходимо решить целый ряд серьезных проблем:
1. Главная из них – недостаточная законодательная база для проведения операций по покупке и продаже активов через Интернет. Сейчас разработчики систем торговли ценными бумагами через Интернет вынуждены действовать на свой страх и риск. 
2. К существенным недостаткам можно отнести проблему надежности систем Интернет-трейдинга в России. В торговле и передаче заявок по Интернету присутствует риск попытки взлома. Для защиты операций используются всего несколько инструментов. Кроме имени и пароля, необходимых для входа в торговую систему, компании применяют лишь криптографическую защиту сетевых соединений.
3. Еще одна проблема, с которой сталкиваются инвесторы – техническая – низкое качество телекоммуникации, особенно в регионах. Клиент, торгующий ценными бумагами через Интернет, обязан отдавать себе отчет, что при таком способе торговли (как, впрочем, и при телефонном), существует риск обрыва связи. По словам участников рынка, система может неожиданно «зависнуть», и время от выставления заявки до ее появления в системе может увеличиваться до нескольких десятков секунд. Причем, по закону Мэрфи, происходит это, как правило, именно в моменты активного рынка. В этом случае потери инвестора бывают весьма значительны.
4. В качестве одного из факторов, сдерживающих развитие в России Интернет-трейдинга, нельзя не назвать дороговизну обслуживания торговых комплексов. Для большинства потенциальных инвесторов, готовых потратить на рынке, предлагаемые компаниями тарифы оказываются слишком высокими. Впрочем, можно предположить, что с развитием Интернет-торговли стоимость обслуживания значительно снизится. 
5. И еще одна проблема, которая носит общий характер, - небольшая аудитория пользователей сети Интернет в России, размер которой непосредственно влияет на количество сделок, совершаемых через Интернет. 

Контрольные вопросы.
1. Что понимается под техническим обеспечением АИС?
2. Определите состав типовых процедур и операций информационных технологий.
3. Какова структура информационных технологий?
4. Каковы принципы классификации информационных технологий?
5. В чем состоит сущность технологий электронной подписи, электронного офиса?
6. Как используются текстовые редакторы?
7. В чем состоит специфика обработки данных в виде таблиц?
8. В чем состоят различия компьютеров разных видов и классов?
9. Назовите этапы развития информационных технологий.
10. Назовите основные преимущества нейронных сетей.
11. Что такое нейрокомпьютер? Какие их виды Вы знаете?
12. Назовите элементы искусственного нейрона.
13. Какие бывают нейросети?
14. Что понимается под обучением нейростей?
15. Назовите основные классы финансовых задач, решаемых с помощью нейросетей.
16. Какие этапы надо выполнить для обучения нейросети?
17. Что такое экспертные системы? Назовите области их применения.
18. Назовите особенности информационных технологий в управлении биржевыми операциями.


Именно то, как вы собираете, организуете и используете информацию, определяет, победите вы или проиграете.
Б. Гейтс

[bookmark: _Toc444262708]ГЛАВА 4. ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ АИСВ ЭКОНОМИКЕ.

4.1. Экономическая информация, ее виды и структура.
4.2. Системы классификации и кодирования в информационном обеспечении АИС.
4.3. Проектирование документации и электронный документооборот.
4.4. Внутримашинное информационное обеспечение. Базы данных и базы знаний.

[bookmark: _Toc444262709]4.1. Экономическая информация, ее виды и структура.
В буквальном переводе с латинского слово informatio означает разъяснение, осведомление, сообщение о каком-то факте, событии и т.п.
В кибернетике информация обычно трактуется как степень устранения неопределенности знания у получателя. Иными словами, информацией является не любое сообщение, а лишь такое, которое содержит неизвестные ранее его получателю факты. Если в полученных сведениях ничего нового для получателя нет (например, два умножить на два получается четыре), то количество полученной информации будет равно нулю. И поэтому общим являются понятия данные или сведения – любые сообщения без оценки их значимости или полезности для потребителя.
В Федеральном законе от 27.07.2006 № 149-ФЗ «Об информации, информационных технологиях и о защите информации», (редакция, действующая с 10.01.2016) информация – сведения (сообщения, данные) независимо от формы их представления[11].
Однако данные или сообщения – это только «оболочка», размещенная на материальном носителе, сама же информация на нем может содержаться, а может и отсутствовать.
Понятие информации используется в основном с философских позиций как всеобщее свойство материи к отражению, характеризующее любой взаимодействие между объектами и окружающей средой. Информация отражает сущность объекта, его свойства, а данные и сведения об объекте – это форма проявления этой сущности (аналогично как в экономической теории: цен на товар много, а стоимость только одна).
Более точным является определение Блюмина А.М.[45]
	Информация – сведения (сообщения, данные) о лицах, предметах, событиях, явлениях и процессах независимо от формы их представления, несущие новые знания и являющиеся объектом получения переработки или преобразования, хранения и передачи с помощью знаков, символов, условных сигналов, технических средств и т.д.


Категория информации впервые использовалась американским математиком Клодом Шенноном в его книге «Теория информации». Он является основателем теории информации, нашедшей применение в современных системах связи [115].
Важно понимать, что информация имеет некоторые специфические свойства, отличающие ее от товара. Если у меня есть 2 книги, и я одну из них отдам, у меня останется лишь одна книга. Но если у меня есть какие-то знания, и часть из них я передам студентам, у меня останется все, что было.А при обмене информацией даже прибавятся знания и педагогический опыт. В отличие от природных ресурсов (например, нефти и газа) информация неисчерпаема и может предоставляться в неограниченном количестве экземпляров, в частности, программный продукт 1С: Предприятие 8.3.
Понятия «данные», «информация» и «знания» нельзя рассматривать как синонимы. Высшей организацией информации являются знания.
Информацию различают по отраслям знаний: техническая, экономическая, биологическая и т.п.
Экономическая информацияотносится к области экономических знаний. Она характеризует процессы снабжения, производства, распределения и потребления материальных благ и непосредственно связана с управлением коллективами людей.
Информация является фактором производства, наряду с материальными, трудовыми, финансовыми ресурсами и предпринимательством, экономическая информация отражает состояние и определяет развитие экономики страны, всех ее звеньев.
Управление экономическими объектами всегда связано с преобразованием экономической информации (рис. 4.1).

Управляющая подсистема
(аппарат управления)
Объект управления
Внешняя информация
Цель управления


Прямая связь (командная, плановая информация)
Обратная связь (учетная, сигнальная, отчётная информация)


Рис. 4.1. Модель системы управления.

С кибернетических позиций любой процесс управления сводится к взаимодействию управляемого объекта (им может быть станок, цех, отрасль) и системы управления этим объектом. Последняя получает информацию о состоянии управляемого объекта, соотносит ее с определенными критериями (планом производства, например), на основании чего вырабатывает управляющую информацию.
Очевидно, что управляющие воздействия (прямая связь) и текущее состояние управляемого объекта (обратная связь) – есть не что иное, как информация. Реализация этих процессов и составляет основное содержание работы управленческих служб, включая и экономические.
Внутри общего понятия «экономическая информация» выделены понятия статистическая, рыночная, финансовая, страховая, банковская, кредитная и другие виды.
Статистическая информация необходима как для осуществления государственного управления, так и для управления предприятиями.
Рыночная информация состоит из биржевой и финансовой информации (котировки ценных бумаг, валютные курсы, учетные ставки, рынок товаров и капиталов, инвестиции, цены и т. п.), маркетинговой информации (структура рынка, сегмент предприятия на рынке, спрос, предложения, потребители, конкуренты, конкурирующие товары, поставщики, общеэкономические тенденции, отраслевые тенденции), коммерческой бизнес-информации (общая информация по финансовому рейтингу, финансовая информация по активам и пассивам фирмы, по обороту, по стоимости продаж, кредитно-аналитическая информация по ликвидности, по коэффициентам рентабельности, платежно-аналитическая информация, сроки исполнения платежей, сведения о компаниях, фирмах, корпорациях, направлении их работы и продукции, ценах на продукцию; о финансовом состоянии, связях, сделках, деловых новостях в области экономики и бизнеса и т. п.).
Для доведения сведений об экономических объектах до пользователей применяются различные формы представления информации: текстовая, цифровая, графическая, штриховая, акустическая, электронная и пр. На практике часто используются и смешанные формы представления, где различные формы дополняют друг друга.
При работе с информацией имеется ее источник и получатель. Пути и процессы, обеспечивающие передачу сообщений от источника к потребителю, называются информационными коммуникациями.
С кибернетической точки зрения экономическая информация есть продукт преобразования исходных данных, используемый для принятия решений, направленных на обеспечение заданного состояния экономики и ее оптимального развития.
Надо отличать понятие «экономической информации» от понятия «экономические знания». Последние означают экономическую информацию, усвоенную человеком, не существующую вне его сознания и позволяющую решать задачи в экономической области.
Под структурой информации понимают выделение элементов, информационных единиц и установление взаимосвязей между ними.
В деятельности любой фирмы присутствует информационный ресурс - это документы и массивы документов в информационных системах (библиотеках, архивах, фондах, банках данных и др. информационных системах), т.е. документированные знания. Информационные ресурсы в современном обществе играют не меньшую, а нередко и большую роль, чемресурсы материальные. Знание - кому, когда и где продать товар может цениться на меньше, чем товар, и в этом плане динамика развития общества свидетельствует о том, что на «весах» материальных и информационных ресурсов последние начинают преобладать. Причем тем сильнее, чем более общество открыто, чем более развиты в нем средства коммуникации, чем большей информацией оно располагает.
Информационные ресурсы являются исходной для создания информационных продуктов. Последние являются результатом интеллектуальной деятельности человека и распространяются с помощьюуслуг.
Посредством информационных услуг осуществляется получение и предоставление в распоряжение пользователя информационных продуктов.
Юридической основой этой операции должен быть договор между двумя сторонамипоставщиком и потребителем, а источникоминформационных услуг - базы данных.Они могут существовать в компьютерном и некомпьютерном вариантах, в виде библиографических и небиблиографических взаимосвязанных данных, основанных на общих правилахописания, хранения и манипулирования данными.
Экономическая информация подразделяется по следующим признакам:
- по отраслевой принадлежности (промышленности, транспорта, сельского хозяйства и пр.);
- по принадлежности к производственной и непроизводственной сфере;
- по стадиям воспроизводства, отражающим снабжение, производство, распределение, потребление;
- по элементам производственного процесса, отражающим материальные, трудовые и финансовые ресурсы; 
- по временным стадиям управления – на перспективную (прогнозную, плановую) и ретроспективную (учетную, отчетную) отчетности;
- по полноте отражения событий – достаточная, избыточная (например, «спам»), недостаточная;
- по функциональным признакам или функциональным подсистемам, например информация о производстве, финансах, трудовых ресурсах и т.д.
- по стабильности:
	* переменная – разовая информация, возникающая в процессе фиксации на материальном носителе хозяйственных фактов;
	* условно-постоянная – не меняется в течение некоторого периода (справочники, планы, нормы и т.д.);
	* постоянная – не меняется в течение длительного периода (год и место рождения и пр.);
- по форме появления:
	* входная - поступающая в компьютер в форме документов, сообщений, сигналов;
	* промежуточная (например, оборотная ведомость по учету товаров на складе);
	* результирующая - полученная в процессе обработки входной и промежуточнойинформации;
- по источнику возникновения:
	*внешняя (по отношению к предприятию) - отражает состояние рынка, конкурентов, прогнозы процентных ставок, цен, налоговой политики правительства, социальную ситуацию в регионе и т.д.;
	* внутренняя - возникает внутри системы организации;
- по форме представления: документированная и недокументированная.

Экономическая информация отражает состояние экономического объекта в пространстве и во времени, поэтому важным для пользователя является понятие адекватности информации или уровня соответствия создаваемого информационного образа реальному объекту.
Адекватность информации выражается в синтаксической, семантической и прагматической формах.
В синтаксическом аспекте отображаются только формально-структурные характеристики информации без связи с ее смысловым содержанием и полезностью для пользователя. Здесь рассматривается структура информационных сообщений на носителях, объемы данных и пр.
В синтаксическом аспекте имеет смысл воспользоваться единицами, принятыми в информатике. Независимо от структуры базы для выбора технических параметров компьютера и его компонентов (оперативная память, внешние накопители и т.п.) используется единица информационного объема:
· 1 байт (Byte) соответствует одному вводимому символу для большинства кодировочных таблиц ASCII, КОИ-8 и т.п.;
· 1 Кбайт (КВ) равен 1024 байт;
· 1 мегабайт равен 1024 килобайт;
· 1 гигабайт равен 1024 мегабайт и т.д.
В семантическом аспекте отображается смысловое содержание информации и ее обобщение независимо от их практической ценности для получателя. В данном случае рассмотренный набор знаков имеет определенный смысл, а могла бы оказаться бессмысленной, например «Профессору Иванову А.С. начислена заработная плата в марте 2015 г. в сумме 29 тыс. тонн». С синтактической точки зрения сообщение построен6о правильно как набор символов абстрагированных от содержания, а в семантическом аспекте будет отброшено как ошибочное. Семантический анализ информации позволяет моделировать процесс понимания информации компьютером, точность соотнесения единиц естественного языка с единицами семантического. Этот уровень предполагает проектированиереквизитного состава документов, разработку логической структуры базы данных, создания системы классификации и кодирования и др.
Под структурой информации понимают выделение элементов, информационных единиц и установление взаимосвязи между ними. Экономической информации присущи свои структуры, в основе которых лежит ее содержательность. При наиболее распространенном подходе выделяются следующие единицы в порядке укрупнения:реквизит, показатель, информационное сообщение, файл, поток, подсистема информационной базы, информационная база.
Реквизит (поле, элемент, атрибут) является неделимой единицей младшего ранга, несущей качественную или количественную характеристику объекта (предмета, факта и т.п.), например, наименование материала, его масса, габарит и т.д. Реквизиты-признаки отражают качественную сторону хозяйственной операции, реквизиты-основания - количественную.
Объединение реквизитов для одного объект приводит к образованию показателя, который несет полную количественную и качественную характеристику предмета или процесса. Структура показателя может быть представлена так: сентябрь, Иванов В.И., рубли (реквизиты-признаки); 22580 (реквизит-основание).
Совокупность показателей, содержащихся в документе, формирует информационное сообщение. Группа однородных сообщений, объединенных по определенному признаку (например, требования на отпуск материалов в производство за февраль 2015 года), составляет информационный массив (файл). В решении задачи используются один или несколько файлов. Например, при составлении расчетно-платежной ведомости по заработной плате необходимы файлы-справочники (фамилии, И.О.; табельные номера работающих; видов оплат и удержаний и пр.); файлы по начислению заработной платы; файлы по удержаниям из заработной платы. Массивы (файлы) по различным признакам могут объединяться в потоки, используемые при решении различных комплексов задач управления (например, по учету труда и заработной платы, по управлению денежными потоками и пр.). Из информационных потоков формируются информационные подсистемы, образующие информационную систему объекта в целом.
Прагматическая (потребительская) адекватность отражает отношение информации и ее потребителя. Здесь отображается ценность информации для управленческой системы на каждом ее уровне, полезность информации для выработки управленческих решении.
Прагматический подход связан с исследованием отношения полученной информации непосредственно к получателю с точки зрения полезности, ценности, актуальности. Например, рапорт о невыполнении сменно-суточного задания цехом, полученное спустя месяц, вряд ли будет полезно для принятия решения начальником цеха.
Обладатель информации — лицо, самостоятельно создавшее информацию, либо получившее на основании закона или договора право разрешать или ограничивать доступ к информации, определяемой по каким-либо признакам[11].
Если экономическая информация представляет ценность для предметной деятельности, то она является товаром, за исключением случаев, предусмотренных законодательством РФ (коммерческая или служебная тайна и пр.).
Информация, как всякий товар, имея потребительскую стоимость, обладает рядом особенностей, отличающих ее от товаров, например, продуктов питания, которые при потреблении, как известно, исчезают.
К числу особенностей информации как товара следует отнести:
- неисчерпаемость - по мере развития общества и роста потребления ее запасы не убывают, а растут;
- сохраняемость - при использовании не исчезает и даже может увеличиваться за счет трансформации полученных сообщений;
- несамостоятельность - проявляет свою «движущую силу» только в соединении с другими ресурсами (труд, техника, сырье, энергия).
Следующим важнейшим свойством экономической информации, как товара, является ее цена, формирующаяся на рынке под воздействием, в основном, спросаи предложения. Например, цена на программу «1С-Предприятие 8.2.» формируется, исходя из затрат на разработку этого информационного продукта, его качества, а также ожидаемого спроса на него. Предложение этого товара может быть обеспечено без каких-либо ограничений в нужном количестве экземпляров в отличие от товарно-материальных ресурсов, которые, как известно, со временем истощаются.
Если информация представляет ценность для организации, то необходимо эту ценность не только использовать, но и защищать. 
Цена информации в предпринимательской деятельности может также определяться, как величина ущерба, который может быть нанесен фирме в результате использования коммерческой информации конкурентам или прибыли (дохода), который может быть получен фирмой в результате использования коммерческой информации при принятии управленческих решений.
Информация может использоваться в организации, если удовлетворяет следующим требованиям: конфиденциальность, целостность, оперативность использования (доступность) и достоверность.
Часть информации, обращающейся в фирме, представляет собой конфиденциальную информацию, чаще она отражает коммерческую тайну.
Под коммерческой тайной предприятия понимаются сведения о производстве, технологии управлении, финансах, и другой деятельности предприятия, разглашение (передача, утечка) которых может нанести ущерб его интересам[16].
Информация может составлять коммерческую тайну, если она отвечает следующим требованиям (критерии правовой охраны):
· к ней нет свободного доступа на законном основании;
· обладатель информации принимает меры к охране ее конфиденциальности.
К коммерческой тайне не может быть отнесена информация:
• содержащаяся в учредительных документах;
• содержащаяся в документах, дающих право заниматься предпринимательской деятельностью (регистрационные удостоверения, лицензии и т.д.);
• содержащаяся в годовых отчетах, бухгалтерских балансах, формах государственных статистических наблюдении, аудиторских заключений, а также в иных, связанных с исчислением и уплатой налогов;
• содержащая сведения об оплачиваемой деятельности государственных служащих;
•содержащаяся в годовых отчетах фондов об использовании имущества;
• связанная с соблюдением экологического и антимонопольного законодательства, обеспечением безопасных условий труда, реализацией продукции, причиняющей вред здоровью населения;
• о деятельности благотворительных организаций и некоммерческих организаций, не связанных с предпринимательской деятельностью;
• о наличии свободных рабочих мест;
• о реализации государственной программы приватизации;
• о ликвидации юридического лица;
•для которой определены ограничения по установлению режима коммерческой тайны в соответствии с федеральными законами и принятыми в целях их реализации подзаконными актами.
В современных условиях хозяйствования необходимо ориентироваться в огромном количестве ресурсов, представляемых Интернетом.
К основным сервисам Интернета на сегодняшний день можно отнести следующие сервисы, которые объединены в четыре группы:
— сетевые системы передачи информации;
— сетевые системы поиска информации;
— коммуникационные сетевые системы (электронная – e-mail, FTP, общение в Интернете, сетевые новости и т.д.);
— мультимедийные информационные системы [45].
В качестве источников и поставщиков экономической информации на информационном рынке выступают государственные и коммерческие структуры, юридические и физические лица. Каждый пользователь может создать свою страницу в среде www и представить ее в сети.
Мультимедийные информационные системы обладают специфическими особенностями:
— могут содержать различные виды информации (не только текстовую, но и звуковую, графическую, анимационную, видео и т. д.);
— обладают высокой степенью наглядности материалов;
— поддерживают различные типы файлов: текстовые, графические, аудио и видео-.
К специализированным интернет-ресурсам экономической информации относятся продукты, представленные
· информационным агентством AK&M[155];
· ежемесячным деловым журналом РИА«РосБизнесКонсалтинг» [208];
· информационным агентством «Финмаркет» [175];
· компанией Парк.ру[204];
· информационно-аналитическим агентством «ПРАЙМ» [207];
· агентством «Интерфакс».
Кроме отечественных агентств рыночной информации представлена группа зарубежных информационных агентств: LexisNexis, QUESTEL-ORBIT, Рейтер (Reuters), Телерейт (Telerate), Тенфор (Tenfore) и Блумберг (Bloomberg) и др.
С более подробной информацией о представляемых этими агентствами информационных ресурсах, продуктах и услугах можно ознакомиться в [45].
Систематизируя, отметим основные свойства экономической информации:
· преобладание буквенно-цифровых знаков;
· широкое распространение документов как носителей исходных данных и результатов их обработки;
· значительный объем постоянных и условно-постоянных данных;
· дискретность, вызванная тем, что экономическая информация характеризует объект (явление, процесс) либо на определенный момент времени, либо за определенный промежуток времени;
· возможность длительного хранения;
· способность к преобразованиям, детализации, агрегированию в зависимости от поставленной задачи;
· относительная простота алгоритмов расчетов (преобладают арифметические и логические операции);
· тиражируемость в сколько угодном количестве экземпляров;
· принадлежность как объект собственности и наличие материального носителя.

[bookmark: _Toc444262710]4.2. Системы классификации и кодированияв информационном обеспечении АИС.
Информационное обеспечение (ИО) – важнейшая обеспечивающая подсистема АИС, предназначенная для снабжения пользователей информацией, характеризующей состояние управляемого объекта и являющейся основой для принятия управленческих решений. Эта совокупность средств и методов построения информационной системы экономического объекта.
Информационное обеспечение включает:
- системы показателей, классификаторов, кодов и документации, 
- различные файлы на машинных носителях, автоматизированные банки данных (АБД) и базы знаний.
В ходе проектирование ИО выполняются следующие работы:
• определение состава показателей, необходимых для решения экономических задач, их объемно-временных характеристик и информационных связей;
• исследование возможностей использования общегосударственных и отраслевых классификаторов, разработка локальных классификаторов и кодов;
• проектирование форм новых первичных документов и выявление возможностей применения унифицированной системы документации;
• определение типа организации автоматизированного банка данных (АБД);
• проектирование форм вывода результатных сведений.
Целью внедрения АИС является дальнейшая информатизация конечного пользователя, поэтому его участие в проводимых информационных и внедренческих работах необходимо и является важной предпосылкой их успешного выполнения. Появляются дополнительные возможности: введение в компьютер справочников, формирование всевозможных докладов и таблиц произвольной формы, широкий обмен информацией между пользователями и пр.
При обработке экономических данных и составлении различных сводок возникает необходимость в группировке по реквизитам-признакам. Группировка осуществляется на основе систем классификации и кодирования. Целью классификации и кодирования является составление и взаимоувязки различных предметов, понятий, свойств элементов информации.
Классификация заключается в распределении элементов множества на основании зависимостей внутри признаков. Например, при кодировании товаров выделяются такие классификационные признаки, как группа, подгруппа, сорт (артикул), размер. Номенклатура товаров - это упорядоченный полный список однородных наименований, включающих отдельные строки – позиции.
В процессе классификации используются следующие основные понятия:
· система классификации – совокупность методов и правил классификации и их результат;
· объект классификации – элемент множества классификации;
· признак классификации – свойство или характеристика объекта, по которому осуществляется классификации;
· классификационная группировка – часть объектов, выделенная при классификации.
Распространенными являются такие названия классификационных группировок как класс, подкласс, группа, подгруппа, вид, подвид, тип.
Классификатор – это документ, представляющий систематизированный перечень названий и кодов классификационных группировок или объектов классификации. Позиция классификатора – название и код классификационной группировки или объекта классификации. Вместимость классификатора – наибольшее количество позиций, которую может содержать классификатор. Внедрение классификатора – проведение комплекса мероприятий, обеспечивающих применение классификатора в определенной предметной области. Ведение классификатора – поддержка классификатора в актуальном состоянии. Бывает автоматизированной и ручной. Система ведение классификатора – совокупность служб, методов и средств, обеспечивающих ведение классификатора и информационное обслуживание.
В Единую систему классификации и кодирования (ЕСКК) входят самые разнообразные классификаторы:
• Общегосударственные, предназначенные для информационного обмена между различными АИС, разрабатываются в централизованном порядке. Примерами являются классификаторы продукции, административно-территориального деления страны, отраслей, профессий, предприятий и организаций, единиц измерения, документации, налогоплательщиков и т.д.
• Отраслевые, единые для отдельных отраслей такие, как банковские коды планов счетов, виды оплат и удержаний из заработной платы, видов операций движения материальных ценностей и др.
• Локальные, составленные для АИС предприятий и организаций, такие, как коды структурных подразделений, табельных номеров работающих, дебиторов и кредиторов и др.
Каждая позиция Общероссийского классификатора продукции (ОКП), действующего с 1 июля 1994 г., содержит шестизначный цифровой код, из которого пять знаков отражают группу продукции, а шестой знак - контрольное число. Первые два знака означают классы продукции, следующий знак - подкласс, затем указывается одним знаком группа, следующий знак - подгруппа, а последний знак - вид продукции.
Например: 5714309 - плиты облицовочные пиленые из природного камня.
Локальные классификаторы содержат информацию, достаточную для деятельность только одного объекта управления (предприятия. учреждения). Такие классификаторы характеризуются и относительно легкой разработкой, и простотой внесения изменений и дополнений. К их недостаткам относится необходимость перекодировки информации при передачи на более высокие уровни управления.
Общегосударственные и отраслевые классификаторы разрабатываются системным способом и содержат полную и достаточную информацию, используемую на различных уровнях управления, однако структура классификатора громоздкая, а код многозначный. Эти классификаторы обеспечивают информационный обмен между АИС разных уровней.
Различают два метода классификации[129]:
• Иерархический метод - между классификационными группами устанавливаются отношения подчинения, последовательной детализации свойств типа: класс – подкласс – группа – подгруппа – вид и т.д. В иерархической классификации каждый объект попадает только в одну классификационную группировку, объединение группировок одного иерархического уровня дает исходное множество объектов. Глубина иерархии определяется классификационными признаками.
• Фасетный метод – исходное множество объектов разбивается на подмножества в соответствии со значениями отдельных фасеток Фасет – набор значений одного признака классификации. Фасеты взаимно независимы. Каждый объект может одновременно входить в различные классификационные группировки.
Правила построения иерархического классификатора следующие:
1. Определить число признаков, указать их наименование и соподчиненность (например, А (группа материала) включает Б (подгруппу), Б включает В (вид), В включает Г (подвид)).
2. Определить число значений каждого признака и выбрать максимальное.
3. Построить классификационное дерево (рис. 4.2).К1
К2
К3
К4
К5
К21
К22
К23
К223
К222
К221
К224
К2221
К2223
К2222


Рис. 4.2. Классификационное дерево.

Построить структуру кода по схеме (рис. 4.3).


X
X
X
X
Признак Г
Признак В
Признак Б
ПризнакА


Рис. 4.3.

Например, обозначение 6431 означает:
6 – лесные породы;
4 – лес пиленый;
3 – лес пиленый обрезной;
1 – размер заготовки.
Если между признаками нет иерархической зависимости, то имеет место одноуровневая многопризначная (фасетная) классификация. Она используется для такого деления объектов на классы, при котором ранг всех признаков одинаков. Классы-фасеты получают путем отнесения объектов в классы согласно значениям признаков одновременно. Например, множество рабочих можно разделить по ряду признаков: цех, участок, место проживания, пол, Ф.И.О., зарплата, месяц. Группируя эти признаки, можно получить ответы на различные вопросы. Например, кто из рабочих сборочного цеха заработал более 80 тыс. руб. в месяц?
При выборе способа классификации следует учитывать экономические факторы, связанные с кодировкой, хранением, передачей и обработкой информации, и сравнивать затраты на обработку информации при использовании этих классификаторов.
Преимущества иерархической классификации состоят в использовании независимых классификационных признаков в различных элементах иерархической структуры и простоте построения. А недостатком является сложность внесения изменений.
Преимущества фасетной системы классификации:
· возможность использования большого числа признаков классификации;
· возможность простой модификации всей системы классификации без изменения структуры существующих группировок
Недостаткомфасетной системы классификации является сложность ее строения, т.к. из всех признаков отбираются и фиксируются только наиболее существенные для решения экономических задач.
Следующим этапом после классификации идет кодирование или процесс присвоения новых условных обозначений различным позициям номенклатурам по определенным правилам установленным системой кодирования. Использованием кодов можно значительно сократить объемы информации и трудоемки ее обработки на всех этапах технологического процесса автоматизированной обработки данных.
Средством выражения результатов классификации является кодирование. Кодирование – это процесс присвоения объекту определенного кода. Код – это знак или совокупность знаков, взятых для обозначения классификационной группировки или объекта классификации[179].
Примером кодового обозначения является идентифицированный номер налогоплательщика, включающий десять знаков; первый и второй знак означают территорию, третий и четвертый – номер государственной налоговой инспекции, остальные – номер налогоплательщика и контрольный разряд. В компьютере хранится справочник работающих, включающий фамилию, имя, отчество, табельный номер, должность, оклад и пр. В ходе обработке по табельному номеру выбирается вся необходимая справочная информация и печатается в выходных ведомостях.
Коды могут быть: цифровые, буквенные, смешанные. К кодам предъявляются следующие требования:
должны охватывать все номенклатуры, по которым делается группировка;
быть едиными для разных задач внутри одного экономического объекта;
должны быть стабильными, часто не пересматриваться;
иметь резерв на случай появления новых позиций номенклатуры;
быть экономичными, т.е. обладать минимальной значностью.
Код – это универсальный способ отображения информации в виде системы соответствий между элементами сообщений и сигналами, при помощи которых эти элементы можно зафиксировать. Конечная последовательность символов алфавита кодирования называется кодовым словом (кодовой комбинацией), если она однозначно соответствует какому-либо элементу из множества сообщений, а множество кодовых комбинаций образует код. Число символов в кодовой комбинации называется длиной слова. В качестве кодовых символов используются различные обозначения в виде букв, цифр и специальных знаков. Число различных значений, которые может принимать любой символ кода, называется основанием кода.
Назначение кодов состоит в обеспечении группировки информации, подсчете итогов по группировочным признакам и их печати в выходных ведомостях. Коды необходимы для удобства поиска информации, хранения и выборки, передачи ее по каналам связи.
Наибольшее распространение получили системы кодирования: порядковая, серийная, позиционная и комбинированная.
Порядковая система кодирования предполагает присвоение всем позициям кодируемой номенклатуры порядковых номеров без пропусков. Например, месяцы кодируются в календарной последовательности: 01 – январь, 02 – февраль, 03 – март и т.д.
Серийная система ориентирована на кодирование объектов, которые предварительно сгруппированы в серии. Сериям присваиваются номера с учетом их возможных расширений. Например, группа основных цехов – код о 01 до 03; группа вспомогательных цехов – коды от 05 до 10  и т.д.
Позиционная система кодирования отражает иерархическую соподчиненность признаков классификации. В бухгалтерском учете распространены позиционные двух- и трехпризначные коды. В кодах счетов бухгалтерского учета выделяют дополнительный, аналитический уровень для получения более детальной информации. Например, для счета 70 «Расчеты с персоналом по оплате труда» выделяют два уровня: для подразделений и для табельных номеров. Для счета 10 «Материалы» выделяют три уровня: вид материальных ценностей (1 знак), склад (1 знак) и номенклатурный номер (2 знака). Структура кода представлена на рис. 4.4.


10
X
XX
X
Номенклатурный номер
Склад
Вид материалов
Номерсчета
10
7
01
3
Номенклатурныйномер
Склад № 3
Строительные материалы
Номер счета
б)
а)


Рис. 4.4. Структура кода (а) и пример кода (б) для счета 10 «Материалы».

Широкое применение средств вычислительной техники, в том числе на складах, на предприятиях розничной торговли, потребовало маркировки товаров кодами, считываемыми машиной. Наиболее надежным оказался способ чтения штрихового кода ручным лазерным сканером.
Штриховой код точно и однозначно определяет каждый конкретный товар, т.е. по штриховому коду можно находить товар и его характеристики, хранящиеся в базе данных торговой системы. В России, как и в других Европейских странах, используется штриховой код стандарта EAN-13. Он включает 13 цифр:
· первые три (460) означают, что товар произведен в России;
· четыре цифры – это код предприятия, которое произвело данный товар;
· пять цифр – код товара;
· одна цифра – контрольная сумма, вычисляемая автоматически по определенной формуле над предыдущими цифрами.
Стандартный набор для штрихового кодирования включает:
· принтер для маркировки товаров на складе;
· электронные весы со встроенной печатью этикеток или дополнительным принтером на фасовке весового товара;
· кассовые аппараты со сканерами штриховых кодов в торговом зале;
· мобильный терминал на складе для учета товара.
Использование штрихового кодирования ведет к уменьшению потерь на воровство в магазинах, к отслеживанию наличия товара на складе, к мобильному управлению ценой, к организации электронного (безбумажного) учета.

[bookmark: _Toc444262711]4.3. Проектирование документации и электронный документооборот.
Документы являются основным носителем информации в АИС, включает логически связанные реквизиты и обладает юридической силой. Документы могут быть первичные и производные, результативные. В первичных документах содержится первичная информация, отражающая состояние экономического объекта и его системы управления, а в результативных документах имеются сводно-группировочные сведения, являющиеся результатом обработки ранее полученной информации. По способу заполнения и те и другие документы получаются вручную либо при помощи технических средств.
Документы могут быть сканированы, получены по электронной почте, подготовлены на ПЭВМ с помощью различных текстовых редакторов.
Документ существует от момента создания до момента сдачи в архив или уничтожения. Жизненный цикл документа заключается в его движении или документообороте. Есть документы с длительным жизненным циклом, они содержат условно-постоянную информацию, используемую многократно для решения широкого круга задач (справочники профессий, банковских реквизитов клиентов, структурных подразделений предприятий и пр.). Документы короткого жизненного цикла включают в основном, оперативную переменную информацию, актуальную для однократного решения задач.
В зависимости от содержащейся в них информации различают документы: нормативные, плановые, учетные, расчетные, аналитические и пр.
Документация, используемая на предприятиях различных отраслей, может быть унифицированной либо специфической. В финансово-кредитных организациях действует только унифицированная документация. Требования к таким документам следующие:
стандартные формы построения, предусматривающие определенные размеры бланков и выделение заголовочной, содержательной и оформляющей частей;
приспособление к компьютерной обработке;
включение всех необходимых для целей управления реквизитов и исключение их дублирования.
Унифицированные формы документов обеспечивают сокращение многообразия их форм для целей управления, минимизацию состава реквизитов и соблюдение порядка размещения реквизитов в формах документов.
Первичные документы для бухгалтерского учета могут быть и не унифицированные в виду многообразия отраслевых форм и специфики их построения для учета труда и заработной платы, производственных запасов, сбыта и реализации продукции и пр. По оценкам специалистов, в мире ежедневно появляются более миллиона новых документов. Необходимо создать автоматизированную систему потоков документов, их обработки и хранения, включая правила заполнения их пользователями, маршрутные схемы прохождения, обеспечение защиты документальной информации, автоматизации рутинных работ при формировании документов, совершенствование документооборота на основе систем электронной почты и электронной подписи.
Если нет возможности применить унифицированные формы документов в какой-либо задаче, то проектируются новые формы первичных документов, приспособленные к автоматизированной обработке. В этой работе участвуют и экономисты-пользователи.
Первичные документы в основном формируются двумя путями: либо традиционными ручными способами до ввода в компьютер, либо непосредственно на ПЭВМ. В любом случае следует спроектировать документ по существу, т.е. включить в него те реквизиты, которые необходимы для целей управления и определяют правовую сторону хозяйственных операций.
Проектирование форм документов, выписываемых вручную сводится к удобному расположению реквизитов на бланках. В типовой форме документа содержатся заголовочная, содержательная и оформляющая части. В заголовочной части помещаются постоянные реквизиты, определяющие форму и отдельный экземпляр документа (наименование предприятия, название документа, его номер, код фирмы, код документа и пр.).
В содержательной части представлены справочно-группировочные и количественно-суммовые реквизиты. Здесь используется зональная, анкетная, табличная или комбинированная формы представления.
В оформляющей части формы документа приводятся даты составления документа и подписи лиц, удостоверяющих правомерность выполняемых хозяйственных операций. Реквизиты, подлежащие вводу в компьютер путем набора на клавиатуре, обводятся утолщенными линиями.
Ввод информации с первичных документов на клавиатуре компьютера ведется по макетам, отражаемым на экране дисплея. Они могут в точности повторять первичный документ, либо отражать различные документы, имеющие одинаковый состав реквизитов. По унифицированному макету переносится информация по отгрузке в такие документы, как приказ на отгрузку, накладная, счет-фактура и пр. В любом случае осуществляется визуальный и машинный контроль вводимой информации на полноту заполнения реквизитов, их соответствие допустимым величинам и пр. Бухгалтер может быстро и без проблем подготовить платежное поручение, счет, накладную и др. первичные документы, создавая базу данных для учета первичных документов и документооборота на предприятии.
Программа по созданию первичных документов представляет:
· необходимый для повседневной работы набор первичных документов;
· определенный доступ к справочникам объектов (предприятий, товаров, сотрудников и др.) непосредственно из подготавливаемого документа, что сводит к минимуму рутинную работу по его заполнению;
· возможность создания справочников новых объектов.
Программа по созданию первичных документов позволяет автоматически заносить реквизиты организации в любой из формируемых в ней документов (платежное поручение, счет, счет-фактура), тем самым, избавляя бухгалтера от рутины постоянного занесения этих сведений вручную.
Один раз заполнив информацию об организации, бухгалтер больше к этому вопросу не возвращается, за исключением моментов, связанных с какими-либо изменениями или дополнениями.
Заполнение формируемых документов может производиться путем выбора различных объектов непосредственно из справочников.
В том случае, если нужный объект в справочнике отсутствует, то возможен ввод его наименования и всех прочих реквизитов непосредственно в поля первичных документов. После сохранения данный объект появиться в справочнике.
Все документы с занесенными реквизитами (автоматически – из данных справочников или вручную, если таких данных нет) учитываются программой в базе данных, создаваемой с помощью СУБД и выводятся на принтер в виде заполненных первичных документов.
Пример формы «Приходного ордера», полученного на ПЭВМ, представлен в табл. 4.5.


Таблица 4.5.
Типовая межотраслевая форма N М-4

Утверждена Постановлением
Госкомстата России
от 30.10.97 N 71а

        ПРИХОДНЫЙ ОРДЕР N 13707                         ┌────────┐
                                                        │  Коды  │
                                                        ├────────┤
                                        Форма по ОКУД   │ 0315003│
                                                        ├────────┤
Организация ВМЗ                               по ОКПО   │05757848│
                                                        └────────┘
Структурное подразделение СКМ ТЭСЦ-3

Склад покупного металла ТЭСЦ-3

	Дата   
состав-
ления
	Поставщик
	Страховая
компания
	Корреспондирующий
счет
	Номер документа

	
	наимено-
вание
	код
	
	
	сопрово-
дитель- 
ного
	пла-  
теж-  
ного

	
	
	
	
	счет, 
субсчет
	код анали-
тического
учета
	
	

	15-ДЕК-2015
	ООО ОМК-СТАЛЬ
	10229
	
	
	
	598040014Д
	


Грузоотправитель: ОО ОМК-СТАЛЬ г. Москва

	Материальныеценности
	Единица измерения
	Количество
	Учет-ная цена,руб. коп.
	Сумма по учетной цене, руб. коп.
	Сумма НДС, руб. коп.
	Всего с учетом НДС, руб. коп.
	Номер пас-порта
	Поряд-ковый номер по   
склад-скойкарто-
теке
	Номер поступления

	
	
	по доку- менту
	при-нято
	
	
	
	
	
	
	

	наимено-вание,сорт,размер, марка
	номен- клатурный номер, категория БДДС
	код
	Наиме-нование
	
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	1770.0x6.0_20_ТУ 14-1-3579-83
	071.003407
	
	тонна
	63,800
	63,800
	14500,00
	925100,00
	
	
	
	
	10069

	
	
	
	
	63,600
	63,600
	14500,00
	922200,00
	
	
	
	
	10110

	
	
	
	
	62,900
	62,900
	14500,00
	912050,00
	
	
	
	
	10111

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Штрипс рулонный
	
	
	
	
	
	
	
	
	

	
	Итого по позиции:
	190,300
	190,300
	
	2759350,00
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	Итого:
	190,300
	190,300
	
	2759350,00
	
	
	
	
	


Принял _____________ ___________ _____________    Сдал ____________ ___________ ______________
         должность     подпись    расшифровка           должность     подпись     расшифровка


Ответственный УМТС ___________ ___________ _____________
                    должность    подпись    расшифровка

Борьба с возрастающим потоком бумажных форм на предприятиях и в организациях ведется путем перехода от бумажных форм документов к электронным.
Под электронными формами документов понимается не изображение бумажного документа, а изначально электронная (безбумажная) технология работы; она предполагает появление бумажной формы только в качестве твердой электронной копии.
Электронная форма документа (ЭД) – это страница с пустыми полями, оставленными для заполнения пользователем. Формы могут допускать различный тип входной информации и содержать командные кнопки, переключатели, выпадающие меню или списки для выбора. После заполнения формы ее можно отправить по электронной почте, по факсу или на рабочий стол другого сотрудника. Обычно для этого нужно лишь нажать кнопку, поскольку электронный адрес получателя заранее определен.
Электронная (безбумажная) технология подразумевает не заполнение бумажных форм и их последовательную обработку, а работу с электронными формами сразу с этапа заполнения до этапа извлечения данных и их сбора в определенной базе данных (или экспорт этих данных в какое-либо специализированное приложение).
Система электронного документооборота (СЭД) направлена на
· усиление контроля над документопотоками компании;
· создание универсальной рабочей среды коммуникаций между сотрудниками;
· организация централизованного размещения макетов документов;
· повышение продуктивности рабочего процесса за счет снижения объемов ручного ввода и дублирования информации;
· организация электронного архива с возможностью иерархии документов и различными видами библиотек;
· удобный поиск документов по заданным критериям;
· веб-доступ в любой момент времени из любой точки мира;
· разграничение прав доступа пользователей.
На информационном рынке множество предложений, реализующих СЭД:
· InterTrust (http://www.intertrust.ru/)
· Такском-Файлер (http://taxcom-filer.ru/)
· clarisdoc.ru (http://www.lp.clarisdoc.ru/)
· «Е1 Евфрат» (http://www.evfrat.ru/)
· DIRECTUM (http://www.directum.ru/)
· Docsvision (http://www.docsvision.com/)
· Канцлер (http://www.kancler.by/)
· Вест Концепт (http://www.westconcept.ru/)
· ТЕЗИС (http://www.tezis-doc.ru/)
· Хабрахабр (http://habrahabr.ru/)
· ELMA ECM+(http://www.elma-bpm.ru/)
· TerraLink xDE (http://xde.terralink.ru/)
Автоматизированная система документационного обеспечения (АС ДОУ), предполагаемая CompanyMedia (http://nicemanagement.ru/doips), позволяет выполнять работу с электронными документами (создание, изменение, поиск, хранение), а также организовать взаимодействие сотрудников (передачу документов, выдачу заданий (распоряжений, поручений) и контроль за ними, отправку уведомлений и т.д.). В более широком смысле под АС ДОУ понимается современная организационно-технологическая структура, пронизывающая весь производственный организм, включающая в себя и программную, и техническую, и методологическую составляющую, а также организационные и нормативно-правовые аспекты. Ее можно сравнить с «кровеносной системой» компании.
АС ДОУ призвана повысить эффективность управленческой деятельности организации за счет автоматизации всего комплекса работ с документами и должна решать следующие основные задачи:
· документирование (подготовка, оформление, согласование, утверждение и выпуск документов);
· обеспечение документооборота (прием, регистрация, организация прохождения документов и их проектов, отправка, передача документов на архивное хранение);
· обеспечение работы с документами в процессе осуществления управленческой деятельности (контроль исполнения; учет, оперативное хранение, организация систем классификации, индексирования, поиска и обработки документов);
· защита от несанкционированного доступа; совместное использование документов сотрудниками при соблюдении необходимого уровня контроля доступа;
· обеспечение процесса принятия решений и отчетности по документам; информационное обслуживание пользователей;
· автоматизация процедур архивирования, архивного хранения и уничтожения документов (выполнение правил хранения, обеспечение поиска и использования);
· осуществление передачи на государственное хранение или уничтожение архивных документов.
Внедрение АС ДОУ имеет следующие ярко выраженные положительные стороны:
· во всех подразделениях и в организации в целом вводится унифицированная, формализованная и строго регламентированная технология делопроизводства;
· появляется возможность ответить на любой вопрос по документам и исполнителям, осуществлять анализ и управление документационной деятельностью;
· поскольку компьютерная сеть может охватывать не только центральный офис организации, но и ее территориально удаленные подразделения, то управляемость может распространяться на всю территориально распределенную структуру организация;
· система автоматизации делопроизводства по сути является носителем строго формализованной и строго документированной технологической информации о правилах и порядке работы с документами. В результате уменьшается зависимость организации от персонала как физического носителя технологических знаний и правил работы с документами;
· ускоряется прохождение документов по организации, особенно при организации электронного документооборота и пр.
Технический прогресс в области средств вычислительной техники и передачи данных, организация вычислительных сетей в настоящее время позволяют существенно изменить подход к автоматизации потоков информации и документопотоку. Так, системы электронных платежей изменяют способы общения пользователя с банком, позволяет ему решать свои задачи, минуя операциониста и не выходя из своего офиса. Наличие ноутбуков позволяет современному бизнесмену осуществлять платежи практически в любом месте, где есть телефонная связь.
Совершенствование документооборота происходит на основе систем электронной почты и электронной подписи, что значительно повышает эффективность управления.
Результатом решения экономических задач является вывод обобщенных данных на бумагу, на дисплей, на машинные носители. Чаще всего экономические данные выводятся на бумажные носители и на дисплей в форме таблиц, но имеет значение и графическое изображение в виде гистограмм. На машинные носители выводятся архивные данные, а также сведения, передаваемые на другие уровни АРМ при отсутствии непосредственной связи между ними.
Наибольший удельный вес в бухгалтерском учете занимает выдача данных на бумажные носители в виде машинограмм. Вначале изучается возможность получения типовых машинограмм и их привязки к конкретным условиям конкретной организации.
Если разрабатывается индивидуальный проект, то проектируются все выходные документы с точки зрения их содержания и формы. Состав реквизитов формы должен отвечать ее назначению. Проектирование формы сводки заключается в удобном расположении реквизитов на бланке. Обычно группировочные признаки располагаются по степени убывания уровня их подчиненности (например, цех, участок, фамилия, имя, отчество, табельный номер сотрудника), а количественно-суммовые итоги – по степени возрастания итогов (итоги по табельному номеру, участку, цеху).
В ходе проектирования разрабатываются «шапки» выходных таблиц, записываемые на машинные носители и используемые при печати сводок на ПЭВМ. В качестве прикладных программных средств печати электронных таблиц используются такие пакеты, как Excel, Lotus, QuattroPro, SuperCalc и др. Исходные данные набираются на клавиатуре, а для вычислений промежуточных величин и итоговых строк (граф) в соответствующие клетки помещаются формулы расчета. Обычно вносятся любые изменения в таблицу с удалением граф (строк), их передвижки, дублирования, сортировки, печати и пр.

[bookmark: _Toc444262712]4.4. Внутримашинное информационное обеспечение. Базы данных и базы знаний.
Внутримашинное ИО включает организацию файлов в памяти ЭВМ. Файл представляет собой совокупность однородной жестко организованной и поименованной информации, расположенной на машинном носителе.
Все файлы можно классифицировать по следующим признакам:
• по этапам обработки (входные, базовые, результативные);
• по типу носителя (на промежуточных носителях - гибких магнитных дисках и магнитных лентах и на основных носителях - жестких магнитных дисках, магнитооптических дисках и др.);
• по составу информации (файлы с оперативной информацией и файлы с постоянной информацией);
• по назначению (по типу функциональных подсистем);
• по типу логической организации (файлы с линейной и иерархической структурой записи, реляционные, табличные);
• по способу физической организации (файлы с последовательным, индексным и прямым способом доступа).
Существуют следующие способы организации внутримашинного ИО: совокупность локальных файлов, поддерживаемых функциональными пакетами прикладных программ, и автоматизированная база данных (БД), основывающаяся на использовании универсальны программных средств загрузки, хранения, поиска и ведения данных, т.е. системы управления базами данных (СУБД).
Локальные файлы вследствие специализации структуры данных под задачи обеспечивают, как правило, более быстрое время обработки данных. Однако недостатки организации локальных файлов, связанные с большим дублированием данных в информационной системе и, как следствие, несогласованность данных в разных приложениях, а также негибкость доступа к информации, перекрывают указанные преимущества. Поэтому организация локальных файлов может применяться только в специализированныхприложениях, требующих очень высокую скорость реакции, при небольших объемах информации, предполагает жесткую привязку файлов к отдельным несложным задачам и исключает установление связи между файлами и коллективную работу в диалоге.
Основной формой организации файлов является использование баз данных (БД), использование автоматизированных банков данных (АБД) и баз знаний (БЗ).
АБД - это система специальным образом организованных данных, а также технических, программных, языковых и организационно-методических средств, предназначенных для коллективного использования пользователями при решении разных экономических задач.
Основные требования, предъявляемые к АБД, следующие:
• сведение к минимуму дублирования в вводе и хранении данных;
• прямой и коллективный доступ к данным;
• защита данных от несанкционированного доступа;
• адаптация данных к развитию информационного обеспечения;
• обеспечение регламентированных и нерегламентированных запросов;
• минимизация затрат на создание и хранение данных, но и на поддержание их в актуальном состоянии.
В состав АБД входят:
• База данных (БД) - специальным образом организованное хранилище данных в виде интегрированной совокупности взаимосвязанных файлов для быстрого доступа к ним.
• ЭВМ.
• Система управления базой данных (СУБД) - это программный продукт, обеспечивающий поддержку БД, т.е. объявление структуры БД, ввод, поиск, корректировка, удаление данных, вывод по запросу. Наибольшее распространение получили следующие СУБД: корпоративные для крупных предприятии (Oracle, Infomix, SQL-Server, DB-2и другие); функциональные для комплексов задач в больших АИС: Access, dBase, Paradox, Fox, PRO, Clipperи другие; локальные для отдельных задач АИС.
• Языковые средства, в том числе языки программирования, языки запросов и ответов,  языки описания данных.
• Методические средства - это инструкции и рекомендации по созданию ифункционированию БД.
• Персонал, использующий АБД.
В зависимости от функциональною назначения БД подразделяются на следующие классы информации:
— научно-техническая;
— исследовательская;
— учетно-статистическая;
— справочная;
— управленческая;
— учебная;
— архивная.
В России в настоящее время БД распределены следующим образом: наибольшую долю занимают справочные БД - примерно 51%, БД по научно-технической информации - 19%, учебные БД - 15% и исследовательские БД - 15%[45].
По форме представления информации рассматриваются текстовые, числовые, изобразительные, а также звуковые(аудио) БД и мультимедийные. В общем числе БД, представленных на мировом рынке, 70% являются текстовыми. Однакорост числа таких БД и их доля в последние годы снижаются.
Более чем 6 тыс. информационных агентств предоставляют услуги доступа к более 14 тыс. крупных информационным базам, содержащих биржевую и финансовую информацию, сведения о фирмах, товарах, услугах, рынках сбыта, статистическую, научно-техническую, правовую информацию и деловые новости. К большинству баз имеется режим непосредственного доступа из любой точки мира. Основные ресурсы финансовых и экономических данных Интернета представлены в приложении 8.
Базы данных могут организовываться на разных по мощности ЭВМ: от супер-ЭВМ до микро-ЭВМ, но принципы организации АБД одинаковы. Различают следующие типы баз денных:
• централизованные, создаваемые обычно на вычислительных центрах на ЭВМ с присоединенными к ним терминалами;
• распределенные в различных узлах локальных сетей ЭВМ;
• локальные, расположенные на одном компьютере.
Централизованную базу данных отличает традиционная архитектура баз данных. При централизованной базе данных все необходимые для работы специалистов данные и система управления базой данных (СУБД) размещены на центральном компьютере, принимающем входную информацию с пользовательского терминала и отображающим данные на мониторе пользователя. Приложение и СУБД работают на одном компьютере, и, поскольку система обслуживает много различных пользователей, каждый из них ощущает снижение быстродействия по мере увеличения нагрузки на систему.
Базы данных хранятся на центральных ЭВМ, пользователями являются программные приложения, запускаемые в пакетном режиме. Интерактивный режим с конечным пользователем обеспечивается с помощью консольных терминалов, которые не используют собственные вычислительные ресурсы.
Распределенная база данных состоит из нескольких, возможно пересекающихся или даже дублирующих друг друга частей, хранимых на различных компьютерах вычислительной сети. Работа с такой базой осуществляется с помощью системы управления распределенной базы данных (СУРБД)[111].
Появление персональных компьютеров и локальных вычислительных сетей привело к разработке архитектуры «файл-сервер». В данной архитектуре СУБД установлена на каждом рабочем месте, файлы базы данных располагаются на сервере. Примеры СУБД с архитектурой «файл-сервер»:MicrosoftAccess, FoxPro, dBase, Paradox.
Простейшим вариантом является случай, когда данные располагаются физически на том же компьютере, что и само приложение [136].
Передача файлов из БД для обработки
КБД
Компьютер-сервер
Файл-сервер
СЕТЕВОЕ ПО
………
СУБД
ПБД
ПК клиента 1
СУБД
ПБД
ПК клиента 1


Рис. 4.6. Структура информационной системы с файл-сервером.
Архитектура «файл-сервер» предусматривает концентрацию обработки на рабочих станциях. Основным преимуществом этого варианта является простота и относительная дешевизна. Если бизнес невелик, подобное решение приемлемо, т.к. предполагает распределенную обработку данных, организацию параллельных вычислений, глубокое разграничение уровней доступа, возможность выбора различных операционных систем и серверных платформ. При увеличении числа пользователей свыше 10, система может «захлебнуться» из-за перегруженности ЛВС большими потоками необработанной информации.
К существенным неудобствам, возникающим при работе с системой «файл-сервер» можно отнести следующее:
- трудности приобеспечении непротиворечивости и целостности данных;
- существеннаязагрузка локальной сети передаваемыми данными;
- в целом,невысокая скорость обработки и представления информации;
- высокие требованияк ресурсам компьютеров;
- невозможность организации равноправного одновременного доступа пользователей к одному и тому же участку базы данных;
- низкий уровень безопасности из-за умышленных и неумышленных ошибочных изменений.
Недостатки архитектуры «файл-сервер» решаются при переводе приложений в архитектуру «клиент-сервер», которая знаменует собой следующий этап вразвитии СУБД. Характерной особенностью архитектуры «клиент-сервер» является перенос вычислительной нагрузки на сервер базы данных (SQL-сервер) и максимальная разгрузка приложения клиента от вычислительной работы, а также существенное укрепление безопасности данных - как от злонамеренных, так и просто ошибочных изменений.
БД в этом случае помещается на сетевом сервере, как и в архитектуре «файл-сервер», однако прямого доступа к базе данных (БД) из приложений не происходит. Функция прямого обращения к БД осуществляет специальная управляющая программа - сервер БД (SQL-сервер), поставляемый разработчиком СУБД.
При архитектуре «клиент-сервер» запрос передается по сети на сервер БД в виде SQL-запроса. Ядро БД на сервере обрабатывает запрос и просматривает БД, которая также расположена на сервере. После вычисления результата ядро БД посылает его обратно к клиентскому приложению, которое отображает его на экране ПК. Архитектура «клиент-сервер» позволяет сократить трафик и распределить процесс загрузки базы данных.
Архитектура «клиент-сервер» определяет общие принципы организации взаимодействия в сети, где имеются серверы, узлы-поставщики некоторых специфичных функций (сервисов) иклиенты, потребители этих функций.
В настоящее время намечается тенденция возврата к тому, с чего начиналась клиент-серверная архитектура - к централизации вычислений на основе модели терминал-сервера. В современной трактовке терминалыотличаются от своих алфавитно-цифровых предков тем, что имея минимум программных и аппаратных средств, представляют мультимедийные возможности (в т.ч. графический пользовательский интерфейс). Работу терминалов обеспечивает высокопроизводительный сервер, куда вынесено все, вплоть до виртуальных драйверов устройств, включая драйверы видеоподсистемы.
Еще одна тенденция в клиент-серверных технологиях связана со все большим использованием распределенных вычислений. Они реализуются на основе модели сервера приложений, где сетевое приложение разделено на две и более частей, каждая из которых может выполняться на отдельном компьютере. Выделенные части приложения взаимодействуют друг с другом, обмениваясь сообщениями в заранее согласованном формате. В этом случае двухзвенная клиент-серверная архитектура становится трехзвенной.
Как правило, третьим звеном в трехзвенной архитектуре становится сервер приложений, т.е. предоставляется защита для каждого уровня и более высокая производительность за счет распределения задач между серверами.
Архитектура «клиент-сервер» применяется в большом числе сетевых технологий, используемых как в локальных, так и в глобальных сетях. Сюда можно отнести следующие серверы:
· Web-серверы
Изначально представляли доступ к гипертекстовым документам по протоколу HTTP (HuperTextTransferProtokol). Сейчас поддерживают расширенные возможности, в частности работу с бинарными файлами (изображения, мультимедиа и т.п.)
· Серверы приложений
Предназначены для централизованного решения прикладных задач в некоторой предметной области. Для этого пользователи имеют право запускать серверные программы на исполнение. Использование серверов приложений позволяет снизить требования к конфигурации клиентов и упрощает общее управление сетью.
· Серверы баз данных
Используются для обработки пользовательских запросов на языке SQL. При этом СУБД находится на сервере, к которому и подключаются клиентские приложения.
· Файл-серверы
Хранит информацию в виде файлов и представляет пользователям доступ к ней. Как правило, файл-сервер обеспечивает и определенный уровень защиты от несанкционированного доступа.
· Прокси-сервер
Действует как посредник, помогая пользователям получить информацию из Интернета и при этом обеспечивая защиту сети, а также сохранят часто запрашиваемую информацию в кэш-памяти на локальном диске, быстро доставляя ее пользователям без повторного обращения к Интернету.
· Брандмауэры (или межсетевые экраны)
Анализируют и фильтруют проходящий сетевой трафик с целью обеспечения безопасности сети.
· Почтовые серверы
При архитектуре «клиент-сервер»СУБД и БД располагаются на сервере, который обрабатывает клиентские запросы. Поэтому основная нагрузка ложится именно на сервер. Работа пользователя при данной архитектуре осуществляется через приложение, установленной на рабочем месте. Архитектура «клиент-сервер» позволяет сократить сетевой трафик, обеспечить централизованное управление базой данных, высокую надежность и безопасность работы с БД. Примеры СУБД с архитектурой «клиент-сервер»: Oracle, MySQL, MicrosoftSQLServer, Firebird, Cache, MongoDB, PostgreSQL.
При архитектуре «клиент-сервер» запрос передается по сети на сервер БД в виде SQL-запроса. Ядро БД на сервере обрабатывает запрос и просматривает БД, которая также расположена на сервере. После вычисления результата ядро БД посылает его обратно к клиентскому приложению, которое отображает его на экране ПК. Архитектура «клиент-сервер» позволяет сократить трафик и распределить процесс загрузки базы данных.
Выбор СУБД определяется многими факторами, на главным из них является возможность работы с конкретной моделью данных.
По модели данных различают иерархические, сетевые, реляционные, объектно-ориентированные СУБД.
Иерархическую модель БД изображают в виде дерева. Каждой вершине соответствует множество экземпляров записей, составляющих логический файл. Вершины расположены по уровням и связаны между собой отношениями подчиненностями. Одна-единственная вершина верхнего уровня является корневой. Примерами систем управления иерархическими базами данных являются IMS (система управления информацией IBM), СУБД Cache, используемая ГИБДД МВД РФ, пенсионным фондом РФ, учреждениями здравоохранения, промышленными и финансовыми компаниями [142].
Сетевые модели БД соответствуют более широкому классу объекта управления, хотя требуют для своей организации и дополнительных затрат. Сетевая модель позволяет любому объекту быть связанным с любым другим объектом. Сетевые модели сложны, что создает определенные трудности при необходимости модернизации или развитии СУБД.
Реляционная модель БД представляет объекты и взаимосвязи между ними в виде таблиц, а все операции над данными сводятся к операциям над этими таблицами. На этой модели базируются практически все современные СУБД.
В реляционной базе данных СУБД поддерживает извлечение информации из БД на основе логических связей. При работе с БД не надо программировать связи с файлами, что позволяет одной командой обрабатывать все файлы данных.
В состав БД входят:
• базовые файлы,
• рабочие файлы,
• файлы связи.
Например, базовый файл первый включает справочные данные:
	Фамилия, имя, отчество
	Табельный номер

	Иванов И.А.
	1001

	Петров А.В.
	1002

	Сидоров К.С.
	1003


Базовый файл второй содержит сведения о расценках:
	Код детали
	Расценка

	243
	20

	244
	30

	245
	40


Базовый файл третий включает переменные сведения:
	Табельный номер
	Код детали
	Количество

	1001
	243
	10

	1002
	244
	20

	1003
	245
	5


Первый и третий базовые файлы связаны через реквизит «табельный номер рабочего» (массив связи первый), а второй и третий - через реквизит «код детали» (массив связи второй).

МС2
БМ1
БМ2
РМ1
БМ3
МС1


Рис. 4.7. Связи базовых и рабочих файлов
	Ф.И.О.
	Табельный номер
	Код детали
	Количество
	Расценка
	Заработная плата

	Иванов И.А.
	1001
	243
	10
	20
	200

	Петров А.В.
	1002
	244
	20
	30
	600

	Сидоров К.С.
	1003
	245
	40
	5
	200


Поясним использование реляционных баз данных на примере выдержки из таблицы СТУДЕНТЫ в табл. 4.8.


Таблица 4.8.
	№ студенческого билета
	Фамилия, И.О.
	Семестр 2015-2016 уч.г.
	Курс
	Направление обучения

	421120
	Щербакова А.С.
	6
	3
	Экономика

	322422
	Зеленин Н.В.
	6
	3
	Экономика

	239526
	Попов В.В.
	6
	3
	Экономика

	-
	-
	-
	-
	-

	623544
	Иванова А.К.
	6
	3
	Торговое дело

	923592
	Петров И.С.
	9
	5
	Таможенное дело


В табл. 4.8. использованы 3 типа данных: строковый (столбцы «Фамилия, И.О.» и «Направление обучения»), временный (столбец «Семестр 2015-2016 уч.г.»), целочисленный (столбцы «Курс» и «№ студенческого билета»).
В реляционной модели данные представляются в виде совокупности взаимосвязанных таблиц, например, отношение СТУДЕНТЫ можно связать с отношением УСПЕВАЕМОСТЬ, в котором содержатся сведения об успеваемости студентов по разным предметам (таблице 4.9).
Таблица 4.9.
Успеваемость (фрагмент)
	№ студенческого билета
	Дисциплина
	Оценка

	421120
	Финансовый менеджмент
	4

	322422
	Информационные системы в экономике
	5

	239526
	Финансовое право
	4

	623544
	Бухгалтерский учет
	5

	923592
	Таможенное дело
	4


Набор средств для управления подобным хранилищем двумерных таблиц называется реляционной СУБД, которая может содержать утилиты, приложения, службы, библиотеки и другие компоненты. В нашем примере по запросам можно получить разнообразную информацию: об успеваемости студентов отдельного направления разных курсов, по отдельным дисциплинам и пр.
MicrosoftAccess - система управления базами данных (СУБД). К настоящему времени является одним из самых популярных настольных приложений для работы с базами данных. В широкомсмысле СУБД - это комплекс программ для управления и использования баз данных многими пользователями. СУБД становится вряд центральных ресурсов ИС в связи с увеличением масштабовхранения и обработки данных. Формирование структур данных осуществляется в среде той или иной СУБД. В развитых имасштабных ИС выбор СУБД - задача примерно той же значимости, что и выбор ОС; переход информационной системы на другую СУБД является трудозатратным. Структурно СУБД состоит следующих основных частей:
* ядро СУБД - набор программных модулей, реализующих выполнение физических операций в БД;
* среда СУБД - набор интерфейсных модулей, реализую связь пользователей с ядром СУБД и через него с базой данных. Среда включает и программные модули администратора базы данных (БД), обеспечивающие ряд функций.
Другие примеры систем управлениябазами данных включают InterBase, Oracle, Infomix, OpenOffice.orgBase, MySQL, ParadoxPrimeBase[62].
Бесспорными лидерами рынка реляционных СУБД являются системы OracleDatebase, MySQL, MicrosoftSQLServer. Значительно уступают СУБД PostgreSQL, DB2, MicrosoftAccess [235].
Толчком к появлению объектно-ориентированных баз данных (ООБД) стало объектно-ориентированное программирование и использование ПК для обработки и представления практически всех форм информации, воспринимаемых человеком. В ООБД данные моделируются в виде объектов, их атрибутов, методов и классов.
В ООБД объекты можно сохранить и использовать /непосредственно, не раскладывая их по таблицам, типы данных определяются разработчиком и не ограничены набором предопределенных типов. В объектных СУБД данные объекта, а также его методы помещаются в хранилище как единое целое. Объектная СУБД именно то средство, которое обеспечивает запись объектов в базу данных. Существенной особенностью ООБД можно назвать объединение объектно-ориентированного программирования (ООП) с технологией баз данных для создания интегрированной среды разработки приложений.
ООБД обеспечивает доступ к различным источникам данных, в том числе к данным реляционных СУБД, а также разнообразные средства манипуляции с объектами баз данных. Традиционными областями применения объектных СУБД являются системы автоматизированного проектирования (САПР), моделирование, мультимедиа.
Очень хорошо они подходят для решения задач построения распределенных вычислительных систем. На основе объектной СУБД можно строить сложные распределительные банки данных, организовать к ним доступ как через локальную сеть, так и для удаленных пользователей в режиме реального времени. Примерами таких СУБД являются OracleDatebase, Informix, DB2,PostgreSQL,FirstSQL/J.
В чем принципиальное отличие реляционных и объектно-ориентированных баз данных? В ООБД модель данных более близка сущностям реального мира. Объекты можно сохранить и использовать непосредственно, не раскладывая их по таблицам, типы данных определяются разработчиком и не ограничены набором предопределенных типов. В объектных СУБД данные объекта, а также его методы помещаются в хранилище как единое целое. Объектная СУБД именно то средство, которое обеспечивает запись объектов в базу данных. Существенной особенностью ООБД можно назвать объединение объектно-ориентированного программирования (ООП) с технологией баз данных для создания интегрированной среды разработки приложений.
ООБД обеспечивает доступ к различным источникам данных, в том числе, конечно, и к данным реляционных СУБД, а также разнообразные средства манипуляции с объектами баз данных. Традиционными областями применения объектных СУБД являются системы автоматизированного проектирования (САПР), моделирование, мультимедиа, поскольку именно из нужд этих отраслей выросло новое направление в базах данных.
Очень хорошо они подходят для решения задач построения распределенных вычислительных систем. На основе объектной СУБД можно строить сложные распределенные банки данных, организовывать к ним доступ, как через локальную сеть, так и для удаленных пользователей в режиме реальною масштаба времени. К объектным СУБД можно отнести СУБД ONTOS - одного из лидеров направления ООБД, Jasmine, ODB-Jupiter -первый российский продукт такого рода, ORACLE 8.0.
Активно развивающейся областью использования компьютеров является создание баз знаний (БЗ) и их применение в различных областях науки и техники. База знаний представляет собой семантическую модель, предназначенную для представления в ЭВМ знаний, накопленных человеком в определенной предметной области. Основные функции базы знаний: создание, загрузка; актуализация, поддержание в достоверном состоянии; расширение, включение новых знаний; обработка, формирование знаний, соответствующих текущей ситуации[111].
Для выполнения указанных функций разрабатываются соответствующие программные средства. Совокупность этих программных средств и баз знаний находит применение в таких областях, как планирование и оперативное управление производством, выработка оптимальной стратегии поведения в соответствии со сложившейся ситуацией, экспертные системы и т.д.
Наиболее перспективным представляется использование искусственного интеллект для построения экспертных систем (см.подробнее § 3.5.).
Базы знаний (БЗ) - это специальные компьютерные системы, основанные на обобщении, анализе и оценке знаний высококвалифицированных специалистов-экспертов.
Базы знаний отражают конкретные предметные области. Примерами являются существующие сегодня «Консультант+», «Гарант Сервис» (право, банки, высшие школы).
Основными элементами информационной технологии, используемой в БЗ, являются: интерфейс пользователя, база знаний, интерпретатор, модуль создания системы, ЭВМ.
Пользователь использует интерфейс для ввода запросов и команд в экспертную систему и получает выходную информацию из нее. Выходная информация включает не только само решение, но необходимые объяснения. Объяснения могут быть двух видов:
1) Объяснение, выдаваемое по запросам, т.е. те объяснения, которые может получить пользователь в любой момент.
2) Объяснение, которое пользователь получает уже при выдаче решения, т.е. каким образом получается решение, например, каким образом влияет на прибыль и издержки выбранная цена и т.д.
В любой момент времени в системе существуют три типа знаний:
– структурированные знания – статистические знания о предметной области. После того как эти знания выявлены, они уже не изменяются.
– структурированные динамические знания – изменяемые знания о предметной области. Они обновляются по мере выявления новой информации.
– рабочие знания – знания, применяемые для решения конкретной задачи или проведения консультации.
Все перечисленные выше знания хранятся в базе знаний. Для ее построения требуется провести опрос специалистов, являющихся экспертами в конкретной предметной области, а затем систематизировать, организовать и снабдить эти знания указателями, чтобы впоследствии их можно было легко извлечь из базы знаний.
Системы, основанные на знаниях, строятся по модульному принципу, что позволяет постепенно наращивать их базы знаний.
На рис. 4.8. представлена структура экспертной системы, включающая интерфейс пользователя, интерпретатор, базу знаний и модуль создания системы


Проблемная область
Эксперт и специалист по знаниям
Пользователь
База знаний
Модуль создания системы
Интерпретатор
Интерфейс пользователя

инструкции и информация
решение и объяснения
знания


Рис. 4.8. Структура экспертной системы
К базе знаний относятся факты, характеризующие проблемную область, а также их логическая взаимосвязь. Центральным звеном здесь являются правила, которые даже в простейшей задаче экспертных систем могут насчитывать тысячи.
Правила определяют порядок действий в конкретной ситуации при выполнении того или другого условия.
Более совершенным считается использование программных средств, ориентированных на решение определенной проблемы путем создания соответствующей базы знаний. Этот путь является, как правило, более быстрым и менее трудоемким.
Интерпретатор производит в определенном порядке обработку знаний, находящихся в базе. Используются также и дополнительные блоки: база данных, блок расчета, блок ввода, корректировки данных.
Модуль создания системы служит для создания набора правил, внесения в них изменений. Здесь могут использоваться, как специальные алгоритмические языки (ЛИСП, Пролог), так и оболочки экспертных систем.
Факторами, которые влияют на качество БЗ, являются:
• обучение и тренировка;
• сами знания специалистов;
• свод обновляющихся методов решений и др.

Контрольные вопросы.
1. Что такое экономическая информация?
2. Назовите признаки классификации экономической информации.
3. Какие Вы знаете простые и составные единицы экономической информации?
4. Что представляет собой синтаксический аспект информации?
5. В чем различие между информацией и данными?
6. Что такое семантический аспект информации?
7. Каковы качественные различия между информацией и знанием?
8. Что представляет собой прагматический аспект информации?
9. С какой целью разрабатываются классификаторы?
10. Какие бывают классификаторы?
11. Какие методы классификации существуют?
12. Чем отличается иерархическая система классификации от фасетной?
13. Какое назначение штрихового кодирования?
14. Каковы принципы и требования к построению форм результатных документов?
15. Что входит в состав информационного обеспечения?
16. Каковы особенности построения форм первичных документов?
17.Определите понятия «классификаторы» и «коды».
18. Назовите способы получения первичных документов.
19. Какие требования предъявляются к формам документов?
20. Что входит в состав автоматизированных банков данных?
21. Назовите особенности электронной (безбумажной) технологии.
22. В чем особенности баз знаний?


Каждый хочет, чтобы его информировали честно, беспристрастно, правдиво и в полном соответствии с его взглядами.
Гилберт Честертон

[bookmark: _Toc444262713]ГЛАВА 5. КОРПОРАТИВНЫЕ ИНФОРМАЦИОННЫЕ СИСТЕМЫ ПРЕДПРИЯТИЙ.

5.1. Общая характеристика корпоративных информационных систем (КИС).
5.2. Обзор современного рынка корпоративных информационных систем (КИС).

[bookmark: _Toc444262714]5.1. Общая характеристика корпоративных информационных систем (КИС).
Современные предприятия, представляют собой сложные динамические системы. Они развиваются во времени и включают большое число элементов, реализующие различные производные и управленческие функции. Такие экономические объекты имеют многоуровневую структуру, а также обширные внешние и внутренние информационные связи. В России четко понимают всю важность и необходимость комплексного подхода к автоматизации информационных процессов на предприятиях и организаций. На собственном опыте многие разработчики осознали, что эффективность автоматизации в первую очередь зависит от того, насколько широко она охватывает комплексы расчетов, проводимых в управлении. Организация, имея сегодня одну локальную сеть с сервером и десятком компьютеров, завтра может расшириться и представлять из себя саморегулирующую систему, способную гибко и оперативно перестраивать принципы своего функционирования, имея в своем активе интеграцию большого числа программных продуктов.
Эффективное управление современным предприятием представляет собой очень сложную задачу, учитывая многообразие используемых ресурсов и высокую стоимость изменения внешнего окружения. Основными функциями управления предприятием являются планирование, учет, контроль и регулирование в разных областях деятельности предприятия. Формируемые в ходе выполнения этих функций управленческие решения служат отравным моментом для конкретных исполнителей. В связи с тем, что автоматизация исполнения должностных обязанностей и отдельных поручений в последнее время практически стала стандартом де-факто, особую актуальность приобретает проблема автоматизации непосредственно управленческих функций.
Таким образом, наиболее существенной чертой комплексной информационной системы должно стать расширение контура автоматизации для получения замкнутой, саморегулируемой системы, способной гибко и оперативно перестраивать принцыпы своего функционирования.
Корпоративные информационные системы (КИС) – это интегрированные человеко-машинные системы управления предприятием, основанные на совокупности средств, методов и персонала, используемых для преобразования информации в интересах поддержки принятия решений в интересах достижения поставленной цели. КИС должна удовлетворять следующим требованиям:
· Объединять современную стратегию управления и передовые информационные технологии для повышения качества принимаемых решений и успешной организации бизнеса;
· Поддерживать функционирование и развитие предприятия за счет эффективного использования всех ресурсов;
· Накапливать определенный опыт и формализованные знания;
· Постоянно совершенствоваться и развиваться;
· Быстро адаптироваться к изменяющимся условиям внешней среды и новым потребностям предприятия;
· Внедрения и использования КИС в компаниях среднего и крупного бизнеса при непрерывном росте информационных потоков является необходимым условием инжиниринга и реинжиниринга бизнес-процессов.
Итак, КИС – это вся инфраструктура предприятия, задействованная в процессе управления всеми информационно-документальными потоками, включающая в себя следующие элементы: информационная модель, кадровые ресурсы, программное обеспечение, аппаратно-техническая база, правовое, а также лингвистическое и эргономическое обеспечение.
На первых порах в 80-е годы системы MRP и CRP являлись чисто плановыми механизмами, осуществляющими расчетные функции по заранее определенной производственной программе. Позднее были созданы системы, реализующие замкнутый цикл, организованный путем наложения обратных связей, улучшающих отслеживание текущего состояния.
Эффективность деятельности предприятия состоит не только в возможности выполнить в срок имеющиеся заказы любой ценой, но и получить прибыль, то есть добиться хорошего финансового результата. Системы совместного планирования материальных и финансовых ресурсов получили наименование MRPII (Manufacturing resource planning - планирование ресурсов производства). MRPII - это метод эффективного планирования всех ресурсов производственного предприятия. MRPII позволяет сократить расходы и время, затрачиваемые на изготовление продукции, что в свою очередь сокращает текущие расходы, складские запасы, объемы незавершенного производства, и получить более прибыльную продукцию. Он также может помочь компании организовать более своевременную доставку продукции на рынок и гибко реагировать на изменение спроса. Следовательно, применение MRPII позволит избежать потерь времени и денег на изготовление ненужной продукции.
В 1990-х годах появились системы ERP(Enterprise resource planning- планирование ресурсов предприятия)[69]. Это финансово ориентированные информационные системы для определения и планирования ресурсов предприятия, необходимых для получения, изготовления, отгрузки и учета заказов потребителей. Системы класса ERP - это набор интегрированных приложений, позволяющих создать единую среду для автоматизации планирования, учета, контроля и анализа всех основных бизнес-операций предприятия. ERP-системы включают модули, реализующие функциональность MRPII и CRP, кроме того системы типа ERP пополняются функциональными модулями для прогнозирования спроса, управления проектами, управления затратами, управления составом продукции, ведения технологической информации. В них прямо или через системы обмена данными встраиваются модули управления кадрами и финансовой деятельностью предприятия.
Новый качественный этап в развитии систем управления предприятиями выражается концепцией ERPII. Этот термин появился в 2001 году [82]. Под системами такого класса понимают бизнес-стратегию и набор приложений, ориентированных на особенности конкретной отрасли и повышающие ценность компании для клиентов и владельцев за счет поддержки и оптимизации оперативных и финансовых процессов компании совместной работы подразделений внутри предприятия или нескольких предприятий. Совместная работа предприятия и его партнеров реализуется за счет перехода от закрытой архитектуры традиционных ERP-систем к открытой компонентной Web-архитектуре. В качестве подсистем используются CRM (CustomerRelationshipManagement - управление отношениями с клиентами) и SCM (SupplyChainManagement – управление цепочками поставок).
Системы класса ERPII в полной мере можно назвать корпоративными, так как они охватывают автоматизацией практически все сферы деятельности предприятия (корпорации) и развиваются по настоящее время.
К функционально-обеспечивающим компонентам КИС относятся
· Финансовый модуль (решения для финансов компании состоят из базовых модулей: бухгалтерии, системы консолидации, управления кредиторами и дебиторами планирование движения денежных средств, управление основными средствами, работа с лизингом, казначейство, внутренний контроль, управление рисками);
· Производственный модуль (благодаря интеграции с модулями логистики и маркетинга изменения в спросе сразу оказываются доступны всем участникам цепочки материальных потоков, и это способствует более точной обработке заказов);
· Модуль логистики (управление потоками, запасами и складами, транспортировкой, кадрами и оборудованием; отслеживание состояния запасов; координация системы поставок; обеспечение доступности информации);
· Специализированные модули (создание внедренческих решений для конкретного типа деятельности или разработка специальных модулей для объединения с основными модулями);
· Общие для всей системы модули (модули, используемые предприятиями вне зависимости от специализации);
· Мобильные приложения (позволяют обеспечить доступ к корпоративным информационным каналам в любое время в любом месте);
· Корпоративные порталы (web-сайты, осуществляющие анализ, обработку и доставку информации и предоставляющие доступ к разнообразным сервисам);
· Системы совместной работы – CollaborationSuite (обеспечение формирования продуктивной среды для совместной работы больших групп участников бизнеса);
· Сервис электронной почты (e-mail) – сервис, предоставляющий работникам возможность вести внутрикорпоративную и деловую переписку по электронной почте, что ускоряет бизнес-процессы и принятие решений;
· СЭД – Система Электронного Документооборота – сервис, позволяющий оперативно создавать, согласовывать и утверждать (через электронную подпись) документы. Упрощает и ускоряет «бумажную волокиту», где возможны потери документов и т.д. Ко второму сотруднику в маршрутном листе не может прийти документ в СЭД, пока его не согласовал первый сотрудник.
АИС накапливают большие объемы данных, анализ которых является самостоятельной сложной задачей. Для ее решения используются программные системы аналитической обработки в реальном времени (On-LineProcessing, OLAP). Данные системы поддерживают широкоформатную таблицу, пакет статистического анализа, презентационную графику и интерфейс к реляционным СУБД.
Существуют различные классификации КИС, которые могут отражать, например, историю их развития либо полноту охватываемых функций.
В зависимости от принципа использования КИС предприятием различают заказные (уникальные) и тиражируемые (адаптируемые) системы:
· Заказные КИС - системы, создаваемые для конкретного предприятия и не подлежащие в дальнейшем тиражированию. Использование таких систем характеризуется определенным кругом специальных задач предприятия либо для автоматизации деятельности предприятия с уникальными характеристиками.
· Тиражируемые КИС - системы, которые уже использовались раньше другими предприятиями. Каждой КИС, безусловно, присущи те или иные типовые свойства, но главная проблема тиражируемой системы заключается в ее адаптации к условиям работы на конкретном предприятии [101].
Современные информационные системы должны отвечать целому набору обязательных требований. Среди них, в первую очередь, следует отметить использование архитектуры «клиент-сервер» с возможностью применения большинства промышленных СУБД, обеспечение безопасности с помощью различных методов контроля и разграничения доступа к информационным ресурсам, поддержку распределенной обработки информации, модульный принцип построения из оперативно-независимых функциональных блоков, а также поддержку технологий Internet.
Каждая КИС представляет товарный продукт, при выборе которого необходимо учитывать следующие факторы:
· наличие товарного вида (лицензия и пр.);
· рейтинг фирмы-разработчика, общее количество успешных внедрений системы, время ее работы на рынке КИС;
· многофункциональность системы с максимальным охватом всех информационных подсистем АИС;
· гибкость и открытость системы;
· наличие доступного эргономического обеспечения, в том числе понятной и привычной терминологии;
· обучение сотрудников предприятия и формирование у них навыков работы с КИС;
· приемлемость цены системы с ее внедрением и возможность бесплатной работы в течение определенного времени;
· возможность частичного приобретения системы, исходя из конкретных условий предприятия.
КИС имеет определенный жизненный цикл от внедрения до перехода на новые ИТ.
Внедрение КИС зависит от квалифицированных специалистов, занимающихся внедрением, так и от пользователей, их желания и мотивации стремиться к успеху.
Однако, не все так просто, и открытость новых КИС влечет за собой новые трудности от внедрения, которые раньше не встречались, либо имели другое значение при работе систем: Безопасность информации, как корпоративной, так и клиентской; Понимание того, что КИС может на прямую влиять на имидж компании и использование этого фактора в управлении организацией.
Концепции и методологии КИС можно разделить на следующие виды, в зависимости от целей и задач:
· MRP (MaterialRequirementsPlanning) - методология планирования потребности в материальных ресурсах, заключающаяся в определении конечной потребности в ресурсах по данным объемно-календарного плана производства;
· MRP I (MaterialRequirementsPlanning) - планирование потребностей в материалах по замкнутому циклу, составление производственной программы и контроль ее исполнения;
· MRP II (ManufacturingResourcesPlanning) - система, позволяющая точно определить финансовые результаты сформированного производственного плана, что невозможно при частичном планировании. При использовании данной методологии обязательно подразумевается анализ финансовых результатов производственного плана;
· MES (ManagementExecutionSystem) - система управления производственной деятельности, отслеживающая и документирующая производственные процессы от начала выполнения заказа до выпуска готовой продукции;
· CapacityRequirementPlanning - планирование потребности в мощностях). CRP информирует обо всех расхождениях между планируемой загрузкой и имеющимися мощностями, позволяя предпринимать регулирующие воздействия;
· SCM (SupplyChainManagement) - управление цепочками поставок - это планирование и координация снабжения, транспортировки и складирования товаров или услуг от момента сбора и поступления материалов до получения законченного продукта заказчиком;
· ERP (Enterprise Resources Planning) - концепциябизнес-планирования. Система «динамического анализа» и «динамического изменения плана» по всей цепочке планирования. Методология ERP оказывается применимой и в торговле, и в сфере услуг, и в финансовой сфере.
· Концепция ERP II направлена на автоматизацию внешних связей и на создание «виртуального производства», отражающего взаимодействие производства, поставщиков, партнеров и потребителей, состоящее из автономно работающих над одним проектом предприятий. Она предназначена для построения единого информационного пространства на предприятии, то есть объединения всех отделов компании и функций. Системы такого вида активно используются на предприятиях разного профиля, они позволяют работникам непрерывно и мгновенно обмениваться информацией, что в свою очередь повышает производительность.
· CRM (Customer Relationship Management System) – такой вид системы помогает автоматизировать работу предприятия с клиентами. Взаимоотношения с клиентами это важная часть работы компании, и правильное использование КИС позволяет повысить уровень лояльности клиентов, увеличить информированность клиентов, сбор данных о клиента и многое другое.
· WMS (Warehouse Management System) - обеспечивающая комплексную автоматизацию управления складскими процессами. Активно используется в логистической деятельности, позволяет сократить затраты человеческих ресурсов, оптимизировать использование помещений, получить информацию о товарах и их нахождение на складе, ведет автоматический учет движения товаров.
· EAM (Enterprise Asset Management) - система помогает управлять основными фондами предприятия, для сокращения простоев оборудования и затрат на обслуживание, ремонт и снабжение.
· HRM (Human Resource Management) - вид помогающий оптимизировать процесс управления персоналом, привлечением и удержанием ценных для предприятия сотрудников. Более того, такие системы позволяют снизить шанс ошибок при ведении бизнеса, так как такие системы призваны упорядочить все учетные и расчетные процессы, связанные с персоналом: выдача заработной платы, начисление премий и взыскание штрафов. Эти процессы ведутся автоматически и регламентировано, что создает трудности при желании нарушить правовые нормы.
В настоящее время наблюдаются сразу несколько тенденций развития КИС [280]:
· Выход за рамки привычных интегрированных систем и переход в Интернет-пространство. С приходом глобальной сети Интернет в каждый дом, компании стали активно использовать ее преимущества в скорости, компактности и гибкости, при ведении бизнеса;
· Ведутся разработки новых КИС. Предназначенных для сквозной автоматизации предприятий какой-либо отрасти, например, для отрасти транспортировок и складского снабжения разрабатываются различные новые логистические КИС;
· Происходит улучшение и модернизация существующих систем в сторону увеличения гибкости программных продуктов. Такие системы будут отличаться более легкой настройкой и высокой степенью интегрированности в процессе работы компании;
· Одним из последних ноу-хау в индустрии разработки продуктов КИС является привлечение потенциальных пользователей и клиентов КИС к разработке систем. Что необходимо для создания более человеко-ориентированного программного обеспечения и более гибкой и отзывчивой к изменениям структуры информационной системы.
· Интеграция и соединение нескольких видов узкоспециализированных систем в более крупные информационные системы, способные оперативно автоматически подстраиваться и адаптироваться в соответствии с меняющимися внешними экономическими условиями.
Подводя итог, можно отметить преимущества современных КИС:
· возможность осуществления управления полным циклом компании, охватывающим все фазы бизнес-процессов и функции управления;
· сокращение затрат и уменьшение цикла реализации;
· унификация аппаратно-программного обеспечения (технология «клиент-сервер»);
· высокий уровень доступности информации за счет хранения данных в одной базе предприятия (корпорации);
· снижение количества задержек с отгрузкой готовой продукции и уровня производственного брака, так как КИС автоматически контролирует производство;
· уменьшение уровня административно-управленческих расходов;
· возможность повышения эффективности деятельности компании, увеличение прибыли и доходов.
Среди факторов, сдерживающих внедрение и совершенствование КИС, можно отметить:
· сложность с пониманием концепции КИС у руководства компании, вызванные недостаточным уровнем компетентности в данной области;
· необходимости больших изменений в структуре бизнес-процессов компании;
· проблемы, возникающие в связи с низкой квалификацией специалистов отдела управления информационными системами и необходимость привлечения сторонних специалистов для обучения штата сотрудников;
· идейное сопротивление сотрудников внедрению КИС и изменения привычного стиля работы организации;
· высокая стоимость и сложность внедрения;
· риск реализации информационных угроз;
· возможно временное снижение производительности компании;
· необходимость внесения изменений в связи с частой сменой нормативно-правовой базы.
Таким образом, перед разработчиками корпоративных информационных систем стоит задача постоянного их развития для того, чтобы КИС не потеряли актуальность и продолжали эффективно выполнять поставленные перед ними задачи.
[bookmark: _Toc444262715]5.2. Обзор современного рынка корпоративных информационных систем (КИС)
По различным оценкам на мировом рынке существует более 500 КИС. На рынке ERP-систем известны компании SAP SE, Oracle, J.D. Edwards, PeopleSoft, Baan и др.
На российском рынке представлены КИС как отечественных, так и зарубежных производителей. Общее число разработчиков КИС на информационном рынке исчисляется десятками. Существенную долю рынка занимают SAP SE, продукты фирмы Oracle и Microsoft, Baan, ConcordeXAL, а из отечественных производителей 1С:Предприятие, Парус, Галактика, Босс-Корпорация и другие. Все они отличаются друг от друга реализацией, интерфейсом и подходом, но объединены общей целью - способствовать компаниям вести бизнес эффективно.
На российском рынке зарубежные КИС появились в 90-е годы путем заключения партнерских соглашений с рядом российских компаний и заняли определенную часть российского рынка.
SAP SE (ERP-система SAP R/3)
Это четвертая по размерам компания-разработчик ПО в мире. Основной продукт компании — ERP-система SAP R/3, в которой реализовано более 1000 бизнес-процессов. Разработано 46 версий этой системы на 28 языках. Система внедрена в различных отраслях: аэрокосмической и оборонной; автомобилестроении; банковском деле; химической промышленности; производстве потребительских товаров; проектировании и строительстве; здравоохранении; страховании; СМИ; фармацевтике; розничной торговле и др. [213]
В последние годы компания уделяет большое внимание интеграции своих продуктов с Интернет. Главный акцент SAP — Интернет-портал MySAP.com (поддерживаемый Sun-серверами), с помощью которого по запросам клиентов предоставляется открытая среда персональных решений для совместного ведения бизнеса на базе Интернет, и ПО для онлайновой деятельности. Вторым по важности вопросом для SAP является развитие CRM-технологий. Все модули интегрированы с R/3, но их можно использовать и отдельно.
На российском информационном рынке SAP SE предназначена для крупных территориально удаленных предприятий со сложной внутренней структурой. Она используется на ряде российских компаний: ОАО «Российские железные дороги», Борский стекольный завод, «Башнефть-добыча» и СИБУР. Для использования на малых и средних предприятиях SAP предлагает облегченную версию своей системы под названием SAPBusinessOne, локализованная для России. Данный продукт предназначен для фирм, занимающихся торговлей, сервисом и несложным сборочным производством со штатом до 250 сотрудников.
Крупнейший производитель программного обеспечения фирма Microsoft, основной продукцией которого являются операционные системы и офисные приложения создала структуру MicrosoftDynamicsERP с программным обеспечением для планирования ресурсов предприятий малого, среднего и крупного бизнеса, используемое для управления всей организацией, начиная с цепочки поставок, закупок и управления персоналом и заканчивая финансами и проектами совместной работы. MicrosoftDynamicsERP включает два решения: MicrosoftDynamicsNAV (разработка датской компании NavisionSoftwareA/S) для малого и среднего бизнеса и MicrosoftDynamicsAX (ранее MicrosoftAxapta) – это бизнес-решение для глобальных компаний, которые поддерживают отраслевые и операционные бизнес-процессы и нуждаются в полноценных функциональных возможностях ERP для управления финансами и персоналом. MicrosoftDynamicsAX содержит следующие модули: управление финансами, управление персоналом, производство, управление поставками, управление проектами, бизнес-анализ. Клиентами MicrosoftDynamicsNAV являются компании Мираторг, Adidas, Toshiba, AhmadTea и др.
Oracle (Oracle Corporation) - американская транснациональная корпорация, основанная в 1977 г. В настоящее время она является второй по величине доходов производитель программного обеспечения (после Microsoft) и специализируется на выпуске систем управления базами данных, связующих программное обеспечение и бизнес-приложения (ERP- и CRM-систем). Известные продукты компании: OracleDatabase, Oracle E-BusinessSuite, серверное оборудование, специализированные отраслевые приложения.
Комплекс интегрированных бизнес-приложений эффективное управление всеми аспектами деятельности компании: финансами, производством, кадрами, закупками, логистикой, маркетингом, продажами, обслуживанием, отношениями с поставщиками и клиентами. Oracle присутствует на российском рынке более 20 лет. Во времена СССР в США действовал запрет на экспорт продукции Oracle в Советский Союз, так как она относилась к высокотехнологической продукции, которую можно было использовать в военных целях. OracleE-BusinessSuite было внедрено на ряде крупнейших российских предприятий, например, на предприятиях связи Ростелеком, Федеральном казначействе Министерства финансов РФ, Росатоме, и многих других. Также компания Oracle предлагает облачное решение ERPCloud, обеспечивающее мобильное управление бизнесом.
BAAN – голландская компания, разработчик решений для управления предприятиями с высокотехнологичным производством и корпоративной логистикой. Основные модули ERP-системы компании BAAN IV. [281] BAAN - Моделирование предприятия: способствует сокращению сроков внедрения, снижению уровня затрат и ускоренному возврату вложенных средств. В основе подсистемы лежат уникальные средства методологии внедрения, называемой Orgware, разработанной с учетом опыта внедрения продуктов BAAN более чем в 50-ти странах мира. Процесс внедрения начинается с описания или рассмотрения соответствующей типу и профилю предприятия модели. На следующей стадии производится корректировка параметров бизнес-модели с учетом требований заказчика. Далее система конфигурируется и для каждого конкретного пользователя создается меню, в структуру которого могут быть включены инструкции и нормативные документы, определяющие выполнение отдельных задач. В завершении проводится анализ деятельности предприятия, на основе которого формируются решения по модернизации производства, определяются дальнейшие направления развития. BAAN - Производство: включает планирование потребностей, конфигуратор продукции, управление проектом, управление серийным производством и производством по отдельным заказам, управление цепочкой поставок на уровне корпоративного производства. Более того, система BAAN обладает гибкостью, позволяющей изменять стратегию в течение жизненного цикла проекта. Ядром подсистемы "Производство" является модуль "Основной производственный план-график" (MPS). Он спроектирован для того, чтобы помочь вам в каждодневном управлении производством наряду с проведением долгосрочного планирования и принятием решений. Подсистема BAAN - Процесс: одинаково мощно работает как в рамках отдельного предприятия, так и в рамках холдинга с территориально распределенными предприятиями. Подсистема BAAN - Процесс полностью интегрирована со всеми другими подсистемами BAAN. BAAN – Финансы: представляет собой систему управленческого и финансового учета для компании любой, самой сложной организационной структуры. Система иерархических связей делает доступ к информации и ее обработку более удобными, обеспечивает максимально возможную гибкость при структурировании необходимой информации. Многозвенная структура управления позволяет проводить анализ данных главной книги, дебиторской и кредиторской задолженностей и другой информации, как на уровне отдельного подразделения, так и на уровне всей компании. Поддерживаются три типа календарей: финансовый, налоговый, отчетный. Финансовые операции реализованы для условий РФ и других стран СНГ. Подсистема BAAN - Сбыт, Снабжение, Склады: производит управление продажами и закупками, контрактами, материальными запасами и хранением, многоуровневое управление партиями и отслеживание движения партий. Кроме этого, модуль предлагает всестороннее управление внешней логистикой и транспортировкой, обеспечивает оптимизацию маршрутов, управление заказами на транспортировку и поддержку транспортных работ, поддержку общего складирования и управление упаковочными работами. Подсистема полностью интегрирована со всеми продуктами семейства BAAN, включая "Производство", "Проект", "Сервис", "Транспорт" и "Финансы", что предоставляет компании всеобъемлющую, доступную и единую информационную систему управления. Эта полностью интегрированная система материально-технического снабжения включает в себя электронный обмен данными и связь с планированием потребностей распределения. Подсистема BAAN - Проект: предназначен для процедур, связанных с разработкой и выполнением проектов, а также подготовкой коммерческих предложений для участия в тендерах, и позволяет добиваться высокой эффективности работы. BAAN - Проект обеспечивает все этапы разработки и осуществления проектов, а также подготовки контрактов, включая предварительную оценку проектов, заключение контрактов, составление бюджетов, планирование, контроль за осуществлением проектов, а также гарантийное и послегарантийное обслуживание. Система автоматически составляет заказы на закупку, производство необходимых для осуществления проектов изделий, транспортировку, имеет средства контроля платежей. "BAAN - Проект" - это мощный инструмент контроля затрат и доходов, гарантия соблюдения сроков поставок. Использование "BAAN - Проект" позволяет прогнозировать влияние конкретных проектов на производственный потенциал и финансовое состояние компании, что дает возможность увеличить производительность и оптимально использовать имеющиеся ресурсы. BAAN - Администратор деятельности предприятия: представляет собой инструментарий для совершенствования финансово-хозяйственной деятельности и разработан для получения достоверной информации по всем направлениям деятельности компании. Форма презентации данных позволяет проводить быстрый анализ для принятия безошибочных решений. Встроенная в пакет "система раннего предупреждения" дает возможность своевременно вносить необходимые коррективы. BAAN – Транспорт: создан для компаний, занимающихся внешним материально-техническим обеспечением и транспортировкой. Подсистема поддерживает все виды обслуживания: "периодическое" (выполнение регламентных работ и проведение планово-предупредительных мероприятий), "по вызову" (ремонт и устранение неисправностей при возникновении аварийных ситуаций), и другие, например, ввод в действие объектов обслуживания (установок). 
Быстрых успехов во внедрении зарубежных КИС на российских предприятиях не произошло [52].
Основная причина здесь в том, что КИС предприятия не существует сама по себе. Она требует соответствующей культуры производства, управления предприятием, взаимосвязей по горизонтали с поставщиками и покупателями. На Западе широко распространены консалтинговые фирмы, и предприятия, начавшие у себя автоматизацию, как правило, уже работали по общепринятым стандартам. Как следствие, при попытках внедрения КИС приходится говорить о реинжиниринге бизнес-процессов, а то и о реструктуризации производства.
Вторая проблема сложности внедрения западных КИС заключалась в том, что принятая на Западе система бухгалтерского учета значительно отличается от российского.
Дополнительные проблемы для подсистем КИС, работающих в отделах кадров, зарплаты и бухгалтерии, составляет постоянно изменяющееся российское законодательство.
К тому же при конкурсном отборе прерогативу имеют отечественные, а не западные разработчики.
Корпорация «Галактика» была создана в 1986 г. В начале выпускались программные продукты, автоматизирующие отдельные виды деятельности предприятия, которые в 1995 г. были интегрированы в комплексную систему автоматизации предприятия «Галактика», предназначенную для крупных и средних предприятий. 
Описание интегрированной системы управления предприятием Галактика ERP9.1 (представлено в Приложении 3).
Современная комплексная система управления предприятием Галактика ERP– является ядром комплекса бизнес-решений Галактика BusinessSuite, главное назначение которого – выполнение в едином информационном пространстве типовых и специализированных задач управления предприятием, холдингом, группой компаний в условиях современной экономики. Система адресована средним и крупным предприятиям и обладает широкой функциональностью для информационной поддержки всего спектра задач стратегического планирования и оперативного управления.
Комплекс Галактика BusinessSuite на основе передовых информационных технологий обеспечивает решение:
· всего спектра управленческих задач предприятия в соответствии с концепцией ERP;
· задач корпоративного управления, связанных с консолидацией информации, поступающей из территориально-распределенных подразделений/предприятий, и управлением распределенными ресурсами (материальными, финансовыми, трудовыми);
· задач поддержки принятия управленческих решений на базе определения, планирования, достижения и анализа ключевых показателей деятельности предприятия.
[image: Галактика Business Suit]
Рис. 5.2. Галактика BusinessSuit.
Возможности системы Галактика ERP дополняются и расширяются с помощью решений  на платформе Галактика Ranet, таких как Галактика BusinessIntelligence, которое представляет собой готовый продукт и может быть легко адаптирован под потребности конкретного заказчика. Возможности системы Галактика ERP могут быть расширены и за счет создания заказчиком на платформе Галактика Ranet собственных компонентов информационной системы предприятия, которые дополнят модули системы Галактика ERP [178].
Системы «Галактика» внедрена на множество крупных и средних предприятиях: ОАО «Нижегородский машиностроительный завод», Транснефть, АО «Евроазиатская энергетическая корпорация», Екатеринбургский метрополитен и др.
Итак, рынок КИС в современных условиях активно развивается. Это связано с быстрыми изменениями конкурентной среды, с все более возрастающими потребностями организации в прогнозировании и планировании их деятельности, в осуществлении анализа финансовой устойчивости и контроля эффективности деятельности. Правильно подобранная и внедренная КИС является эффективным инструментом управления бизнес-процессами, что создает конкурентные преимущества и основу для развития в будущем.


Контрольные вопросы.
1. Что такое корпоративная информационная система управления предприятием?
2. В чем сущн6ость подхода MRP?
3. Что характерно для концепции ERP?
4. Какие системы используются на рынке корпоративных информационных систем в России?
5. Какая система является признанным лидером среди КИС в России?
6. Назовите разработки КИС Российских компаний.
7. Каковы тенденции развития КИС управления предприятием??


[bookmark: _Toc444262716]
ГЛАВА 6. АВТОМАТИЗИРОВАННЫЕ ИНФОРМАЦИОННЫЕ СИСТЕМЫ В БУХГАЛТЕРСКОМ УЧЕТЕТЕ И АУДИТЕ.

6.1. Современные тенденции развития систем бухгалтерского учета.
6.2. Рынок программ бухгалтерского учета в России.
6.3. Автоматизированные системы аудиторской деятельности.

[bookmark: _Toc444262717]6.1. Современные тенденции развития систем бухгалтерского учета.
В современных условиях бухгалтер – это центральная фигура управленческого персонала, он главный консультант директора фирмы, аналитик, финансист. Для выполнения функций и. прежде всего, создания учета как средства управления, использование компьютера, а также современных средств связи и коммуникаций жизненно необходимо.
Предпосылками автоматизированного бухгалтерского учета являются:
· Наличие большого объема трудоемких и рутинных работ;
· Сплошное и непрерывное отражение в бухгалтерском учете заключается хозяйственных операций, что необходимо и остальным управленческим структурам предприятия;
· Задачи бухгалтерского учета решаются по относительно несложным алгоритмам с преобладанием логических и арифметических операций;
· Бухгалтерский учет со времен Луки Пачиоли существует как наука со строго определенными элементами метода (двойная запись, документация, оценка и инвентаризация и т.д.), что создает единую унифицированную базу для любого предприятия [94];
· В стране налажено обучение бухгалтеров на разных уровнях (СПО, ВУЗы, институт профессиональных бухгалтеров и проч.), что создает необходимый кадровый потенциал для компьютеризации бухгалтерского учета;
· Наличие интернета у большинства пользователей позволяет проводить бухгалтерские операции, используя онлайн-бухгалтерию.
Создаются предпосылки для использования ресурсов ПЭВМ на всех этапах учетного процесса: при документировании, систематизации и обобщении информации, а также ее анализе и использовании. При использовании ПЭВМ появляется возможность выписки документов на компьютере. Файлы условно-постоянной информации (карточки со справочными данными о сотрудниках, нормативы, реквизиты клиентов и пр.) создаются однократно при внедрении проекта, периодически корректируются и совместно с переменной информацией, используемой однократно, формируют базу учетных данных.
Внедрение автоматизированной системы носит скорее эволюционный характер, т.е. ориентируется на существующую структуру бухгалтерии, при этом модернизируются элементы метода бухгалтерии (двойная запись, документация и пр.), так что затраты и степень риска минимальны. К тому же бухгалтер получает возможность систематически работать с нормативно-правовыми документами, хранящимися в базах знаний типа «Консультант +», «Гарант» и другие.
Переход к новой информационной технологии в учете может осуществляться по одному из трех вариантов:
• выполнение этой работы собственными силами;
• изготовление проектных решений силами специалистов из сторонней организации;
• покупка готовых пакетов прикладных программ.
По экономическим соображениям предпочтение следует отдать использованию готовых пакетов программ, выбрав наиболее подходящий из них для условий конкретного объекта.
Сущность большинства автоматизированных форм учета заключается в последовательной реализации принципа переноса данных от ввода данных и формирования проводок до баланса.
Большинство программ автоматизации бухгалтерского учета, ориентированных на мини-бухгалтерии, относятся к группе программных средств «проводки - главная книга - Баланс (ПГиБ).
Так как эти работы проводятся по единым правилам на предприятиях всех форм собственности, то и сами программы достаточно универсальны и логически завершены. Создаются они для реализации, прежде всего, функций синтетического и суммового аналитического учета, позволяют вводить и обрабатывать бухгалтерские записи, оформлять небольшой набор первичных документов и формировать отчетность. В основном, эти программы предназначены для малого бизнеса, для бухгалтерий с малой численностью без ярко выраженной специализации сотрудников по конкретным разделам учета. Отличаются они, главным образом, «глубиной» ведения аналитического учета. Для ведения сводного учета на крупных предприятиях либо в небольших организациях с собственным производством разработчики программных продуктов ПГиБ предусматривают возможность ведения аналитического учета, в отдельных случаях доводя его до номенклатуры товарно-материальных ценностей.
Для малого и среднего бизнеса полезны программы, которые в дополнение к синтетическому учету позволяют вести одно- иногда двухуровневый аналитический учет. Общим для этого уровня программных продуктов является ограниченность программ, специализированных для ведения учета по конкретному участку как с точки зрения функциональной полноты, так и с позиций регламентированных инструкциями правил отражения соответствующих операций и ведения документооборота. Действительно, решая задачи сводного учета, бухгалтер среднего предприятия не может удовлетвориться вводом, например, «Начислена заработная плата в сумме…» За ней стоит множество трудоемких расчетов, которые целесообразно делать автоматизированным способом.
Бухгалтерские расчеты, выполняемые на ПЭВМ, сводятся к преобразованию исходных данных в результатные по относительно несложным алгоритмам вычислений. Результатами таких вычислений являются создание периодических отчетов в регламентном режиме и получении ответов на текущие запросы в запросном режиме (рис. 6.1).
Сбор и регистрация
Передача данных
Данные из внутренней и внешней среды
Хранение и обработка учетных данных (группировка, сортировка, обобщение, вычисление)
База учетных данных
Создание отчетов (периодических и по запросу)
Информация для внешнего и внутреннего пользователя


Рис. 6.1. Основные компоненты информационной технологии обработки учетных данных.

Учетная информация, возникающая в результате деятельности какого-либо объекта, подвергается различным операциям или процедурам. В состав основных информационных процедур входят: сбор и регистрация информации, передача ее, хранение, обработка и выдача. Для сбора фактической информации на предприятии производится фактический подсчет материальных объектов (деталей, товаров и др.), получение временных и количественных характеристик работы отдельных исполнителей. Сбор информации, как правило, предшествует регистрации на материальном носителе (бумаге или диске). Первичные документы заполняются на бумаге, формируются непосредственно на персональных ЭВМ, сканируются, передаются по каналам связи и пр. Собранная и зарегистрированная в подразделениях предприятия информация передается дистанционной передачей по каналам связи. Хранение учетной информации на носителях вызвано, в основном, накоплением сообщений до их обработки. Обработка экономических операций ведется на компьютере и включает выполнение ряда арифметических и логических операций. Результатная информация выдается на печать в виде машинограмм и (или) видеограмм для внешнего и внутреннего пользователя.
Группировка и обобщение документальных бухгалтерских данных осуществляется в учетных регистрах: карточках, ведомостях и т.п. В зависимости от видов и порядка их заполнения образуются формы бухгалтерского учета. Это процесс обработки учетной информации при различном сочетании регистров, их взаимосвязи и последовательность записей в них.
Особенности формы бухгалтерского учета зависят от технического оснащения учетного процесса, сочетания аналитического и синтетического учета, способа ведения хронологической записи, составляемой отчетности и др.
Современная стадия развития рынка программного обеспечения для бухгалтерского учета связана с переходом к статистики, работе с несколькими планами счетов, анализу финансовой деятельности. Рынок отреагировал на эти потребности, и, анализируя его современное состояние, можно отметить наличие большинства из указанных возможностей в современных системах.
Для этой стадии характерны консолидация усилий и отбор в результате конкуренции фирм, которые в наибольшей степени сумели адаптироваться к рынку промышленного производства, распространения и сопровождения программных продуктов бухгалтерского профиля и их интеграции в комплексы программ, в том числе по направлениям деятельности. Среди наиболее успешных компаний на этом сегменте рынка выделяется компания «1С».
Следующая стадия развития программного обеспечения для бухгалтерии связана с переходом от чисто бухгалтерского к управленческому учету. Эта тенденция наиболее зримо прослеживается на зарубежном рынке программного обеспечения для крупных предприятий, но начинает проявляться и в России. Для такого рода систем характерна интеграция в рамках автоматизированных управленческих информационных систем, в том числе для различных компонентов управленческой деятельности, включая управленческий учет, управление персоналом, производством, снабжением и сбытом[139].
Для автоматизированной формы учета характерны следующие особенности:
- последовательная реализация принципа переноса данных от ввода данных и формирования проводок до баланса;
- автоматизация всех участков бухгалтерского учета;
- ведение синтетического и аналитического учета применительно к потребностям предприятия;
- настраиваемость: возможность изменять и дополнять план счетов, систему проводок, форм отчетности;
- возможность автоматической печати первичных (выходных) документов;
- автоматический и ручной ввод бухгалтерских операций;
- возможность анализа счетов, субсчетов, позиций аналитического учета (субконто);
- визуальные представления данных в виде графиков и гистограмм;
- возможности ведения учета в различных денежных измерителях;
- надежная защита учетной информации от несанкционированного доступа;
- ведение учета для нескольких предприятий.
В принципе, необходим «идеальный» пакет в том смысле, что для начинающего бухгалтера он будет хорошей обучающей системой, для опытного профессионала - отличным инструментом при просчете вариантов, для аудитора - надежным средством быстрой проверки бухучета на предприятии.
В то же время организация и разработка систем автоматизированного учета, ориентированного на новые информационные технологии, сопряжена с рядом проблем методологического, организационного и технологического характера.
К современным тенденциям автоматизации бухгалтерского учета можно отнести возможность ведения бухгалтерии через интернет (интернет-бухгалтерии, онлайн бухгалтерия, электронная бухгалтерия, мобильная бухгалтерия).
Основным достоинством работы в интернет-бухгалтерии является ведение бухгалтерского учета без установки программного обеспечения на компьютер (мобильное устройство). Работа может осуществляться с любого устройства (компьютера, планшета, смартфона и т.д.), подключенного к сети. Безопасность передачи данных обеспечивается с помощью протокола https, поддерживающего шифрование данных, а также системой авторизации (парольной защиты). Возможные риски от аппаратных и программных сбоев, несанкционированного доступа, принимает на себя компания, предоставляющая услуги. Отметим, что у крупных разработчиков такие риски минимальны.

[bookmark: _Toc444262718]6.2. Рынок программ бухгалтерского учета в России.
Организация бухгалтерского учета в условиях его компьютеризации зависит в первую очередь от реализованного на соответствующих технических средствах программного обеспечения. Итак, выбор программного обеспечения является важнейшим моментом, поскольку соответствует выбору формы учета на предприятии. Для того чтобы не ошибиться в выборе программы, необходимо сделать сравнительный анализ программ, которые есть на рынке.
Начало автоматизации бухгалтерского учета приходится на конец 80-х годов 20 века. Бухгалтерский учет вели с помощью электронных таблиц: Excel, SuperCalc и Quattro.
Первыми специализированными продуктами автоматизации бухгалтерского учета в России стали программы 1С (1991 г.), Турбо-Бухгалтер (1991 г.), Инфо-Бухгалтер (1992 г.).
На сегодняшний день число компаний, занимающихся разработкой автоматизированных информационных систем для бухгалтерии, огромное количество: «1С» (серия программ «1С: Бухгалтерия»), «Галактика-ERP» (корпорация «Галактика»), «ДИЦ» («Турбо9 Бухгалтерия»), «БЭСТ («БЭСТ-5»), «Инфо – Бухгалтер» («Инфо Бухгалтер 10») и многие другие. Но, несмотря на такое разнообразие, достаточно известных из них не более десятка.

1С
Самой распространенной системой автоматизации бухгалтерского учета в России и странах СНГ является серия программ «1С», позволяющая автоматизировать ведение всех разделов бухгалтерского учета[107]. 
Система «1С» обеспечивает ведение бухгалтерского учета в различных сферах: оптовой и розничной торговле, производства, строительстве и т.д.
Система позволяет вести:
• учет банковских и кассовых операций;
• учет расчетов с контрагентами;
• учет основных средств и нематериальных активов;
• учет торговых операций, в том числе в розничной и комиссионной торговле;
• учет основного и вспомогательного производства, учет полуфабрикатов;
• учет заработной платы, кадровый и персонифицированный учет;
• автоматическое выполнение завершающих операций месяца;
• подготовку регламентированной отчетности;
• формирование стандартных бухгалтерских отчетов с широкими возможностями их настройки и механизмом расшифровки показателей.
Система «1С:Бухгалтерия» позволяет осуществлять взаимодействие с другими конфигурациями, такими как «1С:Зарплата и Управление Персоналом 8» и «1С:Управление торговлей 8» через механизм обмена данными.

БЭСТ
Автоматизация малых и средних предприятий
Автоматизация обеспечивается в рамках комплексной системы «БЭСТ-5 - Информационная система управления предприятием», разработанной компании «БЭСТ». Система предоставляет развитые и гибкие средства регистрации фактов хозяйственной деятельности в оперативном режиме - с одновременным их отражением в бухгалтерском, налоговом и управленческом учете. Автоматизировано большинство бизнес-процессов предприятия и обеспечено их адекватное представление в виде набора взаимосвязанных документов. Имеются возможности для прямой регистрации данных в каждом отдельно взятом виде учета Помимо стандартных планов счетов, входящих в поставку системы, можно создавать и настраивать свои собственные планы счетов [236].

Автоматизация учета небольших предприятий и индивидуальных предпринимателей
Компания «БЭСТ» предлагает решение для автоматизации небольших предприятий и индивидуальных предпринимателей, работающих в сфере торговли и предоставления услуг «БЭСТ-5.Мой бизнес». Система обеспечивает ведение бухгалтерского и налогового учета по упрошенной илиобщей системе налогообложения, включая ЕНВД, от формированияи первичных документов до подготовки отчетности предприятия. В программе автоматизирован процесс разноски данных оперативного учета по счетам бухгалтерского налогового учета (документ - проводки) с записью в книгу хозяйственных операций. Туда же поступают сведения о движения имущества, начислении и выдачи заработной платы, других финансовых операциях.

Парус
Система «ПАРУС-Предприятие 7» компании «Парус» предназначена для малых и средних хозрасчетных предприятий различной отраслевой принадлежности. Система позволяет автоматизировать бухгалтерский учет, основные торговые процессы и складской учет, расчет заработной платы и кадровый учет. Может эксплуатироваться как на одном, так и на нескольких (в пределах 15-20) объединенных в локальную сеть компьютерах. Система построена по модульному принципу и в частности включает модуль «Бухгалтерия» [205]. Пользователями системы являются Генеральная прокуратура РФ, Министерство здравоохранения РФ, «НТВ-Плюс», «Первый Канал», «Эхо Москвы», АльфаСтрахование и т.д.

Инфо-Бухгалтер
Инфо-Бухгалтер 10 «Бухгалтерский и налоговый учет» компании «Инфо-Бухгалтер». Программа написана с применением последних разработок в области бухгалтерских программ. Программа предназначена для автоматизации бухгалтерского и налогового учета при этом программа автоматически формирует все отчетные документы, разработанные в строгом соответствии с требованиями ФНС. Стоимость программы 8 800 руб. за одно рабочее место. Сетевая версия на 50 рабочих мест стоит 110 000 руб.[182].
Возможности системы:
• учет основных средств и нематериальных активов;
• упрощенная система налогообложения;
• учет расчетов с контрагентами;
• учет косвенных расходов;
• учет НДС;
• учет заработной платы, кадров и персонифицированный учет;
• налоговый учет по налогу на прибыль;
• учет деятельности, облагаемой ЕНВД;
• учет доходов и расходов индивидуальных предпринимателей – плательщиков НДФЛ;
• заключительные операции месяца;
• учет банковских и кассовых операций (блок «денежные средства»);
• загрузка классификаторов и курса валют;
• контроль и исключение ошибочных ситуаций;
• администрирование (управление доступом к учетным данным);
• работа с распределенными информационными базами;
• использование торгового оборудования.

Галактика
Автоматизация бухгалтерского учета обеспечивается в рамках системы «Галактика ERP». Автоматизацию бухгалтерии выполняет модуль бухгалтерского учета [178]
Система «Галактика ERP» обеспечивает:
• возможность настройки аналитического учета «под себя», по элементам таблиц данных (организаций, подразделений, материальных ценностей, основных средств и т.д.),
• параллельный бухгалтерский учет по нескольким планам счетов, что позволяет разделять бухгалтерский учет в национальных и международных стандартах, а также отделить налоговый учет от бухгалтерского;
• электронный формат бухгалтерской отчетности - данный формат полностью соответствует подзаконным актам и нормам ведения бухгалтерского учета, а все изменения в законодательстве, касающиеся бухучета, оперативно вносятся в обновления системы;
• автоматизация учета основных фондов, в который входят: учет сложных объектов, расчет амортизации, прогноз сумм амортизационных отчислений и т.д.;
• возможность проведения электронных платежей через систему.
Состав модулей программы бухгалтерского учета представлен в приложении 4.

Турбо9 Бухгалтерия
Программа «Турбо9 Бухгалтерия» компании ДИЦ (Долгопрудненский исследовательский центр) обеспечивает возможность ведение автоматизированного бухгалтерского учета для малого, среднего и крупного бизнеса.
Программа работает в 4 редакциях [166].
• компакт - однопользовательская редакция Турбо9, в которой можно полноценно вести небольшую бухгалтерию;
• стандарт - многопользовательская версия, рассчитанная на работу до 10-15 рабочих мест;
• редакция Макс ориентирована на большие предприятия, и количество проводок в ней - до 10 млн 
• Макс64 – 64-разрядная версия редакции Макс не имеет ограничений по количеству мест и по количеству проводок.
Автоматизация участков бухгалтерского учета в программе «Турбо9 Бухгалтерия» обеспечивает:
• учет движение денежных средств;
• начисление и выдача зарплаты, расчет НДФЛ и страховых взносов и персонифицированный учет;
• учет основных средств и нематериальных активов;
• учет товарно-материальных ценностей и услуг;
• учет НДС;
• учет расчетов с контрагентами и подотчетными лицами;
• бухгалтерская отчетность с возможностью сдачи ее в электронном виде.
Стоимость 1 рабочего места редакции Компакт составляет 5 700 руб., Стандарт – 12 000 руб., Макс – 23 000 руб., Макс 64 – 38 000 руб.
Основной тенденцией развития бухгалтерского учета является использование Интернета. Наиболее известные разработки «Интернет-бухгалтерия 1С», «Бухсофт – онлайн», «Контур-Бухгалтерия», «Мое дело», «Ауби Центр» и др. [237], [160], [238], [200].
Интернет-бухгалтерия 1С. Работа в программе 1С возможна в режиме тонкого клиента и веб-клиента. Тонкий клиент, в отличие от веб-клиента, требует предварительной установки программы на компьютере пользователя. Однако тонкий клиент обеспечивает полную функциональность, веб-клиент не поддерживает некоторые возможности платформы, но позволяет вести бухгалтерию без привязки к рабочему месту.
БухсофтОнлайн[160]. Онлайн модуль «Бухгалтерия» данного сервиса обеспечивает автоматизацию бухгалтерского иналогового учета для организации и индивидуального предпринимателя. Ведение банка, кассы, покупок, продаж, автоматическое формирование проводок и автоматическое заполнение книги доходов и расходов. На основании введенных учетных данных возможно автоматическое формирование всей предусмотренной законодательством отчетности. Стоимость подключения к модулю «Бухгалтерия» 2900 руб.
Контур. Бухгалтерия. Простой учет для компаний на УСН, ЕНВД и др. Бухгалтерские проводки автоматически создаются на основе первичных документов.
Возможности Контур.Бухгалтерии[238]:
• Учет по нескольким расчетным счетам,
• Оборотно-сальдовая ведомость и акты сверки,
• Учет основных средств,
• Отслеживание оплат и отгрузок,
• Импорт банковской выписки,
• Экспорт платежных поручений,
• Уплата налога УСН,
• уплата страховых взносов,
• Ведение учетной политики.
Мое дело [200].В онлайн-сервисе «Мое дело есть» все необходимое для работы с бухгалтерией: справочная, учетная системы, отправка отчетности через интернет и консультации экспертов. Программа помогает правильно вести бухгалтерский учет, рассчитывать налоги (взносы) и уплачивать их точно в срок, а также сдавать электронную отчетность.
Все возможности современной бухгалтерии в одном сервисе:
• система связанных вопросов-ответов;
• автозаполнение унифицированных и нетиповых форм документов с примерами и подсказками;
• актуальная база нормативно-правовых документов с возможностью отслеживания изменений;
• формирование и сдача электронной отчетности;
• профессиональные консультации экспертов.
Описание интернет-бухгалтерии «Мое дело» представлено в приложении 5.
АУБИ Центр [156]. АУБИ Интернет-бухгалтерия позволяет предприятиям и ИП при любой системе налогообложения вести бухгалтерский учет и сдавать отчетность через Интернет.
Возможности сервиса:
• использование различных систем налогообложения;
• ведение бухгалтерии, складского учета, торговли, производственного и кадрового учета;
• электронный документооборот с контрагентами, банками и внутри предприятия;
• электронная отчетность.
Стоимость тарифа «Стандарт» 1600 р. Тариф обеспечивает неограниченное время работы(24часа в сутки) и предназначен для тех, кто интенсивно работает в АУБИ.
В любой интернет-бухгалтерии доступ обеспечивается через браузер с помощью логина и пароля. Информационная безопасность обеспечивается применением электронной подписи. Формы документов обновляются автоматически - это обеспечивает компания, предоставляющая онлайн сервис. Доступ к сервисам возможен из любой точки мира в любое время. Технические и программные риски берет на себя компания-разработчик. Также эти компании должны предоставлять консультации и техподдержку в реальном времени.
Основные тенденции развития российского рынка бухгалтерского программного обеспечения:
- рост функциональной мощности малых программ;
- переход на интернет-бухгалтерию;
- рост интереса к сложным управленческим программам, в том числе построенным на базе архитектуры «клиент-сервер».
Зарубежные бухгалтерские системы мало прижились в России. Это связано со многими факторами, среди которых не последнюю роль играют особенности бухгалтерского учета в России: структура плана счетов хотя и существенно видоизменена, но непривычна для зарубежных специалистов. Важную роль играют также динамика изменения российского законодательства, регулярные изменения в многочисленных формах учета и отчетности. В то же время наметилась тенденция приближения российской системы учета к международной и в перспективе планируется переход на Международную систему финансовой отчетности (МСФО).
Среди зарубежных фирм, поставляющих бухгалтерские программы и представленных в России, сегодня конкуренцию отечественным разработкам могут составить лишь некоторые. Это характерно прежде всего для класса комплексных систем, ориентированных преимущественно на крупные предприятия, имеющие устоявшиеся внутренние стандарты учета. Такие системы предусматривают быструю параметрическую адаптацию к потребностям заказчика и требуют настройки наследующие особенности предприятия:
· конкретная сложная организационная структура;
· существующие и модернизируемые бизнес-процессы;
· внутренние принципы учета, анализа и управления снабжением, производством и сбытом;
· параллельная отчетность по российским и международным стандартам бухгалтерского учета из-за тесных связей с международными партнерами, ожидаемыми инвестициями и др.

[bookmark: _Toc444262719]6.3. Автоматизированные системы аудиторской деятельности.
Компьютеризация аудиторской деятельности в настоящее время представляет собой важное направление в применении информационных технологий. В последние годы наблюдается бурное развитие аппаратно-программных платформ. С появлением новых информационных технологий встает проблема перевода на них алгоритмов решения задач аудита. Огромное разнообразие появившихся в последние годы информационных технологий ставит непростую задачу выбора наиболее оптимальной, адекватной сущности решаемых задач.
В ходе проверок бухгалтерии (преимущественно автоматизированной) можно сочетать компьютеризированные и ручные методы. При этом предпочтение, естественно, отдается технически передовым приемам. Пожалуй, единственное разумное исключение составляют предприятия малого бизнеса с минимальным объемом информации для проверки, где применение аудиторами компьютерного тестирования нерационально.
Во всех иных случаях неполное задействование компьютеризированных методов аудита невыгодно ни аудиторской фирме, ни предприятию-клиенту. Экономичность проверки, обеспечиваемая автоматизированным аудитом, приветствуется предприятием. В свою очередь и аудиторская фирма, заботясь о своей деловой репутации, о сохранении и расширении клиентуры, не станет пренебрегать современными профессиональными технологиями.
Однако в этой сфере уровень автоматизации значительно ниже, чем в бухгалтерском учете.
По данным исследований последних лет, не более 20 % аудиторских фирм приобрели к настоящему моменту какую-либо тиражируемую систему автоматизации, но используют ее в реальной работе лишь около половины из них[221].
Большинство аудиторских компаний пока для своих задач применяют стандартные офисные пакеты (Word и Excel). Есть высококвалифицированные специалисты в области аудита, но кроме MSExcel и MSWord не хотят осваивать никакие другие программы. Есть специалисты, владеющие различными новинками информационных технологий, но не имеющие достаточного опыта в области аудита.
Предпосылки автоматизации в аудите следующие:
· необходимость за короткое время проанализировать большой объем информации;
· высокий уровень развития рынка аппаратно-программных средств;
· наличие компьютерных систем бухгалтерского учета;
· большие объемы информации, трудоемкость аудиторских процедур;
· стандартизация аудита и его технологии (существует ряд типовых документов – письма, обязательства на проведение аудита, договора на проведение аудита, аудиторские заключения и т.д.);
· математические модели анализа, позволяющие оценить принимаемые аудиторские решения, многие задачи имеют математическую основу, следовательно, могут рассматриваться как объект автоматизации;
· создание и использование информационно-справочных систем (Консультант, Гарант);
· наличие нормативно-правовой базы создания системы автоматизированной аудиторской деятельности (СААД);
· переход на международные стандарты финансовой отчетности (МСФО) и стандарты аудиторской деятельности.
Особое внимание аудиторов следует обратить на целесообразность применения в ходе аудита компьютерных возможностей для:
· чтения компьютерных файлов и отбора данных;
· выполнения расчетов;
· создания рабочих файлов и печати отчетов удобного (для аудитора и клиента) формата;
· использования программ, действующих на предприятии (в оригинальном или модифицированном виде) для выполнения проверочных процедур;
· создания специальных аудиторских программ (силами самого аудитора, персонала предприятия или приглашенных программистов).
Автоматизированный аудит предполагает поэтапное выполнение ряда рекомендуемых процедур:
· установление цели автоматизированного аудита, исходя из условий конкретного задания;
· определение состава компьютерных систем организации;
· наметка типов операций, которые необходимо протестировать;
· определение круга аудиторского и компьютерного персонала, который будет участвовать в обработке данных;
· решение организационных задач применения компьютерной техники;
· определение характера и масштаба процедур компьютерной обработки данных и требований к представлению ее результатов;
· обеспечение контроля за ходом компьютеризированных проверочных процедур аудита;
· осуществление документирования используемых аудиторами приемов компьютерной обработки данных;
· обеспечение оценки полученных результатов для формирования итоговых выводов и составления аудиторского заключения о бухгалтерской отчетности предприятия.
По признанию аудиторов, целесообразным считается широкое использование аудиторами различных методов компьютерного тестирования данных. Популярный прием тестирования – ввод примера какой-либо операции в компьютерную систему предприятия и последующее сравнение результатов обработки этой операции с заранее известными аудитору значениями. Затем введенные для теста данные удаляются из системы компьютерной обработки данных предприятия. Особенно полезно – протестировать надежность системы паролей и других средств контроля, установленных предприятием для защиты данных.
Обеспечивающие компоненты СААД – это
· техническое обеспечение 
· информационное обеспечение
· математическое обеспечение
· программное обеспечение и т.д.
Можно выделить 2 комплекса функциональных подсистем СААД.
Собственно аудит (контроль деятельности персонала,  формирование регистров учета, анализ бухгалтерской и финансовой отчетности с целью подтверждения ее достоверности).
Услуги, сопутствующие аудиту (разные виды работ: проведение экономического анализа, консультационные услуги, ведение учета экономического субъекта, восстановление учета, автоматизация учета).
Все ошибки в бухгалтерском и налоговом учете, выявляемые системой СААД, можно разделить на умышленные и неумышленные; системные и случайные.
Системные ошибки связаны с ошибками в алгоритмах.
Наиболее типичные ошибки:
· случайные: технический сбой, потеря информации, ошибка ввода, ошибки в расчетах;
· системные: ошибка в алгоритме, ошибки в классификаторах, справочных системах.
Качество работы каждого вида контроля оценивается риском и вероятностью необнаружения существенной ошибки. Произведение этих вероятностей определяет аудиторский риск– т.е. вероятность того, что существенные ошибки не будут выявлены в процессе аудиторской проверки.
Аудиторские риски, связанные с автоматизацией учета, зависят от типичных ошибок, связанных с беспорядком в учете – отсутствие первичных документов, неверное оформление хозяйственных операций, отсутствие операции, отсутствие системы безопасности в учете и т.п.
Особое значение имеют аудиторские риски, связанные с квалификацией учетного персонала, этому на предприятии должно уделяться большое внимание.
Проблема сохранности данных компьютерного учета – связана с аппаратно-программными данными и использованием электронной почты. Аудиторская проверка должна выявить, все ли меры применяются, есть ли системный администратор, резервные копии программ и т.п. Если нет - риск возрастает.
Аудитор должен проверить:
· технические и программные средства;
· квалификацию персонала: требования руководства к квалификации персонала, наличие схем документооборота, организацию обучения персонала, наличие сертификатов и т.п.
Практика применения ПК в аудиторских проверках включает:
· оценка среды компьютерной обработки данных проверяемого экономического субъекта;
· оценка рисков утраты данных компьютерного учета;
· оценка рисков по вводу и обработке данных.
Правилом (стандартом) аудиторской деятельности «Проведение аудита с помощью компьютеров» (одобрено Комиссией по аудиторской деятельности при Президенте РФ 11 июля 2000 г., протокол N1) предусмотрены следующие требования к используемым в аудите программным средствам:
· анализ содержания формируемой в бухгалтерии экономического субъекта базы данных, если таковая существует и доступна;
· контроль показателей, содержащихся в регистрах бухгалтерского учета экономического субъекта;
· тестирование алгоритмов, используемых в автоматизированной системе бухгалтерского учета;
· контроль соответствия показателей, содержащихся в формах бухгалтерской отчетности, данным бухгалтерских регистров или базы данных, формируемой в бухгалтерии при обработке первичных документов;
· использование возможностей поисково-справочных информационных систем в области нормативных и законодательных актов, регламентирующих бухгалтерский учет и аудит в Российской Федерации;
· формирование аудиторской документации (рабочей и итоговой).
Кроме того, можно сформулировать дополнительные требования, которым должна удовлетворять компьютерная аудиторская система и информационная технология, на которой она базируется:
· информационная технология должна предоставлять пользователю легкий доступ к справочным системам (законы, постановления, федеральные и региональные нормативные акты);
· в процессе аудита необходимо ответить на огромное количество вопросов, освещающих состояние хозяйствующего субъекта. Поэтому информационная технология должна играть для аудитора роль «подсказчика», который советует не только, что делать, но и в какой последовательности. Во всяком случае, аудитор не должен терять время, роясь в каких-то записках и отмечая ответы на бумаге;
· информационная технология должна носить диалоговый характер, причем элемент «подсказки» должен органически сочетаться с актом ответа аудитора на поставленные вопросы;
· между вводом данных и расчетом показателей не должно быть большого временного интервала, желательно, чтобы расчеты выполнялись практически мгновенно;
· компьютерная аудиторская система должна, по возможности, базироваться на информационной технологии, являющейся надстройкой над программным продуктом, изучаемым в курсе информатики в высших учебных заведениях экономического профиля. что обеспечит ее быстрое освоение пользователем;
· информационная технология должна обеспечивать проведение сложных расчетов, например, решение задач оптимизации (как линейных, так и нелинейных), оценку статистических показателей, вплоть до показателей, находимых методами многомерного статистического анализа;
· информационная технология должна обеспечивать удобный интерфейс с известными программными продуктами, в первую очередь - с продуктами, входящими в пакет MicrosoftOffice;
· должна обеспечиваться возможность распечатки результатов сразу же после ввода данных и проведения расчетов;
· весьма желательно, чтобы аудитор, имеющий по информатике знания в объеме, обеспечиваемом высшими учебными заведениями экономического профиля, мог вносить в компьютерную аудиторскую систему необходимые поправки, как в связи с выявленными ошибками, так и в связи с изменениями в законодательстве. Поэтому в основе информационной технологии должен лежать достаточно простой объектно-ориентированный алгоритмический язык, желательно обладающий развитыми визуальными средствами.
Аудиторские системы предназначены, с одной стороны, контролировать, а с другой, – обеспечивать советом. При этом принципы их построения должны быть такими, чтобы было обеспечено достижение противоречивых целей ее частей эффективным образом. К таким принципам относятся:
· для создания общесистемной части:
· комплексность;
· единая система хранения информации;
· для создания контролирующей части:
· минимум риска появления аудиторской ошибки;
· минимальный, но достаточный ввод исходных данных;
· единство и согласованность схем формирования аудиторского отчета;
· для создания советующей части:
· сопоставимость результатов;
· целенаправленность результатов;
· минимум неопределенности результатов.
Принцип комплексности является общепризнанным при построении любой информационной системы и предполагает разработку общей модели реальных процессов (в данном случае модели аудита). Общая модель должна отображать основные цели построения системы, ограничения, приемы фиксации хозяйственных процессов в бухгалтерских документах. Наличие общесистемной модели позволяет установить взаимосвязь между задачами аудита, методами и операциями контроля и, что очень важно, с исходными бухгалтерскими документами. Такая модель может быть представлена с помощью правил (процедур), отражающих характер проверочных действий и перечня всех исходных и результирующих данных, получаемых в результате аудита. Форма представления модели – как правило, блок-схемы, в которых слева от блока контроля указываются входные бухгалтерские документы, а справа – аудиторские реакции (сообщения).
Принцип единой системы хранения информации обращает внимание на неотъемлемую характеристику всякой информационной системы, а именно: однократность ввода и многократность использования данных. Единая информационная база, обслуживая различные задачи, позволяет сократить затраты на корректировку данных за счет снижения уровня их дублирования.
Принцип минимума риска появления аудиторской ошибки требует знания главных зон «риска» и включения этих зон в технологию контроля. Реализация данного принципа основана на максимальном охвате зон «риска», а, следовательно, на выделении особой группы бухгалтерской документации, что входит в противоречие со следующим принципом.
Принцип минимального, но достаточного ввода исходных данных предполагает в идеале полный отказ от ручного ввода входной оперативной информации. Это возможно лишь в том случае, если аудиторская система снабжена средствами автоматической настройки на файлы информационной базы клиента. Если же подобные средства отсутствуют, то следует стремиться к такой модели аудита, которая требует в большей части своей работы лишь подтверждающую информацию типа «да», «нет».
Принцип единства к согласованности схем формирования аудиторского отчета дополняет принцип комплексности в той его части, которая касается отдельных аудиторских задач. Если принцип комплексности требует создания единой общей модели, которая позволяет охватить аудиторский процесс в целом, то данный принцип ориентирует на ликвидацию противоречий между общей и частными моделями аудиторских задач. Единая схема позволит создать несколько технологий аудита в зависимости от поставленных перед пользователем целей. Единая схема позволит:
· ликвидировать дублирование аудиторских проверок в различных задачах;
· создать несколько технологий проверки правильности расчетов.
Принцип сопоставимости результатов требует использования таких методов расчета, которые могли бы быть сопоставимы с результатами  расчетов за различные периоды.
Принцип целенаправленности предполагает ориентацию консультирующего аудита на конкретного пользователя и удовлетворение его требований.
Принцип минимума неопределенности требует выдачи таких советов, которые в максимальной степени были бы конкретны. Добиться реализации этого принципа на практике особенно трудно, если речь идет о внешней по отношению к предприятию информации. Как правило, во внимание приходится принимать информацию, достоверность которой оценивается тем или иным способом. К такой информации относится будущая политика национального (государственного) банка, таможенная политика, политика межгосударственных структур, возможные природные катаклизмы (неурожай, половодье и пр.) и т.д. Для того чтобы советующий аудит был полезен, он должен уметь бороться с неопределенностью и выдавать советы с минимальной расплывчатостью. Для этого создают аудиторские советующие системы.
В аудиторской деятельности используются следующие группы программ [111]:
· офисные программы;
· справочно-правовые системы;
· бухгалтерские программы;
· программы финансового анализа;
· специальное программное обеспечение аудиторской деятельности.
К офисным программам относятся табличные процессоры, системы управления базами данных и текстовые процессоры.
Справочно-правовая система (СПС) – это система юридически обработанной и оперативно обновляющейся правовой информации в сочетании с поисковыми и иными сервисными программными инструментами.
Российские СПС можно классифицировать по трем основным группам:
1) негосударственные СПС массового тиражирования;
2) малотиражные негосударственные СПС;
3) государственные СПС.
К первой группе относятся СПС «КонсультантПлюс» (АО «КонсультантПлюс»), «ГАРАНТ» (НПП «Гарант-Сервис»), «Кодекс» (ЗАО «Информационная компания «Кодекс»»).
Ко второй группе принадлежат СПС «ЮСИС» (юридическое информационное агентство INTRALEX), «Референт II» (компания «Референт»), «Юристконсульт» и др.
Третья группа включает СПС «Эталон» (НЦПИ при Министерстве юстиции РФ), НТЦ «Система».
Бухгалтерские программы используются аудиторами по двум направлениям.
1. При проведении аудиторских проверок – аудиторская фирма обязана дать оценку компьютерной системе учета у клиента, в том числе оценить используемую им программу, правильность ее применения.
2. При оказании услуг – для восстановления бухгалтерского учета, ведения бухгалтерского учета в рамках оказываемых клиенту услуг.
Бухгалтерские программы при проведении автоматизированного аудита служат объектом проверки. Так, проверяется правильность и законность используемой в процессе учета программы и ее применение (проверка алгоритмов). Представителями здесь являются «1С» (серия программ «1С: Бухгалтерия»), «АйТи» (семейство «БОСС»), «Атлант - Информ» (серия «Аккорд»), «Галактика - Парус» (серия программ «Галактика» и «Парус»), «ДИЦ» («Турбо - бухгалтер») и многие другие.
Программы финансового анализа используются в аудите для оценки финансового состояния предприятия на настоящий момент, и тенденций его развития на перспективу. На основе данных программ разрабатываются прогнозы развития бизнеса клиента, что позволяет предпринять ему наиболее выгодные стратегические управленческие решения и осуществить оценку привлекательности того или иного проекта.
Представителями данных программ являются «AuditExpert», «ФинЭкАнализ», «Ваш финансовый аналитик» и др.
Аудитором используются также специальные программы финансового анализа. Программные продукты финансового анализа используются для решения трех основных типовых задач:
1. Оценка текущего финансового состояния предприятия и основных тенденций его развития.
2. Выработка стратегических управленческих решений по развитию бизнеса, составление долгосрочных прогнозов развития бизнеса и оценка эффективности новых направлений деятельности.
3. Выработка тактических решений управления предприятием. Эта задача является прерогативой служб оперативного управления и направлена на выявление оптимальных путей текущего развития бизнеса.
Программы автоматизации работы аудитора, несомненно, должна учитывать профессиональные требования[221]:
- осуществлять комплексную автоматизацию аудита;
- использовать инструментальные средства, такие как справочная база по нормативным документам типа «Гарант», «Консультант +» и др.;
- максимально гибко настроить систему под принятую в компании методологию, стандарты документирования аудита и правила составления отчетности;
- организовать работу с системой в удаленном режиме для выездных групп аудиторов, работающих на проверках.
Аудиторская деятельность организуется по проектному принципу. В каждой из проверок присутствует стадия планирования, выполнения и завершения аудита. По заранее определенной методике специалистами собираются аудиторские доказательства, затем на их основе готовятся соответствующие выводы и заключения.
Необходимо учитывать, что деятельность аудиторских компаний не ограничивается проведением аудита. Как правило, они также оказывают услуги в области консалтинга, аутсорсинга, права и оценки. Следовательно, программа должна позволять автоматизировать и эти виды деятельности, включать в себя методологический блок, позволяющий использовать различные методики и технологии проведения аудита, реализовывать функции управления аудиторской компанией (планирование и учет ресурсов, затрат, рабочего времени, финансовый учет, расчет экономических показателей деятельности), использовать бухгалтерскую базу клиента для анализа с целью экономии труда и времени аудитора, иметь дружественный интерфейс, понятный алгоритм работы.
Краткий обзор используемых в настоящее время специальных аудиторских программ представлен в таблице 6.2. [201]

Таблица 6.2.
Представители специального программного обеспечения аудиторской деятельности.
	Программа
	Основная характеристика
	Сфера применения
	Описание
	Основные модули
	Базовые функции

	IT Аудит: Аудитор
	Разработчик: ООО Комплексное сопровождение бизнеса КСБ «Мастер-Софт»

Актуальная версия: IT Аудит: Аудитор v4.2.0.1

Версии: IT Аудит: Аудитор Профессионал; IT Аудит: Аудитор Экспресс; IT Аудит: Методолог.
	Внешний и внутренний аудит
	Предназначена для автоматизации деятельности аудиторской компании по планированию и проведению аудиторских проверок. Позволяет подготовиться к прохождению контроля качества аудита; автоматически заполнять рабочие документы аудитора по данным «1 С: Предприятие»; хранить все файлы рабочих документов по проекту.
	- методика аудита;

- подготовка программы аудита предприятия;

- автоматическое заполнение рабочих документов;

- выборочное исследование в программе аудита;

- подготовка отчета аудитора;

- внутренний контроль качества аудита
	- автоматизированный ввод данных из бухгалтерских программ и txt-файлов,

- обработка отчетности других стран;

- возможность использования собственных методик аудита;

- осуществление функции контроля качества аудита;

-формирование экспертных заключений по результатам аудита;

- возможность создания аналитических отчетов;

-автоматизированное формирование выборок

	IT «Комплекс
аудит»
	Разработчик: «Гольдберг - Софт»

Актуальная версия: AuditXP «Комплекс аудит» 2013.1.1.1.35

Версии: AuditXP «Аудит отчетности»; AuditXP «Трансформация в МСФО»; AuditXP «Рабочее место аудитора»; AuditXP «Рабочие документы аудитора».
	Внешний и внутренний аудит
	Программа органично сочетает в себе такие важные качества как удобство работы и многофунк-
циональность, обеспечивает комплексную автоматизацию ввода и обработки информации на всех этапах проведения общего аудита, предлагает оригинальную методику проведения аудита, содержащую встроенные алгоритмы расчетов, планирования, формирования и анализа выборки, выбора видов выявленных нарушений и автоматического построения выводов по разделам аудита и итогового заключения.
	- блок управления;

- аудит отчетности;

- стандартные процедуры;

- финансовый анализ;

- контроль качества;

-блок методологии.
	- автоматизированный ввод данных из бухгалтерских программ txt-файлов;

- возможность использования собственных методик аудита;

- осуществление функции контроля качества аудита;

- анализ ликвидности, рентабельности и безубыточности;

- формирование экспертных заключений по результатам аудита; 

- возможность создания аналитических отчетов;

- автоматическое заполнение аналитических таблиц по анализу финансово- хозяйственной деятельности предприятий;

- проверка корректности
введенных исходных данных;

- автоматизированное формирование выборок.

	Экспресс Аудит: ПРОФ
	Разработчик: «Лаборатория аудита»

Актуальная версия: «ЭкспрессАудит: ПРОФ» (версия 3.0)

Версии: «Коммерческие и бюджетные предприятия»; «Строительство»; «Унитарные предприятия:
	Внешний и внутренний аудит
	Предназначен для решения полного цикла задач по проведению аудиторской проверки финансово-хозяйственной деятельности как коммерческого, так и бюджетного предприятия от этапа подготовки и планирования аудита до этапа формирования аудиторского заключения.
	- центр планирования и проведения аудита (ЦППА);
- мобильное рабочее место аудитора (МРМА).
	- автоматизированный ввод данных из бухгалтерских программ txt-файлов;

- возможность использования собственных методик аудита;

- осуществление функции контроля качества аудита;

- анализ ликвидности, рентабельности и безубыточности;

- возможность прогнозирования значений показателей;

- формирование экспертных заключений по результатам аудита;

- возможность создания аналитических отчетов;

- автоматическое заполнение аналитических таблиц по анализу финансово-хозяйственной деятельности предприятий;

- проверка корректности введенных исходных данных;

- автоматизированное формирование выборок.

	AuditModern
	Разработчик: АГК «Интегрирован-
ный Бизнес Сервис» 

Актуальная версия:
«AuditModern» (версия 2.1.35)

Версии: «AuditModern» для банков; «AuditModern» для предприятий
	Внутренний аудит
	В рамках повышения эффективности и качества внутреннего аудита предлагается решение по созданию методологической концепции Службы внутреннего аудита и контроля как «с нуля», так и на любой стадии развития Службы. При внедрении применяется методика по приведению деятельности и регламентов Службы на качественно новый уровень с учетом опыта внутренних аудиторов ведущих компаний России и стран СНГ, а также в соответствии с Международными профессиональными стандартами внутреннего аудита.
	- планирование;

- аудит;

- коммуникации; 

- мониторинг;

- методология; 

- инструменты.
	- автоматизированный ввод
данных из бухгалтерских программ txt-файлов; 

- возможность использования собственных методик аудита;

- осуществление функции контроля качества аудита;

- возможность создания аналитических отчетов;

- автоматизированное
формирование выборок;

- система позволяет выявить и рассчитать общую сумму убытков либо выгод (фактических и потенциальных) в целом для компании, по результатам найденных аудиторами решений и сделанных рекомендаций/


Существующие подходы можно разделить на три группы.
Первый подход предполагает использование набора тестов (рабочих таблиц), ориентированных на ввод констатирующей информации (да, нет). При этом бухгалтерская информация клиента полностью или частично игнорируется. Этот путь может привести к существенному риску пропуска ошибок.
Второй подход ориентирован на первичную информацию клиента, в которой отражены хозяйственные операции на синтетическом и аналитическом уровне. В этом случае требуются существенные затраты времени на ввод данных клиента.
Третий подход – это гармоничное сочетание упомянутых подходов, позволяющий сформировать окончательное мнение аудитора как на основе тестов (рабочих таблиц), так и на основе оценки достоверности первичной бухгалтерской информации клиента предпринята при разработке программного комплекса автоматизации.
Третий подход проиллюстрирован структурой программного комплекса на рис. 6.3.

Источники информации
База правил бухгалтерского учета
База данных клиента
База документов
Рабочие таблицы (тесты) для проверки соблюдения правил бухгалтерского учета
Справочник типовых бухгалтерских ошибок
Бухгалтерская отчетность
Главная книга
Шаблоны стандартных документов
Исполняемые модули
Модуль планирования
Модуль
регистрации
Модуль обработки и оценки
Модуль документирования
Модуль анализа финансового положения
Общий план аудита
Программы аудита по разделам
База проверенных операций
Выявленные нарушения
Учет рабочего времени
Принятые уровни существенности
Суждения аудитора о выполнении правил бухгалтерского учета
Расчет уровней существенности
Оценка существенности выявленных нарушений
Контроль согласования статей отчетности
Отчет аудитора о проверке раздела
Сводные отчеты о результатах аудита
Подготовка письменной информации и заключения
Предварительная оценка финансового состояния
Платежеспособность и финансовая устойчивость
Кредитоспособность и ликвидность баланса
Оборачиваемость активов
Финансовые результаты
Прогноз банкротства


Рис. 6.3. Структура программного комплекса автоматизации аудита.

Источники информации представлены гремя элементами: базой правил бухгалтерского учета, базой данных клиента и базой документов.
База правил состоит из двух функционально не зависимых компонентов:
· набора рабочих таблиц по разделам общего плана аудита, предназначенного для тестирования соблюдения  экономическим субъектом правил бухгалтерского учета, для ввода констатирующей информации (да/нет), а также необходимых комментариев. Ввод таблиц в базу данных производится из внешнего файла;
· справочника типовых бухгалтерских ошибок, который содержит информацию о типичных ошибках и нарушениях при ведении бухгалтерского учета со ссылкой на нормативные акты. Предусмотрена возможность добавления новых типичных ошибок в справочник непосредственно в ходе работы.
В базу данных клиента записываются показатели финансовой отчетности экономического субъекта и данные главной книги. Ввод данных финансовой отчетности (формы 1 - 5) производится вручную, ввод данных Главной книги - вручную или из внешнего файла.
Программный комплекс позволяет формировать мнение аудитора как на основе тестов (рабочих таблиц), так и на основе оценки достоверности первичной бухгалтерской информации клиента.
В ходе проверки аудитор находится в принципиально иной, чем при традиционный методах проведения аудита, информационной среде. Каждому аудитору непосредственно с монитора доступна информация, содержащаяся в бухгалтерской отчетности и Главной книге клиента, а также результаты её обработки.
Исследуя отражение хозяйственных операций в учете, аудитор выражает частное мнение о достоверности отражения каждой проверяемой операции как минимум по двум счетам рабочего плана счетов. Частные мнения аудитора фиксируются в базе данных. Собранная в ходе проверки всеми членами аудиторской группы информация записывается в единую базу данных, в результате вся она доступна всем членам группы, что дает возможность аудитору (руководителю проверки) использовать результаты работы своих коллег.
Принятый способ обработки информации является так же и хорошим средством контроля качества аудита. В случае если аудитор отмечает факт нарушения по какой-либо хозяйственной операции, зафиксированное им нарушение повлияет, как правило, на оценку достоверности и по другому разделу, который проверяет другой специалист. Он, в свою очередь, может согласиться или не согласиться с мнением коллеги. В этом случае они самостоятельно разрешают возникшее противоречие, а при необходимости обращаются к руководителю проверки.
Аналогично обстоит дело и с заполнением базы правил (тестовых таблиц) по выполнению правил бухгалтерского учета. Если разные аудиторы выразили противоположное мнение по одному из правил, программа выдаст руководителю проверки необходимое сообщение.
Таким образом, программа автоматически поддерживает целостность и непротиворечивость собранной в ходе аудита информации, обеспечивая руководителю проверки вывод обобщенных данных по экономическому субъекту в целом (с возможностью их детализации до уровня отдельной хозяйственной операции).
К достоинствам рассмотренной программы можно также отнести:
· автоматическое формирование данных о затраченном аудиторами рабочем времени;
· сведение к минимуму процесса документирования;
· абсолютную воспроизводимость полученных в ходе аудита результатов.
Структура рассматриваемой автоматизированной аудиторской системы предполагает четыре основных блока, функции которых соответствуют четырем этапам проведения аудита:
· блок подготовительного этапа;
· блок планирования;
· блок процедур аудита;
· блок заключительного этапа.
Блок подготовительного этапа содержит анкету для проверяемого предприятия и
бланки-тексты писем, которыми обмениваются аудитор и клиент перед заключением договора на аудит – письмо-предложение и письмо-обязательство.
На данном этапе производится сбор сведений о клиенте и полученная информация вводится в компьютер для последующего использования в других блоках.
Блок планирования содержит математические модели и алгоритмы расчетов величин аудиторского риска, уровня существенности и выборки. Через бланки-расчеты вводятся необходимые для расчетов исходные данные, соответствующие типу проверяемого предприятия.  Ввод данных может осуществляться как вручную, так и автоматически из бухгалтерской базы. Последнее более предпочтительно, так как расчеты существенности и выборки для конкретных процедур основываются на знании конечного сальдо, дебетовых и кредитовых оборотов по конкретным счетам.
В результате расчетов программа определяет все требуемые для планирования величины. Здесь производится также выбор общего плана аудита и программы аудита.
Блок процедур аудита самый большой по объему и наиболее важный по значению. Он имеет следующие элементы:
· рабочие программы аудита по разделам;
· бланки-процедуры для каждого раздела аудита;
· бланки-тесты для отдельных разделов аудита;
· заключения по разделам аудита.
В данном блоке реализуется стратегия оптимизации объема вводимой информации с минимизацией риска аудиторских ошибок. Это наиболее сложная часть автоматизации системы, направленная на установление связей между вводимой информацией аудитора при выполнении процедур, расчетными значениями существенности и выборки и формированием заключения аудитора по конкретному разделу.
Существенную помощь в работе аудитора на данном этапе проверки могут оказать дополнительные средства справочного характера. Ими могут быть:
· вызов справочно-правовой системы;
· краткая справка из законодательных документов;
· перечень типовых ошибок для данной процедуры;
· методика выполнения процедуры и др.
Основной задачей блока процедур является подготовка материалов для аналитической части аудиторского заключения.
Блок заключительного этапа содержит бланки-шаблоны для подготовки официального заключения, имеющего вводную, аналитическую и заключительную части. Формы вводной и заключительной частей имеют стандартизованный вид. В блоке имеется бланк письменной информации аудитора руководству экономического субъекта.
Предложенная концепция построения аудиторской системы позволяет оптимизировать ввод информации и гибко поддерживать нормативно-правовую основу системы как на уровне бланков-процедур, так и путем использования справочной системы.
Достижение совместимости баз данных клиента и программ аудитора является необходимым условием для полноценного функционирования интегрированных аудиторских программ.
С точки зрения руководителя проверки возможность наблюдать в динамике результаты работы всей аудиторской группы является одновременно весьма действенным средством контроля качества работы аудиторов, дает возможность руководить проведением аудита на качественно ином уровне и, несомненно, раскрывает возможности творческого поиска новых методик и процедур аудита, недоступных при работе традиционными методами. Что касается результатов внедрения автоматизации - рост производительности труда несомненен, качество работы выше, а самое главное – аудиторы, освободившись от вала рутинной работы, получили возможность сосредоточить свои силы именно на своем деле – выражать мнение. То есть труд аудитора становится и более производительным, и более творческим.
Подводя итог, отметим, что обширное программное обеспечение аудитора развивается и обновляется во времени, что требует от аудитора знаний в области автоматизированных программных средств и умелого их использования на практике.


Контрольные вопросы
1. Назовите основные предпосылки внедрения автоматизированного бухгалтерского учета (АБУ).
2. Каким образом осуществляется переход к новой информационной технологии в бухгалтерском учете?
3. Перечислите принципы, используемые в системах автоматизированного бухгалтерского учета.
4. Какие обязанности бухгалтера при проектировании и внедрении АИС?
5. Назовите основные компании, внедряющие системы автоматизации бухгалтерского учета в России.
6. Какие группы программ используются в аудиторской деятельности?
7. Назовите какие источники используются в программах аудиторской проверки?
8. Какие справочно-правовые системы используются в аудите?


Деньги растут через ум, упорство и труд.
Спицын С.Ф.

[bookmark: _Toc444262720]ГЛАВА 7. АВТОМАТИЗИРОВАННЫЕ ИНФОРМАЦИОННЫЕ СИСТЕМЫ В БАНКАХ.

7.1. Автоматизированные банковские системы, их эволюция, этапы создания, функциональные и обеспечивающие компоненты.
7.2. Технология использования пластиковых карт.
7.3. АИС дистанционного банковского обслуживания.

[bookmark: _Toc444262721]7.1. Автоматизированные банковские системы, их эволюция, этапы создания, функциональные и обеспечивающие компоненты.
Основными целями внедрения автоматизированных банковских систем (АБС) являются:
— увеличение возможностей банков в проведении операций на финансовом рынке и обслуживании населения;
— сокращение времени на проведение операций;
— увеличение пропускной способности;
— сокращение численности персонала банка;
— улучшение качества обслуживания клиентов;
— гарантия непрерывного обслуживания клиентов;
— повышение квалификации персонала банка;
— увеличение номенклатуры услуг, предоставляемых банком;
— снижение себестоимости банковских операций;
— максимизация прибыли за счет оптимизации использования ресурсов и повышения качества банковских услуг;
— усиление контроля со стороны регулирующих органов за использованием кредитными организациями технологий дистанционного банковского обслуживания, включая возможность использования в целях реализации преступных доходов.
В условиях усиливающейся межбанковской конкуренции успех предпринимательской деятельности будет сопутствовать тем банкирам, которые лучше овладеют современными методами управления банковскими процессами. Сегодня большинство банков делают ставку на профессионализм своих сотрудников и новые информационные технологии.
Интерес к развитию компьютеризованных банковских систем определяется не желанием извлечь сиюминутную выгоду, а, главным образом, стратегическими интересами. Как показывает практика, инвестиции в такие проекты начинают приносить прибыль лишь через определенный период времени, необходимый для обучения персонала и адаптации системы к конкурентным условиям. Вкладывая средства в программное обеспечение, компьютерное и телекоммуникационное оборудование и создание базы для перехода к новым вычислительным платформам, банки, в первую очередь, стремятся к удешевлению и ускорению своей рутинной работы и победе в конкурентной борьбе.
Современная банковская система - это сфера многообразных услуг, предоставляемых своим клиентам - от традиционных денежно-ссудных и расчетно-кассовых операций, определяющих основу банковского дела, до новейших форм денежно- кредитных и финансовых инструментов, используемых банковскими структурами (лизинг, факторинг, электронный документооборот в коммерции и т.д.).
С точки зрения специалистов-компьютерщиков банк является предприятием по переработке и передаче информации, отражающей денежные потоки. Это относится в равной мере как к расчетным операциям, так и к процессам управления банком и принятия решений в сфере, например, кредитной деятельности. Особенно ярко такая интерпретация проявляется при переходе банков на новые методы денежного обращения, когда кредитные и дебетовые карты, электронное обслуживание клиентов и другие подобные процессы ведут к тому, что все платежные, расчетные и другие финансовые процедуры не будут нуждаться в бумажных деньгах, а будут заключаться в компьютерной обработке и передаче информации. 
Причины развития технологий АБС:
- ужесточение контроля со стороны Центрального банка;
- работа с новыми финансовыми инструментами;
- расширение спектра оказываемых услуг;
- выход на мировые рынки;
- реформа бухгалтерского учета и отчетности.
Этапы развития АБС
Автоматизация банковских технологий в новых рыночных условиях стала складываться в начале 1990-х годов, когда появились коммерческие банки. Создание и функционирование автоматизированных банковских технологий основывается на системотехнических принципах, отражающих важнейшие положения теоретической базы, которая включает ряд смежных научных дисциплин и направлений. К ним относятся экономическая кибернетика, общая теория систем, теория информации, экономико-математическое моделирование банковских ситуаций и процессов, анализ и принятие решений.
Первые серийные АБС работали на автономных персональных компьютерах, не объединенных в локальную сеть. Операционисты выполняли проводки непосредственно по лицевым счетам клиентов. В конце операционного дня данные со всех компьютеров  переносили на дискетах на один – главный компьютер, на котором рассчитывался баланс.
I. Начальный этап автоматизации был основан на использовании автономных рабочих мест банковских специалистов; этап характеризуется относительной простотой реализации, возможностью быстрого внедрения, малочисленностью команды разработчиков, практической независимостью от коммуникаций.
II. Переход к единому операционному дню – естественный шаг на пути к формированию единой банковской бухгалтерии, ориентированный на отчетность.
В 1992г. во  многих банках внедрялось второе поколение АБС на основе локальных сетей с размещением всех рабочих файлов на ее сервере. Это упрощало консолидацию баланса, однако создавало новые проблемы. Когда несколько пользователей с нескольких рабочих станций одновременно обращались  к данным, в локальной сети возникали «конфликты». Сеть довольно скоро перегружалась, и требовалось увеличивать мощность сервера и пропускную способность активного сетевого оборудования. Системы, сделанные на технологической базе «персональных» СУБД, перестали удовлетворять многие банки и прежде всего крупные: для них важна была эффективная работа в локальной сети. Ряд из них стали закупать западные разработки, другие пытались создать АБС своими силами… Новые решения начали предлагать и отечественные фирмы-разработчики. Некоторые, ориентируясь на Запад, делали ставку на «тяжелые технологи» - мощные центральные компьютеры, работающие в режиме «клиент - сервер», и профессиональные системы управления базами данных (СУБД).
III. Потребности в расширении возможностей по анализу деятельности банка и его клиентов привели к созданию интегрированных систем банковского учета, нацеленных на расширение аналитических возможностей в многофилиальном банке, в том числе и возможности анализа клиентской базы.
Первые отечественные системы третьего поколения на базе профессиональных СУБД появились в связи с укрупнением банков, рождением финансовых сетей, что обусловило новые требования к АБС. АБС многофилиального банка поддерживают распределенную обработку информации с использованием соответствующих телекоммуникационных средств и адекватной технологии.
IV. Развитие АБС, направленных на интегрированность в отношении возможностей анализа отчетности и на многофункциональность системы управления банковской деятельностью.
V. Создание интегрированных АБС (ИАБС), ориентированных на использование распределенных, комплексных, адаптивных систем управления банковской деятельностью. Характерными чертами такого вида систем являются формирование единого информационного пространства, адаптируемость в зависимости от изменяющихся требований и внешних условий (включая изменения законодательства и нормативов, расширение номенклатуры услуг), комплексность решений, основанных на системах проектирования информационных систем.
Для современного этапа развития АБС характерно:
· Передача в аутсорсинг многих процессов обслуживания и эксплуатации аппаратно-программного обеспечения, включая продвижение брендов и привлечения максимального числа клиентов;
· Развитие Интернет-банкинга с самым дешевым каналом обслуживания клиентов и ускорением распространения новых технологий и идей;
· Использование облачных технологий, в которых пользователь может получить ресурсы по требованию, а компания – легче и быстрее внедрить новые приложения и услуги, включая моделирование кредитных рисков;
· Экономия издержек с усилением «эшелонированной» системы информационной безопасности.

Инфраструктура АБС
Под инфраструктурой АБС понимается совокупность, соотношение и содержательное наполнение отдельных составляющих процесса автоматизации банковских технологий. В инфраструктуре кроме концептуальных подходов выделяются обеспечивающие и функциональные подсистемы.
Инфраструктура АБС
Обеспечивающие подсистемы
Функциональные подсистемы
Информационное обеспечение, техническое оснащение, системы связи и коммуникации, программные средства, системы безопасности, защиты и надежности и др.
Реализуют банковские услуги, бизнес-процессы и любые комплексы задач, отражающие содержательную или предметную направленность банковской деятельности


	


Рис. 7.1. Инфраструктура АБС.

Автоматизированная банковская система (базовый комплекс) позволяет организовать быстрое и качественное обслуживание клиентов по широкому спектру услуг. Основные функциональные модули системы реализуют:
· расчетно-кассовое обслуживание юридических лиц;
· обслуживание счетов банков-корреспондентов;
· кредитные, депозитные, валютные операции;
· любые виды вкладов частных лиц и операции по ним;
· фондовые операции;
· расчеты с помощью пластиковых карт;
· бухгалтерские функции;
· анализ, принятие решений, менеджмент, маркетинг и др.
Перечислим основные функции АБС (обычно они реализуются в виде независимых модулей единой системы):
· Автоматизация всех ежедневных внутрибанковских операций, ведение бухгалтерии и составление сводных отчетов.
· Система коммуникации с филиалами и иногородними отделениями. 
· Система автоматизированного взаимодействия с клиентами («банк - клиент»).
· Аналитические системы, включая анализ всей деятельности банка и выбор оптимальных в данной ситуации решений. 
· Автоматизация розничных операций, в том числе применение банкоматов и кредитных карточек.
· Системы межбанковских расчетов. 
· Системы автоматизации работы банка на рынке ценных бумаг.
Возможность быстрого получения необходимой информации, влияющей на финансовую ситуацию.
Наряду с очевидными достоинствами систем АБС в банковской деятельности, имеется и ряд проблем, связанных с ее внедрением и функционированием внутри организации, а именно:
* затраты на приобретение новых программных продуктов;
* специфика российского учета и отчетности;
* нестабильность законодательной и нормативной базы;
* языковой барьер при внедрении зарубежных программ;
* ограниченные способности служащих к освоению новых программ;
* недостаточное понимание необходимости использования системы автоматизации.
АБС создаются в соответствии с современными представлениями об архитектуре банковских приложений, которая предусматривает разделение функциональных возможностей на три уровня (рис. 7.2).
БАНКОВСКИЕ ОПЕРАЦИИ
Front-office
Первичный ввод информации
Платежи
Касса
Межбанковские расчеты
Пластиковые карточки
Картотеки
Ценности
Кредиты
Операции на денежном рынке
Операции на фондовом рынке
Векселя
Управление портфелями
Back-office
Функциональные модули
Балансовый учет
Внебалансовый учет
Доверительный учет
Депозитарный учет
Учет срочныхопераций
Accounting


Рис. 7.2. Архитектура банковских приложений.

· Верхний уровень (Front-office) образуют модули, обеспечивающие быстрый и удобный ввод информации, ее первичную обработку и любое внешнее взаимодействие банка с клиентами, другими банками, ЦБ, информационными и торговыми агентствами и т.д.
· Средний уровень (Back-office) представляет собой приложения по разным направлениям внутрибанковской деятельности и внутренним расчетам (работу с кредитами, депозитами, ценными бумагами, пластиковыми карточками и т.д.).
· Нижний уровень (Accounting) это базовые функции бухгалтерского учета, или бухгалтерское ядро. Именно здесь сосредоточены модули, обеспечивающие ведение бухгалтерского учета по всем пяти главам нового плана счетов.
Разделение банка на front-office и back-office основывается не столько на функциональной специфике обработки банковских операций (сделок) и принятия решений (обобщения и анализа), сколько на самой природе банка как системы, с одной стороны, фиксирующей, а с другой активно влияющей на экономическое взаимодействие в финансово-кредитной сфере.
В ближайшее время темпы развития АБС будут стремительно расти. Практически все появляющиеся технологии (push-нотификация, факторинг, интеграция с программами, интернет-банкинг) будут быстро браться банками на вооружение.
Современные банковские системы имеют состав аппаратных средств, в который входят:
- средства вычислительной техники (ВТ);
- оборудование локальных вычислительных сетей (ЛВС);
- средства телекоммуникации и связи;
- оборудование, автоматизирующее различные банковские услуги: автоматы-кассиры и т.д.
- средства, автоматизирующие работу с денежной наличностью (для подсчета и подтверждения подлинности купюр и другие).
Важнейшими факторами, влияющими на функциональные возможности и эффективную работу банковских систем, являются состав технических средств, их архитектура и набор базового (системного) ПО, на основе которого строится прикладная часть системы.
Автоматизация банковских операций при работе с наличностью предполагает использование детекторов валют и ценных бумаг, счетчиков купюр и монет, упаковщиков банкнот, машины для уничтожения бумаг и документов. Это оборудование при больших объемах операций значительно сокращает трудоемкость работы, экономит время кассиров, операционистов. Защита от фальшивой наличности при значительных оборотах в обменных пунктах и многочисленных филиалах банка обеспечивает достоверность денежных средств и их сохранность.
С целью повышения производительности и надежности автономных банковских технологий компьютеры объединяются в сети с помощью определенных дополнительных технических и программных средств.
Организация технического обеспечения в банках реализуется через архитектуру «клиент-сервер», которая предполагает и обеспечивает разделение обработки информации между двумя компонентами, которые называются клиентом и сервером. Обе части выполняются на разных по мощности компьютерах, объединенных сетью. При этом клиент посылает серверу запросы, а сервер их обслуживает. Такая технология реализуется в профессиональных СУБД, имеющих специальный язык структурированных запросов.
Одним из вариантов реализации технологии «клиент-сервер» является ее трехуровневая архитектура. В сети должны присутствовать как минимум три компьютера: клиентская часть (рабочая станция), сервер приложений и сервер базы данных. В клиентской части организуется взаимодействие с пользователем (пользовательский интерфейс). Сервер приложений реализует бизнес-процедуры для клиентской части. Сервер базы данных обслуживает бизнес-процедуры, которые выступают в роли клиентов. Гибкость такой архитектуры в независимом использовании и замене вычислительных и программных ресурсов на всех трех уровнях.
Для повышения надежности, отказоустойчивости технических решений в банковских АБС практикуется объединение серверов в группы (кластеры). При этом ресурсы и нагрузка разделяются между серверами (узлами системы) так, что пользователь не знает, с каким конкретным сервером он работает в данный момент, а использование технических средств оказывается более эффективным. Телекоммуникационная архитектура в автоматизированных технологиях банка определяет набор и структуры подсистем технического обеспечения, которые должны обеспечивать разнообразные типы взаимодействия для всех приложений (модулей) АБС. Возможности архитектуры в процессе создания АИТ согласуются с требованиями и условиями работы банка, определяемыми его бизнес-процессами. Предусматривается взаимодействие банка с внешними финансовыми и информационными структурами, с расчетно-клиринговыми палатами и центрами, биржами, РКЦ, с удаленными клиентами и другими банками и т.д.
Телекоммуникационное обеспечение бизнес-процессов банка строится с учетом обслуживания своей корпоративной сети и доступа в любые другие локальные и глобальные сети. Из-за отсутствия на текущем этапе стандартов на прикладные взаимодействия обычно связь банка с внешними организациями осуществляется через шлюзы, например, почту, телекс или АРМы других фирм.
Корпоративные сети того или иного банка выступают в качестве транспортной основы, на которой строится вся телекоммуникационная архитектура. В данной области существует множество решений для линий любого качества, включая защиту транспортного уровня и управление им. Реализация функционально полного набора банковских телекоммуникаций позволяет создавать единое информационное пространство. Возможно осуществлять интеграцию отделений, филиалов во всех приложениях банковских услуг, обеспечивать доставку услуг в любое место востребования и в любое время, в онлайновом и офлайновом режимах (непосредственной и регламентируемой связи). Итак, телекоммуникационные системы позволяют банку решать важнейшие задачи автоматизации - от чисто технических, как, например, обеспечение оптимальной производительности и прозрачности взаимодействия бизнес-процессов, до функциональных на наивысшем уровне банковского обслуживания.
Применение локальных, региональных и глобальных сетей в АБС предъявляет повышенные требования к их надежности, а также защите и целостности данных. Уровень готовности и отказоустойчивости сетевых средств должен быть высоким, чтобы исключить возможность нарушения работоспособности при выходе из строя одного из сетевых компонентов. Например, при организации взаимодействия с удаленными филиалами, пользователями надо предусматривать возможность перехода на дополнительные коммутируемые линии, дублирование основного канала связи или увеличение его пропускной способности.
Важным фактором, позволяющим сократить стоимость технической поддержки сети, является внедрение централизованной системы сетевого управления. Она предоставляет возможность дистанционного конфигурирования, контроля, устранения неисправностей и реализации ряда других функций. Интеграция технологий одного производителя сетевого оборудования, предоставляющего полный набор коммуникационных устройств (концентраторов, коммутаторов, маршрутизаторов) упрощает управление, администрирование, подготовку персонала, снижает суммарную стоимость оборудования, а также повышает эксплуатационную надежность системы в целом.
Программное обеспечение АБС
Отличительной чертой функционирования АБС является необходимость обработки больших объемов данных в сжатые сроки. При этом основная тяжесть падает на операции ввода, чтения, записи, передачи данных. Это предъявляет весьма жесткие требования к производительности ОС, СУБД и средств передачи данных. Кроме того, значительные объемы информации должны быть доступны в оперативном режиме для обеспечения возможностей анализа, прогнозирования, контроля и прочего. Поэтому базовые средства должны быть в состоянии поддерживать доступ к большим (и постоянно возрастающим) объемам данных без потери производительности.
Базовые средства используются для обеспечения эксплуатации АБС, для разработки прикладной части программных средств. Базовыми являются ОС, СУБД и другие программные средства системного назначения. В их окружение, под их действием функционируют прикладные программы.
Наличие в спектре базовых средств сетевых функций является непременным атрибутом современных АБС. Сетевые функции придают системе свойства многоуровневости и многозвенности, а также обеспечивают возможность объединения различных программных платформ (NetWare, Windows NT Unix и другие) и, как следствие, возможность гибкого расширения и наращивания системы - дополнения ее новыми рабочими системами, новыми серверами различных
Если техническое обеспечение АБС в России, как правило, полностью зарубежное, то в программном обеспечении доля зарубежных систем значительно меньше. На отечественном рынке программных средств действуют несколько десятков поставщиков. Кроме того, ряд банковразрабатывают собственное программное обеспечение.

Выбор АБС
Выбор и внедрение АБС - одна из главных предпосылок успешной деятельности банка на рынке. Во многом даже выбор банка зависит от удачных систем интернет-банкинга и мобильных приложений. На рынке надо найти АБС, приемлемую по критерию «стоимость - эффективность». Использование морально устаревших неадекватных и ненадежных АБС обходится слишком дорого для банка.
Разработкой АБС, как правило, занимаются крупные разработчики, часть банков используют собственные разработки. Зачастую банк выбирает одного поставщика программного обеспечения и оборудования. В этом случае банк четкого понимает к кому обратиться и кто оперативно решит все проблемы.
Современные банковские технологии как инструмент поддержки и развития банковского бизнеса создаются на базе ряда основополагающих принципов:
• полная автоматизация всех бизнес-процессов;
•комплексный подход в охвате широкого спектра банковских функции с их полной интеграцией;
• модульный принцип построении, позволяющий легко конфигурировать системы под конкретного пользователя с последующим наращиванием;
• открытость технологий, способных взаимодействовать с различными внешними системами (телекоммуникации, финансового анализа и др.), обеспечивать выбор программно-технической платформы не зависимо от операционной системы и производителей серверов приложений;
• очень высокая производительность,- подразумевает одновременное обслуживание до 100 000 клиентов;
• надежность работы, обеспечивающаяся использованием аппаратных в программных решений мировых лидеров в данных областях (Intel, IBM. Oracle, Microsoftи т.д.);
• гибкость настройки модулей банковской системы и адаптация их к потребностям и условиям конкретного банка;
• масштабируемость, предусматривающая расширение и усложнение функциональных модулей системы по мере развития бизнес-процессов (например, поддержка работы филиалов и отделений банка, углубление анализа и т.д.);
• многопользовательский доступ к данным в реальном времени и реализация функций в едином информационном пространстве;
• непрерывное развитие и совершенствование системы на основе ее реинжиниринга бизнес-процессов;
• безопасность работы, в том числе защита от несанкционированного доступа.
При выборе банком информационной системы, безусловно, следует руководствоваться не только стремлением к использованию последних достижений в данной области, но и конкретными условиями (число работников и автоматизированных рабочих мест, объём и структура документооборота, количество внутрибанковских и клиентских счетов, наличие филиальной сети, валютных операций и т.д. - это определяет требования к функциональности и производительности информационной системы).
Российский рынок АБС
На российском рынке автоматизированных банковских систем (АБС) предложения формируют преимущественно отечественные производители: R-StyleSoftlab, Диасофт, ЦФТ, Инверсия. Это объясняется тем, что российские пользователи не привыкли платить большие деньги за зарубежные программы и их сервисное обслуживание. С другой стороны, в процессе развития банковской системы в России в автоматизацию было вложено достаточно много сил и средств, в результате чего сегодня российские разработчики выпускают вполне конкурентоспособные автоматизированные банковские системы. Также проблемой для иностранных разработчиков встает изменяющееся российское законодательство.
И хотя известен опыт внедрения некоторыми крупными российскими банками зарубежных систем, прямое использование международных банковских технологий в условиях России можно считать пока исключением. Как правило, российские банки используют не зарубежные АБС, а вспомогательное программное обеспечение иностранных разработчиков, к которому относятся СУБД (Oracle, MicrosoftSQLServer, IBMDB2), операционные системы (MSWindowsServer, Linux, Unix, SunSolaris) и т.д.
Ряд компаний, следуя современным тенденциям, предлагают как программное, так и техническое обеспечение (сервера, системы резервного копирования, системы хранения данных). Такой подход является откликом на требования крупных банков, которые хотят видеть в одном лице поставщика программного обеспечения и оборудования.
Известные компании, предлагающие программные продукты АБС: R-StyleSoftlab предлагает продукт RS-Payments как инструмент для управления финансовыми потоками кредитного учреждения [227].
Система обеспечивает эффективное управление ресурсами банка, конфиденциальность и целостность информации, а также гарантирует снижение расходов на обслуживание платежей и максимально эффективную работу пользователей. Система RS-Payments предназначена, как для крупных многофилиальных кредитных учреждений, при этом возможна глубокая интеграция RS-Payments с АБС, установленной в банке.
RS-Payments поможет оперативно выполнить межфилиальные и межбанковские платежи, контролировать состояние корреспондентских счетов, выбирать оптимальный маршрут проведения платежей, осуществлять их позиционирование. Для контроля деятельности филиалов крупных банков RS-Payments может выполнять мониторинг внешних платежей банка и филиалов, регулировать соблюдение требований, установленных для платежей, отслеживать нежелательные платежи.
Система устанавливается в каждом балансовом подразделении банка. Архитектурно она состоит из ядра и набора специальных модулей, посредством которых осуществляется взаимодействие с внешними приложениями, поддерживается деятельность уполномоченных сотрудников, выполняются автоматические процессы и пр.
Функциональные возможности RS-Payments:
- полная автоматизация процесса обработки платежей и сопутствующих сообщений внутри многофилиального банка любого размера;
- осуществление взаимодействия с различными платежными системами электронных расчетов;
- выбор оптимального маршрута проведения платежей, осуществление оперативного позиционирования платежных сообщений;
- контроль состояния корреспондентских счетов;
- выполнение мониторинга внешних платежей головного банка и филиалов, контролируя соблюдение правил их обработки;
- адаптивность системы под меняющиеся требования;
- внедрение системы позволит банку ускорить прохождение платежей, снизить расходы на их обработку, эффективно управлять финансовыми ресурсами, следить за деятельностью филиалов и многое другое.
В решении автоматизирован процесс отслеживания межбанковских транзакций и выявления причин их нарушения. Данная функциональность снижает трудозатраты финансовых организаций на переписку с банками-контрагентами для уточнения реквизитов платежей и запросов об их прохождении.
R-StyleSoftlab оптимизировала электронный документооборот банков с ЦБ РФ.

Diasoftпредлагает 2 продукта: DiasoftFA# и FLEXTERA.
DiasoftFA#(DiasoftFinancialArchitecture) - это комплексная система автоматизации деятельности не только банков, но и в целом финансовых институтов. Система имеет компонентную структуру и состоит из 56 компонентов, автоматизирующих следующие области бизнеса: розничный банкинг, корпоративный банкинг, депозитарный учет, деятельность управляющих и инвестиционных компаний, банковские операции на фондовом и денежных рынках. Пользователями системы являются более 30% российского банковского рынка[165].
FLEXTERA — система, предназначенная для финансовых организаций.
Система построена на базе сервис-ориентированной архитектуры (SOA) и обеспечивающее автоматизацию бизнес-процессов кредитно-финансовых организаций. FLEXTERA базируется на компонентах IBM, Oracle, Microsoft. Сервисы написаны на языке Java.
Архитектура продуктов FLEXTERA:
■ Фронт-офис - автоматизация обслуживания клиентов через различные каналы доступа;
■ Миддл-офис - поддержка принятия решений, различного рода обработка данных о клиентах и их заявках, управление рисками, лимитами, резервами;
■ Продуктовые системы - ведение сделок и их отражение во внутреннем продуктовом учете.
■ Учетные системы - отражение операций в бухгалтерском учете.
■ Отчетность - отражение результатов работы организации в различных видах отчетности.


	Каналы доступа FLEXTERAOnline

	Интернет-банкинг
	Мобильный банкинг


	Фронт-офис FLEXTERA

	Операционное обслуживание физических лиц
	Операционное обслуживание юридических лиц
	Кредитный конвейер
	Платежи и переводы


	Миддл-офис FLEXTERA

	Валютный контроль
	Управление просроченной задолженностью
	Финансовый мониторинг
	Управление лимитами и платежной позицией


	Бэк-офис FLEXTERA

	Кредиты
	Вклады
	Платежные карты
	Платежи и переводы

	Расчеты
	Главная книга
	Доверительное управление
	Собственные операции с деривативами

	Брокерское обслуживание
	Налоговый учет по операциям ЦБ
	Собственные операции с эмиссионными ценными бумагами


	Взаимодействие с госорганами


	FLEXTERABI

	Отчетность ЦБ РФ
	Налоговая отчетность
	Отчетность по МСФО
	Управленческая отчетность


Рис. 7.3. Функциональная архитектура FLEXTERA.

ЦФТ-Банк компании ЦФТ - объектно-ориентированная система, построенная на базе СУБД Огас1е. ЦФТ-Банк обеспечивает: интегрированный доступ к функциям различных бэк-офисов, интегрированные каналы продаж (филиалы, отделения, пункты самообслуживания, Интернет, мобильные телефоны и т.д.), централизацию данных о клиентах[224].
В качестве технического обеспечения для своих приложений ЦФТ предлагает две платформы:
Платформа 1 - технологическая платформа для информационных систем ЦФТ-Банк, ЦФТ-Ритейл банк, ЦФТ-Управленческий учет, ЦФТ-Фронт офис, ЦФТ-Сервис контроля исполнения бюджета для корпоративных клиентов банка, ЦФТ-Хранилище данных и других систем, созданных на основе данной платформы[161].
Платформа 2 МСА (MissionCriticalApplication)- технологическая платформа нового поколения для разработки и использования критически важных банковских приложений. Построена на базе 3-х уровневой архитектуры, что предоставляет банку очень высокую производительность и неограниченную масштабируемость.
Централизованная автоматизированная банковская система «БАНК 21 ВЕК» компании «Инверсия», предназначенная для многофилиального банка. Система построена на базе СУБД Oracle. ЦАБС «БАНК 21 ВЕК» эксплуатируется в более чем 170 российских банках и дочерних структурах иностранных банков.
К программным продуктам, позволяющим проводить финансовый анализ кредитных учреждений, относятся: АБФИ-банк (www.cfin.ru), программный комплекс «Кредитный аналитик» (inec.ru).
АБФИ-банк (расшифровывается как «Анализ банковской финансовой информации») проработана для различных отраслей и написана для возможности создания собственных модулей, что и разработчик. В большей или меньшей степени это делают и другие программы, но в АБФИ внутренний язык сделан наиболее удачно. Он мощнее, чем средства настройки AuditExpert или Аналитика и лучше приспособлен для анализа, чем ExcelVisualBasic, доступный в Альт-Финансы или Мастере Финансов.
Итак, АБФИ-банк можно рекомендовать в тех случаях, когда принципиальное значение играет правильно поставленная методика анализа. Например, при необходимости проводить ранжирование многих предприятий (внутри холдинга или при отборе предприятий для финансирования банком). Для этих ситуаций, особенно учитывая грамотное технологическое решение, АБФИ подходит очень хорошо. При простом анализе отдельного предприятия и по подходам к работе, и по возможностям программа занимает позицию где-то между Аналитиком и AuditExpert.
С более подробным описанием программного комплекса «Кредитный аналитик» можно ознакомиться в главе 8.2.
Наряду с очевидными достоинствами системы автоматизации банковской деятельности, имеется и ряд проблем:
- значительные затраты на приобретение новых программных продуктов,
- специфика российского учета и отчетности и необходимость перехода на МСФО,
- иногда недостаточное понимание сотрудников необходимости перехода на современные ИТ.

[bookmark: _Toc444262722]7.2. Технология использования пластиковых карт.
Пластиковая карточка - это обобщающий термин, который объединяет асе виды карточек, различных как по назначению, набору оказываемых с их помощью услуг, так и по своим техническим возможностям и организациям, их выпускающим.
В соответствии со стандартом ISO 7810 («Идентификационные карты - физические характеристики») стандартный размер пластиковой карты составляет 54x86 х 0,76мм
Важнейшая особенность всех пластиковых карточек независимо от степени их совершенства состоит в том, что на них хранится определенный набор информации, используемый в различных прикладных программах
В настоящее время более 200 стран мира используют пластиковые карты в платежном обороте.
Почти все крупные банки РФ предоставляют населению и организациям целый спектр услуг по выпуску и обслуживанию пластиковых карт. К такого рода услугам относятся:
· изготовление и обслуживание пластиковой карты;
· выплата работникам предприятий заработной платы через пластиковые карточки;
· выпуск и обслуживание пластиковых карт российской платежной системы UnionCard;
· обслуживание торгово-сервисных предприятий по приему безналичной оплаты с использованием карт;
· изготовление утерянной карточки;
· блокирование карточки на определенный срок;
· выпуск и обслуживание карточек международных платежных систем и др.
Внедрение систем платежей с использованием пластиковых карт позволит почти полностью отказаться от использования «натуральных» денег. Однако наряду с положительными моментами в использовании пластиковых карт есть и нерешенные задачи, в частности безопасность системы должна заключаться в «непробиваемой» системе защиты информации как на техническом уровне, так и на организационном, в противном случае общество не сможет в полной мере перейти на «виртуальные» деньги.
«Пластиковые деньги» имеют ряд преимуществ перед бумажными. Во-первых, никто кроме владельца не знает, сколько в «электронном кошельке» денег. Во-вторых, злоумышленник или грабитель не может немедленно воспользоваться похищенной или отобранной карточкой, а при хорошей системе контроля вообще не может использовать. Эти же рассуждения справедливы для случая потери «электронного кошелька». В-третьих, «пластиковые деньги» автоматически снимают проблемы рваных купюр и сдачи. Наконец эти «деньги» удобнее и гигиеничнее.
Итак, для владельцев карт – это удобство, надежность, практичность, экономия времени, отсутствие необходимости иметь при себе крупные суммы наличных денег. Для кредитных организаций – повышение конкурентоспособности и престижа, наличие гарантий платежа, снижение издержек на изготовление, учет и обработку бумажно-денежной массы, минимальные  временные затраты и экономия живого труда. Это лишь неполный перечень качеств пластиковых денег, обусловивших их признание на мировом рынке.
Новые технологии обслуживания клиентов охватывают:
· использование безналичных расчетов на основе платежных карточек;
· применение устройств самообслуживания клиентов (банкоматов);
· электронная система расчетов в торговых точках, которые позволяют существенно снизить налично-денежный оборот;
· обслуживание клиентов на дому и в офисе.
К разряду пластиковых карт относят:
· банковские карты;
· идентификационные карты – выполненные в виде пластиковых карточек документы, которые позволяют удостоверять личность человека, как гражданина, жителя определенного региона, работника некоего предприятия; также в виде идентификационных карт могут быть изготовлены водительские права, разрешения на ношение оружия, удостоверения на право получения различных видов льгот или медицинское обслуживание и т.п.;
· дисконтные карты. Покупатели – члены дисконтной системы определяются по предъявлению дисконтной пластиковой карточки и имеют преимущества по сравнению с остальными покупателями;
· клубные карты. Распространенный способ идентификации членов клубов, привилегированных гостей дискотек, баров, ресторанов, спортивных клубов, баз отдыха и т.п.;
· авансовые карты: интернет-карты, сервисные, телефонные карты. Клиент покупает карту, и номинал зачисляется на его счет;
· страховые карты. Клиент хранит страховой полис в надежном месте, а с собой носит пластиковую карту лишь с информацией о страховом полисе;
· транспортные карты – пластиковые проездные билеты (простые или с магнитной полосой);
· рекламно-информационные карты и др.
Банковская карта – это персонифицированный платежный инструмент, предоставляющий пользующемуся карточкой лицу возможность безналичной оплаты товаров и/или услуг, а также получения наличных средств в отделениях (филиалах) банков и банковских автоматах (банкоматах).
Классификация банковских карт
Банковские карты можно классифицировать по следующим признакам:
1. По материалу, из которого они изготовлены:
· бумажные (картонные);
· пластиковые;
· металлические.
Этот признак классификации важен лишь с точки зрения истории развития безналичного расчета и как способ определение причин абсолютного предпочтения пластика. В настоящее время монопольное распространение получили именно пластиковые карточки. Однако для идентификации держателей используются бумажные (картонные) карты, запаянные в прозрачную пленку – это ламинированные карточки. Ламинирование является дешевой и легкодоступной процедурой и поэтому, возможны подделки карточки в случае использования в расчетах. С целью повышения безопасности операций применяется более совершенная и сложная технология изготовления карт из пластика. В то же время, в отличие от металлических карт, пластик легко поддается термической обработке и давлению (эмбоссированию), что весьма важно для персонализации карты перед выдачей клиенту.
2. На основании механизма расчетов:
· двусторонние системы возникли на базе двусторонних соглашений участников расчетов: владельцы используют карточки для покупки товаров в замкнутых сетях, контролируемых эмитентами карточек;
· многосторонние системы предоставляют владельцам карт возможность покупки товаров в кредит у различных торговцев и организаций сервиса, которые признают эти карточки в качестве платежного средства.
3. По способу расчетов:
· кредитные карточки, связаны с открытием кредитной линии в банке, что дает возможность владельцу пользоваться кредитом при покупке товаров и при получении кассовых ссуд;
· дебетовые карточки позволяют держателю банковской карты, согласно условиям договора с эмитентом, распоряжаться денежными средствами, находящимися на его счете, в пределах расходного лимита, установленного эмитентом для расчетов за товары (услуги) через электронные терминалы и/или получения наличных денежных средств в банковских автоматах.
Кредитная карточка  представляет собой такое средство расчетов, при котором эмитент берет на себя не только обязанность перечисления средств клиента на счета его контрагентов, но и риск немедленной оплаты товаров, работ и услуг ее владельца в пределах установленного им лимита кредитования. Таким образом, кредитная карточка позволяет ее владельцу при совершении любой покупки отсрочить ее оплату путем получения у банка кредита (кредитной линии).
Лимит кредитования определяется банком-эмитентом каждому владельцу карты на его ссудном счете. Этот счет абсолютно независим от обычного (текущего, сберегательного и пр.) счета клиента в банке.
Как правило, перед открытием ссудного счета банк или соответствующая компания по выпуску карточек проверяют финансовое положение будущего владельца кредитной карты, а также детали предыдущих кредитных операций клиента – его «кредитную историю». На основании этих данных эмитент определяет сальдо денежных средств клиента на ссудном счете, а также суммы возможных поступлений и списаний.
Кредитные карточки имеют определенные недостатки, к числу которых относятся: ежемесячные платежи банку, уплата вступительного взноса для пользования компьютерной системой банка, дополнительное время для проверки платежеспособности карты и наличия лимита кредитования по ней, заинтересованность продавца в наличном расчете с покупателем. Тем не менее, все преимущества кредитных карт очевидны, и клиенты часто заинтересованы в получении именно этого вида платежных карт.
Дебетовые карты предназначены для немедленной оплаты товаров, работ и услуг путем прямого списания средств с текущего счета владельца карточки на счет его кредитора в пределах имеющейся там суммы. В этом случае при недостаточности средств расчеты банком производиться не будут, так как лимит, вносимый при открытии счета, снижаться не может, а обязательств по кредитованию клиента банк на себя не принимал.
Таким образом, расчеты по дебетовой карточке производятся путем прямого перечисления списанных со счета ее владельца денежных средств, а не за счет получения у банка кредита.
4. По характеру использования:
· индивидуальная карточка выдается клиентам банка и является «стандартной» или «золотой»; последняя выдается лицам с высокой кредитоспособностью и предусматривает ряд льгот;
· семейная карточка выдается членам семьи лица, заключившего контракт с банком и несущего ответственность по счету;
· корпоративная карточка выдается организации (фирме), которая на ее основе может выдать индивидуальные карточки и открыть персональные счета, «привязанные» к корпоративному карточному счету. Ответственность перед банком по корпоративному счету несет организация, а не индивидуальные владельцы корпоративных карточек.
5. По способу записи информации на карточку:
· карты с графическим изображением;
· карты с эмбоссированными элементами;
· карты с штрих-кодом;
· магнитные карты;
· смарт-карты (чиповые карты);
· оптические карты.
В современных условиях оправданно сочетание некоторых способов нанесения информации.
Наиболее простой формой записи информации на карту является графическое изображение, которое используется во всех карточках, включая самые технологически изощренные. Ранее на карточку наносились фамилия, имя держателя карточки и информация о ее эмитенте. Позднее на универсальных банковских карточках появился образец подписи, а фамилия и имя стали эмбоссироватъся.
Эмбоссирование (emboss) – нанесение данных на карточке в виде рельефных знаков позволило быстрее оформлять операции оплаты картой, делая оттиск слипа. Слип (slip) – оттиск с поверхности карты через копировальную бумагу информации, нанесенной на карту методом эмброссирования.
Магнитные карточки – пластиковые карточки с магнитной полосой, которая содержит некоторый объем информационной памяти, которая считывается специальным считывающим устройством. Информация, содержащаяся на магнитной полосе, совпадает с записями на передней стороне карты: имя, номер счета владельца и дата окончания действия карточки. В настоящее время магнитная запись является самый распространенный способ нанесения информации на пластиковые карточки (карты типа VISA, MasterCard, EuroCard, AmericanExpress). Однако магнитная полоса не обеспечивает необходимого уровня защиты от подделок. Поэтому при расчетах с использованием этой карты каждый раз необходимо обращаться к центральному компьютеру для получения информации о наличии на счете необходимой для оплаты товаров/услуг суммы денег. Помимо этого при использовании магнитной карты следует пройти процедуру авторизация – уточнения того факта, что картой владеет именно ее предъявитель.
Смарт-карта предоставляет намного больше возможностей для манипуляций деньгами, находящимися на счете. Дело в том, что такая карточка содержит микропроцессор (чип) - маленький квадратик или овал на лицевой стороне, в памяти которого содержится вся информация о банковском счете ее владельца: о количестве денег на счете, максимальном размере суммы, которую можно снять со счета единовременно, об операциях, совершенных в течение дня. Иными словами, смарт-карта - это одновременно и кошелек, и средство расчета, и банковский счет. И это все благодаря микропроцессору, главным достоинством которого является его высокая способность при постоянстве памяти надежно сохранять и использовать большие объемы информации.
Смарт-карта не нуждается в процедуре авторизации, а значит, способна работать в режиме off-line, что не требует обращения при каждом необходимом случае к банку или компании, где открыт счет владельца карты.
Таким образом, смарт-карта - на порядок более совершенное платежное средство, нежели магнитная. Благодаря своим техническим характеристикам, а также наличию у владельца личного кода, без знания которого доступ к счету невозможен, смарт-карта не только надежнее защищена от подделки, но и предполагает более широкий набор возможностей по оперированию счетом: помимо обналичивания денег через банкомат ее владелец может перевести средства с карточного счета на депозитный или иной, правда, в пределах того банка, который эмитировал карточку.
Общепринятая классификация карт с микросхемой делит их на две группы: карточки с памятью и микропроцессорные. Карточки с памятью делятся на карточки с незащищенной и с защищенной памятью. Микропроцессорные карточки обычно многофункциональные, но для платежных применений используется их особая модификация - электронный кошелек. Кроме того, бывают контактные и бесконтактные карты.
К числу неудобств, возникающих при использовании smart-карты, можно отнести, во-первых, отсутствие единой унифицированной системы обслуживания, в связи с чем для «считывания» смарт-карт разных банков необходимо наличие индивидуального терминала, и во вторых - высокая себестоимость производства микропроцессоров.
Особенности технического обеспечения
Импринтер – механическое/электромеханическое устройство, предназначенное для быстрого переноса эмбоссированной на карте информации на специальный самокопирующийся бланк, называемый слип (от англ, slip – скольжение). Карта помещается в импринтер, сверху размещается слип, а затем прокатывается каретка. Для получения на слипе оттиска высокого качества в каретку устанавливается два специальных ролика: первый переносит информацию с карты владельца при движении каретки в одном направлении, а второй - информацию с пластины предприятия, обслуживающего карту, при движении в обратном направлении. Для обеспечения качества оттиска ролики можно настраивать на толщину карты.
РOS-терминалы, или торговые терминалы, предназначены для обработки транзакций при финансовых расчетах с использованием пластиковых карточек с магнитной полосой и смарт-карт. Использование POS-терминалов позволяет автоматизировать операции по обслуживанию карточки и существенно уменьшить время обслуживания. Возможности и комплектация POS-терминалов варьируются в широких пределах, однако типичный современный терминал снабжен устройствами чтения как смарт-карт, так и карт с магнитной полосой, энергонезависимой памятью, портами для подключения ПИН-клавиатуры (клавиатуры для набора ПИН-кода), принтера, соединения с ПК или с электронным кассовым аппаратом.
Банкоматы – банковские автоматы для выдачи и инкассирования наличных денег при операциях с пластиковыми карточками. Кроме этого, банкомат позволяет держателю карточки получать информацию о текущем состоянии счета (в том числе и выписку на бумаге). Банкомат снабжен устройством для чтения карты, а для интерактивного взаимодействия с держателем карточки - также дисплеем и клавиатурой. Банкомат оснащен персональной ЭВМ, которая обеспечивает управление банкоматом и контроль его состояния. Последнее весьма важно, поскольку банкомат является хранилищем наличных денег. На сегодняшний день большинство моделей рассчитано на работу в on-line режиме с карточками с магнитной полосой, однако появились и устройства, способные работать со смарт-картами и в off-line режиме.
Денежные купюры в банкомате размещаются в кассетах, которые, в свою очередь, находятся в специальном сейфе. Число кассет определяет количество номиналов купюр, выдаваемых банкоматом. Размеры кассет регулируются, что дает возможность заряжать банкомат практически любыми купюрами.
Обычно банкомат состоит из:
· персонального компьютера;
· монитора или специального табло;
· клавиатуры (цифровой и функциональной);
· специального «узкого» принтера для выдачи квитанций о проведенных операциях;
· устройства считывания с пластиковых КК;
· хранилища денежных единиц различных номиналов и соответствующие механизмы проверки их подлинности, счета и подачи.
Банкоматы могут работать в двух режимах: off-line и on-line.
При работе в off-line режиме, банкоматы не связаны с центральной банковской системой(БС) в режиме реального времени и работают независимо (реализуется режим отсроченных платежей). Обычно банкоматы, работающие в этом режиме, фиксируют (записывают) информацию о проведенной операции в своей памяти и на специальной магнитной полоске КК (например, на обратной стороне КК). Банкомат, работающий в режиме off-line, обслуживает специальный сотрудник - кассир банка, который периодически вручную заполняет /банкомат наличностью, а также вносит в память банкомата данные о просроченных платежах, счетах, утерянных карточках и др. В более современных системах такая информация закладывается в банкомат периодически в специальном сеансе связи банкомата по коммутируемым или выделенным линиям связи с центральной базой данных банка.
Другой режим работы банкомата –on-line. В этом случае банкоматы связаны с БС напрямую по коммутируемым или выделенным телефонным каналам с использованием различных протоколов (часто используется протокол пакетной передачи данных Х.25). Если банкомат работает в этом режиме, он может выдавать клиенту справки о текущем состоянии его счета. Использование банкоматов в данном режиме требует надежной телекоммуникационной среды и значительных вычислительных ресурсов БС. В таком случае в БС должна быть предусмотрена возможность работы с сетью банкоматов в режиме on-line.
Расширение системы расчетов с помощью пластиковых карт пока затруднено по нескольким основным причинам:
1) у физических лиц сохраняется определенное недоверие к коммерческим банкам;
2) в городе функционирует, как правило, недостаточное число банкоматов;
3) не во всех торговых точках возможно оплачивать покупки с помощью пластиковых карт;
4) предприятия торговли и сферы услуг не считают для себя выгодным дополнительно выплачивать комиссионные банку за транзакцию;
5) в настоящее время очень значительная доля покупок совершается на рынке города, а не в магазинах;
6) растет число мошеннических операций с пластиковыми картами.
Тем не менее, большинство банковских специалистов оптимистично оценивают перспективы применения пластиковых карт[44].

[bookmark: _Toc444262723]7.3. АИС дистанционного банковского обслуживания.
Дистанционное банковское обслуживание (ДБО) предполагает проведение операций через интернет без визита клиента в банк.
Большинство клиентов обращают внимание на качество систем удаленного доступа. Удобный интерфейс и функциональность системы способны в целом повлиять на их выбор и определить выбор того или иного банка. Если раньше в банках было распространено только два основных способа удаленного обслуживания: юридических лиц в системах «клиент-банк» и физических лиц при помощи банкоматов, то сегодня к этому списку добавляется мобильный банкинг, интернет-банкинг, платежные терминалы, социальные сети, центры сервисного обслуживания запросов клиентов (call-центры).
Предпосылки развития удаленного обслуживания:
· необходимость увеличения количества банковских услуг в связи с повышением конкуренции на банковском рынке (необходимость повышения многоканальности банка);
· развитие сетевых технологий и других средств удаленной обработки информации;
· снижение операционных расходов и переход к безбумажным технологиям.

Интернет-банкинг
Принципиально интернет-банкинг или управление банковскими счетами через Интернет, включает широкий спектр финансовых услуг, включая дистанционные операции на рынке ценных бумаг и удаленного страхования.
Интернет-банкинг предназначен для выполнения платежей и осуществления информационного обслуживания клиентов - юридических и физических лиц с использованием сети Интернет.
Системы интернет-банкинга для юридических лиц появились намного раньше, чем для физических лиц и позволяет переводить средства с одного счета на другой, осуществлять безналичные внутри- и межбанковские платежи, покупать и продавать безналичную валюту, открывать и закрывать депозиты, устанавливать график расчетов и оплачивать различные товары и услуги, а также отслеживать все банковские операции по счетам за любой промежуток времени, с отражением их в выписках по счетам и в целом контролировать финансы предприятий. Доля платежей юридических лиц значительно выше доли платежей физических лиц, которые используют онлайн банкинг в основном для информирования, оплаты коммунальных и налоговых платежей.
Принципиально интернет-банкинг может осуществляться посредством «тонкого клиента» (пользователь не устанавливает дополнительное программное обеспечение, операции выполняются в браузере), либо посредством «толстого клиента», когда на компьютер пользователя устанавливается специальное программное оборудование, с помощью которого проводятся банковские операции.
Современные системы интернет-банкинга, как правило, подразумевают использование «технологии тонкого клиента». Ее концепция сводится к тому, что все данные хранятся централизованно на банковской площадке (сервере) и передаются на удаленный терминал (персональный компьютер) клиента только по его запросу. Клиент с помощью удаленного терминала (это может быть обычный ПК, ноутбук или смартфон) и веб-браузера может в рамках своего уровня доступа просматривать и изменять информацию на банковском сервере.
Вход в систему интернет-банкинга осуществляется через любой браузер (Chrome, Mozilla, Opera). Это позволяет осуществлять доступ к системе удаленного обслуживания из любой части мира, где есть подключение к сети Интернет. Безопасность платежей в подсистеме обеспечивается использованием ключей электронной подписи, средств шифрования трафика с применением протокола http (hypertexttransferprotocolsecure), установкой антивирусного ПО, установкой и корректной настройкой межсетевого экрана.
Использование интернет-банкинга обеспечивает возможность оперативного доступа клиентов к финансовой информации, предоставляемой банком посредством доступа в режиме on-line; формирование и передаче через Интернет в банк электронных документов различных типов; предоставление возможности доступа к системе через интерфейс для мобильных клиентов; безопасность удаленного доступа и защиту данных.
Развитие систем интернет-банкинга на Западе явилось логическим продолжением развития технологии домашнего банковского сервиса. Последний появился в западных странах в начале 80-х годов, когда у клиентов банков появилась возможность отдавать распоряжения для совершения операций по телефону. Потом появились услуги по удаленному управлению счетом с помощью персонального компьютера, который имеет связь с back-офисом банка через прямое модемное соединение. Первые системы позволяющие управлять счетом через Интернет появились в 1995 году. В этом же году появился первый виртуальный банк. 18 октября 1995 года был образован американский банк SecurityFirstNetworkBan[216], который не имел ни одного физического офиса для работы с клиентами.Открытие счета в банке и доступ к нему может осуществляться исключительно через сайт банка. 
Создание подобных банков требует меньше затрат, чем развертывание территориальной сети филиалов и представительств обычного банка. Находящиеся в различных странах клиенты могут через сетевой экранный адрес в любое время суток работать со своими счетами (уточнять их фактическое состояние, проверять правильность перевода денег, осуществлять платежи и др.), за исключением внесения и получения денет через кассу.
На сегодняшний день интернет-банкинг в наиболее охваченных Сетью европейских странах и США эта цифра превышает до 50% населения.
На российском рынке интернет-банкинга, помимо самих банков и их клиентов, принято выделять еще одну группу участников – IT-компании, которые  непосредственно разрабатывают и внедряют решения интернет-банкинга. Поэтому говоря о системах интернет-банкинга российских банков, обычно упоминают и компанию - разработчика самого решения.
Особенности рынка интернет-банкинга в России:
1. Объем платежей через интернет-банкинг для юридических лиц значительно превышает платежи физических лиц.
2. Объем ежегодных инвестиции в ежегодное развитие систем интернет-банкинга у крупных банков составляет от одного до нескольких десятков миллионов долларов.
3. Ежегодный рост объемов платежей более 30%.
4. Банки в большей степени инвестируют в развитие онлайн банкинга для физических лиц.
5. С точки зрения программного обеспечения банки двигаются в сторону упрощения интерфейсов, а также к более простым процедурам доступа и аутентификации (через SMS).
6. Интенсивный рост числа мобильных приложений.
На рынке систем интернет-банкинга для юридических лиц доминирующее положение занимает компания BSS, на решения которой приходится более 50% систем, действующих в банках топ-100 («Сбербанка», ВТБ, «Газгромбанка», «Россельхозбанка»). Также значительная доля рынка приходится на компанию «Бифит» (около 20%) и системы собственной разработки (около 10%) [162].
Типичные операции интернет-банкинга для юридических лиц следующие:
· Передавать в банк платежные документы, заявку на выдачу наличных и контролировать их обработку банком.
· Контролировать правильность платежных реквизитов с использованием встроенных справочников БИК, контрагентов и т.п.
· Отслеживать текущее состояние своих счетов.
· Получать выписки по счету, оборотно-сальдовую ведомость за произвольный период.
· Получать информацию об остатке денежных средств, доступных для использования, в любой момент времени.
· Получать актуальную информацию по заключенным с банком кредитным договорам (о размере задолженности, начисленных процентах, комиссиях).
· Экспортировать документы в бухгалтерские программы и
· импортировать документы из них.
· Вести архив переданных в банк платежных документов.
· Получать курсы валют ЦБ РФ.
· Обмениваться с банком письмами.
Итак, основные преимущества Интернет-банка:
· Отправка документов круглосуточно 7 дней в неделю, 24 часа в сутки.
· Простота  в освоении и использовании, дружественный интерфейс.
· Высокий  уровень безопасности с механизмом шифрования и электронной подписи под документами. 
· Защита операций с информированием о входе в интернет-банк, сервис уведомлений «SMS-информирование» и сервисом одноразовых паролей.
· Поддержка работы во всех современных браузерах.
· Работа на платформах Windows, Linux, Mac OS. 
· Наличие широкого спектра дополнительных возможностей: получение информации по кредитным договорам, получение информации о доступном остатке денежных средств на расчетном счете.
Программное обеспечение может иметь следующие различия:
· Пользовательский интерфейс. Потребности этих клиентов далеко не одинаковы - если одним нужно осуществлять вполне конкретные операции попроще и побыстрее, другим необходим в онлайн практически полный спектр банковских услуг.
· Клиентское программное обеспечение. Некоторые системы требуют для начала работы установки специальных программ («толстый» клиент), другие выполнены в виде подгружаемых непосредственно из интернета java-апплетов («тонкий» клиент). Именно это различие определит степень мобильности при работе с банком - первый вариант привязывает к компьютерам, на которых установлено клиентское ПО, в то время как второй позволяет получить доступ к своему счету из любого интернет-кафе.
· Используемые средства защиты. Мощные аппаратные средства защиты информации сделают рабочее место неприступной крепостью, но при этом надежно «привяжут» к нему.
Аналитическое агентство опубликовало ежегодный рейтинг самых удобных и функциональных интернет-банков для физических лиц. Для его составления эксперты оценили эффективность сервисов 36 банков, охватив все основные задачи клиентов – владельца дебетовой карты/текущего счета. В их числе: получение информации, платежные операции и переводы. Заказ новых продуктов, настройки карты. В наиболее популярные интернет-банки входят Сбербанк Онлайн, Альфа-Клик Альфа банка, Телебанк ВТБ 24, Тинькофф Банк. Основными параметрами эффективности являются:
1. Функциональность – возможность управления собственными финансами клиента.
2. Удобство пользования – простота и понятность совершения операций в интернет-банке.
Лучшие российские интернет-банки предлагают пользователям широкие возможности оплаты различных услуг и штрафов, внутрибанковских и внебанковских переводов, открытия вкладов, заказ карт и других банковских продуктов онлайн, возможности для анализа персональных расходов и удобный интерфейс для совершения разовых и повторяющихся операций.
Перспективные направления развития Интернет-банкинга:
· Внедрение новых сервисов и расширение возможностей функционирующих систем (управление личными финансами и пр.);
· Количественный рост числа пользователей подобных услуг;
· Развитие интеграции интернет-банков с различными государственными, муниципальными и коммунальными службами.
Основной путь повышения эффективности систем интернет-банкинга - его максимальная интеграция с другими формами: мобильным и SMS-банкингом, а пластиковыми картами, call-центрами. Или, проще говоря, многоканальность. Таким образом, клиент не оказывается жестко привязанным к одной форме работы с банком, а волен выбирать наиболее удобный для него в данный момент способ связи. Наиболее яркий пример взаимодополняемости интернет-банкинга - SMS-банкинг.

Мобильный банкинг
Мобильный банкинг предназначен для выполнения платежей с помощью мобильного устройства (телефона, смартфона, планшета) через интернет. Выполнение банковских операций осуществляется через мобильное приложение или через SMS.
Цели использования мобильного банкинга:
- минимизация издержек банка посредством разработки и внедрения мобильных приложений;
- получение комиссионных с платежей и переводов;
- продажа банковских продуктов (например, продажа страховки для выезжающих за рубеж);
- привлечение клиентов за счет создания дополнительных сервисов (оплата штрафов).
Большинство современных пользователей обращают внимание на функциональность мобильного приложения, качество которых может повлиять на их выбор в пользу того или иного банка.
Самой популярной операцией в мобильном банке по количеству транзакций является оплата услуг мобильной связи и Интернета, по суммам на первом месте стоят переводы между своими счетами, далее следуют депозиты и переводы в другие банки. [http://markswebb.ru/]
На рис. 7.1. представлен рейтинг операций мобильного банка (МarkswebbRank&Report, 2014).


Рис. 7.1. Рейтинг операций мобильного банка.
(Источник: МarkswebbRank&Report, 2014)
В основном разработкой мобильных приложений, в отличии от АБС, занимаются небольшие специализированные команды, но на рынке существуют и крупные платформы, объединяющие интернет- и мобильный банк. Многие лидеры мобильного банкинга предпочитают нанять собственных разработчиков в штат.
Создание приложения стоит порядка 5-7 млн рублей. Собственная разработка обходится дороже, но более выгодна, поскольку дает больше гибкости в условиях постоянных изменений. Противоположное мнение состоит в том, что более эффективно будет внедрить единую платформу, в которой уже заложена вся нужная банку функциональность, которая при этом постоянно обновляется.
Подсистема Компьютерная телефония предназначена для дистанционного обслуживания клиентов по телефону на основе диалогового голосового взаимодействия с использованием технологий компьютерной телефонии. Первые системы компьютерной телефонии возникли еще в конце 70-х годов, но настоящий бум начался в средине 90-х, с появлением недорогих и компактных модулей обработки телефонных сигналов, конструктивно оформленных в виде стандартных плат для компьютеров РС-архитектуры. Все необходимые функции обработки сигнала эти платы выполняют на аппаратном уровне, без обращения к центральному процессору, что позволяет снизить требования к серверу обеспечения доступа к банковским продуктам.
Работа системы основана на использовании «голосовых» меню, проговариваемых подсистемой клиенту. Из предложенного меню клиент делает выбор посредством набора одной или нескольких цифр в тоновом режиме телефонного аппарата, в зависимости от того, какой банковский продукт или информационную услугу он хочет получить. Взаимосвязанная совокупность голосовых меню составляет сценарий работы системы, который состоит из двух частей: блок информационных услуг и блок операций.
С помощью этой услуги можно самостоятельно, не дожидаясь ответа оператора, узнать информацию по своим счетам, депозитам и кредитам в голосовом меню, а также через оператора провести практически любую операцию — от перевода денег до открытия нового счета или пластиковой карты.
Безопасность выполнения платежей в подсистеме достигается использованием уникального идентификационного кода и пароля, которые известны только клиенту. Клиент также может в любой момент заблокировать доступ к своим счетам.
Тенденции в развитии АИС дистанционного банковского обслуживания:
- омниканальность - интеграция банковских сервисов: мобильного банкинга, интернет-банкинга,
- банкоматов, т.е. управление счетами из любого сервиса и интеграция с бухгалтерскими системами (1С, Мое дело и т.п.),
- упрощение и ускорение процедуры платежей (привязка счета к номеру телефона и оплата черезSMS, авторизация по отпечатку пальца) о дополнительные сервисы для ДБО юр. лиц (электронный документооборот между корпоративными клиентами, облачная бухгалтерия, сдача отчетности в госорганы, и др.) [240],
- сервисы автоплатежей (квартплата, электроэнергия, газ),
- финансовые социальные сети (Сбербанк, ВКонтакте и Одноклассниках - оплата через соц. сети),
- управление личными финансами,
- развитие видеобанкинга,
- информационная безопасность и новые способы аутентификации. Анализ данных (публичных цифровых следов) клиентов, наряду с геолокацией. Биометрическая аутентификация.
Система «Клиент – Банк онлайн»
Широкое распространение в области интернет-технологий в финансово-кредитной сфере получила услуга «Клиент-банк», представляющая собой систему дистанционного банковского обслуживания текущих счетов клиентов, которая функционирует с использованием специального программного обеспечения (в отличие от интернет-банкинга, при использовании которого доступ к счетам выполняется непосредственно через Интернет с использованием браузера). Система «Клиент-банк» используется у клиентов, которым необходимо оперативно зачислять или перечислять средства. Она не только весьма удобна для клиента при работе с банком (для предприятий с большим числом филиалов и отделений в разных регионах система дает возможность контролировать движение средств во всей сети),- но и служит отличной платформой для принятия оперативных решений. Также система очень важна тем предприятиям, которые осуществляют большое, количество платежей в течение операционного дня [62].
Еще одно изобретение человечества в сфере высоких технологий – это облачные платформы. Поэтому уместно поставить вопрос: «Уйдут ли банки в «Облака?» [98]
Новые компании смогут арендовать информационную инфраструктуру менее чем за $10 тыс. в месяц вместо миллионов, которые пришлось бы вложить в собственные безопасные информационные центры. В результате снижается порог входа на рынок, небольшие банки получают одновременный доступ ко всему пакету информационных услуг, а крупные банки могут повысить рентабельность.
В ряде стран банки с помощью облачных технологий уже начали обрабатывать данные, не содержащие значимой информации о клиентах, но требующие больших вычислительных мощностей. Испанский банк Bankinter использует облачную платформу Amazon для моделирования кредитных рисков: вычисления, выполнявшиеся на оборудовании самого банка за 20 часов, теперь занимают 20 минут. Также крупные банки задействуют «облака» для тестирования своих компьютерных систем, не подвергая сам банк опасности сбоев. Многие банки переконфигурируют свои системы в частные облачные платформы, что также позволяет подключаться к облачным технологиям, находящимся в общественном доступе.
Разумеется, у широкого применения «облаков» есть и свои недостатки. Прежде всего, это безопасность и защита данных. Небольшим банкам крупные информационные центры, созданные такими компаниями, как Amazon и Microsoft, обеспечивают более высокий уровень безопасности, чем они сами могут позволить. Крупные банки, имеющие собственные вычислительные центры, опасаются передавать клиентскую информацию в посторонние руки. Кроме того, кража информации или сбой в работе банка, пользующегося «облаком», вызовет жесткую реакцию регулирующих органов. Некоторые страны настаивают на том, чтобы данные клиентов хранились в пределах национальных границ. Компании, предоставляющие облачные услуги, будут вынуждены  строить небольшие информационные центры, снижая тем самым экономию издержек. Кроме того, эти компании из соображений безопасности стремятся не раскрывать местонахождение своих «облаков».
Контрденденциями, сдерживающими АИС дистанционного банковского обслуживания, являются:
1. снижение доходов из-за ужесточения конкуренции в области цифровых платежей, переводов, микрокредитования, в т.ч. со стороны ритейлеров, систем электронных денег, сотовых операторов,
1. необходимость адаптации пользовательского интерфейса для различных социальных групп клиентов,
1. консерватизм большинства банковских клиентов и медленная смена их поведенческих моделей,
1. необходимость поддержки многочисленных аппаратных и операционных платформ мобильных гаджетов при условии их постоянной обновляемости.

Контрольные вопросы.
1. Каковы особенности каждого поколения АБС?
2. Назовите основные принципы построения современных АБС.
3. Что относится к функциональным подсистемам АБС?
4. Назовите этапы жизненного цикла АБС.
5. Какие программные средства используются в АБС?
6. Что входит в состав информационного обеспечения АБС?
7. Назовите составляющие технического обеспечения АБС.
8. В чем назначение системы «клиент-банк»?
9. Что такое интернет-банкинг?
10. По каким признакам классифицируются банковские карты?
11. Применимы ли в банках «облачные» технологии?


Вы никогда не сможете разориться, получая прибыль.
Майер Ротшильд

[bookmark: _Toc444262724]ГЛАВА 8. ИНФОРМАЦИОННЫЕ СИСТЕМЫ В ФИНАНСОВОМ МЕНЕДЖМЕНТЕ.

8.1. Цели и предпосылки организации финансового менеджмента, его составляющие.
8.2. Программные средства финансового анализа.
8.3. Автоматизация бюджетирования на предприятии.
8.4. Разработка бизнес-плана (на примере реализации программы ProjectExpert).

[bookmark: _Toc444262725]8.1. Цели и предпосылки организации финансового менеджмента, его составляющие.

Развитие бизнеса на современном этапе характеризуется увеличением объемов информационного ресурса не только в производственной, инвестиционной, маркетинговой деятельности, но, прежде всего, в финансовой деятельности компаний. Управление финансами предприятий сопряжено с исследованием сложных финансовых процессов, анализом, прогнозированием и регулированием финансовых ситуаций. Результативность исследований и принятия управленческих решений в финансовой области не может быть достигнута без учета временного фактора. Поэтому оперативность и адекватность информационного отображения финансовых операций, возможности их учета и анализа, прогнозирования и регулирования в немалой степени зависят от внедрения в управление финансовых потоков современных информационных технологий. Широкое использование персональных компьютеров, средств коммуникаций обеспечивает финансисту предприятия реальные возможности выполнять свои функции надлежащим образом, иметь в своих руках своеобразный «электронный кошелек».
Значительная роль финансовых ресурсов в экономике предприятий обусловливает необходимость выделения функции управления ими в самостоятельную сферу деятельности, получившую название системы финансового менеджмента (ФМ).
ФМ как система существует в основном как автоматизированный вариант. К автоматизированному ФМ относится упорядоченная совокупность информации, экономико-математических методов и моделей, технических и программных средств, организованных на базе новой информационной технологии в решении задач, связанных с управлением денежными потоками и информационного обслуживания специалистов служб управления.
С кибернетических позиций любая система, в том числе и финансовый менеджмент, сводится к взаимодействию управляемого объекта и управляющей подсистемы (рис. 8.1).


Управляющая подсистема
Финансовые менеджеры
Объект управления
Финансовые ресурсы
· Источники средств (собственные и привлеченные).
· Распределение средств (основной и оборотный капитал, нематериальные, финансовые и прочие активы).
· Внутренние и внешние платежи (текущие расчеты, заработная плата, отчисления в бюджет и прочие фонды, дивиденды, проценты по займам и т.д.).
Финансовые отношения
· Внутри предприятия.
· С другими предприятиями (поставщики, покупатели, транспортные и строительные компании и т.п.).
· С бюджетами всех уровней.
· С рыночными институтами (банки, биржи, инвестиционные и страховые компании и т.п.).
Информация прямой связи
Информация обратной связи
Цели
Внешняя среда


Рис. 8.1. Структура системы финансового менеджмента.

Объектом управления в данной системе являются финансовые ресурсы и финансовые отношения между взаимосвязанными хозяйствующими субъектами, органами финансовой системы.
Управляющей подсистемой (или субъектом управления) ФМ являются сотрудники, осуществляющие управленческие воздействия на объект (финансовые директора, руководители бухгалтерии и финансового отдела, менеджеры и пр.). Цели функционирования управляющей подсистемы задаются внешней средой, в том числе соответствующей нормативно-правовой базой, к которой относятся законы РФ, указы президента, постановления министерств и ведомств, лицензии, уставные документы, положения и инструкции, регламентирующие работу каждого предприятия. Управляющая подсистема получает информацию о состоянии управляемого объекта, соотносит ее с определенными критериями, на основании чего вырабатывает управляющую информацию.
Очевидно, что управляющие воздействия (прямая связь) и текущее состояние управляемого объекта (обратная связь) отражаются в информации. Реализация этих процессов и составляет основное содержание работы управленческих служб, включая и финансовые.
Управлять финансами компании – значит принимать обоснованные и своевременные решения, а для этого необходимо обладать информацией. Информацией является не любое сообщение, а лишь такое, которое раскрывает объект внимания с какой-то новой, ранее не известной стороны, т.е. добавляет новые знания. Из этого определения можно сделать важное заключение: информация отражает суть того или иного объекта, а данные являются формой проявления этой сущности, т.е. информацию можно найти в данных, но это зависит от знаний получателя. Например, баланс предприятия содержит отчетные данные, но «выудить» из него информацию в процессе анализа хозяйственной деятельности этого предприятия может только специалист.
Финансовая информация относится к области финансовых знаний и отражает различные финансовые процессы. Задача финансиста принять решение, исходя из полученной информации.
Финансовый менеджмент реализует самостоятельную область управления, включающую такие функции как прогнозирование, планирование, учет, анализ, контроль и регулирование. Содержательную компоненту финансового менеджмента составляют функциональные подсистемы, включающие взаимосвязанные комплексы задач (управление активами, управление источниками средств, общий финансовый анализ, планирование и контроль).
Типовой комплекс задач представлен в табл. 8.2 [111].
Таблица 8.2.
Комплекс задач финансового менеджмента
	Общий финансовый анализ, планирование и контроль
	Управление источниками средств
	Управление активами

	Анализ и прогнозирование финансового состояния предприятия
Текущее и перспективное планирование финансово-хозяйственной деятельности
Оперативное управление финансовыми ресурсами
Реализация финансового контроля
	Определение источников, стоимости и структуры капитала
Управление собственным капиталом
Управление заемным капиталом
Управление распределением прибыли и дивидендной политикой
	Анализ и управление инвестиционными проектами
Управление оборотными активами
Управление денежными средствами и ценными бумагами
Управление дебиторской задолженностью
Управление запасами


Комплекс задач ФМ достаточно широк и может быть сгруппирован по следующим основным направлениям:
· операционная деятельность (анализ, планирование, прогнозирование и контроль финансового положения предприятия);
· финансирование – управление собственными и привлеченными источниками средств (финансовые решения);
· инвестиции – инвестиционная политика и управление активами (инвестиционные решения).
Можно группировать комплексы финансовых задач и по другим признакам, например, выделив систему бюджетирования, объединяющего задачи управления доходами и расходами компаний.
Особенность задач финансового менеджмента заключается также в том, что в отличие, например, от задач бухгалтерского учета, они плохо стандартизируемы и сочетают в себе одновременно вычислительный, информационно-поисковый и логический аспекты. При этом решение многих из них носит нерегулярный характер. Существует также ряд так называемых разовых задач, потребность в решении которых возникает в процессе проведения конкретной сделки.
К обеспечивающим компонентам АИС финансового менеджмента относятся: техническое программное, информационное, математическое, лингвистическое, организационное, эргономическое (см. гл. 1, § 1,2).
Специфика финансового менеджмента предъявляет особые требования к организации его информационного обеспечения и обусловливает необходимость использования разнообразных программных продуктов в процессе решения задач.
Информационное обеспечение процесса финансового менеджмента – организованный процесс создания оптимальных условий для удовлетворения информационных потребностей финансистов на основе формирования использования информационных ресурсов и способов их организации, обеспечивающих финансовую сторону деятельности компании. В его состав входят:
• нормативно-правовая база (законы, указы, постановления и другие документы, определяющие порядок выполнения финансовых операций);
• бухгалтерская отчетность, характеризующая имущественное и финансовое положение компании;
• сведения финансового характера, предоставляемые органами государственной статистики, банками, биржами, аудиторскими компаниями, средствами массовой информации, полученные из Интернета, и др.;
• справочные данные о компании, дебиторах и кредиторах, клиентах и т.д., используемые в справочниках при решении задач финансового менеджмента.
К числу основных правовых документов относятся
1. Федеральный закон РФ от 27.07.2006 № 149-ФЗ (ред. от 13.07.2015) «Об информации, информационных технологиях и о защите информации» (с изм. и доп., вступ. в силу с 10.01.2016) [11];
2. Стратегия развития информационного общества в РФ (2011-2020 гг.), № Пр-212 от 07.02.2008 [26];
3. Федеральный закон от 06.04.2011 № 63-ФЗ (ред. от 28.06.2014) «Об электронной подписи» (с изм. и доп., вступ. в силу с 01.07.2015) [15].
Для анализа финансового состояния акционерных обществ программные комплексы, в частности «Аналитик», используют и такие правовые документы:
- Финансовые показатели деятельности эмитента (Приказ ФСФР № 05-5/пз-н).
- Показатели экономической эффективности деятельности акционерных обществ с долей федеральной собственности (Приказ Минэкономразвития и торговли № 320, Минимущества РФ № 208 МНС № БГ-З-21/355-а).
- Оценка стоимости чистых активов для акционерных обществ (Приказ Минфина РФ № 10н и Федеральной комиссии по рынку ценных бумаг № 03-6\пз).
- Финансово-экономическое состояние хозяйствующих субъектов с долей города (Постановление Правительства Москвы № 963-ПП).
Для финансового оздоровления используют такие правовые источники:
• Правила проведения арбитражным управляющим финансового анализа (Постановление Правительства РФ № 367 от 25 июня 2003 года).
• Наличие признаков фиктивного, преднамеренного банкротства (Постановление Правительства РФ от 27 декабря 2004 года № 855 «Об утверждении Временных правил проверки арбитражным управляющим наличия признаков фиктивного и преднамеренного банкротства».
• Финансовое состояние сельскохозяйственных производителей (Постановление Правительства РФ от 30 января 2003 года № 52).
• Группа финансовой устойчивости должника (Постановление Правительства РФ от 30 января 2003 года № 52).
• Финансовый анализ и контроль предприятий, имеющих стратегическое значение для национальной безопасности государства или социально-экономическую значимость (Приказ Минэкономразвития и торговли № 211, ФСФО № 295).
• Анализ и экспертиза финансового состояния организаций (Приказ ФСФО России № 16).
• Оценка структуры баланса (Распоряжение ФУДН от 12 августа 1994 г. № 31-р, в редакции № 56-р).
Бухгалтерская отчетность состоит из:
* бухгалтерского баланса (форма № 1) (ОКУД 0710001);
* отчета о прибылях и убытках (форма № 2) (ОКУД 0710002);
* отчета об изменениях капитала (форма № 3),
* отчета о движениях денежных средств (форма № 4),
* приложения к бухгалтерскому балансу (форма № 5);
* отчет о целевом использовании полученных средств (форма № 6);
* пояснительной записки;
* аудиторского заключения для организаций, попадающих под обязательной аудит.
В современных условиях необходим переход на МСФО (международные стандарты финансовой отчетности).
В целом информационное обеспечение включает информацию, возникающую внутри объекта и приходящую из внешней среды. В частности, для анализа финансового состояния (АФС) компании в качестве исходной информации используются данные бухгалтерской и статической отчетности, а также других открытых источников информации. Наиболее часто для АФС применяются формы бухгалтерской отчетности 1 и 2 (бухгалтерский баланс и отчет о прибылях и убытках); отчет о движении капитала (форма 3), отчет о движении денежных средств (форма 4), приложения к бухгалтерскому балансу (форма 5) за ряд учетных периодов. Информация представлена за каждый квартал рассматриваемого периода.
Кроме отчетных и дополнительных данных для анализа необходимо ввести справочную информацию о курсах валют, налоговых ставках, индикаторах (хранение в динамике валютной и рублевой ставок Банка России, индексов инфляции) и т.п.
Основными источниками внешней информации для финансовых менеджеров служат [111]:
1) сектор деловой информации, обслуживающей сферу бизнеса;
2) сектор научной и профессиональной информации;
3) сектор социально-политической и правовой информации, обслуживающий органы государственного управления, социальную сферу и общественные организации;
4) сектор массовой и потребительской информации (новости, литература, развлечения, справочники), ориентированный на пользование населением в быту.
В секторе деловой информации выделяют:
• макроэкономическую информацию, характеризующую общее состояние экономики страны, в виде различных индикаторов, оценок, прогнозов и предоставляемую специальными государственными или независимыми институтами;
• финансовую информацию, характеризующую текущее и перспективное положение фирм, сложившуюся конъюнктуру на рынке капиталов, инвестиции, эмиссии ценных бумаг и т.д., формируемую в результате проведения собственных или заказных исследований, а также получаемую из независимых источников (например, консалтинговых, инвестиционных и аудиторских фирм, специализированных агентств, баз данных, периодических изданий и т.д.);
• биржевую информацию о котировках ценных бумаг, валютных курсах, учетных и процентных ставках, ценах, индикаторах и т.д., предоставляемую банками, биржами, брокерскими фирмами, а также специальными агентствами и службами;
• коммерческую информацию, включающую сведения о предприятиях (банках, фирмах, корпорациях), их производственных связях, выпускаемой продукции, сделках, ценах, технологиях, руководителях, акционерах и т.д.;
• статистическую информацию — экономические, финансовые, биржевые, социальные, демографические и другие данные, представленные в виде динамических рядов и специальных индексов;
• деловые новости — текущая информация из различных сфер бизнеса, периодически (ежедневно, еженедельно, ежемесячно и т.д.) предоставляемая информационными агентствами и в публичной печати.
Интернет-источники финансово-экономической информации представлены в приложении 8.

Программное обеспечение АИС ФМ
Большой толчок развитию финансового управления дало развитие средств программного обеспечения. Еще не так давно было проблематично найти информацию о специализированных системах управления финансами компании — слишком мало было предложений на российском рынке. В настоящее время можно отыскать сведения о нескольких десятках систем управления финансами компаний в российских интернет-ресурсах. Представленные на рынке системы как иностранного, так и отечественного производства разнообразны но своему построению, применяемым информационным технологиям, глубине проработки, функциональности и ориентации на сферу деятельности и размер предприятия. Они находятся в непрерывном развитии. Это обусловлено необходимостью оперативного отражения изменений в нормативной базе финансов предприятий и возрастающими потребностями пользователей-финансистов в автоматизированной обработке финансовой информации.
Применение компьютерных программ позволяет облегчить работу финансового менеджера, так как способствует снижению трудоемкости и повышению оперативности финансовой работы; эти программы предоставляют широкие возможности но обработке документов. Программа практически освобождает пользователей от громоздких расчетов, сама обрабатывает документы и тут же представляет результаты обработки за более короткое время в виде выходной информации. Это намного облегчает работу финансистов и бухгалтеров. Пользователь в любое время может просмотреть тот или иной документ и внести необходимые изменения, а также на своем рабочем месте практически мгновенно получить исчерпывающую информацию для анализа конкретной рыночной ситуации. Обработанная но определенным правилам финансовая информация позволяет вырабатывать стратегию и тактику финансового менеджмента.
Программное обеспечение – это совокупность общесистемных программных средств, инструментальных средств и прикладных программных средств.
В состав общесистемных программных средств входят операционная система (ОС) и программы контроля и диагностики состояния ЭВМ.
Операционной системой называется комплекс программ, осуществляющих управление вычислительным процессом, обеспечивающих связь пользователя с ЭВМ на этапах запуска задач и реализующих наиболее общие алгоритмы обработки информации на данной ЭВМ. Главная функция ОС – обеспечение эффективной работы ЭВМ и всех внешних устройств (дисплеев, устройств ввода, вывода и т.д.) в различных режимах работы.
Программа контроля и диагностики состояния ЭВМ предназначены для осуществления непрерывного контроля работы основных устройств ЭВМ, а также поиска неисправных блоков и узлов ЭВМ в случае обнаружения отказов или устойчивых сбоев.
Инструментальные средства программирования предназначены для обеспечения создания и отладки программ пользователей, написанных на каком-либо языке программирования (ПАСКАЛЬ, С, С++, ФОРТРАН и т.д.). В настоящее время для этих целей широко используются так называемые среды программирования (разработки программ) – например, продукты фирмы BorlandDELPHI или BuilderC++, позволяющие быстро создавать качественные приложения.
Прикладное программное обеспечение включает: пакеты прикладных программ, системы управления базами данных, интеграторы и другие (подобные) прикладные программные системы.
Под пакетами прикладных программ (ППП) понимается совокупность готовых к решению программ, объединяемых в пакет по единому содержательному признаку.
Прикладные программные средства, используемые в качестве инструментария поддержки финансовых решений, можно разделить на следующие классы:
· табличные процессоры;
· пакеты для анализа финансового состояния;
· пакеты для анализа бизнес-плана и инвестиционных проектов;
· пакеты бюджетирования компаний;
· пакеты для технического и фундаментального анализа;
· системы искусственного интеллекта (ИИ).
Возможно и комбинированное сочетание различных программных средств.
Сравнение функциональных возможностей ряда программных продуктов для финансового менеджмента представлены в таблице 8.3.


Таблица 8.3.
Сравнение функциональных возможностей ряда программных продуктов
для финансового менеджмента
	
	Программа
	ФинЭк Анализ 2015*
	Табличные процессоры Excel*
	Программный комплекс серии «Аналитик»*
	Audit Expert 4*
	Project Expert*
	Альт-Финансы*
	Excel Financial analisis

	№ п/п
	Характеристика
	1
	2
	3
	4
	5
	6
	7

	1.
	Анализ финансового состояния
	+
	+
	+
	+
	-
	+
	+

	2.
	Разработка бизнес-плана
	-
	+
	+
	-
	+
	-
	-

	3.
	Анализ и оценка бизнес-плана
	-
	+
	+
	-
	+
	-
	-

	4.
	Работа с контрагентами (поставщиками, покупателями и др.)
	-
	+
	+
	-
	-
	-
	-

	5.
	Оценка стоимости бизнеса
	+
	+
	+
	-
	+
	-
	-

	6.
	Анализ чувствительности бизнес-плана к колебаниям конъектуры рынка
	-
	+
	+
	-
	+
	-
	-

	7.
	Бюдже6тная эффективность использования средств
	-
	+
	+
	-
	+
	-
	-

	8.
	План-фактный контроль
	-
	+
	+
	-
	-
	-
	-

	9.
	Анализ заемщика (кредитный аналитик)
	+
	+
	+
	+
	-
	-
	-

	10.
	Анализ операционных и финансовых рисков
	+
	+
	-
	+
	+
	-
	-

	11.
	Оценка инвестиционных проектов
	-
	+
	-
	-
	+
	-
	-

	12.
	Разработка программ финансового оздоровления  (санации предприятия)
	+
	+
	-
	-
	-
	-
	-

	13.
	Элементы финансового менеджмента (эффект финансового рычага и пр.)
	+
	+
	+
	+
	+
	+
	+

	14.
	Финансовое планирование и бюджетирование компаний
	-
	-
	-
	-
	+
	-
	-

	
	
	*www.1-fin.ru
	*informatika.
edusite.ru
	*inec.ru
	*www.expert-systems.com
	*www.expert-systems.com
	*www.alt-invest.ru
	*audit-it.ru


Технология решения задач финансового менеджмента в условиях автоматизации информационных технологий в общем случае включает выполнение следующих процедур: сбор и подготовку информации, обработку, накопление и хранение данных, моделирование данных, формирование результатной информации, передачу информации лицу, принимающему решения, принятие решения. Как правило, это характерно для задач, решение которых требует использования внутренней информации об объекте, в условиях применение комплексной системы автоматизации управления финансово-хозяйственной деятельности предприятий, предполагающих использование единой информационной базы. Примерами таких задач могут служить: анализ финансового состояния предприятия, текущее планирование, управление оборотными средствами, оперативный контроль за осуществлением расчетов и платежей и др. Решение таких задач в условиях применения ИТ максимально автономно и осуществляется в режиме АРМ, реализуемого на пользовательском компьютере-клиенте, который подключен к вычислительной сети организации, функционирует на базе технологии «клиент - сервер» или «файл - сервер» и использует ее информационные ресурсы. Программное обеспечение подобных задач выполнено частью ПО комплексной системы автоматизации управления финансово-хозяйственной деятельности предприятия.
В любом случае руководители компаний сами решаютвопрос сколько им тратить средств на программное обеспечение. Для небольших компаний, начинающих заниматься бюджетированием, могут использоваться простые программы типа Excel – это инструмент, с которым работают для составления и анализа бюджетов не более трех – пяти человек, находящихся в одном офисе, например, финансовый директор и руководители основных подразделений. Однако такие продукты нецелесообразно использовать в средней и крупной компании для построения полноценного управления денежными потоками. Здесь могут использоваться распределенные системы, рассчитанные на работу нескольких десятков пользователей в пределах одного офиса или даже нескольких территориально удаленных между собой офисов. Такая программа должна удовлетворять требованию адаптивности, т.е. возможности модификации предложенных, либо создания новых финансово-бюджетных моделей. Чем более адаптивна система, тем больше времени и финансовых ресурсов придется потратить на ее внедрение.
Как показывает практика, подавляющее большинство российских предприятий принимают решения о закупке или смене автоматизированной информационной системы исключительно под влиянием внешних по отношению к фирме факторов: изменений нормативной базы, требований налоговых служб, необходимости вовремя сдавать отчеты и т.д. За рубежом основной мотив такого решения – внутренняя потребность фирмы в изменении технологии: для снижения операционных расходов, улучшения обслуживания клиентов и т.п.
Отсюда и разница в механизме принятия решений. В зарубежном предприятии решение о закупке (смене) системы ФМ фактически является следствием решения об изменении технологии работы фирмы. Оно принимается после тщательного обследования предприятия, изучения проходящих в нем информационных потоков и составления детального технического задания. Эта работа проводится специалистами-аналитиками (часто из внешней консалтинговой фирмы) с участием всех подразделений фирмы. Система приобретается, как правило, на конкурсной основе. Ее внедрение занимает шесть-девять месяцев – с момента подписания контракта на поставку до ввода в эксплуатацию. Обычно для управления процессом закупки и внедрения создается рабочая группа из руководителей предприятия, внешних консультантов и представителей разработчика.
Решение задач финансового менеджмента необходимо осуществлять с системных позиций, т.е. тщательно изучить особенности каждой компании, создать проект во взаимосвязи с проектными решениями по другим функциональным подсистемам АИС.
Проектирование финансового менеджмента - это процесс создания и внедрения проектов комплексного решения финансовых задач но новой технологии. Сюда включается детальная разработка отдельных проектных решений, их анализ, апробация и внедрение.
Качественное проектирование и внедрение являются основной предпосылкой эффективного функционирования системы при постоянном совершенствовании ее обеспечивающих и функциональных составляющих. Цель всех этих работ состоит не только в компьютеризации информационных финансовых потоков, но и в совершенствовании самого управления денежными потоками предприятия и организации финансовой деятельности экономического объекта.
Внедрение проекта финансового менеджмента позволяет:
• осуществлять оперативное планирование деятельности, обеспечивающее достижение целей;
• организовывать согласованную работу всех подразделений;
• создавать систему стимулирования подразделений к осуществлению целей компании;
• оперативно сравнивать фактические результаты с прогнозируемыми, выявлять проблемные области и новые возможности развития;
• повышать уровень подготовки менеджеров и сотрудников компании.
Для успешной постановки задач ФМ компьютерные программы должны решать две взаимосвязанные задачи:
1.  Автоматизировать финансовое планирование и прогнозирование, предоставить возможность проведения так называемого сценарного анализа будущего финансового состояния предприятия или его отдельных видов бизнесов, т.е. что будет с тем или иным финансовым показателем, если изменяется внешние или внутренние условия бизнеса (темпы инфляции, условия внешнего финансирования и т.п.);
2.  Осуществлять сбор, регистрацию, обработку и анализ фактической (отчетной) информации.
Как правило, для этого применяются бухгалтерские программы. Но, во-первых, форматы отображаемых в бухгалтерских программах данных часто не могут быть использованы для нужд финансового анализа, а, во-вторых, результаты обработки данных в бухгалтерских программах могут запаздывать, систематизироваться так, что данная информация становится непригодной для принятия управленческих решений в финансовой сфере. К тому же информация бухгалтерских программ и бухгалтерской отчетности чаще всего не привязана к финансовой структуре компании.
Для постановки задач ФМ важным условием является интеграция управленческого учета с бухгалтерским. Без этого в условиях нашей страны эффективно управлять финансами нельзя. Однако при составлении отчетов об исполнении бюджетов приходится пользоваться той же информацией, которая отображается в бухгалтерском учете.
На многих предприятиях часто отсутствует другая отчетная информации, кроме поступающей из системы традиционного бухгалтерского учета, в результате чего требуется раздельный ввод информации бухгалтерского и управленческого учета в компьютерные программы параллельно, независимо друг от друга.
Для обеспечения полного и достоверного учета денежных потоков и формирования необходимой отчетности, обеспечивается координация функций и задач служб бухгалтерского учета и финансового менеджмента предприятия.
Отсутствие оперативной связи между всеми отделами организации, участвующими в процессе планирования, учета и контроля организации, делает процесс подготовки бюджета очень трудоемким, довольно длительным, не дает возможности рассмотрения вариантов изменения определенных условий финансового развития организации. Кроме того, без полной автоматизации учета в организации невозможен управленческий учет, который является одним из основных условий грамотного и оптимального управления финансами организации.
Например, структурные подразделения компании имеют на своих рабочих местах специальные компьютеры, в которые персонал, ответственный за бюджетирование, вводит первичную информацию для нужд управленческого учета, и затем эта информация обрабатывается чисто программными средствами. Отсюда важным является привязка и бухгалтерских программ и программ для управления денежными потоками компаний к единой базе первичной финансовой документации (платежным поручениям, кассовым ордерам, накладным и пр.). В этом случае каждый первичный документ (например, платежное поручение) при появлении на свет получает свои коды, с которыми входит в бухгалтерскую и управленческую отчетность (различными для каждой из программ). Согласно присвоенным кодам первичный документ с соответствующей отчетной финансовой информацией поступает, собирается и консолидируется отдельно для нужд бухгалтерского и управленческого учета. Например, платежное поручение одного центра финансовой ответственности поступает в отчетность этого центра, другого – в отчетность соответствующего центра, а вместе – в единую систему бухгалтерской отчетности предприятия.

[bookmark: _Toc444262726]8.2. Программные средства финансового анализа.
Основной целью организации учета и формирования соответствующей отчетности, характеризующей денежные потоки предприятия различных видов, является обеспечение финансовых менеджеров необходимой информацией для построения всестороннего их анализа, планирования и контроля.
Задача анализа финансового состояния предприятий стоит перед руководством и владельцами предприятий, кредиторами, потенциальными инвесторами, органами государственного управления и контроля. Если предприятие платежеспособно, его финансовое положение устойчиво, то оно имеет преимущество в привлечении инвестиций, получении кредитов, выборе партнеров и подборе квалифицированных кадров. Работу по анализу финансового состояния предприятия можно сделать более эффективной, если пользоваться системой автоматизации анализа финансового состояния (АФС).
Безусловно, интерес к программному обеспечению для АФС организаций будет возрастать. Преимущества использования автоматических средств неоспоримы: значительно сокращаются ошибки; намного повышается точность расчетов, появляется возможность производить большие вычисления за максимально короткое время, появляется возможность быстро обмениваться информацией и т.д.
Анализ финансового состояния предприятия – это расчет, интерпретация и оценка комплекса финансовых показателей, характеризующих различные стороны деятельности организации. Главная цель анализа – своевременно выявлять и устранять недостатки финансовой деятельности и находить резервы улучшения финансового состояния предприятия и повышения его платежеспособности. Лучшей реализации цели, повышению эффективности анализа способствует автоматизация АФС.
К предпосылкам создания системы автоматизации АФС относят:
1. Необходимость сохранения достоверности данных при обработке больших объемов информации, т.к. точность данных является залогом качественного АФС.
2. Наличие компьютеризированных систем бухгалтерского учета. АФС информационно связан с системами автоматизации бухгалтерского учета, поскольку для финансового анализа используются данные бухгалтерской отчетности.
3. Высокий уровень развития рынка аппаратных и программных средств и перспектива их дальнейшего развития.
4. Наличие нормативно-правовой базы создания АФС. Эта предпосылка является очень значимой, так как АФС предприятия регламентируется большим количеством правовых актов: ФЗ, Постановлениями, Приказами, Указаниями, Распоряжениями различных органов и т.п. документами.
5. Использование информационно-справочных систем, таких как «Гарант», «Консультант-плюс», Интернет и т.п.
6. Необходимость повышения оперативности и действенности АФС. Анализ непосредственно следует за учетом, а также выполняется в ходе учета, поэтому подсистема аналитического обеспечения управления хозяйственной деятельностью является постоянно действующим фактором повышения эффективности деятельности предприятия.
7. Постепенный переход к международным стандартам отчетности. Возможность приведения данных российской бухгалтерской отчетности в соответствие с международными стандартами важна для многих предприятий, стремящихся выйти на мировой рынок, наладить контакты с иностранными партнерами.
8. Широкое применение экономико-математических методов в АФС. Методы экономико-математического моделирования позволяют количественно выразить взаимосвязь между финансовыми показателями и основными факторами, их определяющими.
9. Многообразие видов аналитической обработки экономической информации:
· большой объем вычислений (абсолютных и относительных отклонений, средних величин, дисперсии, процентных величин и др.);
· выполнение в ходе анализа различных видов оценок, группировок, сравнений и сортировок исходных данных, нахождение минимального или максимального значения и ряд других операций;
· необходимость графического или табличного представления результатов анализа.
10. Явный рост производительности труда экономистов за счет совмещения непосредственно на рабочем месте их профессиональных знаний с преимуществами электронной обработки информации.
Комплекс задач АФС включает:
· анализ и оценку отдельных показателей финансового состояния объекта;
· определение тенденций изменения показателей;
· осуществление статического и динамического сравнения показателей;
· факторный анализ результирующих показателей;
· моделирование и прогнозирование финансового состояния предприятия.
Функциональная структура АФС представлена следующими функциональными подсистемами: внутреннего АФС и внешнего АФС предприятия. Внутренний анализ осуществляется службами предприятия, его результаты используются для прогнозирования, планирования финансового состояния предприятия и контроля. Подсистема внутреннего анализа обеспечивает планомерное поступление денежных средств и размещение собственных и заемных средств оптимальным способом для нормального функционирования предприятия и максимизации прибыли.
Подсистема внешнего анализа устанавливает возможность выгодного вложения средств, достоверность предоставленной предприятием информации, а также оптимизацию процессов кредитования. В таблице 8.4. приведена группировка лиц, заинтересованных в проведении финансового анализа, а также классификация их целей использования информации.

Таблица 8.4.
Основные группы пользователей отчетности предприятия
	Группа пользователей
	Цели

	Банки и кредиторы
	Заинтересованы в информации, позволяющей выявить уровень платежеспособности компании, оценить ее надежность

	Инвесторы
	Заинтересованы в информации, позволяющей оценить целесообразность покупки (продажи) акций компании, способность компании выплачивать дивиденды по акциям

	Работники компании
	Стараются оценить стабильность и прибыльность деятельности компании, ее способность своевременно выплачивать зарплату, обеспечить длительное трудоустройство

	Поставщики
	Стремятся выявить степень надежности сбыта своей продукции (покрытие компанией своих кредиторских обязательств)

	Клиенты
	Стремятся оценить надежность компании с точки зрения долгосрочного партнерства

	Налоговые инспекции
	Оценивают достоверность данных о налогооблагаемой базе исчисления федеральных и местных налогов и их перечисления в бюджет

	Внебюджетные фонды
	Оценивают достоверность информации о среднесписочной численности работающих предприятия и начисленного фонда оплаты труда, а также своевременности расчетов с внебюджетными фондами


Проведение АФС на предприятии обуславливает взаимосвязь некоторых подразделений, представленную на рис. 8.5.


АФС
Бухгалтерия
Руководство
Планово-экономический отдел
Информационная служба
Маркетинговый отдел
Юридический
отдел


Рис. 8.5. Взаимосвязь структурных подразделений.

АФС осуществляется в следующих видах:
· экспресс-анализ (для получения за 1-2 дня общего представления о финансовом положении компании на базе форм внешней бухгалтерской отчетности);
· комплексный финансовый анализ (для получения за 3-4 недели комплексной оценки финансового положении компании на базе форм внешней бухгалтерской отчетности, а также расшифровок статей отчетности, данных аналитического учета, результатов независимого аудита и др.);
· финансовый анализ как часть общего исследования бизнес-процессов компании (для получения комплексной оценки всех аспектов деятельности компании);
· ориентированный финансовый анализ (для решения приоритетной финансовой проблемы компании на базе, как основных форм внешней бухгалтерской отчетности, так и расшифровок только тех статей отчетности, которые связаны с указанной проблемой);
· регулярный финансовый анализ (для постановки эффективного управления финансами компании на базе представления в определенные сроки специально обработанных результатов комплексного финансового анализа) [70].
При наличии приоритетного временного интервала анализа проводят АФС по следующим направлениям:
1. Ретроспективный анализ (предназначен для анализа сложившихся тенденций и проблем финансового состояния компании на основе квартальной отчетности за последний отчетный год и отчетный период текущего года).
2. Перспективный анализ (необходим для оценки обоснованности и достоверности финансовых планов с позиций текущего состояния и имеющегося потенциала).
3. План-фактный анализ (требуется для оценки и выявления причин отклонений отчетных показателей от плановых).
Методика АФС, ориентированная на применение компьютеров, должна удовлетворять требованиям системности, оперативности, точности, прогрессивности, динамичности. Только в этом случае обеспечивается выполнение комплекса задач АФС. В таблице 8.6 представлены основные методы анализа финансового состояния предприятия.


Таблица 8.6.
Основные методы анализа финансового состояния
	Наименование
	Содержание

	Анализ абсолютных показателей
	Оценка важнейших результирующих статей отчетности, показателей. Позволяет оценить статьи отчетности в статике и динамике

	Горизонтальный (временной) анализ
	Сравнение каждого значения отчетности с предыдущим годом. Позволяет выявить тенденции изменения статей отчетности

	Вертикальный (структурный, процентный анализ)
	Определение структуры финансовых показателей и выявлении влияния каждой позиции отчетности на результат в целом

	Трендовый анализ
	Сравнение каждой позиции отчетности с рядом предшествующих периодов и определение тренда.

	Анализ финансовых коэффициентов (относительных показателей)
	Расчет соотношений отдельных статей отчетности компании, определение взаимосвязи показателей, а также проведение сравнительного анализа эффективности. Базой сравнения для оценки финансового показателя могут выступать:
· собственные показатели за предыдущие периоды;
· плановые показатели;
· регламентируемые документами и законодательными актами нормативные значения;
· научно-обоснованные оптимальные значения показателей и т.д.

	Сравнительный (пространственный) анализ
	По сводным показателям отчетности подразделений организации, по данным других компаний, в том числе конкурентных, по среднеотраслевым данным

	Факторный анализ
	Изучение влияния отдельных факторов (причин) с помощью детерминированных или стохастических приемов


Ведущим методом АФС является расчет финансовых (аналитических) коэффициентов. Практика финансового анализа выработала для оценки финансового состояния предприятия и его устойчивости систему показателей по направлениям:
· показатели оценки имущественного положения (наличие и размещение капитала, эффективность и интенсивность его использования; оптимальность структуры пассивов, активов, источников формирования оборотных активов);
· показатели оценки ликвидности;
· показатели оценки финансовой устойчивости, характеризующие независимость от внешних источников финансирования;
· показатели оценки платежеспособности и риска банкротства (несостоятельности);
· показатели деловой активности;
· показатели оценки рентабельности [165].
Для экспресс-анализа финансового состояния применяются не требующие существенных затрат времени и ресурсов интегральные методики, распределенные на группы:
· статистически обоснованные модели прогнозирования возможного банкротства (показатели Альтмана, Модель Таффлера, Модель Фулмера и другие);
· методики определения рейтинга организации в целях кредитования (методики, разработанные различными коммерческими банками, например Сбербанком РФ);
· методики ранжирования организаций (метод суммы мест, метод средней геометрической, метод коэффициентов значимости и метод расстояний).
Обеспечивающие компоненты АФС включают следующие подсистемы: информационное, математическое, техническое, технологическое, программное, правовое, организационное, эргономическое обеспечение.
Требования к организации информационного обеспечения ЛФС следующие:
· автоматизированный ввод информации по первичным документам;
· ввод информации в реальном времени;
· автоматическое получение необходимой аналитической и бухгалтерской информации;
· наглядность представления информации.
В качестве исходной информации используются данные бухгалтерской и статической отчетности, а также других открытых источников информации. Наиболее часто для АФС применяются формы бухгалтерской отчетности 1 и 2 (Бухгалтерский баланс и Отчет о прибылях и убытках); реже - Отчет о движении капитала (форма 3), Отчет о движении денежных средств (форма 4), Приложения к бухгалтерскому балансу (форма 5) за ряд учетных периодов.
Информация представлена за каждый квартал рассматриваемого периода.
Кроме отчетных и дополнительных данных для анализа необходимо ввести справочную информацию о курсах валют, налоговых ставках, индикаторах (хранение в динамике валютной и рублевой ставок ЦБ, индексов инфляции) и т.п.
В таких системах, как правило, могут использоваться как предложенные разработчиками методики анализа, так и собственные методические положения, в которых воплощены опыт и знания специалистов в этой области. Современный рынок программных средств финансового анализа и финансового менеджмента довольно обширный, поэтому выбор нужной программы представляет самостоятельную задачу. Она должна удовлетворять следующим требованиям:
 - в максимальной степени отражать специфику данного предприятия;
 - иметь товарную форму, качественное оформление упаковки и документации, удобство инсталляции;
 - соответствовать технико-эксплуатационным параметрам используемых ПЭВМ;
 - иметь открытую архитектуру и возможность описания сценария анализа и формат представления результатов;
 - стоить не слишком дорого для предприятия;
 - быть простой в освоении, содержать несколько примеров с данными о результатах хозяйственной деятельности условных предприятий.
Программное обеспечение финансового аналитика обеспечивает согласованную работу всех устройств компьютера и их взаимодействие с человеком. Необходимо наличие операционной системы, также могут потребоваться табличные и текстовые процессоры, СУБД и т.д. Специализированные программные продукты по АФС являются ключевыми звеньями в соединении информационной базы для учета, планирования и финансового анализа.
Для АФС используются либо автономные программы, либо они могут быть интегрированы в состав программных средств обработки учетной информации. Автономные программы требуют ручного ввода исходной информации или ее автоматической загрузки из внешних источников. Обычно такие системы имеют стандартные настройки, позволяющие импортировать данные из наиболее распространенных бухгалтерских программ. Среди систем данного класса получили распространение такие как AuditExpert (Про-Инвест Консалтинг), АБФИ-предприятие (Вестона), Альт-Финансы (Альт), различные программы и аналитические комплексы фирмы «ИНЭК» и др.
Системы автоматизированного АФС, интегрированные в состав программных средств обработки учетной информации, как правило, достаточно жестко привязаны к форматам данных программ того же производителя, но ряд из них позволяет загружать данные и из внешних источников. В настоящее время средства финансового анализа интегрированы во многие системы автоматизации бухгалтерского учета и комплексной автоматизации управления. Например, средства финансового анализа интегрированы в разработки фирм «Галактика», «Инфософт», «Интеллект-Сервис», «Атлант-Информ» и т.д.
К факторам, ограничивающим использование встроенных программ АФС, относятся:
1. КИС установлены лишь на немногих предприятиях.
2. Часто анализ проводится специалистами, не имеющими доступа к внутренней бухгалтерии предприятия (например, экспертами в банке).
3. Встроенные аналитические инструменты зачастую ориентированы только на внутреннего  пользователя и при подготовке финансового заключения  для инвесторов оказываются неудобными или неприменимыми.
4. При передаче документов между компаниями электронная форма представления нередко оказывается неприемлемой (нужны оригиналы подписей, печатей и т.п.).
Таким образом, наибольший интерес представляют разработки в виде законченных самостоятельных программных продуктов по АФС.
Сравнение ряда программных средств анализа финансового состояния представлено в таблице 8.7.

Таблица 8.7.
Сравнительная таблица ряда программных средств анализа финансового состояния
	
	Программа
	ПК серии «Аналитик» 2015 г.,
ПК «Финансовый аналитик»,
ПК «Бизнес-аналитик», ПК «Банковский аналитик»
	Audit Expert 4*
	ФинЭк Анализ 2015*
	Excel Financial analisis*

	№ п/п
	Характеристика
	
	
	
	

	1.
	Возможность экспорта данных форм отчетности
	+
	+
	+
	+

	2.
	Возможность построения графиков и диаграмм
	+
	+
	+
	+

	3.
	Возможность использования интегральных методик
	+
	+
	+
	+

	4.
	Возможность создания собственных методик для анализа
	+
	+
	+
	-

	5.
	Переход со старых и новые формы отчетности
	+
	+
	+
	-

	6.
	Расширение аналитических блоков
	+
	+
	+
	-

	7.
	Возможность работы в онлайн режиме
	+
	+
(Business Plan Expert)
	+
	-

	8.
	Цена за 1 год
	6 500 на год
	Цена
по запросу
	Цена
по запросу
	Бесплатно

	9.
	Возможность вывода данных на английском языке
	+
	+
	-
	-

	10.
	Возможность скачать демоверсию
	+
по запросу
	+
	+
	+

	
	
	
	
	
	

	
	
	*inec.ru
	*www.expert-systems.com
	*www.1-fin.ru
	*hvmenr.ru
audit-it.ru


Системой автоматизации АФС, получившей наиболее широкое применение на практике является AuditExpert - разработка российской компании «ExpertSystems». Программа AuditExpert представляет собой гибкий инструмент для решения задач в области анализа, диагностики и мониторинга финансового состояния предприятия. Система позволяет анализировать как текущее состояние предприятия, так и характер его изменений в прошлом, составлять прогнозы на ближайшее будущее, выявляя существенные зависимости между финансовыми показателями, слабые места и угрожающие тенденции изменения состояния предприятия.
AuditExpert [96]позволяет
* обеспечить удобное и эффективное ведение базы данных финансовой отчетности и результатов финансового анализа компаний;
* получать автоматические экспертные заключения, подготавливать отчеты по результатам финансового анализа, включая отчетность к годовому собранию акционеров;
* выполнить экспресс-анализ финансового состояния - в сжатые сроки рассчитать на основании представленных форм № 1 и № 2 стандартные показатели ликвидности, финансовой устойчивости, рентабельности деятельности и деловой активности;
* проводить горизонтальный (динамический), вертикальный (структурный), а также трендовый анализ финансовых данных;
* прогнозировать динамику финансовых показателей на ближайшие периоды.
* проводить регламентируемый анализ и формировать отчетность в соответствии с законодательством и нормативными актами контролирующих ведомств: Минэкономразвития, Минфина, ФСФР, Росимущества, ЦБ РФ;
* определять возможные варианты дальнейшего развития предприятия путем составления матрицы финансовых стратегий;
* оценивать заемщика с помощью различных скоринговых методик;
* осуществлять углубленный анализ на основе данных управленческой отчетности;
* встраивать в программу собственные аналитические методики, используя для проведения финансового анализа дополнительные управленческие данные, итоговую аналитическую отчетность и алгоритмы расчета финансовых показателей.
* сравнивать значения финансовых показателей с нормативными значениями, а также настраивать необходимые диапазоны.
* консолидировать отчетность группы компаний, проводить финансовый анализ холдинга на основе консолидированной финансовой отчетности.
AuditExpert 4 ориентирован на финансово-экономические службы крупных компаний, банки и аудиторские фирмы, госорганы, контролирующие финансовое состояние подведомственных организаций. AuditExpert 4 выпускаетсявверсияхStandardиProfessional[173].
AuditExpert 4 Professional ориентирован на финансово-экономические службы крупных компаний, банки и аудиторские фирмы, госорганы, контролирующие финансовое состояние подведомственных организаций. В отличие от версии Standard, в версии Professional предусмотрено получение консолидированной отчетности, автоматическое обновление курса валют, настройка прав и ролей при доступе к проектам.
Экспресс-анализ с применением системы AuditExpert дает возможность на основании формы 1 (Баланса) и формы 2 (Отчета о прибылях и убытках) быстро получить заключение с оценкой финансового состояния предприятия.
В ходе экспресс-оценки и углубленного анализа AuditExpert обеспечивает возможность проведения вертикального (структурного), горизонтального (временного) и трендового (относительно базового года) финансового анализа по формам бухгалтерской и управленческой отчетности.


[image: ]
Рис. 8.8.

Прогнозирование финансовых показателей
На основании накопленных за ряд периодов данных ретроспективной отчетности AuditExpert позволяет получить ее прогноз. Полученную таким образом прогнозную отчетность можно использовать для расчета прогнозных финансовых коэффициентов.
Коэффициентный анализ
В ходе анализа результативности финансово-хозяйственной деятельности и финансового состояния предприятия возникает проблема выбора состава и количества показателей, оценки их практичности и сбалансированности. Избежать ее позволяет коэффициентный анализ. Эта наиболее широко используемая методика финансового анализа
заключается в расчете на основании данных Баланса и Отчета о прибылях и убытках четырех основных групп показателей: рентабельности, ликвидности, деловой активности и структуры капитала.
Анализ возможных финансовых стратегий
Реализованная в AuditExpert «Матрица финансовых стратегий» позволяет на основе данных бухгалтерской отчетности выявить динамику изменения результатов финансовой и хозяйственной деятельности предприятия и получитьзаключение с анализом возможных вариантов дальнейшего развития финансово-хозяйственного состояния компании.
Оценка кредитоспособности 
AuditExpertпредоставляет вам возможность оценить собственное финансовое состояние с позиции финансирующего вас банка и помогает принять решение в случае предоставления контрагенту коммерческого кредита. Для оценки целесообразностипредоставления или пролонгации кредита, изменения условий кредитования и обеспечения гарантий возврата кредитных средств торговые и промышленные предприятия классифицируются по банка или иного кредитора. Для решения этой задачи в систему AuditExpert встроена методика рейтинговой оценки финансового состояния заемщика. Методику используют торговые и промышленные компании для оценки целесообразности предоставления или пролонгации кредита, изменения условий кредитования и обеспечения гарантий возврата кредитных средств.
При работе со встроенными в AuditExpert методиками достаточно выбрать необходимую методику и ввести исходные данные Баланса и Отчета о прибылях и убытках, другую финансовую и управленческую отчетность.
Теперь легко подготовить необходимый отчет. Для этого удобно вносить собственные заметки в специальные комментарии к таблицам данных и показателей. Вместе с аналитическими таблицами они войдут в текст отчета.

Автоматически получаются при расчете:
■ Аналитические таблицы финансовых показателей;
■ Графики и диаграммы для каждой аналитической таблицы, готовые к включению в отчет. Теперь легко подготовить необходимый отчет. Для этого удобно вносить собственные заметки в специальные комментарии к таблицам данных и показателей. Вместе с аналитическими таблицами они войдут в текст отчета.

Таблица 8.9.
	
	
	2012 г.
	2013 г.
	2014 г.
	2015 г.

	1.
	Нематериальные активы
	
	
	9 589,00
	18 743,79

	2.
	Основные средства
	265 398,00
	287 514,50
	233 478,00
	319154,12

	3.
	Незавершенное строительство
	48 739,20
	52 800,80
	37 659,00
	60102,93

	4.
	Доходные вложения в материальные ценности
	
	
	
	

	5.
	Долгосрочные и краткосрочные финансовые вложения
	12 600,00
	13 650,00
	13 208,00
	16 433,98

	6.
	Прочие внеоборотные активы
	
	
	3 976,00
	13 387,33

	7.
	Запасы
	61 160,40
	66 257,10
	60 431,00
	68 731,28

	8.
	НДС по приобретенным ценностям
	
	
	
	

	9.
	Дебиторская задолженность
	9 973,20
	10 804,30
	19 884,00
	25181,44

	10.
	Денежные средства
	2299,20
	2 490.80
	1 517,00
	1 727,12

	11.
	Прочие оборотные активы
	
	
	
	

	12.
	ИТОГО АКТИВЫ, принимаемые к расчету
	400170,00
	433 517,50
	385 742,00
	523 461,99

	13.
	Долгосрочные обязательства по займам и кредитам
	2 667,60
	2 889,90
	14 517,00
	13 375,17

	14.
	Прочие долгосрочные обязательства
	
	
	
	

	15.
	Краткосрочные обязательства по займам и кредитам
	
	
	
	

	16.
	Кредиторская задолженность
	71 596,80
	77 563,20
	88163,00
	69 434,75

	17.
	Задолженность участникам по выплате доходов
	
	
	
	23 051,02

	18.
	Резервы предстоящих расходов
	420,00
	455,00
	134,00
	169,67

	19.
	Прочие краткосрочные обязательства
	490,80
	531,70
	212,00
	262,91

	20.
	ИТОГО ПАССИВЫ, принимаемые к расчету
	75175,20
	81 439,80
	103 026,00
	112 293,52

	21.
	Стоимость чистых активов 
(ИТОГО активы –
ИТОГО пассивы)
	324 994,80
	352 077,70
	282 716,00
	411 168,47


Консолидация финансовой отчетности
Полное и целостное представление о финансовом состоянии группы компаний, необходимое для принятия стратегических и оперативных решений, невозможно без построения консолидированной финансовой отчетности.
Модуль Консолидация в AuditExpert 4 Premium обеспечивает формирование консолидированной финансовой отчетности в соответствии с международными полностью элиминировать операции внутри группы компаний и получить достоверное представление о финансовом состоянии холдинга.
В консолидации могут участвовать любые компании, чья финансовая отчетность представлена в формате AuditExpert 4 и содержится в одной базе данных. Поддерживается создание и хранение неограниченного числа разных консолидации в любой конфигурации компаний участников.
В систему AuditExpert заложена возможность представления финансовых отчетов в различных валютах. Это позволяет отображать аналитическую отчетность в твердой валюте, в наименьшей степени подверженной процессам инфляции.
Для реализации этой возможности в программу заложен справочник курсов валют. Можно удобно дополнять этот справочник историческими данными, автоматически получая через интернет обновления с сайтов (ЦБ РФ, РБК, Прайм-ТАСС).
Автоматические экспертные заключения и настраиваемые отчеты
Система AuditExpertавтоматически формирует экспертные заключения. В дополнение к ним генератор отчетов помогает быстро подготовить их с помощью шаблонов, а также создавать новые отчеты - необходимой структуры, с таблицами, графиками, текстовой информацией.
Графики
По результатам финансового анализа в AuditExpertавтоматически формируется широкий спектр графиков и диаграмм. Дополнительно можно создавать необходимые графики и сохранять их в шаблонах для последующего использования.
Возможности форматирования, заложенные в версии AuditExpertProfessional, позволяют выполнить «тонкую настройку» графики.
Любые графики и диаграммы могут быть включены в итоговый отчет, распечатаны или переданы в MSWord.
Диаграммы
Возможности форматирования, заложенные в версии AuditExpertProfessional, позволяют выполнить «тонкую настройку» графикив виде графиков и диаграмм.

Программа ФинЭкАНализ 2015 позволяет делать финансовый, экономический и управленческий анализ [183], ее особенности:
- позволяет получать все необходимые расчеты в форме аналитических таблиц и графиков, а также выводы и рекомендации. Она учитывает существующие нормативы и уровень инфляции;
- отличается удобным интерфейсом, что отмечается большинством клиентов;
- все аналитические отчеты программы вместе с графиками транспортируются в MSWord и OpenOffice, где пользователи могут их свободно редактировать.
- в стоимость программы включена консультационная поддержка по работе с программой в течение года;
- можно заказать разработку новых аналитических блоков ибыстро внедрить их в интерфейс пользователя;
-в программу встроена возможность импорта данных основных форм бухгалтерской отчетности (Формы №1 и Формы №2) через xml-файлы;
- программа является уникальной по соотношению цена/качество, по сравнению с другими программными продуктами, выполняющими финансово хозяйственный анализ предприятия;
- программа может быть установлена как на обычном персональном компьютере, так и на сервере в локальной сети для совместной работы нескольких пользователей. Другая разновидность программы - ФинЭкАнализ 2015 онлайн вообще не нуждается в установке, поскольку уже работает в глобальной сети и может быть доступна из любого места, где есть доступ в интернет. То есть с программой можно работать по логин и пароль с любого устройства и с любой операционной системы, подключенных к глобальной сети.
Программа для финансового анализа - ФинЭкАнализ2015 включает в себя несколько десятков различных методов финансового анализа предприятий. Позволяет осуществлять анализ как на определенный отчетный период, так и за диапазон периодов с разным шагом анализа: год, квартал, месяц. В программе реализован анализ консолидированной отчетности группы предприятий, а также можно осуществлять ранжирование организаций по различным финансовым показателям.
Список аналитических блоков (методик) программы:
· анализ сравнительного аналитического баланса?
· анализ платежеспособности,
· анализ рыночной устойчивости,
· анализ финансовой устойчивости,
· оценка ликвидности баланса,
· анализ деловой активности,
· анализ и оценка прибыли и рентабельности,
· анализ финансовых результатов;
· балльная оценка финансовой устойчивости,
· анализ кредитоспособности предприятия по методике Сбербанка РФ,
· анализ состояния и воспроизводства основных средств,
· анализ движения денежных средств,
· таблица основных финансовых показателей,
· анализ обеспеченности запасов источниками их формирования,
· оценка риска кредитования клиентов,
· матричный анализ,
· оценка эффективности управления долями и акциями,
· анализ труда и заработной платы,
· анализ в динамике.

Кроме того, программой реализуются элементы финансового менеджмента и оценка управления:
• расчет точки безубыточности
- с использованием операционного левериджа,
- с использованием данных аналитического учета;
• расчет эффекта финансового рычага;
• текущие финансовые потребности;
•анализ использования капитала;
•расчет налогового бремени предприятия
• оценка финансового потенциала;
• оценка риска выездной налоговой проверки;
• расчет средневзвешенной стоимости капитала;
• оценка экономической добавленной стоимости;
• комплексная оценка интенсивности и эффективности хозяйственной деятельности;
• модели оценки вероятности банкротства;
• матрица финансовой стратегии;
• Модель Дюпона.


В области прогнозирования программа предоставляет
· исходные плановые параметры прогнозирования,
· прогнозный баланс с учетом сложившихся тенденций, прогнозных объемов и рентабельности продаж,
· прогнозный баланс, удовлетворяющий заданным пользователем показателям платежеспособности,
· прогнозный баланс, удовлетворяющий нормативным требованиям ФСФО РФ.
Входные данные для программы являются:
- Форма №1 - Бухгалтерский баланс,
- Форма №2 - Отчет о прибылях и убытках,
- Форма №3 - Отчет об изменениях капитала,
- Форма №4 - Отчет о движении денежных средств,
- Форма №5 - Приложение к бухгалтерскому балансу,
- Дополнительные данные:
-Журнал-ордер №10,
-Для анализа арбитражного управляющего,
- Форма №5 - Приложение к бухгалтерскому балансу,
- Проверка взаимоувязанности форм годовой отчетности.

Новые программные комплексы серии «Аналитик» включают [241]:
· ПК «Финансовый аналитик»,
· ПК «Бизнес-аналитик»,
· ПК «Кредитный аналитик».
Программный комплекс «Финансовый аналитик» предназначен для проведения анализафинансового состояния предприятий всех видов деятельности на основе данных внешней бухгалтерской отчетности: форм № 1, 2, 4 (баланс, отчет о финансовых результатах, отчет о движении денежных средств), собственные исходные формы.
Финансовый анализ можно проводить для предприятий, находящихся как на общепринятой системе налогообложения, так и на упрощенной.
Помимо стандартных форм предоставляется возможность создания универсальных произвольных исходных таблиц. Данные формы могут формироваться в соответствии с официально утвержденными различными ведомствами РФ формами отчетности или с внутренними корпоративными стандартами, регламентирующими предоставление информации, необходимой для принятия управленческих решений.
Преимущество программы заключается в том, что она позволяет:
· Учитывать отраслевую и хозяйственную специфику деятельности предприятий,
· Использовать методику ИНЭК,
· Реализовывать собственные методики финансового анализа,
· Получать практически все регламентируемые законодательством методики финансового анализа по финансовому оздоровлению, оценки унитарных предприятий, АО с долей государственной собственности,
· Рассчитывать экономическую добавленную стоимость (ЕУА),
· Консолидировать и анализировать финансовую отчетность предприятий, входящих в холдинги и финансово-промышленные группы,
· Сравнивать и ранжировать предприятия по различным показателям.

Программный комплекс «Бизнес-аналитик» включая полностью возможности программы «Финансовыйаналитик» по финансовому анализу, дополнительно позволяет провести экономический анализ и выполнить весь комплекс работ по планированию деятельности (бизнес-план, план внешнего управления, оценкаэкономической эффективности инвестиционных проектов, технико-экономическое обоснование кредита).
В процессе разработки бизнес-плана автоматически формируются следующие результирующие таблицы:
· Финансовые результаты;
· Приток и отток денежных средств (CashFlow) тремя способами: прямым методом, косвенным методом и по видам деятельности;
· Аналитический прогнозный баланс;
· Калькуляция затрат на производство;
· Движение продукции, товаров и материальных ресурсов на складе;
· График привлечения и возврата заемных средств;
· Прогноз баланса и финансовых результатов в стандартах США и стран ЕС (с переводом на английский язык).
Единственная бесплатная программа – это ExcelFinancialanalysis[242].
Также в программе: вертикальный и горизонтальный анализ уплотненного нетто-баланса; система из 48 показателей финансово-хозяйственной деятельности; анализ экономического потенциала на основе оценки имущественного положения, финансового состояния; оценка результативности финансово-хозяйственной деятельности. Все формулы программы открыты и доступны для редактирования.
Разработка создана стандартными средствами MicrosoftOfficeExcel, что обеспечивает ей высокую надежность в работе. Специальной установки не требуется. Программа позволяет не только быстро оценить «общий уровень благосостояния» предприятия и его перспективы, но также подготовить графики, иллюстрирующие основные показатели предоставленной финансовой отчетности. Разработка может быть интересна не только для маркетологов, бухгалтеров, руководителей предприятий. Она представляет практический интерес для любых пользователей, поскольку позволяет получить общую оценку о степени устойчивости интересуемого предприятия на основании стандартной сводной отчетности о его деятельности.
К общим функциям, обеспечиваемым всеми программами АФС, относятся:
· ввод данных за несколько отчетных периодов (кварталов, лет);
· преобразование баланса к упрощенному, агрегированному виду;
· расчет наборов из 30-100 финансовых показателей;
· различные методы анализа динамики финансовых показателей;
· некоторый набор готовых к использованию методик анализа;
· представление результатной информации в виде не только текстового отчета, но и таблиц, графиков, диаграмм.
Различия программ АФС прослеживаются по следующим параметрам:
· связь с данными бухгалтерского, операционного и статистического учета;
· пользовательский интерфейс;
· спектр решаемых задач;
· число доступных методик анализа;
· возможность проводить АФС в соответствии с международными стандартами;
· инструменты анализа;
· возможность рассчитывать дополнительные показатели по алгоритмам пользователя;
· учет различных факторов экономического и неэкономического характера;
· возможности настройки на отраслевую специфику;
· состав и степень подробности выходных показателей анализа;
· наличие экспертной системы, способной объяснять результаты анализа финансового состояния, «предлагать» методы его улучшения и т.п.
Постоянно проводя мониторинг своего финансового состояния, сравнивая его с другими, предприятие находится в состоянии непрерывного самосовершенствования, что помогает ему оставаться конкурентоспособным и преуспевающим.
Важнейшим обеспечением для создания и функционирования системы автоматизированного АФС является правовое обеспечение. АФС предприятия регламентируется большим количеством правовых актов: ФЗ, Постановлениями, Приказами, Указаниями, Распоряжениями различных органов, а также методики, нормы и т.п. документы.
Итак, подводя итог можно сделать следующие выводы:
· применение компьютерных технологий повышает эффективность аналитической работы финансовых экспертов;
· анализ финансового состояния проводится как руководством предприятия, так и его учредителями, инвесторами, банками, поставщиками и т. д.;
· компьютер становится неотъемлемой частью рабочего места финансовых работников;
· необходима формализация задач финансового анализа;
· использование системы автоматизации АФС обеспечивает глубокое познание состояния анализируемого объекта и тенденций его развития, систематическое и целенаправленное повышение эффективности его деятельности по результатам анализа.
Лучшими на данный момент системами на отечественном рынке является AuditExpert 4 и программные продукты серии «Аналитик»: обладая всеми основными возможностями, эти программные комплексы позволяют существенно их расширять.
Следует помнить, что прогресс не стоит на месте, что работы над созданием новых программных продуктов и совершенствованием старых ведутся постоянно, что те программы, которые являться, безусловно, лучшими сейчас, далеко не факт, что будут лучшими даже в ближайшем будущем. Поэтому организации, решившей приобрести программное обеспечение для АФС, нужно учитывать возможность получения технической поддержки от разработчиков, возможность получения обновлений при изменении законодательства, стоимость обучения специалистов работе на этой компьютерной программе и многие другие факторы.
К общим функциям, обеспечиваемым всеми программами АФС, относятся:
· ввод данных за несколько отчетных периодов (кварталов, лет);
· преобразование баланса к упрощенному, агрегированному виду;
· расчет наборов из 30-100 финансовых показателей;
· различные методы анализа динамики финансовых показателей;
· некоторый набор готовых к использованию методик анализа;
· представление результатной информации в виде не только текстового отчета, но и таблиц, графиков, диаграмм.
Различия программ АФС прослеживаются по следующим параметрам:
· связь с данными бухгалтерского, операционного и статистического учета;
· пользовательский интерфейс;
· спектр решаемых задач;
· число доступных методик анализа;
· возможность проводить АФС в соответствии с международными стандартами;
· инструменты анализа;
· возможность рассчитывать дополнительные показатели по алгоритмам пользователя;
· учет различных факторов экономического и неэкономического характера;
· возможности настройки на отраслевую специфику;
· состав и степень подробности выходных показателей анализа;
· наличие экспертной системы, способной объяснять результаты анализа финансового состояния, «предлагать» методы его улучшения и т.п.
В настоящее время программные системы автоматизации финансового анализа развиваются по следующим направлениям:
· расширяется их функциональность;
· совершенствуются средства пользовательского интерфейса;
· повышается гибкость настройки в целях обеспечения соответствия требованиям конкретных групп пользователей;
· развиваются механизмы взаимодействия с системами автоматизации, применяемыми в смежных и иных сферах деятельности.
Совершенствование AuditExpert может происходить за счет:
· улучшения интерфейса AuditExpert;
· усиления возможности учета влияния внешней среды;
· расширяется информационная база финансового анализа, за счет чего увеличивается его глубина;
· формирования отчетность в соответствии со стандартами МСФО;
· вносятся дополнительные показатели, коэффициенты, табличные формы и диаграммы без каких-либо ограничений;
· переводятся все таблицы на английский, а не только отчеты;
· увеличивается количество моделей для анализа финансового состояния, прогнозирования банкротства, возможности привлечения кредитов;
· снимаются ограничения на число пользователей.
Рыночная судьба любого тиражируемого программного продукта зависит от числа категорий его пользователей, а также от того, насколько полно с его помощью решаются их задачи. Целевая аудитория программ финансового анализа – предприятия, крупные корпоративные структуры, банки, аудиторские компании и государственные органы. Цели анализа у них различаются, и каждая группа пользователей применяет разные методики анализа. Из этого следует необходимость делать программы все более универсальной системой, в частности расширять ее методическое наполнение.
Подводя итог, следует отметить, что современное программное обеспечение по автоматизации финансового анализа развивается по пути сближения по своим функциональным возможностям с экспертными системами. Наряду с аналитическими (на основе ретроспективной информации), некоторыми имитационными и оптимизационными задачами они в будущем станут решать задачи типа «Разработка знаний» – определения взаимосвязей и взаимозависимостей бизнес-процессов на основе существующей информации. К данному классу можно отнести задачи проверки статистических гипотез, поиска ассоциаций.
Полностью совершенных аналитических программ на сегодня не существует. В одних из них отсутствуют возможности учета влияния внешней среды, в других – отсутствуют пользовательские средства настройки на новые методики анализа. 
Предприятия динамично развиваются, поэтому процесс совершенствования программ бесконечен, появляются новые версии, с более высокими потребительскими качествами.

[bookmark: _Toc444262727]8.3. Автоматизация бюджетирования на предприятии.
В настоящее время интерес к системе финансового управления у руководителей и собственников компании достаточно высок. Это связано, во-первых, с необходимостью совершенствования систем мотивации персонала, а во-вторых, с требованиями снижения затрат и повышения качества продукта, предъявляемыми все более конкурентным рынком. Этим требованиям как раз отвечает механизм бюджетного управления, представляющий собой систему управления компанией по центрам финансовой ответственности через бюджеты. Именно управления, а не только учета и контроля, поскольку бюджетирование является больше управленческой, чем учетной технологией.
На сегодняшний день многие российские предприятия пришли к тому, что принятие любых решений невозможно без квалифицированного управления и  без четкого понимания положения организации. Именно поэтому сейчас на предприятиях большое внимание уделяется бюджетированию, создаются отдельные службы, занимающиеся специально этой работой. Из-за того, что предприятия не формируют годовые бюджеты, они теряют немалую часть своих доходов.
Процесс бюджетирования рассматривается как процесс составления финансовых планов и смет, и как управленческая технология, предназначенная для выработки и повышения финансовой обоснованности принимаемых управленческих решений, с другой стороны. Бюджетирование и управленческий учет необходим нашим российским предприятиям для успешного функционирования в условиях сегодняшнего развивающегося рынка России. Жесткая конкурентная борьба за потребителя, динамически меняющиеся условия рынка требуют особенно эффективного процесса управления предприятием, что невозможно без полноценного стратегического и оперативного планирования, анализа, контроля и регулирования деятельности.
Одним из основных инструментов, позволяющим правильно распределить ресурсы в соответствии со стратегическим планом, увязать численно выраженные стратегические цели предприятия с оперативными планами и показателями, выявить роль и вес факторов, влияющих на достижение целей предприятия, является бюджетное планирование, финансовый учет, контроль, финансовый анализ и регулирование.
Система бюджетов позволяет руководителю заранее оценить эффективность управленческих решений, оптимальным образом распределить ресурсы между подразделениями, наметить пути развития персонала и избежать кризисной ситуации.
Составление бюджетов преследует следующие цели:
1. Разработка концепции ведения бизнеса;
1. Планирование финансово-хозяйственной деятельности  предприятия на определенный период;
1. Оптимизация затрат и прибыли предприятия;
1. Регулирование – согласование деятельности различных подразделений предприятия;
1. Коммуникация – доведение планов до сведения руководителей разных уровней;
1. Мотивация руководителей на местах на достижение целей организации;
1. Контроль и оценка эффективности работы руководителей на местах путем сравнения фактических затрат с нормативом;
1. Выявление потребностей в денежных ресурсах и оптимизация финансовых потоков.
От успешной автоматизации бюджетирования зависит, насколько точную и оперативную финансовую информацию будут получать менеджеры и собственники предприятия.
Автоматизация бюджетирования возможна только тогда, когда есть что автоматизировать, то есть на предприятии принят порядок составления и утверждения бюджетов и ведется управленческий учет для получения фактических данных об исполнении бюджета. Проект автоматизации бюджетирования независимо от того, осуществляется он в Excel или в специализированной системе, строится по тем же правилам, что и проект внедрения любой автоматизированной системы. Он требует четкой формулировки целей, определения ресурсов, с помощью которых проект может быть реализован, установления сроков и результатов проделанной работы.
Компьютерные программы по бюджетированию должны:
- адаптироваться к специфике организации, перестраиваться со временем и со сменой целей и стратегий;
- адаптироваться к финансовой структуре компании, а также к возможным ее изменениям;
- иметь подвижные регламенты, позволяющие осуществлять систему скользящего бюджетирования (непрерывной корректировки бюджетов);
- обладать привычным интерфейсом, ориентироваться на массовые, а не уникальные программные решения и платформы.
Для дальнейшего совершенствования бюджетирования в компании необходимо:
1. Разработка методологии составления, контроля и анализа сводных бюджетов и подбюджетов.
2. Формирование учетного блока, включающего в себя систему бухгалтерского и оперативного учета, приближение бухгалтерских отчетных форматов к плановым (бюджетным), использование международных стандартов финансового учета.
3. Постоянное обучение специалистов организации различным подходам бюджетирования для активизации интеллектуального потенциала персонала и их включение в работу, связанную не только с механическим заполнением бюджетных форм, но и с разработкой конкретных предложений по внедрению системы бюджетирования в организации.
4. Создания организационного блока процесса, включающего в себя:
- организационную структуру,
- систему управления бюджетированием – это регламент взаимодействия служб аппарата управления и структурных подразделений, а также системы материального структурирования на основе бюджетирования.
5. Организация достаточного программного обеспечения и обеспечение техническими средствами для реализации процесса бюджетирования.
Все эти требования необходимо иметь в виду, как при выборе программного обеспечения, так и при его внедрении (см. рис. 8.10).
Автоматизация бюджетирования бесполезна, если полноценного бюджетирования (как методологии и управленческой технологии) на предприятии нет. Поэтому прежде чем думать о том, какой компьютерной программе отдать предпочтение, стоит разобраться с организацией бюджетирования как управленческой технологией. 


Внутрифирменное бюджетирование
Организация
Методология
Информационные технологии
Обеспечение (техническое, программное, информационное и пр.)
Функциональные комплексы
Финансовая структура (набор центров ответственности и учета)
Регламент бюджетирования и бюджетного контроля
Цели и задачи (целевые показатели и нормативы)
Принципы бюджетирования
Схемы консолидации
Виды и форматы бюджетов
Шаг финансового планирования

Распределение функций и ответственности между уровнями управлениями 


Рис. 8.10. Система внутрифирменного бюджетирования и его автоматизация.

В основу построения системы бюджета компании положены следующие принципы, определяющие структуру ее построения, определяющие структуру ее построения и заключающиеся:
- в выделении центров ответственности;
- в определении инструментов планово-бюджетной системы;
- в определении состава и структуры бюджетов для центров ответственности;
- в определении органов управления бюджетной системы;
- в унификации разрезов (аналитик) планирования для различных центров ответственности;
- в определении органов управления и учета;
- в соответствии «разрезов» планирования и учета;
- в соответствии «горизонтов» планирования, контроля и анализа.
Выделение центров ответственности преследует следующие основные цели [86]:
* организационную - согласование целей и задач на разных уровнях центров ответственности для обеспечения эффективности деятельности в целом;
* контрольную - закрепление ответственности за выполнение утвержденных бюджетов.
Бюджетирование повышает предсказуемость и управляемость бизнеса, что является одной из основных целей системы управления предприятием, и наиболее актуально в период экономического кризиса.
Выбор компьютерной программы – обычно завершающий этап при постановке бюджетирования, но часто многие руководители именно с нее все начинают. Особенно, когда речь идет о так называемом скользящем планировании, предусматривающем ежемесячную, а то и еженедельную корректировку ранее составленных бюджетов на полгода – год, а в перспективе и на три года вперед с ежемесячной, а то и подекадной разбивкой бюджетного проекта. А специфика каждого бизнеса диктует свою собственную финансовую структуру, свои собственные, неповторимые бюджетные форматы, свои режимы консолидации бюджетов структурных подразделений в сводные бюджеты компании, свои бюджетные регламенты и т.п. Приходится заниматься долгой и кропотливой доработкой стандартизированных программных продуктов.
К наиболее известным программам для внедрения задач внутрифирменного бюджетирования можно отнести BPlan[133], «Инталев: Корпоративный менеджмент 7» , PlanDesigner (План Дизайнер), а также зарубежные программы Cognos 8 Planning (IBM), HyperionPlanning (Oracle) и др. [62]

BPlan – это программный продукт для эффективного решения задач бюджетирования, профессиональный инструмент финансового менеджера или руководителя компании, позволяющий быстро и эффективно разрабатывать, анализировать и контролировать исполнение ее бюджетов[133]. Ее отличительные особенности:
· Простота освоения и использования,
· Невысокая стоимость лицензии,
· Возможность легкой самостоятельной настройки,
· Трудозатраты на настройку 1-5 человеко-дней.
Использование BPlan позволяет:
- создать бюджетную модель компании и по мере необходимости оперативно вносить в нее изменения;
- разработать и сравнить между собой несколько вариантов бюджета и выбрать итоговый вариант, при котором достижение целевые показателей обеспечивается при наиболее эффективном использовании ресурсов компании;
- проанализировать доходы и расходы компании, прибыльность и эффективность ее деятельности по различным направлениям - по центрам финансовой ответственности, по подразделениям, по видам продукции и услуг, по проектам, по регионам, по контрагентам и т.д.
- провести анализ «План-Факт». Своевременный анализ отклонений позволит скорректировать процесс исполнения бюджета и достижения целевых показателей. BPlanавтоматически рассчитывает абсолютные и относительные отклонения фактических показателей от плановых.
Автоматизация бюджетирования на платформе PlanDesigner&UPE позволяет[224]:
1. работать с полным набором финансовых и нефинансовых бюджетов,
1. сосредоточиться на анализе планов, факта и причин отклонений,
1. легко создавать и сравнивать много версий бюджетов,
1. обеспечить интеграцию с офисными приложениями,
1. связать бюджетную модель с имеющимися учётными системами,
1. использовать подходящие интерфейсы (таблицы, диаграммы и т.д.),
1. консолидировать данные из различных источников,
1. заложить любые методики и алгоритмы бюджетирования с адаптацией к особенностям программы,
1. работать с мульти-валютными бюджетами,
1. управлять регламентами бюджетного процесса,
1. автоматически и вручную менять права доступа пользователей,
1. автоматически генерировать отчёты для менеджеров и руководства.

Программные продукты - система бюджетного управления и контроля PlanDesigner и универсальная платформа UPE (UniversalforPerformance), которая используется для решения задач среднесрочного и стратегической управления и не накладывает никаких ограничений на области ее применения. Система бюджетирования на предприятии позволяет провести расчет эффективности бизнеса и сформировать платформу для моделирования бизнес-процессов, в зависимости от меняющихся внутренних и внешних условий.
Спектр решаемых задач: бюджетирование, управление эффективностью бизнеса и казначейство, возможности многомерной консолидации для холдингов, управление проектами, финансово бюджетное управление, управление стратегией и оценка эффективности бизнеса. Система бюджетирования на предприятии - это заведомое повышение эффективности бизнеса при высокой степени автоматизации процессов контроля и управления.
Благодаря уникальной компетенции специалистов «СофтПром» и в результате 12-летней специализации компании в области автоматизированных систем бюджетирования и стратегического управления, накоплен огромный проектный опыт, сформирована мощная База Знаний, успешно реализовано управление бюджетированием на более чем 300 предприятиях. Система управления бюджетированием является одним из лучших решений для современного бизнеса.
Инталев: Корпоративный менеджмент является полноценной системой класса ERP и выполнена по принципу конструктора, который позволяет создавать и описывать всю деятельность предприятий и холдинговых структур в виде бизнес-процессов и без этапов кодирования и конфигурирования автоматизировать весь цикл управления [243]. В основе продукта - методология управления, подтвержденная сотнями успешных проектов, реализация которой позволяет автоматизировать всю систему управления бизнесом таким образом, чтобы эффективно использовать имеющиеся у компании ресурсы для достижения целей компании, измеренных в финансовых показателях.
Внедрение целостной модели управления и гибкого процессного подхода позволяют создать прозрачную, понятную и управляемую систему. В единой управленческой базе по единой методологии можно ставить цели, планировать ресурсы для их достижения, учитывать и контролировать расход ресурсов и оценивать отклонения. Действия и результаты подразделений, вплоть до каждого сотрудника, взаимосвязаны и ведут к достижению целей компании.

[bookmark: _Toc444262728]8.4. Программы для составления бизнес-плана
Программа для составления бизнес-плана включает финансовое планирование на основе маркетинговых исследований. В общем плане бизнес-план состоит из нескольких взаимосвязанных модулей. Прежде всего, это проведение маркетинговых исследований о текущем состоянии рынка и возможности реализации будущего продукта. Это основа для разработки бизнес-плана и составление технико-экономического обоснования финансовой модели будущего проекта. Хороший бизнес-план существенно влияет на рентабельность и окупаемость инвестиционного проекта. [282].
Бизнес-план с точки зрения менеджмента представлен на рис. 8.4.1. [283].
[image: C:\Users\iee\Desktop\Бизнес-план.jpg]
Рис. 8.4.1. Представление бизнес-плана
BusinessPlanPLпредоставляет возможность составить профессиональный бизнес-план для внешнего или внутреннего использования человеку с базовыми знаниями в области экономики. Содержит несколько вариантов алгоритмов расчетов финансовых показателей. Автоматически создает отчеты. Стоимость от 13 тыс. рублей [244].
Мастерская бизнес-планирования - Комплексный продукт для бизнес-планирования. В состав входят шаблоны расчетов, шаблоны бизнес-планов а так же 67 готовых бизнес-планов реальных проектов. Кроме того содержит инструменты для оценки финансовой эффективности по бухгалтерской отчетности. Стоимость последней версии 4 тыс. рублей [245].
COMFARIIIExpert Программа для составления бизнес-плана по стандартам UNIDO (Комитет промышленного развития при ООН). Достоинствами этой программы является хорошая документированность, хорошо продуманная методика анализа. Из недостатков можно отметить отсутствие возможности учитывать российское налоговое законодательство. Стоимость последней версии 127 тыс. рублей[246].
BusinessPlanProпродукткомпанииPaloAutoSoftware.Одним из достоинств программы - является возможность корректировать бизнес-план в соответствии с интересами инвестора онлайн, а также хорошая документация и более 400 уже готовых бизнес-планов размещенных в базе программы. Стоимость лицензии 6000 рублей [230].
Альт Инвест - разработка российской компании «Альт». Позволяет производить эффективный анализ инвестиционных проектов, создавать бизнес-планы и ТЭО. Несомненным достоинством является адаптация к системе российского налогообложения и бухгалтерской отчетности. Стоимость последней версии при условиях стандартной поддержки - 63 тыс. рублей [247].
ProjectExpert - самая популярная в мире программа для составления бизнес-плана. Идеальное средство для новичков в этой области. Обладает простым, интуитивно понятным интерфейсом и подробной справочной информацией к каждому модулю. Автоматически рассчитывает многие показатели эффективности и строит графики и диаграммы. Позволяет моделировать деятельность как маленьких фирм до холдинговых компаний. Стоимость лицензии от 50 тыс. рублей [106].
Порядок составления бизнес-плана с использованием компьютерной техники рассмотрим на примере программы ProjectExpert, ставшей благодаря своим возможностям, стандартом для бизнес-планирования и оценки инвестиционных проектов в России и странах СНГ [106].
Основные задачи, решаемые программой:
- бизнес-планирование, разработка бизнес-плана предприятия;
- финансовая модель проекта и компании;
- финансирование проекта, оценка потребности в капитальных вложениях и оборотном капитале;
- оценка инвестиционных проектов;
- оценка рисков инвестиционных проектов;
- оценка стоимости бизнеса;
- контроль показателей эффективности проекта в ходе и по итогам его реализации;
- сервисные возможности и удобство освоения.
Разработка бизнес-планов, оценка и реализация инвестиционных проектов включает следующие этапы:
1. Построение финансовой модели» проекта, компании, с учетом экономического и получением прогнозных финансовых отчетов.
2. Определение на ее основе объемов капитальных вложений и оборотного капитала, необходимых для финансирования проекта.
3. Разработка стратегии финансирования.
4. Проектный анализ - оценка инвестиционного проекта, включая количественную оценку проектных рисков, динамики стоимости бизнеса для различных моментов.
5. Создание бизнес плана, инвестиционного меморандума, других отчетов: задание определенной структуры, подготовка текстовой части, включение в нее необходимой прогнозной финансовой отчетности, графиков и диаграмм.
6. Внесение корректировок в исходные данные инвестиционного проекта, оценка его эффективности в процессе и по итогам реализации.
ProjectExpert существенно облегчает процесс бизнес-планирования. С помощью ProjectExpert исходные данные о планируемой операционной деятельности, обеспечивающих ее реализацию вновь создаваемых активах и привлеченных для их финансирования средствах автоматически преобразуются в прогнозную финансовую отчетность: отчет о движении денежных средств, баланс, отчет о прибылях и убытках, таблицы прогнозных финансовых показателей, показателей эффективности инвестиций, итоговые отчеты бизнес-плана.
На основе финансовой модели ProjectExpert автоматически формирует отчеты, соответствующие международным стандартам финансовой отчетности (МСФО). Это делает результаты расчетов понятными иностранным инвесторам. 
ProjectExpert формирует также таблицы показателей эффективности инвестиций и финансовых показателей, включающие следующие группы данных:
Показатели ликвидности - текущая ликвидность, быстрая ликвидность, чистый рабочий капитал и другие показатели, отражающие способность компании удовлетворять претензии держателей краткосрочных долговых обязательств.
Показатели рентабельности - набор коэффициентов, показывающих, насколько прибыльна деятельность компании и насколько эффективно использование различных типов ресурсов.
Показатели деловой активности - позволяют проанализировать, насколько эффективно предприятие использует свои средства, включают набор показателей оборачиваемости различных типов средств, обязательств и т.п.
Показатели устойчивости - характеризуют финансовую независимость и платежеспособность компании, включают различные представления соотношений между источниками финансирования (коэффициент финансовой независимости, коэффициент покрытия процентов и т.п.). Детализация результатов. Кэш-фло. Общие издержки.
Инвестиционные критерии, характеризующие стоимость и доходность акций предприятия (прибыль на акцию, Р/Е, коэффициент покрытия дивидендов и т.п.).
Показатели эффективности инвестиций (дисконтированные Cash-Flow критерии) - чистый приведенный доход, период окупаемости проекта, внутренняя норма рентабельности и другие показатели, используемые для комплексного анализа проекта.
Финансовая модель проекта и компании включает:
- план сбыта,
- план производственной деятельности,
- инвестиционный план проекта с учетом влияния факторов внешней среды: налогового окружения, инфляции, колебаний курсов валют, используемых предприятием для денежных расчетов.
В программе ProjectExpert заложена возможность моделирования и выбора схемы финансирования. Какие денежные средства потребуются на различных этапах реализации проекта? Потребность в капитале определяется на основании данных, отображаемых в Отчете о движении денежных средств (Cash-Flow).
Моделирование различных вариантов финансирования предусматривает формирование стратегии финансового проекта с использованием заемного и акционерного капитала, лизинга, государственного финансирования. Помимо определения объемов потребуется выбирать условия и параметры финансирования.
Предусмотрено использование различных комбинаций этих способов. Преимущество ProjectExpert состоит в том, что потребность в капитале определяется с учетом инфляции и может быть своевременно откорректирована. Это позволяет избежать ошибок в планировании инвестиций.
Оценка инвестиционных проектов на основе интегральных показателей обеспечивает также
1. анализ чувствительности финансовой модели к изменениям различных параметров;
1. анализ безубыточности или взаимосвязи между издержками и доходами при различных объемах производства;
1. сценарный анализ или сравнение вариантов развития.
Программой предусматривается отдельный модуль – ProjectIntegrator, позволяющий оценить эффективность инвестиций в группу проектов по интегральным показателям, рассчитанным на основе консолидированных прогнозных финансовых отчетов.
Под группой проектов в ProjectIntegrator подразумевается некоторое множество взаимосвязанных проектов, разработанных при помощи ProjectExpert.
Кроме того, ведется оценка рисков инвестиционных проектов, стоимости бизнеса, контроль показателей эффективности проекта в ходе и по итогам его реализации.

Контрольные вопросы.
1. Назовите цели организации финансового менеджмента?
2. Что входит в систему финансового менеджмента?
3. Назовите комплекс задач финансового менеджмента.
4. Какие правовые документы оперируют ФМ компании?
5. Назовите основные источники внешней информации для финансиста.
6. Сравните функциональные возможности программных продуктов для ФМ.
7. Какие программы используются для анализа финансового состояния?
8. Как совершенствуются программы анализа финансового состояния?
9. Какие требования предъявляются к компьютерным программам по бюджетированию?
10. Какие программы используются для составления бизнес-плана компании?


[bookmark: _Toc444262729]ГЛАВА 9. ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ ФИНАНСОВОЙ СИСТЕМЫ.

9.1. Автоматизированная информационная система (АИС) «Финансы».
9.2. Автоматизированная информационная система «Налог».
9.3. Цели и задачи АИС казначейства.
9.4. Автоматизированные информационные системы в страховой деятельности.
9.5. Информационные технологии в муниципальном управлении.

[bookmark: _Toc444262730]9.1. Автоматизированная информационная система (АИС) «Финансы».

Финансы составляют ту точку опоры, которая согласно Архимеду, позволяет перевернуть весь мир.
Кардинал Ришелье

Предпосылками создания АИС «Финансы» являются:
– развитие научно-технического прогресса в сфере информатизации общества, сопровождающееся увеличением масштабов рыночных связей, ростом объемов, ценности и взаимосвязанности финансовой информации на всех уровнях финансовой системы;
– необходимость получения достоверной, оперативной и аналитической финансовой информации;
наблюдающаяся тенденция снижения стоимости и затрат на создание АИС;
– выведение информационных технологий органов Российской финансовой системы на мировой уровень;
– все более широкое применение электронного документооборота в Минфине России (от районных органов до федеральных органов ведомств);
– интенсивный обмен данных Минфина России, Министерства Российской Федерации по налогам и сборам со смежными системами: Банком России, Государственным таможенным комитетом Российской федерации, статистическими органами, министерствами и ведомствами, получателями бюджетных средств с применением средств связи, а, значит, и средств компьютерной техники;
– необходимость обеспечения информационной безопасности всех участников финансовых расчетов;
– наличие стандартизации, типовых подходов и взаимодействие бюджетов различных уровней: федерального, территориального и местного;
– необходимость государственного финансового планирования как на федеральном, так и на региональном уровнях;
– освобождение финансистов от многочисленных рутинных работ с целью дать «человеку – человеческое, машине – машинное» [Н. Винер], [248].
АИС «Финансы» реализует автоматизированный сбор, регистрацию, обработку, систематизацию и анализ финансовой информации, обмен ею по каналам связи с государственными органами и другими смежными организациями и системами. Она является сложной и динамичной территориально-распределенной АИС и удовлетворяет информационные потребности сотрудников Министерства финансов РФ на всех его уровнях – как федеральном, так и на региональном и районном уровнях – финансовых органах, отделений Федерального казначейства, контрольно-ревизионных управлениях, налоговых органах и органах страхового надзора.
Сферы и звенья системы финансов страны представлены на рис.9.1.


Система финансов страны
Государственные (публичные) финансы
Финансы хозяйствующих субъектов и населения
бюджетная система страны
государственный кредит
федеральный бюджет и бюджеты государственных внебюджетных фондов
бюджеты субъектов РФ и бюджеты территориальных государственных внебюджетных фондов
местные бюджеты
страховые предприятия
домашние хозяйства
финансовые учреждения
другие финансовые институты и организации


Рис. 9.1. Сферы и звенья системы финансов страны.

Основными функциями АИС «Финансы» являются следующие [111]: 
· планирование, составление и исполнение бюджета, прогнозирование его показателей;
· оптимизация и управление бюджетными потоками по территориям, учет и контроль за процессом перечисления и целевым использованием бюджетных средств на всех уровнях;
· сбор, хранение, контроль и обработка информации о доходной и расходной частях бюджета;
· подготовка и выдача справочной, статистической и аналитической информации по вопросам планирования и исполнения бюджета по утвержденному регламенту и по произвольным запросам;
· сбор информации и формирование отчетов о доведении бюджетных средств до их распорядителей и отчетов о состоянии финансов, находящихся в распоряжении бюджетных единиц и распорядителей средств;
· комплексная автоматизация делопроизводства кадров, финансово-хозяйственной деятельности финансовых органов;
· формирование, ведение и использование региональных баз данных, содержащих информацию, необходимую для обеспечения управления финансами, бюджетным процессом, аналитической деятельностью и другими финансовыми процессами в масштабе всей страны;
· информационное взаимодействие со всеми базами данных АИС в интерактивном режиме, обмен информационными сообщениями во всех звеньях системы режиме электронной почты.
В 90-е годы на региональном и районном уровне, в основном, применялись локальные вычислительные сети (ЛВС), объединенные каналами связи, а основные программы функционировали по технологии файл-сервер, т.е. имеются ЛВС с одним или несколькими центральными серверами. В серверах хранились БД в виде обычных файлов ОС. В каждом АРМ использовались прикладные программные средства.
Такая технология имеет ограничения, поскольку не позволяет обрабатывать объемную информацию. Требуется техническое перевооружение - мощные скоростные средства, использование специальных командных языков запросов.
В последнее время широко распространена технология «клиент-сервер» с использованием сетевых компьютеров, ориентированных специально на работу с вычислительной сетью. Обработка данных идет на мощном сервере, который имеет связь с Интернетом.
В последнее время все сильнее заявляют о себе сетевые технологии обработки данных. Принципиально они также относятся к «клиент-серверными», нов качестве рабочего места здесь используется сетевой компьютер - компьютер, ориентированный специально на работу с вычислительной сетью («тонкий клиент» - клиентская станция с минимально необходимой конфигурацией оборудования). Обработка данных проводится только на мощном сервере, включенном в глобальную (территориально распределенную) сеть, например Интернет.
АИС «Финансы» федерального уровня включает, в основном, такие функциональные подсистемы:
– Бюджетный процесс.
– Доходная часть бюджета.
– Расходная часть бюджета.
– Государственное кредитование.
– Финансовый контроль бюджета.
– Финансирование отраслей народного хозяйства.
В территориальных финансовых органах решается комплекс технологических задач, реализованных в виде АРМ работника по бюджету региона и АРМ бухгалтерского учета исполнения бюджета.
В свою очередь пакеты АРМ бюджетного работника состоят из следующих основных модулей [111].
«Прогноз» используется для решения вопросов прогнозирования с возможностью выбора сценария условий. Программа позволяет хранить и анализировать результаты разных вариантов прогнозирования и использовать их для получения выходных документов.
«Составление и свод бюджетов» предназначен для автоматизации процессов по составлению и своду доходной и расходной частей бюджета, распределению доходов и расходов по кварталам, учету уведомлений об изменении и формировании уточненного бюджета.
«Сеть, штаты и контингенты» автоматизирует процессы планирования и очередности бюджетов разных уровней в соответствии с бюджетной классификацией РФ.
«Исполнение бюджетов» – основная и наиболее емкая часть АРМ. Он настраивается на ведение учета исполнения бюджета для различных этапов: составления плана счетов, объединения бюджетных счетов в группы, учета доходов в разрезе плательщиков, документов или других объектов, обмена информацией с банками на уровне файлов и т.д.
«Учет и контроль бюджетных средств, выданных в кредит» автоматизирует процессы учета кредитных средств, ведение карточек лицевых счетов и договоров, расчета процентов и пеней, учета платежей и состояния расчетов с бюджетом по кредитам и т.п.
Модуль «Учет векселей» используется для учета векселей и составления реестров.
Модуль «Социальные компенсационные выплаты» автоматизирует процессы планирования, расчета, бухгалтерского учета и отчетности по компенсационным выплатам из бюджета. Он обеспечивает составление годового плана на предоставление пособий и контроль наличия остатков средств на расчетных счетах финансового органа.
Модуль «Отчет об исполнении бюджетов» используется для составления и свода доходной и расходной частей бюджета, подготовки отчета о недостачах и хищениях, справок об основных средствах и материалах и сведений о состоянии кредиторской задолженности.
Отдельные сведения о федеральной АИС «Финансы» представлены в приложении 7.
Пакеты АРМ бюджетного работника состоят из следующих основных модулей [111]:
• «Прогноз» — используется для решения вопросов прогнозирования с возможностью выбора сценария условий. Программа позволяет хранить и анализировать результаты разных вариантов прогнозирования и использовать их для получения выходных документов;
• «Составление и свод бюджетов» — предназначен для автоматизации процессов по составлению и своду доходной и расходной частей бюджета, распределению доходов и расходов по кварталам, учету уведомлений об изменении и формировании уточненного бюджета;
• «Сеть, штаты и контингенты» — автоматизирует процессы планирования и очередности бюджетов разных уровней в соответствии с принятой в России бюджетной классификацией;
• «Исполнение бюджетов» — основная и наиболее емкая часть АРМ. Он настраивается на ведение учета исполнения бюджета для различных этапов: составления плана счетов, объединения бюджетных счетов в группы, учета доходов в разрезе плательщиков, документов или других объектов, обмена информацией с банками на уровне файлов и т.д.;
• «Учет и контроль бюджетных средств, выданных в кредит» — автоматизирует процессы учета кредитных средств, ведение карточек лицевых счетов и договоров, расчета процентов и пеней, учета платежей и состояния расчетов с бюджетом по кредитам и т.п.;
• «Финансирование отраслей народного хозяйства». В территориальных финансовых органах решается комплекс технологических задач, реализованных в виде АРМ работника по бюджету региона и АРМ бухгалтерского учета исполнения бюджета.
• «Учет векселей» — используется для учета векселей и составления реестров;
• «Социальные компенсационные выплаты» — автоматизирует процессы планирования, расчета, бухгалтерского учета и отчетности по компенсационным выплатам из бюджета. Он обеспечивает составление годового плана на предоставление пособий и контроль наличия остатков средств на расчетных счетах финансового органа;
• «Отчет об исполнении бюджетов» — используется для составления и свода доходной и расходной частей бюджета, подготовки отчета о недостачах и хищениях, справок об основных средствах и материалах и сведений о состоянии кредиторской задолженности.

[bookmark: _Toc444262731]9.2. Автоматизированная информационная система «Налог».

Сегодня для правильного заполнения декларации о доходах требуется больше ума, чем для получения этих самых доходов.
Закон прибыли
по Альберту Ньюмену

Осуществление рыночных преобразований в России привело к созданию налоговой службы, которая является государственным механизмом финансового воздействия на экономику через систему налогов и сборов.
Целью системы управления налогообложением является оптимальное и эффективное развитие экономики посредством воздействия субъекта управления на объекты управления. В рассматриваемой системе в качестве объектов управления выступают предприятия и организации различных форм собственности и население. Субъектом управления является государство в лице налоговой службы. Воздействие осуществляется через систему установленных законодательством налогов.
Налоговые инспекции ежедневно обрабатывают большой объем информации, получаемой из банков и от налогоплательщиков, и поэтому без создания информационных систем, АРМов и других средств автоматизации и компьютеризации практически невозможно обеспечить своевременность и полноту сбора налогов. Созданная в государственной налоговой службе (ГНС), АИС «Налог» является инструментом оперативного сбора, обработки, учета и оценки информации о состоянии налогообложения, а также управления деятельностью органов налоговой службы на основе комплексного использования современных средств информации.
Таким образом, основными целями АИС «Налог» является:
· повышение эффективности функционирования системы налогообложения за счет оперативности и повышения качества принимаемых решений;
· совершенствование оперативности работы и повышение производительности труда налоговых инспекторов;
· обеспечение налоговых инспекций всех уровней полной и своевременной информацией о налоговом законодательстве;
· повышение достоверности данных по учету налогоплательщиков и эффективности контроля за соблюдением налогового законодательства;
· улучшение качества и оперативности бухгалтерского учета;
· получение данных о поступлении налогов и других платежей в бюджет;
· анализ динамики поступления сумм налогов и возможность прогноза этой динамики;
· информирование администрации различных уровней о поступлении налогов и соблюдении налогового законодательства;
· сокращение объема бумажного документооборота.
АИС «Налог» относится к классу больших систем. К ней, как и к любой подобной системе такого класса, предъявляется ряд требований: достижение целей создания системы; совместимость всех элементов данной системы как в ее рамках, так и с другими системами, системность, декомпозиция и др. Эти требования предполагают возможность модернизации элементов системы, адаптацию их к меняющимся условиям; надежность в эксплуатации и достоверность информации, однократность ввода исходной информации и многофункциональное, многоплановое использование выходной информации; актуальность информации, хранящейся в базе данных. АИС при минимальных затратах ручного труда должна обеспечить сбор, обработку и анализ информации о состоянии объекта управления, выработку управляющих воздействий, обмен информацией как внутри системы, так и между другими системами одинакового и разных уровней.
АИС реализуют соответствующие информационные технологии. Автоматизированная информационная технология (АИТ) в налоговой системе – это совокупность методов, информационных процессов и программно-технических средств, объединенных в технологическую цепочку, обеспечивающую сбор, обработку, хранение, распространение и отображение информации с целью снижения трудоемкости процессов использования информационного ресурса, а также повышения их надежности и оперативности. Информационными ресурсами являются документированные данные, методы и средства их накопления, хранения и обмена между источниками и потребителями информации.
Одной из приоритетных задач налоговой службы является информатизация налоговых органов, предполагаются использование информационных технологий, создание информационных систем, эффективно поддерживающих функционирование структуры налоговых органов.
Создание подобной системы связано с решением целого ряда проблем. Это, прежде всего, информационное объединение налоговых служб сетями телекоммуникаций и обеспечение возможности доступа к информационным ресурсам каждой из них; разработка, создание и ведение баз данных; оснащение налоговых органов вычислительными комплексами с развитой периферией; разработка программных средств, обеспечивающих решение функциональных задач системы.
Для создания автоматизированной информационной системы налоговой службы необходимо знать, какие функции свойственны каждому уровню и как осуществляется взаимодействие между этими уровнями. Система имеет иерархическую структуру, представленную на рис. 9.2.
МИ по крупнейшим налогоплательщикам (№1-№9)
Управление ФНС по субъектам РФ (82 управления)
Инспекции ФНС РФ, действующие на территории субъекта РФ
Инспекции ФНС РФ по городам без районного деления
Инспекции ФНС ФР по районам в городах
Межрайонные инспекции ФНС РФ
Инспекции ФНС РФ по районам
Северо-Кавказский
Приволжский
Уральский
Сибирский
Дальневосточный
Северо-Западный
Южный
Центральный
№4 Электроэнергия
№3 Строительство
№2 Газ
№1 Нефть
№8 Машиностроение, оборонная промышленность
№7 Связь
№6 Транспорт
№5 Металлургическая промышленность
№9 Банки и страховые композиции
МИ ФНС России по Федеральным округам
Главный научно- исследовательский вычислительный центр ФНС России (ГНИВЦ ФНС России)
Федеральное казенное учреждение «Налог-Сервис»
МИ ФНС РФ по централизованной обработке данных (МИ ФНС России по ЦОД)
Центральный аппарат ФНС России
Министерство финансов РФ
Правительство РФ


Рис. 9.2. Сферы и звенья налоговой системы страны.

Структурно налоговые органы построены по территориальному признаку: Центральный аппарат ФНС РФ руководит работой управлений ФНС, которые образованы в каждом субъекте России. Управлениям подчиняются налоговые инспекции районов и городов, находящихся на территории этого субъекта РФ, в том числе инспекции межрайонного уровня, объединяющие сразу несколько районов. Все налоговые инспекции составляют основу структуры налоговых органов.
Кроме того, сформировано 8 межрегиональных инспекций Федеральной налоговой службы по федеральным округам, 9 специализированных (по видам деятельности), ориентированных на крупнейших налогоплательщиков (МИ ФНС РФ по крупнейшим налогоплательщикам), и ещё одна аналитическая для обработки данных (МИ ФНС по ЦОД). Эти инспекции подчинены напрямую центральному аппарату и не имеют отношения к управлениям ФНС и не подчиняются им. В центральном аппарате ФНС для контроля и руководства по конкретным направлениям сформированы управления, различающиеся по видам деятельности - модернизации налоговых органов, контрольное, правовое, налогообложения и доходов юридических и физических лиц, трансфертного ценообразования и международного сотрудничества, аналитическое, административно-контрольное и управление информационных технологий.
Федеральная налоговая служба России является федеральным органом исполнительной власти и осуществляет функции по контролю и надзору за соблюдением законодательства о налогах и сборах, за правильностью исчисления, своевременностью и полнотой внесения налогов, сборов и других обязательных платежей в соответствующий бюджет РФ и за производством и оборотом этилового спирта, табачной, алкогольной и спиртосодержащей продукцией. Свои функции и полномочия ФНС РФ осуществляет непосредственно и через свои территориальные органы.
Важной задачей автоматизации работы налоговой службы является не только возложение на компьютер задач контроля, обработки и хранения информации по начислению и уплате различных налогов, ведение нормативно-правовой базы по налоговому законодательству, формирование отчетности по налоговым органам, но и создание автоматизированного интерфейса с банками, таможенными органами и другими внешними структурами.
В органах налоговой службы создается АИС, предназначенная для автоматизации функций всех уровней налоговой системы по обеспечению сбора налогов и других обязательных платежей в бюджет и внебюджетные фонды, проведению комплексного оперативного анализа материалов по налогообложению, обеспечению органов управления и соответствующих уровней налоговых служб достоверной информацией.
АИС «Налог» решает следующие задачи: ускорение документационных процессов, освобождение от рутинных расчетов, работа в соответствии с налоговым законодательством, использование электронного документооборота, безошибочность расчетов и т.д.
АИС «Налог» имеет возможность постоянно совершенствоваться, двигаться вместе со временем, отвечая растущим потребностям ее пользователей, развиваться в русле передового мирового опыта.
В основе создания АИС «Налог» лежит концепция жизненного цикла программных систем. На первом этапе осуществляются анализ предметной области и разработка постановки задачи или комплекса задач. Постановка задачи осуществляется при непосредственном участии специалистов налоговой службы, чьи функции подлежат автоматизации. Сущность этого этапа состоит в обследовании организационной и функциональной структуры налогового органа и разработки технического задания, для чего используются методы информационного анализа, исследования операций, теории сложных систем. На основе технического задания разрабатывается технический проект автоматизированной системы. Целью данной стадии является создание информационно-логических моделей системы налогообложения. Важнейшей частью создания технического проекта является выбор программных средств и методов реализации проекта. В качестве критериев выбора можно назвать следующие: оптимальное соответствие информационно-логической модели налогового органа, выполнение основных функций обработки, возможность функционирования в различных операционных средах, возможность создания информационного интерфейса с другими средами и системами, перспективы развития среды с учетом современных тенденций в информационных технологиях и ряд других. Для реализации отдельных несложных задач могут быть использованы электронные таблицы.
Существенное место в проекте занимают информационно-справочные системы, такие, как законодательные и нормативные акты по налогообложению, базы данных по общеправовым вопросам, базы данных по инструктивным и методическим материалам и т.д. Без их использования не обходится ни одно структурное подразделение налоговых органов. К системам, поддерживающим эти базы данных, можно отнести «Консультант Плюс». «Гарант» и другие подобные системы. Важным шагом на этапе технического проектирования является определение состава и структуры профессиональных баз данных, функциональный и информационный состав которых зависит от функций конкретного исполнителя. К ним можно отнести базы исходных и отчетных данных по налоговым поступлениям в различных разрезах, базы данных документов внутреннего пользования различного назначения, базы данных, содержащих письма, предложения, ответы по налоговому законодательству и т.д. Для создания таких баз могут использоваться как методы индивидуального проектирования, так и уже имеющиеся программные средства.
Следующим этапом является рабочее проектирование. На этом этапе выполняются работы по созданию необходимой документации, структурированию и программированию компонентов, определенных на предыдущем этапе. Результатом рабочего проекта служит комплекс АРМ специалистов налоговых органов, комплекс баз данных пользователей, комплекс технической документации на систему. Средства, используемые на этапе рабочего проектирования, включают в себя все многообразие программных продуктов, начиная от операционных систем до языков программирования. По окончании рабочего проектирования проводится внедрение разработанного проекта. Внедрение осуществляется по методике, содержащей перечень и последовательность мероприятий, связанных с внедрением АИС, ожидаемые результаты, критические точки отказов, критические временные периоды. В соответствии с методикой внедрения подготавливаются исходные данные для внедрения. Контрольный пример отражает реальные информационные совокупности и содержит всевозможные варианты и сочетания информационных условий каждой функциональной задачи для выявления наибольшего числа отказов. Особое внимание должно быть уделено узким местам в технологическом процессе обработки информации. По результатам внедрения составляется акт, в котором содержатся оценка полученного результата и перечень замечаний, подлежащих устранению. После устранения недостатков составляется протокол о приемке проекта и процесс проектирования заканчивается.
В процессе эксплуатации системы необходимо осуществлять сопровождение проекта. Это связано с тем, что проект по существу является прототипом проектируемой системы, разрабатывается специалистами по информатизации и в дальнейшем может быть модернизирован в зависимости от изменяющихся условий функционирования системы налоговой службы.
На современном этапе развития экономики страны успех деятельности налоговой системы России во многом зависит от эффективности функционирования АИС. Автоматизированные информационные системы реализуют соответствующие информационные технологии.
Автоматизированная информационная технология в налоговой системе - это совокупность методов, информационных процессов и программно-технических средств, обеспечивающая сбор, обработку, хранение, распространение и отображение информации.
Основу новой информационной технологии составляют распределенная компьютерная техника, дружественное программное обеспечение и развитые коммуникации. Принципиальное отличие новой информационной технологии состоит не только в автоматизации процессов изменения формы и местоположения информации, но и в изменении ее содержания. В связи с этим можно говорить о двух подходах внедрения новой технологии в налоговую структуру. В первом случае информационная технология приспосабливается к существующей организационной структуре и происходит лишь модернизация сложившихся методов работы. При этом коммуникации развиты слабо, и комплекс логических операций охватывает только локальные рабочие места. Этот подход сводит к минимуму степень риска от внедрения, так как затраты минимизированы и организационная структура не меняется. Происходит слияние функций сбора и обработки информации с функцией принятия решений.
Во втором случае организационная структура изменяется таким образом, чтобы информационная технология дала наибольший эффект. Характерной чертой этого подхода являются максимальное развитие коммуникаций и разработка новых организационных взаимосвязей, которые до этого были экономически нецелесообразны. Кроме того, появляется возможность расширения системы в соответствии с потребностями организации и имеющимися ресурсами. При этом рационально распределяются архивы данных, снижается объем циркулирующей информации и достигается эффективность работы каждого управленческого уровня.
Для обоих подходов характерно изменение в использовании технических средств, связанное с совмещением техники с рабочим местом пользователя, что позволяет ликвидировать разрыв между информационной и организационной структурами. Персональные компьютеры, являющиеся основой новой информационной технологии, позволяют интегрировать информационные процессы в различных учреждениях. При этом за счет универсальности используемых технических средств обеспечивается технологическая, методологическая и организационная интеграция информационных систем в виде сети автоматизированных рабочих мест.
Информационное обеспечение автоматизированной налоговой системы. Информационное обеспечение представляет собой информационную модель налоговых органов. Оно включает весь набор показателей, документов, классификаторов, кодов, методов их применения в системе налоговых органов, а также информационные массивы данных на машинных носителях, используемые в процессе автоматизации решения функциональных задач. В информационном аспекте система должна предоставлять достаточную и полную информацию для реализации ее основных функций, иметь рациональные системы кодирования, использовать общие классификаторы информации, иметь хорошо организованные информационные файлы и базы данных, управляемые СУБД, формировать выходную информацию в форме, удобной для восприятия пользователями и т.д.
Система показателей состоит из исходных, промежуточных и результатных показателей. Они характеризуют объекты налогообложения, различные виды налогов, ставки налогов, финансовое состояние налогоплательщиков, состояние расчетов налогоплательщиков с бюджетом и т.д.
Важной составляющей информационного обеспечения является система классификации и кодирования. Единая система классификации и кодирования информации, на которой строится АИС «Налог», включает общероссийские, ведомственные и системные классификаторы.
АИС «Налог» должна использовать единую систему классификации и кодирования информации, которая строится на основе применения:
а)	общероссийских классификаторов:
· стран мира (ОКСМ);
· экономических районов (ОКЭР);
· объектов административно-территориального деления и населенных пунктов (СОАТО);
· органов государственного управления (СООГУ);
· отраслей народного хозяйства (ОКОНХ);
· видов экономической деятельности, продукции и услуг (ОКДП);
· валют (ОКБ);
· единиц измерений (СОЕЙ);
б)	ведомственных классификаторов:
· форм собственности (КФС);
· организационно - правовых форм хозяйствующих субъектов (КОПФ);
· доходов и расходов бюджетов в РФ (КДРБ);
· типовых банковских счетов (КБС);
· банков (КБ);
в)	системных классификаторов:
· налогов и платежей (КНП);
· объектов налогообложения (КОН);
· налоговых льгот (КНЛ);
· типов льгот по налогам (КТНЛ);
· штрафных санкций (КШС);
· идентификационных номеров налогоплательщиков (ИНН);
· системы обозначения государственных налоговых инспекций (СОГНИ).
Используемые в налоговых органах классификаторы разрабатываются по общим правилам и с учетом требований, предъявляемых к построению кодов. Рассмотрим структуру системного классификатора на примере ИНН юридических и физических лиц. Идентификационный номер налогоплательщика – юридического лица представляет собой десятизначный цифровой код, построенный по позиционной системе кодирования:

ТТ     NN     ХХХХХ      С, где
ТТ – код территории административно-территориального деления России;
NN – код территориальной налоговой  инспекции, осуществившей поставку на учет налогоплательщика;
ХХХХХ – собственно порядковый номер налогоплательщика;
С – служебный символ (контрольное число).
Идентификационный номер налогоплательщика - физического лица представляет собой двенадцатизначный цифровой код, построенный по позиционной системе кодирования:
ТТ   NN   ХХХХХХ   СС, где
ТТ – код территории административно - территориального деления России;
NN – код территориальной налоговой инспекции, осуществившей поставку на учет налогоплательщика;
ХХХХХХ – собственно порядковый номер налогоплательщика;
СС – служебный символ (контрольное число).
В настоящее время в рамках Министерства РФ по на логам и сборам разрабатывается экспериментальная программа, связанная с использованием технологии штрихового кодирования. Программа предназначена для печати налоговых уведомлений и платежных документов. Штриховое кодирование является одним из типов автоматической идентификации, использующих метод оптического считывания информации. Под штриховым кодированием понимается способ построения кода с помощью чередования широких и узких, темных и светлых полос. Определенная совокупность штрихов (темных полос) и пробелов (светлых полос) – это знак, а соединение ряда знаков образует код объекта. Иными словами можно сказать, что штриховой код – это способ введения информации в компьютер, с помощью которого объект можно быстро идентифицировать и внести информацию о нем в систему обработки. Применение штриховых кодов предусматривает использование единого кода на всех этапах прохождения и обработки информации о налогах, правильности их исчисления, полноты и своевременности внесения в соответствующие бюджеты.
Документы являются наиболее распространенным носителем исходной и результатной информации. В системе налогообложения функционирует унифицированная система документации, которая отвечает определенным требованиям к форме, содержанию и порядку заполнения документов. Унифицированные документы используются на всех уровнях системы. К ним можно отнести большинство документов, циркулирующих в налоговых органах, начиная от бухгалтерской отчетности и налоговых расчетов, представляемых налогоплательщиками в налоговые инспекции, и кончая отчетностью, составляемой налоговыми органами. Информационные потоки представляют собой направленное стабильное движение документов от источников их возникновения к получателям и дают наиболее полную картину информационной системы налогообложения. Это обусловлено тем, что с их помощью выявляются пространственно - временные и объемные характеристики, отражается динамичность информационных процессов и их взаимодействие. Информационные потоки отражают организационно - функциональную структуру налоговых органов.
Документы и содержащаяся в них информация делятся:
а)	по отношению к входу и выходу:
· на входные (поступающие в инспекции);
· на выходные (исходящие из инспекции);
б)	по срокам представления:
· на регламентные – документы, для которых определен срок исполнения и представления.
К документам, выдаваемым по регламенту, можно отнести, например, отчеты «О поступлении налогов и других обязательных платежей в бюджеты РФ», «О результатах контрольной работы налоговых инспекций», «Структура поступлений основных видов налогов», «Недоимка по платежам в бюджет» и другие статистические отчеты, составляемые в налоговых органах;
· на нерегламентированные – документы, исполняемые по запросам;
в) по функциональным направлениям деятельности налоговой инспекции:
· на правовые и нормативно-справочные документы (законы, указы, постановления органов государственной власти и управления) и организационно методические документы (приказы, директивы, инструкции, методики, решения ФНС по налогам и сборам и т.д.);
· на документы исчисления и учета поступления налогов, сборов и других платежей (лицевые счета плательщиков налогов, банковские документы, на логовые расчеты, декларации);
· на документы по контрольной работе инспекции (бухгалтерские отчеты, балансы, акты проверок предприятий и организаций, журналы учета контрольной работы) и др.
Группирование документов по функциональным направлениям в соответствии с особенностями и назначением содержащейся в них информации определяет основные потоки информации в структуре управления налоговым органом.
Состав информационных ресурсов ФНС России:
1. Информационные ресурсы по учету налогоплательщиков,
2. Налоговая отчетность,
3. Вспомогательные информационные ресурсы,
4. Информационные ресурсы, получаемые из внешних источников.
На основании зарегистрированного входящего документа производится ввод данных в систему.
Входящие документы поступают в налоговый орган от налогоплательщика от других налоговых органов, из финансово-кредитных организаций (банки, казначейство), органов регистрации, обязанных предоставлять информацию в налоговые органы по регламенту, от вышестоящего налогового органа от других налоговых органов.
Реестры для регистрации документов в системе:
- Входящие документы по учету налогоплательщиков: заявление о постановке на учет, сведения из органов регистрации об объектах собственности или фактах владения.
- Входящие налоговые документы: расчеты по уплате налога, платежные документы.
В процессе выполнения своих основных функций налоговые инспекции взаимодействуют с органами государственной власти, кредитно-финансовыми организациями, правоохранительными органами, таможенной службой.
Правоохранительные органы представляют данные о транспортных средствах, о сокрытии доходов, материалы по фактам нарушений, за которые предусмотрена уголовная ответственность.
Департамент финансов обеспечивает материалы из проектов эмиссий, данные по отсрочке налогов, ежемесячные суммы налогов и других платежей в бюджет.
Банки и кредитные учреждения представляют платежные документы, данные о финансово-хозяйственных операциях плательщиков за финансовый год, об открытии или закрытии банковских счетов.
Государственный таможенный комитет делает представления на взыскание сумм с налогоплательщиков (акцизы, НДС), ежемесячно извещает о поступлении акцизов и НДС в Федеральный бюджет.
Выходная информация.
Перечень выходных форм:
· Выписка из лицевого счета плательщика (сальдо нарастающим итогом).
· Баланс расчетов плательщика.
· Баланс расчета плательщика в разрезе бюджетов.
· Состояние расчетов плательщика.
· Состояние расчетов плательщика в разрезе бюджетов.
· Состояние расчетов плательщика по налогам в разрезе бюджета и др.
Внутримашинное информационное обеспечение формирует информационную среду для удовлетворения разнообразных профессиональных потребностей пользователей системы налогообложения. Оно включает в себя все виды специально организованной информации для восприятия, передачи и обработки техническими средствами. Поэтому информация представляется в виде файлов, баз данных. По содержанию внутримашинное информационное обеспечение должно адекватно отражать реальную деятельность налоговых органов. Файлы; так же как и содержащиеся в них данные, по степени устойчивости можно разделить на переменные и постоянные. Переменными считаются файлы, содержащие такую информацию, объем изменении в которой в течение года превышает 20% общего объема в год. Файлы, содержащие остальную информацию, считаются постоянными (условно-постоянными).
В переменных файлах содержится информация:
· оперативного контроля, обеспечения полноты и своевременности поступления налогов, сборов, других платежей и отчетности;
· анализа и прогнозирования базы налогообложения и поступления налогов, сборов и других платежей;
· контрольной работы налоговых органов;
· по правовой практике налоговых органов и т.д.
В постоянных файлах содержатся:
· тексты законов, постановлений и указов Президента и Правительства РФ, постановлений местных органов власти, других правовых актов;
· тексты решений ФНС по налогам и сборам, приказов, распоряжений и планов;
· тексты организационно-методических документов;
· классификаторы, справочники и словари, используемые в АИС «Налог»;
· данные Государственного реестра предприятий и учетные данные налогоплательщиков;
· нормативно-справочная информация финансового, материально-технического обеспечения, учета и движения кадров.
Основной формой организации данных для их накопления, обработки и хранения в ЭВМ должны быть базы данных (БД). Базы данных состоят из базовых и рабочих файлов, а также файлов связи.
Структурирование данных в информационные массивы БД осуществляется в соответствии с рядом требований:
· Объединение в единую БД данных сведений, характеризующихся общим смыслом и реализующих информационную технологию одного или нескольких взаимосвязанных процессов деятельности налоговых органов.
· Полнота и достаточность обеспечения информацией должностных лиц налоговых органов в пределах номенклатуры данных, содержащихся во входных документах.
· Организация данных в информационные структуры и управления ими путем использования систем управления базами данных (СУБД) и обеспечения информационной совместимости между различными базами данных.
· Организация данных в БД с учетом существующих информационных потоков между объектами АИС «Налог» и внутри налоговых органов.
· Обеспечение информационной совместимости с данными, поступающими с внешних уровней, с которыми взаимодействует данная система.
· Выполнение принципа системности и однократного ввода, т.е. данные, используемые несколькими задачами, должны быть структурированы в общесистемные структуры и должны поддерживаться средствами программного обеспечения.
Функциональный и информационный состав БД в налоговых органах зависит от специфики каждого рабочего места и от квалификации специалиста. К профессиональным могут быть отнесены:
· базы исходных и отчетных данных по налоговым поступлениям в разрезе разделов и параграфов бюджетной классификации, бюджетов, территорий, временным периодам по регламентированным отчетным формам;
· базы оперативных данных по налоговым поступлениям;
· базы писем, прецедентов, ответов, предложений по налоговому законодательству;
· базы производных и интегрированных данных на основе отчетных форм;
· базы документов внутреннего пользования различного назначения и т.д.
Работа подобных БД обеспечивается специальным программным обеспечением. Значительное место в информационном обеспечении АИС «Налог» занимают информационно-справочные системы. Для их функционирования создают БД по законодательным и нормативным актам налогообложения, БД инструктивных и методических материалов, БД по общеправовым вопросам.
Особенностью этих баз данных является то, что они активно используются всеми подразделениями налоговой инспекции.
В правительственном документе «Основные направления налоговой политики Российской Федерации на 2014 год и на плановый период 2015 и 2016 годов» совершенствование налогового администрирования называется одним из приоритетных направлений налоговой политики государства, источником дополнительных поступлений в бюджетную систему. Без комплексной модернизации налоговых органов поставленная задача обеспечения максимально возможного сбора налогов при минимизации соответствующих затрат, включая административное бремя, возлагаемое на налогоплательщиков, представляется не решаемой. Следует иметь в виду, что создан единый фискальный орган. Ключевым оператором становится ФНС. К ней переходит контроль за таможенными платежами, акцизами, отчислениями в Пенсионный фонд и за внебюджетными фондами, что требует развития взаимодействия АИС налогообложения со смежными системами.
Новое направление в ИТ ФИС – «Консультант+», с которым работает ФНС и налоговая инспекция. Это база знаний, которая необходима и для налогового инспектора и для бухгалтера. Программа включает 2 блока:
для работы с законодательством «Консультант + Проф», вносятся все актуальные изменения в актах; 
«Консультант + Российское законодательство» – все нормативно-правовые акты по бухгалтерскому учету и налогообложению Консультант «Бухгалтер» версия Проф – корреспонденция счетов, нормативные документы для бухгалтера, консультации в режиме вопрос-ответ по применению законодательства.
Консультант «Финансист» – валютное законодательство, внешнеэкономическая деятельность, таможенное дело, блок «Деловые бумаги» о составлении договоров.
Автоматизированная информационная система (АИС Налог – 3) основана на понимании того, что для реализации поставленных государством задач налоговая служба должна стать сервисной службой, деятельность которой строится на партнерских взаимоотношениях с налогоплательщиками. При этом задачей информационного менеджмента становится предоставление информационных сервисов как внешним (налогоплательщикам, государственным и муниципальным органам власти), так и внутренним пользователям АИС.
Новые информационные технологии АИС «Налог-3»
Для налогоплательщиков в АИС «Налог» предусмотрена возможность сдать бухгалтерскую и налоговую отчетность с помощью системы электронного документооборота без дублирования на бумажных носителях.
Одним из ключевых факторов повышения результативности работы службы руководство ФНС России определяет эффективность поддержки процессов налогового администрирования со стороны информационных технологий. Следующим шагом на этом пути становится принятие первым лицом ведомства стратегического решения об инвестировании в принципиально новую автоматизированную информационную систему (АИС Налог - 3), решения, основанного на понимании того, что для реализации поставленных государством задач налоговая службадолжна стать сервисной службой и единым оператором сбора налогов и сборов, деятельность которого строится на партнерских взаимоотношениях сналогоплательщиками и смежными системами (таможенными службами, банками и пр.). При этом задачей информационного менеджмента становится предоставление информационных сервисов как внешним (налогоплательщикам,государственным и муниципальным органам власти), так и внутренним пользователям АИС.
Архитектура действующей автоматизированной информационной системы «Налог» ФНС России сформирована более 10 лет назад и повторяет трехуровневую структуру ФНС России (ИФНС - У ФНС по субъектам РФ - ЦА ФНС). Часть информации со временем была перенесена в Федеральный центр обработки данных (ФЦОД), на ее основе были созданы федеральные информационные ресурсы (ФИР).что позволило ведомству внедрить более двадцати электронных сервисов, которые в настоящее время широко используются налогоплательщиками[206].
Архитектура действующей информационной системы АИС «Налог» представлена на рис. 9.3.


ЦА ФНС России
ФЦОД
УФНС по субъектам РФ
МИ ФНС РФ
ФЦОД
ИФНС местного уровня


Рис. 9.3. Архитектура АИС «Налог.

Предполагается полное перестроение и модернизация существующей архитектуры АИС налоговой службы. Ее схематическое изображение приведено на рис. 9.4.

ЦА ФНС России
ФЦОД
УФНС по субъектам РФ
МИ ФНС РФ
ФЦОД
ИФНС местного уровня


Рис. 9.4. Схема модернизации существующей архитектуры АИС налоговой службы.

Новая архитектура АИС предполагает прямое взаимодействие между всеми структурными элементами налоговой службы. Было проанализировано большое количество различных вариантов реализации автоматизированной налоговой системы налоговой службы, как информационной системы, удовлетворяющей современному уровню налогового администрирования. Поэтому с учетом перспектив дальнейшего развития налогового администрирования предпочтительным оказалось архитектурное решение, основанное на централизации всех информационных ресурсов в Федеральном хранилище данных (ФХД). Взаимодействие основных компонентов прикладной архитектуры строится через ФХД и представлено на рис. 9.5.


ФТХ
Информационно- аналитические подсистемы
Подсистемы внешнего взаимодействия
Подсистемы управления административно-хозяйственной деятельностью
Подсистемы внешнего взаимодействия
Подсистемы внешнего взаимодействия


Рис. 9.5. «Прикладная архитектура АИС «Налог -3».

Федеральное хранилище данных является основным ядром АИС «Налог-3» и представляет собой логически целостное хранилище полной, непротиворечивой, актуальной информации, необходимой налоговым органам и налогоплательщикам для обеспечения налогового администрирования и исполнения налогового законодательства.
Подсистемы внешнего взаимодействия обеспечивают единую точку входа как для решения задач по предоставлению информации государственным и муниципальным органами власти через систему межведомственного электронного взаимодействия (СМЭВ) и портал госуслуг, так и для развития таких сервисов, как «Личный кабинет», который позволит перенести все предусмотренные законодательством виды взаимодействия с ФНС России в электронный вид и обеспечит налогоплательщиков удобным и оперативным инструментом контроля за состоянием своих налоговых обязательств. При этом существенно снижается нагрузка на налоговые органы.
Автоматизация процессов налогового администрирования в новой архитектуре (подсистемы налогового администрирования) потребовала проведение реинжиниринга бизнес-процессов ведомства. В результате были выделены функции, требующие интерактивного взаимодействия пользователей с системой и налогоплательщиками, которые выполняются на уровне налоговых органов (интерактивные сервисы), и функции «налогового автомата», которые должны быть перенесены в ЦОДы.
В состав Информационно-аналитических подсистем (приложений) входят:
- блок формирования отчетности;
- блок мониторинга ключевых показателей;
- аналитические приложения;
- рабочие места руководителей.
Информационно-аналитические подсистемы строятся на агрегированных данных аналитического сегмента ФХД и предназначены для решения задач по анализу, моделированию и прогнозированию тех или иных показателей деятельности налоговых органов, оценки эффективности работы отдельных организационных единиц ведомства, предоставления комплексной информации по налогоплательщику, выявлению взаимосвязей между налогоплательщиками, классификации налогоплательщиков по заданным критериям на основании всей имеющейся информации.
Подсистемы налогового администрирования включают в себя такие компоненты как «Досье налогоплательщика», так называемый «Налоговый автомат» и различные интерактивные сервисы.
«Налоговый автомат» представляет собой технологию, обеспечивающую своевременную обработку поступающих в налоговые органы документов и автоматизацию четко формализованных процедур налогового администрирования. Система включает в себя такие программные средства и технологию работы, при которой начисления проводки платежей, процедуры по взысканию недоимки и другие процессы администрирования будут осуществляться автоматически, по четко установленным в системе бизнес-правилам. Внедрение налогового автомата позволив передать функции по проведению расчетов и принятия формализованных решений из инспекций в информационные ресурсы федерального уровня. В перспективе развития в инспекциях местного уровня останутся только функции регистрация налогоплательщиков и контрольной работы.
Обеспечивающие подсистемы включают в себя разделы управления документами и электронный архив. Создание данных обеспечивающих подсистем повлечет упорядочение и стандартизацию процедур работы с бумажными и электронными документами и обеспечение централизованного учета и хранения юридически значимых электронных документов.
В рамках обеспечивающей подсистемы АИС «Надог-3» к рабочим станциям типового АРМ сотрудника налогового органа, на котором будет функционировать ЕКП (единое клиентское приложение) предъявляется ряд критериев. Рабочая станция должна удовлетворять следующим характеристикам: архитектура процессора – х 86, рекомендуется  IntelCore 2 Duo и выше, тактовая частота процессора ≥ 2,0 ГГц, объем оперативной памяти (ОЗУ) ≥ 2 Гб, объем жесткого диска ≥ 250 Гб, интегрированный видеоконтроллер и аудио контроллер, интегрированный сетевой адаптер от 100 Мбит/с, наличие оптического привода DVD (только чтение), клавиатура и мышь. Установленная на рабочей станции операционная система: WindowsXPSP3 и выше, MSOffice 2003 и выше, IE 6 и выше, Microsoft.NETFramework 2.0 SP2 или 3.5 SP1, Microsoft.NETFramework 4, MicrosoftReportViewer 2010 SP1.
Также в инфраструктуре АИС «Налог-3» можно выделить подсистемы ИТ-обеспечения, которые включают в себя компонент управления ИТ-инфраструктурой и СОБИ (систему обеспечения безопасности информации).
В функциональном плане, в зависимости от конкретных выполняемых задач, в АИС «Налог-3» выделяются подсистемы, характеризующиеся конкретным информационным и экономическим содержанием и достижением конкретной цели.
К таким подсистемам относятся:
· Обмен данными с УФК;
· «Взаимодействие с ВО-собственность», которая подразумевает обмен информацией с внешними организациями в части объектов собственности (в данной подсистеме предполагается взамодействие с такими организациями, как Росреестр,ГИБДД, Гостехнадзор, Росавиация, Ространснадзор, Росморречфлоти ГИМС (ГУ МЧС России));
· «Прием от ВО сведений для учета НП», предполагает поступление сведений для обеспечения процедуры учета налогоплательщиков от таких органов, как ЗАГС, адвокатских палат, опеки и попечительства, ФМС, органов юстиции, нотариусов, Минюст и т.п.;
· «Взаимодействие с ВО для НК», данная подсистема создается для взаимодействия с внешними организациями с целью исполнения процедур, предусмотренных Налоговым кодексом (ПФР, ФСС, Росстат, ФГС, недра, Росводресурсы, Росфинмониторинг, ФМС, ВОИ и т.д.);
· «Взаимодействие с банками о счетах налогоплательщиков» (прием, обработка банковских счетов открытых как на территории РФ, так и за ее пределами);
· «Обмен данными со Сбербанком и др.» - осуществление взаимодействия с кредитными учреждениями в рамках соглашения «Об информационном взаимодействии ФНС РФ с кредитными организациями при осуществлении платежей физических лиц, администрируемых налоговыми органами»;
· «Госрегистрация», включает в себя проведение полной процедуры регистрации юридических лиц и индивидуальных предпринимателей и ведение ресурса «Ограничения»;
· «Учет НП», осуществление постановки на учет юридических, физических лиц и иностранных организаций по всем, предусмотренным НК. Основаниям;
· «Контроль сведений о счетах в банках»;
· «Контроль ФЛ», включающая исчисление сумм налогов, предоставление льгот, обработка и контроль деклараций, предоставление вычетов и анализ сведений о доходах;
·  «Контроль за уплатой» и «Изменение сроков уплаты»;
· «Взыскание недоимки»;
· «Возврат и зачет»;
· «Схемы уклонения от налогообложения»;
· «Трансферное ценообразование», включающее соглашение о цене и контроль цены;
· «Сверка с НП о состоянии расчетов с бюджетом»;
· «Предоставление информации органам власти»;
· «Предоставление информации международным организациям» (Таможенный союз);
· «Жалобы, апелляции» и др.
Представленный перечень в целом характеризует деятельность налоговых органов и в настоящее время, но подсистемы в АИС «Налог -3» сгруппированы по функционалу и направлены на получение конкретного результата. Практически по всем подсистемам в настоящее время ФНС России разработаны «Паспорта функций», регламентирующие работу в конкретном направлении, в которых приведены схемы взаимодействия и примерные алгоритмы работы со ссылками на законодательство.
В соответствии с каждой функциональной подсистемой разрабатываются соответствующие автоматизированные рабочие места с ограничением доступа по уровневому, территориальному и структурному признаку.
Технология заполнения электронных деклараций в приложении 9[127].
Состояние АИС «Налог» в целом можно характеризовать следующим:
· информационные технологии в МНС России развиваются в направлении создания единой системы на основе взаимосвязи рабочих процессов и информационного сервиса с использованием передового опыта зарубежных стран;
· созданы прототипы основных информационных сервисов для поддержки рабочих процессов налогового администрирования;
· унификация и стандартизация рабочих процессов налогового администрирования является фундаментом устойчивости информационной системы ФНС России;
· четкое взаимодействие и тесное партнерство между методологическими подразделениями и IT-службами - гарантия эффективности налоговой системы;
· система телекоммуникаций является «кровеносной» системой налоговых органов;
· организация защиты информации основывается на криптозащите, аппаратно-программных средствах и т.д.;
· продолжаются работы по межведомственному обмену информацией в электронном виде, в том числе автоматизированный обмен информацией с ГТК России, с Главным управлением федерального казначейства Минфина России, с ФПС России, с налоговыми органами государств - членов ЕврАзЭС. Осуществляется взаимодействие с Госкомстатом России по обмену информацией по классификации и кодированию, а также со Счетной палатой России по налоговой отчетности. Начаты работы по взаимодействию с Федеральной почтовой службой Минсвязи России в части перевода налоговых денежных средств с физических лиц через отделения почтовой связи; ведутся работы по оказанию помощи почтовым отделениям по ведению классификатора адресов России. Согласован обмен информации, подлежащей передаче из Банка России в ФНС России. Продолжаются работы с МВД России по межведомственной автоматизированной системе ведения Регистра Федерального интегрированного информационного фонда (АСВ РИФ);
· разработаны унифицированные форматы налоговых деклараций в электронном виде;
· внедрена система приема налоговых деклараций по каналам связи;
· сформирован и ведется единый государственный реестр налогоплательщиков (ЕГРН), являющийся «стержнем» АИС «Налог»; готова к внедрению технология удаленного доступа к информационному ресурсу ЕГРН федерального уровня;
· продолжаются работы по построению интегрированного комплекса регионального уровня с общим хранилищем данных и единым стандартизованным интерфейсом;
· на федеральном уровне создан Резервный вычислительный центр, выполняющий функции резервного хранения основных информационных ресурсов центрального аппарата ФНС России и позволяющий осуществлять работу с ними в режиме удаленного доступа;
· ведутся работы по внедрению системы электронного документооборота во всех регионах;
· продолжает развиваться система телекоммуникаций (СТК) ФНС России: развернуты телекоммуникационные узлы с функциями межсетевого экрана и антивирусной защиты;
· развернуты абонентские пункты обмена конфиденциальной информацией на федеральном, региональном и местном уровнях;
· в управлениях ФНС по субъектам Российской Федерации развернуты региональные общедоступные WWW - сервера;
· осуществляется подключение налоговых органов федерального и регионального уровней к единому оператору связи;
· продолжается регулярная подготовка и переподготовка персонала налоговых органов к работе с современными информационными и телекоммуникационными технологиями, а также с технологиями защиты информации.

[bookmark: _Toc444262732]9.3. Цели и задачи АИС казначейства.
Казначейство – это специальный государственный орган, созданный для управления доходами и расходами федерального бюджета РФ, контролем за поступлением и исполнением внебюджетных средств, управлением и обслуживанием совместно с уполномоченными банками внутреннего и внешнего долга РФ и т.д.
Указом президента РФ от 08.12.1992г. № 1556 «О федеральном казначействе» была образованна единая централизованная система органов федерального казначейства, включающая Главное управление федерального казначейства Министерства финансов Российской федерации и территориальные органы по республикам в составе Российской Федерации, краям, областям, автономным образованиям, городам Москве и Санкт-Петербургу, другим городам (кроме городов районного подчинения), районам и районам в городах.
«Положение о федеральном казначействе» РФ было утверждено Правительством в апреле 1993 г. С тех пор выплаты средств федерального бюджета в РФ начали осуществляться через казначейство. Казначейство - это специальный государственный орган, созданный для управления доходами и расходами федерального бюджета РФ, контролем за поступлением и исполнением внебюджетных средств, управлением и обслуживанием совместно с уполномоченными банками внутреннего и внешнего долга РФ и т.д.
Указом президента РФ от 08.12.1992г. № 1556 «О федеральном казначействе» была образованна единая централизованная система органов федерального казначейства, включающая Главное управление федерального казначейства Министерства финансов Российской федерации и территориальные органы по республикам в составе Российской Федерации, краям, областям, автономным образованиям, городам Москве и Санкт-Петербургу, другим городам (кроме городов районного подчинения), районам и районам в городах.
«Положение о федеральном казначействе» РФ было утверждено Правительством в апреле 1993 г. С тех пор выплаты средств федерального бюджета в РФ начали осуществляться через казначейство.
Организационно-функциональная структура казначейства РФ имеет 3 уровня иерархии:
· главное управление федерального казначейства (ГУФК);
· региональные управления федерального казначейства (УФК);
· районные отделения федерального казначейства (ОФК).
Главное управление федерального казначейства является структурным подразделением центрального аппарата Министерства финансов Российской Федерации и подчиняется Министерству финансов Российской Федерации.
Органы казначейства взаимодействуют с органами государственного управления республик в составе Российской Федерации, краев, областей, автономных образований, городов Москвы и Санкт-Петербурга в процессе зачисления доходов и взаимозачетов между бюджетами, а также координации работы по созданию информационной базы о состоянии Российской Федерации.
Задачи, стоящие перед казначейством, в полной мере могут быть решены путем создания АИС казначейства с использованием современных информационных технологий.
В результате создания и внедрения единой автоматизированной системы федерального казначейства министерства финансов РФ должно быть достигнуто:
· сокращение бумажного документооборота и объемов ручного труда при обработке информации и одновременно увеличение общего объема обрабатываемой информации, ее полноты и достоверности;
· повышение оперативности обработки информации, поступающей на различные уровни иерархии финансовой системы;
· стандартизация информационной базы (нормативно-справочной и правовой информации, входных и выходных документов, описаний информационных объектов и правил задания и предоставление их реквизитов) для обеспечения унифицированной обработки финансовой информации как единой взаимосвязанной системы;
· повышение достоверности данных по учету бюджетных средств и эффективного контроля за их получением и использованием;
· углубленный автоматизированный анализ динамики поступления сумм налогов и возможность прогноза этой динамики;
· повышение оперативности и полноты обмена информации с внешними системами – с налоговыми службами, банками, финансовыми органами, таможенными органами и т.д.;
· повышение оперативности и полноты получения данных о доходах и расходах бюджета (по каждому виду дохода/расхода или группе доходов/расходов) по запросу на любую дату учета;
· углубленный аналитический анализ динамики расходных и доходных статей бюджета на любых иерархических уровнях системы исполнения бюджета;
· оперативность передачи информации о доходах и расходах бюджета между различными уровнями иерархии исполнения бюджета (методических и инструктивных материалов - сверху вниз, обобщенной и аналитической информации - снизу вверх).
Наличие единой АИС казначейства позволяет на основе четко определяемых объектов потребностей наиболее реально селективно проводить оптимизацию бюджетных потоков, снизить вероятность серьезных «прорывов» в финансировании, сделать процесс исполнения бюджета более плавным.
Ее основным назначением является согласование и обеспечение взаимодействия органов федерального казначейства всех уровней, их оперативное информационное обеспечение, автоматизация основных операций, организация системы связи и передачи данных.
В функции казначейства входит:
· организация, осуществление и контроль за исполнением федерального бюджета РФ, управление доходами и расходами этого бюджета на счетах казначейства, в банках исходя из принципа единой кассы;
· регулирование финансовых отношений между федеральным бюджетом РФ и внебюджетными фондами, финансовое исполнение этих фондов, контроль за поступлением и использованием внебюджетных средств;
· осуществление краткосрочного прогнозирования объемов государственных финансовых ресурсов, а также оперативное управление этими ресурсами в пределах, установленных на соответствующий период государственных расходов;
· сбор, обработка и анализ информации о состоянии государственных финансов, представление высшим законодательным и исполнительным органам государственной власти и управления РФ отчетности о финансовых операциях Правительства РФ по федеральному бюджету, о внебюджетных фондах, а также о состоянии бюджетной системы Российской Федерации;
· управление и обслуживание совместно с Центральным банком Российской Федерации и другими уполномоченными банками государственного внутреннего и внешнего долга РФ;
· разработка методических и инструктивных материалов, порядка ведения учетных операций по вопросам, относящимся к компетенции казначейства, обязательных для органов государственной власти и управления, предприятий, учреждений и организаций, включая организации, распоряжающиеся государственными средствами государственных (федеральных) внебюджетных фондов, и т.д.
Для выполнения указанных функций задействована сложная многоуровневая система с развитыми функциональными и информационными связями не только между иерархическими уровнями органов казначейства, но и с банковской платежной системой, системой государственной налоговой службы, системой формирования и исполнения бюджетов всех уровней, получателями бюджетных средств и налогоплательщиками.
Сложность этой системы усугубляется тем, что она развернута на значительных территориях, охватывая большое количество участников, принадлежащих различным ведомствам. Схема движения информационных потоков денежных средств и документов при финансировании предприятий и организаций из федерального бюджета через систему казначейских органов приведена на рис. 9.6.


Главное управление федерального казначейства
Операционное управление Центрального Банка Российской Федерации
Министерства, ведомства
платежное поручение
денежные средства
Реестры на перечисление средств

Управление федерального казначейства

РКЦ
Главного
Центробанка по субъекту Федерации

Распорядители средств
платежное поручение
денежные средства

Отделение Федерального казначейства

РКЦ,
коммерческие банки (при отсутствии РКЦ)

Распорядители средств
платежное поручение
денежные средства
смета расходов
смета расходов
утвержденная смета расходов
утвержденная смета расходов
перечисление
перечисление
реестр,
копия
платежного поручения
реестр,
 копия платежного поручения
Оперативный отчет, отчет о финансировании, отчет об исполнении бюджета
Оперативный отчет, отчет о финансировании, отчет об исполнении бюджета
Утвержденные сметы расходов, месячная, квартальная и годовая отчетность
Утвержденные сметы расходов, месячная, квартальная и годовая отчетность
копия реестра на перечисление
копия реестра на перечисление


Рис. 9.6. Схема движения денежных средств и документов при финансировании предприятий и организаций из федерального бюджета через систему казначейских органов.

По приоритетности решения проблем развития казначейской системы выделяются два основных направления:
1. Создание автоматизированной единой системы учета исполнения доходов и расходов федерального бюджета и интеграция этой системы с платежно-расчетной системой Центробанка и информационной системой налоговой службы.
2. Создание автоматизированной единой депозитарной системы органов федерального казначейства и интеграция ее с рынком ценных бумаг.
Оба направления связаны не только с созданием соответствующих программно-аппаратных средств в органах казначейства, но и с совершенствованием смежных систем.
Казначейство России рассматривает информационные технологии, как один из основных инструментов реализации стратегических задач, указанных в Стратегической карте Казначейства России, в контексте программы «Информационное общество (2011 - 2020 годы)», положении о единой вертикально интегрированной государственной автоматизированной информационной системе «Управление», программе Правительства Российской Федерации по повышению эффективности бюджетных расходов на период до 2012 года, концепции создания и развития государственной интегрированной информационной системы управления общественными финансами «Электронный бюджет», а также ряда документов, таких как постановление Правительства Российской Федерации от 8 сентября 2010 г. № 697 «О единой системе межведомственного электронного взаимодействия» и др.

За последнее десятилетие концепция развития Федерального казначейства в области информационных технологий пересматривалась несколько раз, что было вызвано рядом объективных внешних и внутренних факторов, таких как изменение законодательства, увеличение количества клиентов, реорганизация органов Федерального казначейства и др.
На раннем этапе своего развития (до 2005 года) технологическая инфраструктура Федерального казначейства отличалась большой сложностью и разнообразием, как с точки зрения аппаратных и программных комплексов, так и с точки зрения ее поддержания, например, широко использовалось различное прикладное программное обеспечение (ППО) (в частности Казна-2000, Смета-WM, Центр-КС, Смета – F, Смета – W, Казна, Ф).
Система «Казна» учитывала доходы федерального бюджета (ФБ) и распределение регулирующих налогов между бюджетами разных уровней, а «Смета – W» и «Смета – F» учитывала расходы ФБ и финансирование бюджетополучателей.
Практика использования разного программного обеспечения по расходам и доходам, разных баз данных привела к низкой надежности ППО, низкому быстродействию на больших объемах данных, необходимости наличия большого количества серверного оборудования и системных администраторов в УФК, а также увеличению стоимости закупок, балансовом счете при кассовом обслуживании бюджета субъекта и муниципального образования, сложности реализации новых требовании законодательства и иных процедур, сложности и трудоемкости актуализации изменений справочных данных, а также необходимости наличия большого количества серверного оборудования и системных администраторов в УФК.
Наличие большого числа компаний-поставщиков ППО для Федерального казначейства не только увеличивало затраты Федерального казначейства на разработку и сопровождение ППО в территориальных органах Федерального казначейства, но и делало практически невозможным поддержание этого процесса на качественном уровне.
Оценивая требования к инфраструктуре АИС «Казначейство» можно констатировать, что необходимо изменить подход к созданию ИТ-инфраструктуры Федерального казначейства, что необходимо изменить подход к созданию ИТ-инфраструктуры Федерального казначейства, предполагающей инфраструктуру как составную часть решения каждой в отдельности функциональной задачи.
При реализации такого подхода Федеральное казначейство вынуждено при внедрении каждой задачи тратить время (на проектирование) и средства (на приобретение) элементов инфраструктуры, жёстко ориентированной на параметры конкретной задачи. В результате, такая инфраструктура Федерального казначейства является многокомпонентной, лоскутной, требующей всё возрастающих затрат на поддержание работоспособности. Но главное, такая инфраструктура является в принципе не готовой к решению новых задач, поставленных перед ведомством Министерством финансов РФ, Правительством РФ и обществом, не соответствует современному уровню развития информационных технологий.
Для того, чтобы решить вышеуказанные проблемы, на протяжении 2005-2011 гг. реализовывалась концепция развития Федерального казначейства в области информационных технологий, которая предусматривала следующие мероприятия:
- Внедрение в системе Федерального казначейства единого ППО «Центр- КС»;
- Дополнение единого ППО «Центр- КС» системой электронного документооборота с целью обеспечения возможности функционального обмена электронными данными всех участников бюджетного процесса;
- Внедрение в системе Федерального казначейства единого программного продукта «Аксиок» для организации бухгалтерского учета;
- Постепенный переход, по мере реализации Проекта модернизации Федерального казначейства, с ППО «Центр- КС» на единую АС ФК, централизованную на уровне территориальных органов Федерального казначейства;
- Создание на уровне каждого региона систем инженерного обеспечения, построенных по единым стандартам и обеспечивающих бесперебойное функционирование АС ФК;
- Создание и развитие ведомственной транспортной сети и удостоверяющих центров.
В рамках реализации данной концепции к 2011 году была создана современная техническая и технологическая инфраструктура Федерального казначейства, а также система ее обслуживания, включая:
· Единую, централизованную на уровне каждого территориального органа, автоматизированную систему Федерального казначейства (АС ФК);
· Построенную по единым стандартам на уровне каждого территориального органа систему управления эксплуатацией АС ФК;
· Унифицированные программно-аппаратные комплексы в территориальных органах Федерального казначейства;
· Построенную по единым стандартам ведомственную транспортную сеть Федерального казначейства;
· Создание каталога ИТ-сервисов;
· Внедрение процессов управления ИТ согласно ITIL;
· Применение подхода по использованию единого аутсорсера технической и технологической инфраструктуры Федерального казначейства.
Также вне рамок концепции развития Федерального казначейства в области информационных технологий в 2005-2011 годах, к 2012 году был решен целый ряд важных задач, который был продиктован влиянием новых внутренних и внешних факторов, включая:
· Проект «Система учета начислений и фактов оплаты», который позволяет гражданам получать информацию о своей задолженности перед государством из любой точки страны в личном кабинете плательщика на портале государственных услуг, а также через кредитные организации; осуществлять ее моментальное погашение в кредитной организации, использующей указанный сервис, а также в портале государственных услуг.
· Официальный сайт размещения информации о госзакупках (ООС), который обслуживает всю сферу госзакупок в РФ, а количество пользователей превышает 300 000. Появление такого сайта впервые позволило обеспечить высокую степень открытости и достоверности информации о государственных закупках, эффективно осуществлять контрольно-надзорные функции и получать данные для аналитики.
· Сайт для размещения информации о государственных (муниципальных) учреждениях (сайт ГМУ), который был создан в целяхповышения прозрачности сферы общественных финансов. Информация об учреждении, включая общие сведения об организации, данные о государственном (муниципальном) задании, плане финансово-хозяйственной деятельности, результатах деятельности, использовании имущества и т.п., формируется и представляется учреждением самостоятельно через сайт в электронном виде.
· и др.
Одновременно с этим, перед Федеральным казначейством были поставлены новые задачи, таки как:
- Централизация ведения бухгалтерского учета в рамках оптимизации и специализации государственных органов;
- Выполнение функций оператора системы «Электронный бюджет» и государственной автоматизированной системы (ГАС);
- Развитие новых платежных банковских технологии и др.
При этом, только внедрение системы «Электронный бюджет» налагает принципиально новые требования на функционировании ИТ в Федеральном казначействе, а именно:
· Централизованные или облачные технологии (предоставленные пользователям как сервис) хранения и обработки информации;
· Использование интегрированной телекоммуникационной среды передачи данных;
· Создание стандартных интерфейсов для взаимодействия информационных ресурсов с другими (внешними) системами в рамках системы «Электронный бюджет», основанных на открытых промышленных стандартах межсистемного взаимодействия;
· Обеспечение готовности технической инфраструктуры (включая системы инженерного обеспечения) к развитию системы «Электронный бюджет» в части расширения набора ИТ-сервисов, увеличения числа пользователей и обслуживаемых организаций, повышения качества предоставляемых ИТ-сервисов;
· Унификация интерфейсов для обеспечения всех видов взаимодействия с системой и ее компонентами, реализованными на основе единых унифицированных правил;
· Обеспечение необходимого уровня отказоустойчивости и катастрофоустойчивости;
· Совместное использования технической инфраструктуры путем организации системы обработки данных.
Соответственно, это требует новых подходов к решению текущих и будущих технологических задач, а именно:
- Централизации АС ФК и других приложений, а также инфраструктуры;
- Централизации системы управления эксплуатацией и создания ситуационного центра Федерального казначейства;
- Внедрения фронт-офисных приложений и облачных вычислений;
- Создания порталов и веб-сервисов;
- Внедрения средств улучшенной аналитики (единых НСИ, единого хранилища данных и т.д.);
- Интеграции с подсистемами «Электронного бюджета».
Таким образом, назрела необходимость разработки и создания новой концепции развития федерального казначейства области ИТ на 2012-2014 годы «Электронное казначейство», которая логически дополняет Стратегическую карту Федерального казначейства и определять требования к информационным технологиям и направлениям развития ИТ.
Основу «Электронного казначейства» составляют не только технологические аспекты, но и эффективное функционирование ИТ-организации Федерального казначейства, ее организационная культура, методы принятия ключевых решений, а также структура управления и области ответственности.
Для обеспечения соответствия «Электронного казначейства» Стратегической карте Казначейства России совместно с функциональными подразделениями будет разработана компонентная модель деятельности Федерального казначейства. Она представляет из себя распределение функций Федерального казначейства по уровням ответственности и функциональным областям. Такое отображение позволяет структурировать деятельность Федерального казначейства с целью последующего анализа и определения направлений развития «Электронного казначейства».
В ходе формирования компонентной модели деятельности Федерального казначейства будут рассмотрены, в том числе, следующие функциональные области:
- Выплаты из бюджетов;
- Поступления в бюджеты;
- Управление денежными средствами;
- Банковские операции;
- Учет и отчетность;
- Управление эффективностью;
- Оператор государственных информационных систем и др.
На основе компонентной модели деятельности Федерального казначейства строится информационная модель «Электронного казначейства», с помощью которой анализируется текущее состояние в области прикладного ПО, систем и прочих ресурсов с целью их дальнейшей централизации, унификации и стандартизации.
Разработку и развитие прикладного ПО планируется проводить в соответствии с функциональной и информационной моделями «Электронного казначейства» и использовать следующие стандарты и практики:
· Стандартизация и унификация набора программных и технологических решений;
· Применение ПО на основе «открытых стандартов» для обеспечения взаимодействия различного прикладного ПО;
· Использование стандартного коммерческого ПО, где это возможно, с целью сокращения сроков внедрения технологий;
· Осуществление интеграции между приложениями «Электронного казначейства» и осуществление интеграции с другими учреждениями.
В рамках «Электронного казначейства» планируется развивать следующие подсистемы [211]:
- Аналитическая подсистема;
- Подсистема управления неструктурированной информацией;
- Подсистема управление основными данными (мастер-данными);
- Подсистема управления метаинформацией;
- Подсистема облачных вычислений;
- Интеграционная подсистема;
- Подсистема управления бизнес-процессами;
- Подсистема поддержки взаимодействия сотрудников;
- Подсистема формирования интерфейса пользователя;
- Подсистема разработки.
Аналитическая подсистема позволит решить следующие задачи:
* Интеграция данных в единое хранилище данных с целью их дальнейшего анализа;
* Получение стандартных и произвольных отчетов из прикладных систем и хранилища данных;
* Сценарный анализ («что-если» - анализ), например, при формировании смет; Выявление скрытых закономерностей в массивах данных, например, для задачвнутреннего контроля.
Основным видом неструктурированной информации для Федерального казначейства являются документы. Соответственно, примером задачи, требующей реализации подсистемы управления неструктурированной информацией, является задача «осуществление работ по комплектованию, хранению, учету и использованию архивных документов». При этом подсистема работы с неструктурированной информацией должна решать следующие задачи:
· Помещение документов в систему;
· Хранение документов;
· Предоставление библиотечных функций: управление метаинформацией документа (ведение карточки документа), взятие документа в работу и его последующий возврат, поддержка версионности;
· Архивация документа (в том числе документов, находящихся в других системах, например, в системе электронной почты или системе электронного документооборота);
· Создание и исполнение процесса работы с документами;
· Предоставление отчетов о работе с документами;
· Единообразно реализованный поиск: в централизованных архивах, в распределенных системах, в гетерогенных средах, реализующих хранение документов разных форматов и с различными способами доступа к ним.
Подсистема управления основными данными (мастер-данными) Федерального казначейства необходима для обеспечения целостности данных и одинакового их качества в различных справочниках и реестрах (например, реестр ГРБС, РБС и ПБС). Создание такой инфраструктуры необходимо в связи с выделением среди подсистем «Электронного бюджета» подсистемы ведения единых централизованных реестров и классификаторов, в том числе передаваемых интегрируемым с ней информационным системам.
Подсистема управления мастер-данными Федерального казначейства должна решать следующие задачи:
- Выполнение единых процедур помещения мастер-данных в прикладные системы, их изменения и постоянного поддержания их качества; формирование эталонной записи, используемой другими системами;
- Обеспечение доступа к унифицированным и актуальным мастер-данным всеми заинтересованными системами независимо от физического расположения эталонной записи;
- Интеграция существующих в различных системах мастер-данных и обеспечение начальной загрузки репозитория эталонных записей.
Подсистема управления метаданными носит обеспечивающий характер, используется в интересах прикладных систем, аналитической подсистемы, интеграционной подсистемы, подсистемы управления мастер-данными и должна решать следующие задачи:
- Ведение централизованного словаря, позволяющего использовать унифицированную терминологию в масштабах всего Федерального казначейства;
- Ведение централизованного репозитория технических метаданных в интересах разработчиков систем;
- Ведение централизованного репозитория операционных метаданных в интересах служб, отвечающих за эксплуатацию систем.
Облачные вычисления могут быть использованы в Федеральном казначействе для:
* Организации внутреннего процесса тестирования приложений, разрабатываемых для Федерального казначейства сторонними организациями;
* Организации процесса миграции приложений из региональных ЦОД в ходе консолидации и сокращения числа ЦОД;
* Предоставления ПО «как сервис» в рамках реализации «Электронного бюджета», а также сервисов Федерального казначейства.
При этом подсистема облачных вычислений Федерального Казначейства должна решать следующие задачи:
- Конфигурирование и автоматическое предоставление виртуализированных приложений потребителю по его запросу;
- Хранение и архивирование виртуализированных приложений;
- Формирование отчетов об использовании виртуализированных приложений.
Интеграционная подсистема Федерального казначейства должна решать следующие задачи:
· Предоставлять возможность обмена данными между заинтересованными системами с требуемым качеством доставки информации, в том числе с возможностью гарантированной доставки;
· Реализовывать функции преобразования данных, передающихся между системами, и протоколов их передачи в соответствии с требованиями взаимодействующих систем;
· Маршрутизировать передаваемую информацию;
· Вести репозиторий доступных сервисов в интересах разработчиков и с целью обеспечения возможности динамической сборки композитных приложений.
Подсистема управления бизнес-процессами необходима Федеральному казначейству:
- Для проведения реинжиниринга бизнес-процессов без значительной переработки ППО путем выноса внутренних процессов, реализованных непосредственно в коде прикладных систем («жестко закодированных»»), в виде исполняемых моделей на внешние инструменты управления бизнес-процессами;
- Для автоматизации сквозных бизнес процессов, выходящих за границы одной системы и затрагивающих несколько отдельных систем;
- Для автоматизации процессов взаимодействия Федерального казначейства с подсистемами Электронного бюджета.
Подсистема управления бизнес-процессами Федерального казначейства должна решать следующие задачи:
* Предоставление среды моделирования и симуляции бизнес-процессов;
* Исполнение различных типов бизнес-процессов, включая быстропротекающие и долгоживущие процессы, процессы с участием человека, процессы работы с документами, а также процессы, требующие многократного принятие решений;
* Исполнение правил, реализующих политики Федерального казначейства;
* Мониторинг исполняемых бизнес-процессов с целью их анализа и модификации в целях повышения эффективности.
Подсистема поддержки взаимодействия сотрудников Федерального казначейства должна решат следующие задачи:
· Регулярное взаимодействие сотрудников в процессе выполнения ими своих должностных обязанностей;
· Мгновенное взаимодействие сотрудников для оперативного решения вопросов и координации своих действий;
· Поддержка взаимодействия внутри проектных групп;
· Взаимодействие с использованием документов.
Для достижения указанных выше целей и решения поставленных задач «Электронное казначейство» будет использовать следующие основополагающие принципы:
- Архитектура и технологии «Электронного казначейства» должны создаваться не только для решения текущих задач Федерального казначейства, но и в целях работы «на опережение» потребностей, возникающих у внутренних и внешних клиентов;
- Системы и инфраструктура «Электронного казначейства» должны быть максимально централизованы и унифицированы при сохранении инвестиций в уже эксплуатируемые системы за счет их развития и интеграции.
- «Электронное казначейство» должно обеспечивать широкую доступность информации о деятельности Федерального казначейства для граждан и клиентов и Федерального казначейства.
Развитие «Электронного казначейства» включает в себя:
· Совершенствование работы ИТ-организации Федерального казначейства;
· Формирование компонентной модели деятельности Федерального казначейства;
· Разработку и развитие прикладного ПО;
· Разработку и развитие промежуточного и общесистемного ПО;
· Создание динамической инфраструктуры;
· Обеспечение комплексной безопасности и непрерывности деятельности «Электронного казначейства».
Можно выделить три основных аспекта обеспечения непрерывности деятельности Федерального казначейства:
* Высокая готовность;
* Непрерывность процесса обработки - способность поддерживать системы в работоспособном состоянии, когда все функционирует нормально и когда нет необходимости останавливать приложения для выполнения регламентных процедур резервного копирования или для планового обслуживания;
* Катастрофоустойчивость или способность восстановления процесса обработки и основной деятельности при невозможности продолжения последней в расположении основного ЦОД в случае катастрофических и чрезвычайных ситуаций, к которым можно отнести пожар, наводнение, землетрясение, теракт, саботаж и любое другое чрезвычайное событие.
Для обеспечения непрерывности деятельности Федерального казначейства планируется использовать комплексный подход, учитывающий не только традиционные риски, связанных с событиями (стихийные бедствия, катастрофы) но и риски связанные с данными (например, использование недостоверных внешних данных).
Поэтому, в качестве отдельного направления, будет разрабатываться комплекс мер по обеспечению непрерывности деятельности Федерального казначейства. По итогам работы будет представлена целевая архитектура катастрофоустойчивой инфраструктуры ФК с учетом результатов проектирования отраслевого ЦОДа Министерства финансов.
В дальнейшем предполагается централизовать функции хранилища данных и аналитических систем, работающих с ним, путем построения единого хранилища данных «Электронного казначейства».
Развивать «Электронное казначейство» предполагается несколькими очередями, согласно плану мероприятий, который должен быть разработан в целях реализации данной концепции.
К числу ИТ-проектов, которые будут реализованы в первую очередь, относятся проекты по:
- Созданию компонентной модели деятельности Федерального казначейства;
- Внедрению системы стратегического планирования и контроля ИТ;
- Разработке комплекса мер по обеспечению непрерывности деятельности Федерального казначейства;
- Проектированию ситуационного центра и развитию СУЭ Федерального казначейства;
- Созданию подсистемы управления основными данными (мастер-данными) и подсистемы управления мета-информацией;
- Созданию подсистемы управления бизнес-процессами;
- Созданию интеграционной подсистемы;
- Разработки подходов к централизации существующего ППО Федерального казначейства;
- Проектированию централизованной инфраструктуры Федерального казначейства.
На последующих этапах предполагается:
· Строительство ситуационного центра Федерального казначейства;
· Проведение доработки существующего ППО Федерального казначейства в целях его централизации;
· Создание централизованной инфраструктуры Федерального казначейства (нескольких ЦОДов);
· Совершенствование ИТ-сервисов;
· Внедрение процессов ITIL;
· Создание аналитической подсистемы Федерального казначейства;
· Создание подсистемы управления неструктурированной информацией;
· Создание подсистемы облачных вычислений;
· Создание подсистемы поддержки взаимодействия сотрудников;
· Создание подсистемы формирования интерфейса пользователя;
· Создание подсистемы разработки;
· Создание подсистемы обеспечения информационной безопасности.
В связи с тем, что Федеральное казначейство является оператором ООС, становится оператором таких государственных информационных систем, как «Электронный бюджет» и ГАС «Управление», имеет перспективу внедрения платежных технологий, а системы Федерального казначейства должны быть интегрированы в государственную инфраструктуру «электронного правительства», то дальнейшее использование распределённой архитектуры, как основы для построения новых систем открытого контура Федерального казначейства, представляется нецелесообразным, ввиду ее низкой эффективности для решения таких задач, как:
- Обеспечение качественно нового уровня информационных сервисов, межведомственного электронного взаимодействия и оказания государственных услуг;
- Повышение эффективности управления, инфраструктурой и прикладными системами;
- Оперативное предоставление вычислительных ресурсов в соответствии с меняющимися потребностями Федерального казначейства;
- Оптимизация структуры затрат на развитие и эксплуатацию информационных систем, снижение общей стоимости владения информационными системами.
Поэтому, планируется перейти от 84 региональных ЦОДов Федерального казначейства к нескольким консолидированным ЦОДам, обслуживающим все информационные системы без разграничения по территориальному признаку, что даст следующие выгоды:
* Упрощение ИТ-инфраструктуры Федерального казначейства;
* Улучшение управляемости ИТ-инфраструктуры Федерального казначейства;
* Повышение эффективности использования ИТ-ресурсов Федерального казначейства;
* Повышение уровня информационной безопасности Федерального казначейства;
* Сокращение расходов на содержание персонала, техническое обслуживание оборудования и программного обеспечения Федерального казначейства;
* Готовность по переносу ИТ-инфраструктуры Федерального казначейства в сеть катастрофоустойчивых ЦОД Министерства финансов РФ.
Дальнейшее развитие электронного казначейства требует создания 

выделенного межрегионального информационного управления, либо специализированного учреждения, обеспечивающего поддержку и эксплуатацию указанных ЦОДов, а также используемого системного и прикладного программного обеспечения.
Вопросы централизации будут также рассматриваться для прикладного ПО в целях:
· Исключения избыточных операций по передаче данных между различными БД АС ФК и повышение оперативности исполнения операций;
· Ведения централизованного оперативного и бухгалтерского учета;
· Ведения централизованного оперативного и бухгалтерского учета;
· Предоставления доступа в онлайновом режиме различным категориям пользователей к сводным аналитическим отчетам по всем ТОФК с возможностью их детализации вплоть до документов;
· Синхронного взаимодействие с подсистемами «Электронного бюджета» по операциям, являющимися сквозными для Федерального казначейства.
[bookmark: _Toc444262733]9.4. Автоматизированные информационные системы в страховой деятельности.

Все, что может испортиться, - портится.
ФрансисЧизхолм

Страхование – один из самых динамично развивающихся секторов рынка, предназначенных для преодоления и возмещения разного рода потерь, ущерба в результате непредвиденных случайностей. Страхование на рынке – это система экономико-правовых отношений, позволяющих, с одной стороны, защитить предпринимательство и благосостояние людей, а с другой – принести доход от страховой деятельности, от инвестиций временно свободных средств в ценные бумаги; банковские депозиты и т.д. Объектом купли-продажи на страховом рынке выступает страховая защита, формирующая спрос и предложение на нее.
В соответствии со стратегией развития страховой деятельности в Российской Федерации до 2020 определены приоритетные направления развития страхования[249].
Страхование является одним из самых информационно насыщенных и информационно зависимых видов бизнеса, что делает внедрение эффективной АИС в страховании очень важным фактором делового успеха, одним из ключевых элементов стратегии развития страховых компаний.
Применение новых информационных технологий становится принципиальным условием для достижения и удержания страховыми компаниями лидирующих позиций на рынке. Все лидеры страхового рынка уже достигли высокого профессионализма непосредственно в области осуществления страховых операций, поэтому теперь успех или неуспех страховщика во многом определяется технологической оснащенностью. Ведь именно от уровня технической подготовленности компании зависит скорость и качество обработки растущих потоков информации, а значит, и обслуживания клиентов. Особенно актуально это становится в том случае, когда компания обслуживает массовый поток клиентов - сотни тысяч или даже миллионы в год.
Принятие Федерального закона «Об обязательном страховании гражданской ответственности владельцев транспортных средств» (ОСАГО) от 25.04.2004 №40-ФЗ во многом способствовало тому, что состояние страхового бизнеса сегодня характеризуется высокой динамикой [10].
Возросла конкуренция, увеличилось количество контролирующих органов, динамично изменяется законодательство, страховой бизнес устремился в регионы России. Перечисленные факторы обусловили возникновение целого ряда проблем у страховых компаний:
· увеличение объема представляемой регламентированной отчетности;
· обеспечение оперативного сбора и анализа данных о деятельности своих филиалов и представительств в регионах;
· значительный рост клиентской базы (за счет ОСАГО) и необходимость анализа ее предпочтений для продвижения своих страховых продуктов;
· анализ убыточности в различных разрезах;
· анализа рентабельности существующих каналов продаж.
В связи с этим встает потребность в создании или модернизации корпоративных информационных систем. Для этого имеется уже развитый рынок аппаратно-программных средств, предназначенных для технологического оснащения страховых компаний.
Особенностью страхового дела, влияющей на процессы компьютеризации, является наличие значительного количества филиалов и представительств, необходимость составления соответствующей отчетности, контроля многочисленных исполнителей и пр.
Оптимальным результатом работ по развитию АИС в страховой компании является внедрение системы, охватывающей с системных позиций все задачи учета, планирования, контроля и регулирования страховых операций с соответствующей защитой страховой информации на всех этапах. Переход к таким интегрированным системам – это переход качественный, он сопровождается изменением характера и качества управления, самого мышления менеджеров, формирует у них новые представления и приоритеты, превращает информацию в один из ключевых и реально доступных ресурсов компании, а дальнейшее развитие АИС страхования – в важный элемент ее стратегии.
В настоящее время большинство информационных процедур, выполняемых в страховых компаниях, основываются на автоматизированных информационных технологиях, осуществляющих в комплексе задачи страховой, финансовой, бухгалтерской и других видов деятельности. Это позволяет уменьшить объем рутинных расчетов и снизить их трудоемкость, ускорить получение результатных сведений, обеспечить информационную безопасность страховых компаний и их клиентов.
Внедрение информационных технологий в процесс планирования и управления деятельностью страховых компаний предусматривает не только обработку больших и взаимосвязанных массивов данных, но может использоваться также для их анализа и обоснований вариантов управленческих решений.
Объемы информации, высокие требования к точности и достоверности, необходимость эффективного анализа финансового состояния клиентуры и страховой фирмы – вот основные причины, предопределяющие автоматизацию страхового бизнеса.
Предложения в области информационных систем для страхового бизнеса развиваются весьма динамично и отражают ситуацию на этом рынке в целом.
К современным АИС страховых компаний предъявляются следующие требования:
1. Эффективная обработка данных Ключевыми факторами успеха являются качество и доступность предоставляемых страховщиками услуг страхования, их доступность широкому контингенту клиентов, включая удаленный доступ и распределенную обработку данных при минимальных затратах на сопровождение и администрирование компьютерных сетей. Системы должны предоставить всем заинтересованным лицам информацию, отвечающую требованиям полноты, своевременности, актуальности, достоверности и представительности.
2. Полнота и гибкость функциональной структуры. Полнота функциональной структуры АИС является основой для управления.
3. Масштабируемость АИС. Страховые компании заинтересованы в упрочении своего финансово-хозяйственного положения, расширении числа клиентов. Необходимость масштабирования АИС обусловлена: повышением объемов хранимых и обрабатываемых данных; увеличением числа функций управления, возрастанием их сложности.
4. Интеллектуальные методы поддержки решений. В страховых компаниях все большее значение приобретают аналитические и стратегические процедуры, например методики актуарных расчетов, моделирование нормативов тарифных ставок и т.п.
5. Открытость АИС. Открытость должна обеспечить модификацию и развитие системы, возможность адаптации к постоянно меняющимся требованиям бизнес-сферы страхования.
В настоящее время осуществляется дальнейшая специализация программных систем АИС по видам страхования (медицинское страхование, «автогражданка» и т.п.), а также комплексирование функций управления страховой деятельностью.
Технология разработки программного обеспечения АИС характеризуется использованием:
· объектно-ориентированного подхода к проектированию АИС;
· универсальных CASE-средств разработки;
· мирового опыта, лучших зарубежных систем, зарекомендовавших себя на рынке страхования за рубежом.
Страховщикам необходимо ориентироваться в массе информационных систем, предназначенных для страхования. В качестве критериев разделения информационных систем по классам предлагается использовать 3 признака:
1) разрабатывалась ли система для конкретной страховой компании или была изначально рассчитана на тиражирование на страховом рынке.
2) система разрабатывалась в расчете на российский (стран СНГ) и западный рынок;
3) система узкоспециализирована (страховая) или страховое решение было создано на основе универсального ядра распространенной ERP-системы.
По первому признаку информационные системы можно разделить на тиражные и уникальные.
Достоинства тиражной системы: меньшая итоговая стоимость покупки и владения, так как система разрабатывается и поддерживается на деньги нескольких компаний. Здесь стоит учитывать, что правило распространяется только на системы, широко представленные на рынке.
Для тиражируемых систем существует возможность использования опыта других компании, использующих данную систему. Разработчик, сопровождая свою информационную систему, анализирует запросы своих пользователей и самые интересные идеи включает в последующий вариант. Пользователь же уникальной системы находится за «железным занавесом» и вынужден пользоваться только своими идеями.
Недостатки тиражных систем: необходимость адаптации системы под специфику конкретной страховой компании и риск, что эта адаптация невозможна в силу технологических особенностей систем; наличие «ненужной» функциональности, которая разрабатывалась под особенности других клиентов.
Достоинства уникальной информационной системы: точное соответствие текущим потребностям страховой компании при правильной организации проекта разработки и поддержания страхового решения; контроль над процессом разработки. Страховая компания может быть уверена, что ее потребности в автоматизации будут обслужены в первую очередь, а не поставлены в очередь.
Недостатки: зависимость от команды разработчиков и риск, что в какой-то момент систему некому будет поддерживать; необходимость внешнего и жесткого контроля за процессом разработки со стороны менеджмента страховой компании.
По второму признаку отметим достоинства российских систем: меньшая стоимость внедрения; лучшая «понятность пользователям».
Недостатки: у российских разработчиков информационных систем более скромные финансовые и организационные возможности по создания программ. Это ведет к тому, что проблемы с качеством в России встречаются значительно чаще; риски технологического отставания. В силу меньших финансовых возможностей российские системы, как правило, развиваются медленнее и пользователи через какое-то время рискуют остаться наедине с «морально устаревшей» информационной системой.
Преимущества западных систем: возможность использования опыта западного страхового рынка. В логике системы заложено большое количество опыта работы того рынка, для которого она разрабатывалась; инвестиционная привлекательность. Как правило, внедрение западной автоматизированной информационной системы увеличивает инвестиционную привлекательность компании.
Недостатки применения западных систем: нелокализованность системы. Понятие «локализации» для российского рынка широкое и включает перевод на русский язык системы и документации, приведение информационной системы к требованиям российского законодательства, дальнейшая поддержка АИТ в соответствии с требованиями российского рынка. При выборе западной информационной системы необходимо обращать внимание на разработчика-партнера в России, который занимается локализацией, и на наличие представительства поставщика в России; неприоритетность российского рынка для разработчика. Многие западные разработчики приходят на российский рынок, чтобы диверсифицировать свою деятельность и иметь информацию о нашем рынке. Это приводит к тому, что запросы российских компаний обслуживаются неохотно и в последнюю очередь.
Следует обращать внимание на размер страховой компании на 2-5 летнюю перспективу. Небольшим страховым компаниям лучше подходят решения российских разработчиков в силу меньшей стоимости и меньшей критичности информационных технологий для бизнеса в целом, а для крупных компаний или динамически развивающихся - западные, так как риски использования отечественных информационных систем становятся слишком большими.
По третьему критерию можно выделить специализированные и универсальные АИТ.
На рынке представлено большое количество специализированных решений для страховых компаний, которые предлагают пользователям автоматизировать только отраслевую часть бизнеса, а для бухгалтерского учета, управления взаимоотношениями с клиентами использовать другие системы.
В то же время появилось несколько предложений на базе классических систем автоматизации предприятия (так называемые ERP-системы) с доработанными страховыми модулями.
Преимуществом специализированных систем является лучшая функциональность. Так как системы разрабатывались для автоматизации страхового бизнеса, то функциональность у них богаче, чем у соответствующих модулей ERP-систем.
Недостатками таких систем являются: необходимость интеграции с другими системами. Это удорожает проект автоматизации и увеличивает трудоемкость дальнейшего сопровождения системы; меньшая технологичность. Разработчики ERP-систем вкладывают много средств в технологичность «ядра» системы, средства разработки новой функциональности. Разработчики же специализированных систем имеют гораздо более скромные бюджеты на развитие технологичности платформы разработки.
Преимуществами универсальных (ERP-систем) являются: комплексность решения. Внедрив страховое решение на базе ERP-систем, пользователь получает сразу и страховой и финансовый учет, и автоматизацию управления взаимоотношениями с клиентами; «бесшовность интеграции». Решение на базе ERP-систем позволяет одновременно работать со всеми данными. Пользователь гарантирован от расхождения данных в страховом и финансовом учете, что вероятно при использовании различных систем автоматизации страхового и финансового учета.
К недостаткам можно отнести привязанность системы к единой платформе. Пользователь не имеет гибкости в вопросах выбора лучшей финансовой системы.
Специализированные информационные системы следует выбирать, если предлагаемые комплексные системы принципиально не устраивают с точки зрения страховой или финансовой функциональности.
При выборе информационной системы следует обратить внимание на следующее:
1. надежность производителя и компании, которая будет внедрять решение;
2. достаточность ресурсов у компании интегратора;
3. организацию службы поддержки выбранного решения;
4. наличие у разработчика четких планов развития решения;
5. опыт работы на российском страховом рынке.
Неэффективности выбора комплексных автоматизированных страховых систем способствуют следующие наиболее характерные ошибки.
1) выбор информационной системы осуществляется до определения стратегии работы страховой компании на рынке;
2) решение о подборе информационной системы принимается до формирования команды основных пользователей и IT-подразделения, в результате чего меняются требования к системе;
3) чрезмерно углубленное сравнение функциональности выбираемых систем, тогда как основу должна составлять оценка их реальных возможностей и рисков на этапах внедрения и эксплуатации;
4) четкое понимание степени необходимой интеграции между собой всех входящих систем в отдельности, в целом составляющих комплексную информационную систему.
Полная технология страхования предусматривает обработку больших и взаимосвязанных массивов данных:
- договоров страхования и перестрахования;
- страховых полисов;
- брокерских договоров;
- документов по зарплате страховых представителей;
- платежных поручений;
- кассовых ордеров и бухгалтерских проводок;
- заявлений на выплату страхового возмещения;
- актов о страховых случаях и т.д.
Накопление и обработка информации происходит в различных подразделениях и службах страховой компании: бухгалтерии, отделах – финансово-экономическом, владельцев полисов, выплат, перестрахования, кадров, агентствах и пр.
Автоматизированные информационные технологии эффективны и рентабельны при существовании достаточно устоявшегося делопроизводства:
· должны быть разработаны и утверждены с расчетом на использование в течение достаточно продолжительного времени формы всех первичных и отчетных документов, связанных со страхованием (заявление на страхование, полис, договор страхования, акт о страховом случае, виды счетов прибылей и убытков бухгалтерского баланса);
· должны быть отлажены и документально оформлены в виде правил, инструкций и положений все рабочие процедуры;
· должны быть описаны в инструкциях пути и условия движения всех документов, а если это документы финансового характера, то и движение денег.
Для страховых компаний должны быть разработаны и утверждены с расчетом на использование в течение достаточно продолжительного времени формы всех первичных и отчетных документов, связанных со страхованием, в том числе заявление на страхование, полис, договор страхования, акт о страховом случае и др.
Должна быть разработана система автоматизированного документооборота, включающая перечень обязательных функций:
- регистрация документов;
- разработка и хранение документов в электронном виде;
- направление документов на рассмотрение и исполнение;
- контроль прохождения и исполнения документов;
- поиск документов по различным параметрам;
- ввод, поддержка и хранение любых типов документов (в том числе и мультимедиа-, аудио, видео-графика);
- защита от несанкционированного доступа и управление разделением прав доступа к документам.
Возможно также выполнение и других функций работы с документами, специфичных для страховых компаний.
Если эта работа не проведена и в документообороте отсутствует порядок, то разработка эффективной автоматизированной информационной технологии страховой компании становится практически невозможной.
Основной особенностью организации информационного обеспечения АИС страховой компании является необходимость иметь полную базу данных по всем договорам компании за максимально длительный период. Это связано с тем, что при заключении нового договора с клиентом необходимо иметь полную информацию о его предыдущих страховках (наличие и характер выплат) и обеспечить просмотр всех связанных с этими случаями документов. Такая информация должна храниться в базе данных, постоянно обновляться и получать её надо сразу после запроса.
Чем крупнее страховая организация, тем больше количество обрабатываемых и хранимых данных. Система управления базами данных (СУБД) должна обеспечивать эффективную работу и хранение весьма больших объемов данных (сотни тысяч и миллионы записей).
Современные системы обрабатывают не только текстовые документы и их реквизиты, но и данные других типов, например, образцы документов в виде изображения, аудио- и мультимедиа-данные. СУБД должна позволять хранить всю информацию непосредственно в базе данных (БД). Это даёт возможность обрабатывать входящие документы в виде оригинала (загруженные в САД путём сканирования) или использования аудиорезалюцию, что немаловажно для руководителей, у которых нет времени осваивать клавиатуру компьютера до уровня профессиональной машинистки.
Отсюда вытекает требование к полноте базы данных информационной системы центрального офиса. В остальных крупных подразделениях страховой компании (региональные филиалы, отделения) необходимости, иметь базу данных всей компании нет, либо в том из подразделений имеется база данных своих страхователей. Собственная база данных каждого подразделения страховой компании охватывает своё страховое поле, формируемое по территориальному принципу, поэтому пересечение по страхователям у одноуровневых подразделений нет. Необходимость запросов информации из всей базы компании возникает лишь при переезде страхователя, либо когда страхователь - крупная организация и её подразделения расположены в более чем в одном регионе.
Итак, выделяем три уровня баз данных:
1. Центрального офиса – содержит информацию по всей фирме;
2. Регионального филиала – содержит информацию только по данному региону;
3. Отделения – содержат все данные по охватываемой территории. 
Начальная информация возникает на уровне отделения. Эта информация накапливается в течение дня или другого установленного промежутка времени в базе данных отделения страховой компании. При наступлении определённого оговоренного времени происходит автоматическая связь с компьютером регионального офиса страховой организации и совершается пополнение баз данных.
Действуя, таким образом, с каждым из отделений страховой компании, региональный филиал собирает информацию со всех подчиняемых ему отделений в свою собственную базу данных.
Основной особенностью организации информационного обеспечения АИС страховой компании является необходимость иметь полную базу данных по всем договорам компании за максимально длительный период. Это связано с тем, что при заключении нового договора с клиентом необходимо иметь полную информацию о его предыдущих страховках (наличие и характер выплат) и обеспечить просмотр всех связанных с этими случаями документов.
«Колл-центры» для страхового бизнеса
Чаще всего страхователи недостаточно информированы, в частности в сфере ОСАГО, а сервис российских страховщиков оставляет желать лучшего. Чтобы решить проблемы сервиса и качества предоставляемых страховых услуг, многие страховщики начали организовывать у себя контакт-центры, позволяющие общаться с клиентом не только по телефону, но и по факсу, через электронную почту. В России чаще всего используется телефонная связь, поэтому вместо понятия «контакт-центр» уместнее использовать термин «call-центр» (от английского «call» – звонок).
Действительно, для большинства желающих застраховаться общение с компанией начинается с телефонного звонка - мало кто приходит в офис без предварительной договоренности (тех, кто пытается контактировать по иным каналам, таким как Интернет или электронная почта, тоже немного). Поэтому если не предпринять специальных действий по обеспечению приема большого числа звонков, резкое увеличение числа обращений приведет к тому, что в компанию станет трудно дозвониться. «Call-центр» здесь спасает положение, помогая если не избежать появления очередей, то по крайней мере значительно сократить время ожидания. При этом сберегается не только личное время клиентов (которые, конечно, будут довольны тем, что получили нужную информацию быстро), но и рабочее время сотрудников компании.
Способность «call-центра» обеспечить обслуживание большого количества вызовов важна не только в первый момент, но и на последующих этапах взаимодействия между страховой компанией и приобретенными ею клиентами. Чем больше застраховано автовладельцев, тем больше следует ожидать обращений по страховым случаям. Автоматизированные системы – и в первую очередь «call-центр» - помогают сделать процедуру отработки таких обращений быстрой и качественной, а значит, обеспечить и поддержать высокую репутацию компании.
В западных странах страховые компании уже давно освоили «call-центры» и сопрягли их с другими средствами автоматизации бизнеса.
Схему функционирования «call-центра» можно представить таким образом:
Звонок принимается интерактивным автоответчиком, который просит клиента назвать интересующий его вид страхования; ответ обрабатывается автоматической системой распознавания речи, так что когда клиент переключается на оператора, тот уже видит на своем дисплее, о чем пойдет разговор. Среди операторов существует специализация, так что от ответа клиента может зависеть, к кому из них он попадет.
Клиент может и не выходить на оператора, а просто оставить в автоматизированной системе свое имя и адрес. Система распознавания речи переведет их в текстовый вид, после чего для клиента будет автоматически сгенерирован, отпечатан и отправлен почтой по указанному адресу текст коммерческого предложения (вкладывание листка в конверт, наклеивание адреса и запечатывание конверта также полностью автоматизированы).
В России общение потенциального клиента со страховой компанией стандартно начинается с того, что он связывается с агентом и договаривается о встрече. Приезжает ли он в компанию или принимает агента на дому – в любом случае ему приходится потратить на это несколько часов, а в результате договор, возможно, и не будет заключен. Из-за отсутствия у клиента первичной информации, выдача которой, как показывает практика западных компаний, вполне может быть автоматизирована, оба - и клиент, и агент – расходуют свое время.
Огромный эффект даст и само по себе создание выделенной операторской службы, способной квалифицированно проинформировать клиента по многим вопросам. Очень полезен также интерактивный автоответчик - он «легче», чем полноценный «call-центр», и этим привлекателен для сравнительно небольших компаний. Для мелких и средних российских страховщиков, которые не в состоянии поддерживать собственную операторскую службу, неплохим решением может стать использование аутсорсингового «call-центра». Хотя этот вариант имеет свои минусы, связанные с необходимостью обучить внешних операторов своим бизнес-процессам (это не всегда легко), даже частичная автоматизация обработки вызовов сбережет страховщику и его клиентам массу времени.
Техническое обеспечение АИС страховой компании
Информационное пространство фирмы, представляемое автоматизированной информационной системой обработки данных, подразделяется на составляющие его объекты.
Центральный офис страховой фирмы, или головная организация, как правило, имеет одну или несколько высокоскоростных локальных вычислительных сетей (ЛВС), объединенных друг с другом через высокопроизводительные мосты или маршрутизаторы. Здесь используют мощные вычислительные ресурсы, файловые серверы, система централизованного мониторинга и управление, как локальными, так и удаленными сетевыми устройствами филиалов, система управления базами данных и др. Особенность ЛВС центрального офиса страховой компании является то, что в ее состав входит система централизованного мониторинга и управления как локальными, так и удалёнными сетевыми устройствами, находящимися в филиалах.
Региональные офисы страховой компании (филиалы) – масштабные организации, нередко оснащённые собственными крупными ЛВС и мощными вычислительными системами, имеющие гарантированно надёжную и достаточно скоростную связь. Для некоторых из них требуется круглосуточное высокоскоростное соединение с центральным офисом, что, как правило, обеспечивается специально выделенными каналами связи. Подключение, организованное таким способом, имеет заметно меньшую стоимость по сравнению с выделенным.
Представительства или агентство страховой компании чаще всего оснащается одним или несколькими компьютерами. Связь с отделениями происходит по мере необходимости и обеспечивается в течение всего дня.
Существуют различные виды организационных форм использования техники в АИС.
1. Автономные автоматизированные рабочие места. Каждый автономный АРМ ориентирован на отдельных агентов, занимающихся оформлением новых договоров либо производящих расчеты по страхованию жизни, либо формирующих страховой портфель и др.
2. Комплекс взаимосвязанных АРМ, функционирующих на базе компьютерной сети, на единой информационной базе. Информационная система страховой деятельности поддерживает функции основной деятельности (страхование) и вспомогательные функции управления (бухгалтерский учет, финансовый анализ, управление кадрами и др.).
3. Корпоративная информационная система страховой деятельности (КИС СД). Рост масштабов деятельности и повышение требований к эффективности управления организаций страхового бизнеса – причины создания КИС СД, характерными чертами которой являются:
· переход к распределенной обработке данных (использование компьютерных сетей, Интранет, выход в Интернет);
· применение разнородных вычислительных машин – серверы, рабочие станции, ноутбуки (аппаратная);
· интеграция программных средств обработки данных на основе (программная «многоплатформенность»);
· расширение функций автоматизации управления;
· создание и ведение интегрированной БД – основы единого информационного пространства для принятия управленческих решений;
· использование интеллектуальных методов решения задач (статистическое прогнозирование, математическое моделирование, оперативная обработка аналитической информации – OLAP-технологии, системы искусственного интеллекта и др.).
Технологическое обеспечение АИС страховой компании
Информационная система страхования деятельности основана на информационных технологиях для подготовки, передачи, хранения и обработки страховых данных.
1.Сбор и регистрация информации. Этот этап обработки данных обусловлен наличием значительного числа форм документов, используемых для документального оформления действия страховщиков и страхователей (договоры, справки, картотеки, классификаторы и справочники и т.п.). Эти документы имеют традиционное представление в виде бланков документов, заполняемых вручную или с использованием оргтехники. Информация первичных документов подлежит сбору и регистрации на машинном носителе (вводу в память компьютера).
Этап сбора и регистрации данных обеспечивает:
· регистрацию первичных данных в подразделениях и службах страховой компании на документах (в виде типографских бланков, документах произвольной формы);
· подготовку первичных данных на машинных носителях.
Автоматизация обработки информации в АИС на этапе сбора и регистрации предполагает:
· использование унифицированных и стандартизованных форм документов страховой деятельности;
· внедрение EDI  (ElectronicDataInterchange) – электронной  системы документации и документооборота для ввода и редактирования данных в БД, стандартов документооборота;
· представление нормативно-справочной информации страховой деятельности в БД;
· контроль достоверности входной информации (на диапазон значений, по списку значений, по формату значений, соответствие значений реквизитов документов друг другу и др.).
2. Передача данных по каналам связи. Этот этап используется в компьютерных сетях при удаленности источников возникновения информации от мест их хранения или обработки. Например, БД хранится на расстоянии от места возникновения и регистрации первичной информации, а обработка данных выполняется на удаленном компьютере, причем для вывода информации используется сетевой принтер, данные публикуются на сервере компании и т.п.
3. Хранение данных в БД. Ядром любой информационной системы является БД под управлением СУБД. От выбора СУБД в значительной степени зависит успешность разработки и реализации всей ИС.
Для БД небольшого объема, обслуживающих незначительное число пользователей (приложений), когда требования к оперативности решения задач не отличаются от обычных, используют так называемые настольные СУБД, построенные по реляционному типу: Access, Paradox, dBase и др.
На крупномасштабных БД, размещаемых на одном или нескольких узлах сети, обслуживающих большое число одновременно работающих пользователей, применяют сетевые СУБД реляционного типа: Oracle, MS SQL Server, DB2, Informix и др.
В крупномасштабной страховой компании создается распределенная БД, которая содержит разнообразную информацию о клиентах, договорах, страховых случаях, выплатах за длительный период времени и своевременно обновляется (актуализируется). Отдельные фрагменты единой БД представлены на различных компьютерах (узлах сети), но средствами СУБД поддерживается «прозрачность» распределения данных.
В подразделениях страховой компании (филиалах) ведется локальная БД собственного страхового поля, а нормативно-справочная информация централизованного характера в виде реплик переносится в локальные БД. В свою очередь согласно установленному регламенту локальные БД периодически сбрасываются в БД центрального офиса.
Для крупномасштабных БД обязательно выполнение их серверного обслуживания, которое предусматривает:
· страховое копирование БД;
· восстановление БД с помощью страховой копии;
· поддержку санкционированного доступа к БД пользователей;
· ведение журнала транзакций и др.
Для защиты, восстановления и сохранения информации в БД имеются специальные средства СУБД (например, пароль на доступ к БД, разграничения прав доступа к объектам БД на уровне пользователей и групп, криптографирование файлов БД и др.), которые используются администратором БД.
4. Этап обработки данных. На этом этапе используется разнообразное программное обеспечение системного и прикладного типа.
К системному программному обеспечению относятся операционная система, сервисные средства (архиваторы, антивирусные программы, утилиты для выполнения процедур обслуживания дисков, восстановления файлов и др.), средства диагностики и поиска неисправностей в работе компьютеров и компьютерных сетей.
5. Публикация данных. Публикация данных ИС СД обеспечивает непосредственную связь страховой компании и ее клиентов страхователей (настоящих и потенциальных).
Публикуемые сведения включают в себя:
· рекламные материалы;
· документы внешней отчетности;
· аннотацию видов деятельности и страховых услуг; и т.п.
Страховые компании создают веб-сайты, размещаемые на собственном или арендованном вебсервере. В рамках страховых корпораций организуется внутренний веб-сервер.
Рынок программного обеспечения страховой деятельности
Российские разработчики и интеграторы вышли на рынок страхования в начале 90-х гг. Продвижение узкоспециализированных продуктов для этой отрасли и сам процесс освоения страховыми компаниями ИТ-решений были ненадолго приостановлены после кризиса 1998 г. Однако уже в 1999 году начинается новый этап интеграции бизнес-процессов с информационными технологиями, страховые компании расширяют сферу своей активности в условиях растущей конкуренции и выходят в Интернет. В этом контексте актуальность приобретают новые потребности в ИТ-решениях, не только в области обновления ранее внедренных КИС, но также в области разработки сайтов и внедрения систем страхования онлайн.
В настоящее время на рынке автоматизации страхового бизнеса представлено множество решений. В России и в странах СНГ наиболее популярны следующие: MicrosoftDynamicsCRM; решения для страховых фирм от группы Adacta,такие как Adlnsure и LIFEBox; решения TOPSConsulting для страховых компаний; BPMonlineInsurance и другие [215]. На данный момент на мировом рынке CRM -систем для страхования лидирующие позиции занимает компании Oracle, помимо CRM, предлагающее массу решений для рынка страхования (OracleInsurancePolicyAdministrationforLifeandAnnuity, OracleHealthInsuranceBackOffice и т.д.) [217]. На Российском рынке страховых программных продуктов лидирует компания «1С».
Все автоматизированные информационные системы в страховании можно разделить на три группы:
1) Корпоративные информационные системы: «1С: Управление страховой компанией» [220] «Парус-Страхование» [205]. Примерами наиболее известных компаний, использующих собственные разработки для автоматизации своей деятельности, являются Ингосстрах и РЕСО Гарантия [215].
2) Специализированные функциональные страховые АИС (АИС ОСАГО, АИС ДМС, АИС страхования жизни и др.), CRM-системы, call-центры, системы анализа и формирования отчетности страховых компаний, системы принятия решений и др. Примером таких решений являются продукты компании «ИНЭК» [241].
3) Интернет-страхование. Онлайн услуги предлагают большинство страховых компаний «Росгострах» [250], «Ингосстрах»[251], «Ренессанс Страхование» [252], «МСК» [http://sgmsk.ru/] и др.

Компания «1С» предлагает для страховых компаний следующие решения [220]:
1) Системы комплексной автоматизации управления бизнесом страховых компаний, и позволяющее автоматизировать основные участки управленческого и регламентированного учета: «1С:Страховая компания 8 КОРП» и «1С:Управление страховой компанией».
2) Система автоматизации бухгалтерских служб страховых (перестраховочных) компаний и страховых брокеров «1С:Страховая бухгалтерия».
3) Система автоматизации мобильного офиса продаж страховых продуктов и выписки полисов страховыми агентами «1С:Мобильный Страховой Офис».
Покажем возможности АИС страхования на примере «1С:Страховая компания 8 КОРП».
Система предназначена для комплексной автоматизации деятельности страховой компании. В «1С:Страховая компания 8 КОРП» реализовано порядка двадцати подсистем, охватывающих наиболее распространенные виды деятельности страховых компаний [253]. Рассмотрим некоторые из них:
Подсистема Учет договоров
Регистрация договоров страхования
- ввод необходимой информации по заключенному договору;
- возможность выбора варианта вступления договора в силу (с даты начала ответственности, с даты оплаты, с момента заключения);
- учет информации о страхователе (сострахователях в случае договора сострахования), агентах, продавцах;
- ввод информации о графике платежей, вариантах оплаты договора страхования;
- учет бланков строгой отчетности, с проверкой по наличию и статусу;
- ввод информации об объектах, рисках, страховых суммах, страховых премиях и другой информации;
- указание типов и размеров франшизы по договору.
Сопровождение договоров страхования
- хранение всех версий договоров страхования;
- настройка причин изменения договоров страхования. Автоматическое определение доступности полей дополнительного соглашения в зависимости от причины изменения;
- настройка причин расторжения договоров. Автоматический расчет суммы к возврату и к сторно при расторжении договоров;
- автоматический пересчет графиков платежей и планируемого комиссионного вознаграждения при изменении страховой премии;
- использование статусов договоров;
- автоматическое распределение платежей;
- регистрация ошибок допущенных при оформлении полиса.
Подсистема Урегулирование убытков
- настройка перечня необходимых документов по каждому продукту;
- регистрация первичных обращений, организация работы САИ-центра;
- первоначальная оценка убытка;
- коррекция оценки, после проведения экспертизы;
- возможность ввода частичных отказов/выплат по убыткам;
- сканирование и прикрепление электронных документов, фотографий к убыткам;
- установка лимитов выплат по сотрудникам компании;
- формирование выплатных документов;
- формирование журнала убытков.
Подсистема Комиссионные вознаграждения (КВ)
- учет отчетов агента;
- автоматическое определение размера начисленной комиссии;
- автоматическое определение размера комиссии к выплате;
- различные схемы взаиморасчетов с агентами (самостоятельное удержание агентов КВ/перечисление КВ после подписания акта комиссии);
- автоматическое заполнение актов комиссии для физических и юридических лиц;
- интеграция с системой «1 С:3арплата и управление персоналом».
Подсистема Агентские договоры
- регистрация агентских договоров с условиями КВ;
- создание дополнительных соглашений по агентским договорам;
- комиссионное вознаграждение агенту;
- регистрация доверенностей и лимитов по заключению договоров;
- использование статусов договоров;
- аннулирование агентских договоров;
- групповое изменение условий агентских договоров;
- автоматическое определение и начисление комиссии.
Подсистема Управленческая отчетность
- построение произвольных отчетов с использованием универсального отчета и консоли запросов;
- журналы договоров страхования и убытков (по прямому страхованию, входящему и исходящему перестрахованию);
- отчеты на начисленной и оплаченной премии;
- отчеты по начисленной и перечисленной комиссии;
- отчеты по планируемым и фактически полученным денежным средствам, формирование реестра договоров с просроченными платежами и др.
Подсистема Ипотечное страхование
- учет страховых премий по страхованию имущества, титулу и несчастным случаям;
- учет информации по заемщику, залогодателю, банку, залоговому и кредитному договору;
- возможность ввода многолетних договоров;
- начисление страховой премии в соответствии с графиком начислений;
- автоматический расчет страховой премии в зависимости от пола, возраста застрахованных лиц, а также от региона страхования и наличия специальных программ;
- настройка структуры выгодоприобретателей;
- контроль наличия застрахованных в других договорах страхования;
Подсистема Несчастные случаи (НС)
- учет коллективных договоров от несчастного случая;
- использование котировок расчета и др.
Подсистема Страхование ответственности
- страхование как конкретных сделок, так и деятельности в целом;
- возможность загрузки и ведения списка застрахованных лиц;
- учет договоров в разрезе видов предприятий;
- настройка расчета страховых тарифов;
- возможность предварительного расчета страховых премий.
Подсистема Страхование имущества
- настройка расчета страховых тарифов (калькулятор);
- возможность предварительного расчета страховых премий;
- учет комбинированных договоров страхования и др.
Подсистема ОСАГО
- использование классификатора РСА (Российский союз автостраховщиков) по маркам и моделям транспортных средств;
- учет договоров, доп. соглашений, расторжений ОСАГО;
- создание договора страхования автопарка по ОСАГО;
- автоматический расчет премии;
- печать полиса и заявления и др.
Подсистема КАСКО
- учет информации по транспортным средствам, выгодоприобретателям, допущенным;
- учет договоров добровольной гражданской ответственности (ДГО);
- настраиваемые страховые тарифы, позволяющие рассчитывать премию;
- калькулятор по расчету стоимости;
- возможность учета договоров страхования автопарка и др.
Бухгалтерский учет
- отражение требований Банка России для некредитных финансовых организаций;
- ведение бухгалтерского учета на едином плане счетов;
- автоматическое формирование лицевых счетов;
- реклассификация счетов;
- формирование стандартной бухгалтерской отчетности по единому плану счетов;
- начисление премии по договору страхования (сострахования), входящему и исходящему перестрахованию;
- начисление комиссионного вознаграждения по договорам страхования (сострахования), входящего и исходящего перестрахования;
- начисление убытков и возвратов по договорам страхования (сострахования);
- начисление доли убытков и возвратов в договорах перестрахования;
- начисление страховых резервов;
- закрытие месяца по счетам страхового учета.

Группа ИНЭК предлагает спектр услуг по повышению эффективности использования программных решений для страховых компаний:
* внедрение,
* сопровождение,
* обучение,
* аудит данных.
Специализированные решения, разработанные компанией ИНЭК, позволяют повышать скорость и эффективность бизнес-процессов, существенно облегчают работу крупных страховых компаний, имеющих разветвленную филиальную сеть, и поднимают страховое дело на новый уровень [254].
Основная программа «ИНЭК-Страховщик» имеет несколько версий.
«ИНЭК-Страховщик», версия ПРОФЕССИОНАЛ обеспечивает:
- учет и анализ деятельности всех обособленных подразделений в единой базе данных;
- учет договоров страхования различного типа, включая генеральные договора, договора с несколькими застрахованными объектами и рисками; учет различных типов генеральных договоров, договоров с несколькими застрахованными, несколькими объектами и рисками;
- учет активного и пассивного перестрахования в разрезе факультативной, облигаторной, пропорциональной и непропорциональной форм;
- учет и мониторинг запланированных и фактических поступлений по договорам и убытков по всем этапам их урегулирования;
- синхронное ведение специализированного бухгалтерского, налогового и управленческого учета, включая учет денежных средств, материальный учет, учет взаимных расчетов, учет затрат и инвентарный учет;
- интегрированный учет и формирование страховых, перестраховочных операций по всем регистрам, включая журнал договоров, журнал хозяйственных операций бухгалтерского, налогового и управленческого учета, реестр первичных документов;
- формирование страховых резервов по всем учетным группам стандартными и произвольными методами;
- мониторинг деятельности на основе комплексного анализа данных путем создания форм управленческой отчетности произвольного вида;
-обмен данными между головной компанией, ее филиалами и агентствами.
Позже появилась версия «ИНЭК-Страховщик» 5.0 - ПРОФЕССИОНАЛ (on-line режим), которая предназначена для страховых организаций с развитой филиальной сетью для терминального подключения и доступа к базе данных головного офиса. Особый акцент сделан на разграничении прав доступа пользователей филиалов, удобстве установки и администрирования, настройки базы данных из единого центрального офиса. Обеспечена возможность просмотра и анализа данных, получения отчетных форм в целом по компании и в разрезе филиалов в режиме реального времени, что способствует транспарентности операций, выполняемых филиалами.
Другие версии программы [255]:
- «ИНЭК-Страховщик Стандарт» - облегченная версия, обеспечивает учет договоров личного, имущественного страхования и страхования ответственности, генеральных договоров, договоров с несколькими застрахованными, несколькими объектами и рисками, активного и пассивного перестрахования в разрезе факультативной, облигаторной, пропорциональной и непропорциональной форм, мониторинг запланированных фактических поступлений по договорам и убытков по всем этапам их регулирования и др.;
- «ИНЭК-Страховщик ОСАГО» - регистрация страхователей, собственников, лиц допущенных к управлению, объектов страхования, автоматический расчет тарифа, регистрация переоформленных договоров ОСАГО, учет бланков строгой отчетности, премий, заявленных убытков, формирование отчетности по формам 1-РСА (Российского союза автостраховщиков),2-РСА, 3-РСА. 4-РСА и другим агрегированным формам отчетности. Особенность системы – возможность выгрузки данных по договорам и убыткам в формате XML, а также настройка обмена данными с другими системами (с использованием XML, CSV);
- «ИНЭК-Страховщик ДМС» - система автоматизации учета добровольного медицинского страхования, которая обеспечивает учет списка застрахованных, программ страхования и медицинских услуг, учет списка прикреплений для каждого застрахованного по договору ДМС, регистрацию договоров с медицинскими учреждениями с учетом прейскурантов и лицензий ЛПУ, формирование оперативных отчетов по договорам ДМС, застрахованным, программам страхования и т.п.
Программа «ИНЭК-Страховщик» содержит следующие базовые функциональные модули: «Настройка», «Страховщик», «Бухгалтерия», «Отчетность», «Администратор».
Модуль «Настройка» предназначен для настройки конфигурации системы: аналитических справочников, плана счетов бухгалтерского и налогового учета, а также других элементов учетной политики организации, состава реквизитов справочников, структуры кодовых обозначений, шаблонов документов различных видов страхования, состава функций меню для конечных пользователей.
Модуль «Страховщик» предназначен для статистического учета договоров страхования, сострахования и перестрахования, а также поддержки жизненного цикла этих договоров:
1) формирование план-графика поступления денежных средств по договорам;
2) учет комиссионных вознаграждений в разрезе агентов;
3) учет страховых случаев по временным стадиям в реальном масштабе времени, который ведется в следующей последовательности: заявление, распоряжение на выплату, выплата, отказ в выплате;
4) регистрация запланированных, начисленных и фактических взносов и др.
По каждому договору производится учет финансовых потоков (премии, заявления об убытках, выплаты по убыткам, начисление премии перестраховщикам, начисление долей убытков перестраховщиков, перечисление премий перестраховщикам и поступлений долей убытков от перестраховщиков).
Модуль «Бухгалтерия» предназначен для ведения бухгалтерского, налогового и управленческого учета страховой компании, включающего в себя:
* учет движения денежных средств;
* инвентарный учет основных средств;
* материальный учет;
* параллельный учет по нескольким планам счетов;
* учет от документа (т.е. параллельность фиксации факта хозяйственной операции в документе и отражение этого факта в бухгалтерском учете);
* создание дополнительных учетных регистров аналитического учета (книг, ведомостей бухгалтерского учета);
* учет затрат (себестоимости услуг) и др.
Этот модуль позволяет формировать типовые аналитические книги и ведомости учета, а также налоговые регистры как по хозяйственной, так и по страховой деятельности. Для каждой страховой организации выполняется настройка: бухгалтерского плана счетов; налогового плана счетов; типовых хозяйственных операций и других элементов, участвующих в учете бизнес-операцийстраховой организации.
Модуль «Отчетность» обеспечивает руководству страховой организации и планово-экономической службы формирование отчетности любого вида бухгалтерской, налоговой, статической, включая консолидированную отчетность по всем подразделениям организации и расчет страховых резервов, управленческие отчеты стратегического характера. Принципы построения отчетов позволяют получить неограниченное число автоматически заполняемых печатных форм любого уровня вложенности подгрупп в рамках стандартного перечня учетных групп.
Модуль «Администратор» обеспечивает централизованное управление хранимыми данными страховой компании, правами доступа пользователей к различным элементам программного комплекса, процедурами репликации, созданием резервных копий БД и др.

На современном рынке информационные технологии страхования являются той движущей силой, которая позволяет страховым компаниям успешно взаимодействовать со все более требовательными клиентами. Потребители, хорошо разбираясь в технологических новинках и активно используя их в повседневной жизни, ожидают соответствующего технологичного уровня обслуживания и от страховщиков. Около 91% аналитиков страховой отрасли считают, что использование технологий является критически важным для деятельности страховых компаний. В то же время более половины из них оценивают текущий уровень технологий, используемых страховщиками, как «низкий» или «нуждающийся в улучшении»[256].
Развитие идет в таких направлениях, как работа с клиентами, применение аналитических инструментов, использование социальных сетей и мобильных устройств. Но только 43% компаний применяют рассылку новых предложений клиентам через мобильные устройства, тогда как аналогичную рассылку через интернет выполняют 72% компаний. Поэтому страховым компаниям следует обратить пристальное внимание на социальные сети как относительно недорогой инструмент для маркетинга предоставляемых страховых услуг и эффективного контакта в первую очередь с молодежной аудиторией.
Большим недостатком является высокий процент страховых компаний (около 89%), которые не используют предыдущие контакты при предложении клиентам новых товаров или услуг в режиме онлайн. На текущий момент около 1% предлагает поощрения, скидки, приложения или поддержку на своей Интернет-странице в режиме реального времени, однако 27% намереваются запустить такие услуги в будущем [257].
В условиях стремительного технического прогресса страховщикам необходимо приобретать новые навыки, чтобы использовать в своих интересах потенциал цифровых технологий. Аналитические способности (сегментация, сбор данных клиентов и создание прогнозных моделей) становятся наиболее востребованными среди профессиональных. За ними следуют технические и маркетинговые навыки [258].
В России значение цифровых и информационных технологий в страховой отрасли выросло за последние годы. Цифровые технологии получили широкое распространение как средства коммуникации с клиентом, для напоминания о пролонгации договора, предоставлении информации о статусе убытка или предложении продукта. Однако в продажах и дистрибуции страховых услуг применение цифровых технологий до сих пор ограничено. Это обусловлено, с одной стороны, необходимостью поддерживать бумажный документооборот с клиентами и страховыми посредниками, с другой - объясняется структурой каналов продаж, где доля прямых продаж, в том числе и посредством интернета или иных ИТ-технологий, остается на низком уровне.
Тем не менее, заметен рост профессионализма и компетентности менеджмента российских страховых компаний, понимания необходимости автоматизации и качества постановки ее целей и задач.
Расширяется число официальных документов, регулирующих те или иные области деятельности страховых компаний - правила страхования, величину и порядок размещения страховых резервов, бухгалтерскую и страховую отчетность и т.д. Это создает предпосылки для постепенной унификации технологий работы российских страховых компаний.
Использование приложений клиент-сервер дает возможность довольно быстро создавать и внедрять интегрированные системы страховой деятельности силами сравнительно небольших коллективов высококвалифицированных разработчиков.
Под влиянием законодательных требований и ситуаций на рынке формируются группы страховых компаний, мощных в финансовом отношении, для которых доступна прогрессивная аппаратная и программная база. Происходит развитие самого страхового рынка, сглаживание различий между российским и европейским рынками страхования.
В итоге, новая технология автоматизации страховой деятельности требует интеграции информационных процессов. К современным тенденциям развития информационных технологий в страховании можно отнести:
1. Привлечение высокопроизводительных программных средств разработки автоматизированных информационных систем страхового дела, таких как, Oracle или «1С:Управление страховой компанией»;
2. Ориентации на использование сервис-ориентированной архитектуры в компьютерных сетях;
3. Реализации современного ведения страхового дела в режиме реального времени;
4. Применение «облачных» технологий, которые не распространены на российском рынке;
5. Использование социальных сервисов (Facebook и т.д.) для увеличения продаж страховых продуктов и улучшения качества клиентского обслуживания;
6. Разработка и внедрение мобильных приложений;
7. Дальнейшее развитие интернет-страхование (или он-лайн страхование).
Интернет-страхование
Интернет-страхование - это взаимодействие между страховой компанией и клиентом при продаже страхового продукта и его обслуживания через интернет.
В отличие от классической формы, страхование онлайн имеет ряд преимуществ (доступ 24 в сутки, оформление документов за несколько минут и т.д.), поэтому большинство людей в мире отдают преимущество онлайн страхованию. Например, свыше 70 % британцев покупают страховку посредством телефона или сети Интернет, во Франции этот показатель приблизился к 50 % от общего числа местных жителей [259].
Основным плюсом является отсутствие посредников (брокеров или агентов) при совершении покупки, что существенно снижает стоимость страховки. Но до сих пор далеко не все доверяют онлайн страхованию. Многие предпочитают личное общение со страховым агентом.
Предоставляя услуги онлайн страхования, компании также экономят ресурсы (финансовые и временные) на подбор сотрудников, аренду офиса и т.д. Однако, сэкономленные денежные средства страховые компании тратят на раскрутку, порой не обладая квалифицированными кадрами и приемлемым уровнем услуг. В частности, поэтому многие клиенты скептически относятся к онлайн-страхованию.
Тем не менее, важным преимуществом онлайн страхования является удобство пользования (расчет стоимости услуг с помощью онлайн калькуляторов, не выходя з дома) и быстрота оформления услуг. С помощью онлайн-калькуляторов можно рассчитать стоимость страховки онлайн и найти наиболее выгодный вариант страхования ОСАГО, КАСКО, квартиры, загородного дома, рассчитать стоимость полиса ДМС или страхования при выезде за границу [260]. Онлайн страхование позволяет оплачивать взносы по полисам каско, покупать в рассрочку, оплатить франшизу по каско, что особенно актуально при удаленном урегулировании, узнать статус урегулирования убытка [261].
Использование современных интернет-сервисов также позволяет [262]:
• с помощью калькулятора ОСАГО рассчитать стоимость полиса ОСАГО по базе АИС РСА (автоматизированной информационной системе Российского союза автостраховщиков);
• Оформить договор купли-продажи транспортного средства онлайн;
• Рассчитать стоимость полиса КАСКО онлайн без смc-регистрации и предоставления телефона. Нужно указать параметры автомобиля и лиц, допущенных к управлению, после чего узнать стоимость полиса в ведущих страховых компаниях.

[bookmark: bookmark0][bookmark: _Toc444262734]9.5. Информационные технологии в муниципальном управлении.
Комплексная система автоматизации государственных органов власти субъекта РФ характеризует с системных позиций взаимоотношения между государственными органами на региональном и муниципальном уровнях, между государственными органами и коммерческими организациями, между государственными органами и населением, проживающим на искомых территориях. Управление ими с системных позиций включает совокупность взаимосвязанных макросистем в комплексе, т.е. всю инфраструктуру, обеспечивающую жизнедеятельность муниципального образования (МО): ЖКХ, инженерные и транспортные коммуникации, благоустройство, архитектура и градостроительство. На этих территориях существуют:
· производственная сфера;
· агропромышленный комплекс;
· социальная сфера;
· финансово-экономическая сфера;
· управленческая сфера.
Производственную сферу составляют отрасли материального производства: промышленность, строительство, транспорт и связь, торговля, общественное питание, бытовое обслуживание, предпринимательство.
Агропромышленный комплекс включает в себя сельское и лесное хозяйство, территорию, природные ресурсы.
Социальная сфера включает в себя отрасли обеспечения жизнедеятельности, воспроизводства и духовного развития населения. Это — население и трудовые ресурсы, образование, здравоохранение, социальное обеспечение, культура, искусство, физическая культура и спорт.
Финансово-экономическая сфера включает в себя макроэкономические характеристики управляемой территории: бюджет и финансы, налоги, имущество и собственность, инвестиции, внешнеэкономические связи.
Управленческая сфера представляет собой совокупность органов муниципального и государственного управления, общественных объединений и организаций как институтов гражданского общества.
Задача состоит в том, чтобы обеспечить достойную жизнь гражданам, всестороннее развитие личности, градостроительства, производства, социальной, экономической сферы и т.п.
Созданию этой системы предшествует разработка концепции с системных позиций, учитывая информационные процессы:
· во внутренней структуре органов местного самоуправления;
· между МО и муниципальными предприятиями;
· между МО и общественными организациями;
· между МО и населением;
· между МО и внешним миром (федеральными центрами, иностранными государствами).
Информационная система должна способствовать поддержке принятия решений. Для этого используются система внутренних коммуникаций, единая коммуникационная сеть, органы местного управления и муниципальные предприятия.
Информация имеет огромное значение в системе муниципального управления. Ее можно рассматривать как совокупность сведений о состоянии управляемой и управляющей подсистем системы муниципального управления и о внешней среде функционирования муниципальной системы управления.
Организационно-практическая деятельность любого муниципального руководителя во многом носит информационный характер, так как включает получение сведений для принятия решений и данных об уже принятых решениях. В результате развития производства, роста хозяйственных связей сложность принятия управленческих решений неуклонно возрастает в процессе управления муниципальным образованием. Еще быстрее увеличивается необходимый для этого поток информации. В целом в хозяйственной системе он прямо пропорционален уровню социально-экономического развития муниципального образования. Поэтому от уровня организации сбора, обработки и передачи информации в значительной степени зависит эффективность системы управления муниципальным образованием.
Основные требования при проектировании ИС МО:
1. комплексный и системный подход к выбору технических и программных средств;
1. интеграция потоков;
1. эффективность расчетов, снижение затрат;
1. безопасность и защита информации при обмене данных в рамках сети;
1. интеграция информационной структуры в рамках МО с другими структурами регионального и государственного управления;
1. обеспечение масштабирования задач (возможность развития ИС);
1. обеспечение интерфейса с пользователем;
1. организация обучения, подготовки кадров;
1. использование Интернета и новейших технологий для повышения конкурентного потенциала МО, приобретения им статуса интеллектуального города, повышения качества информационного обслуживания населения, повышение прозрачности муниципальных властей и т.д.
[bookmark: bookmark1]Наиболее трудоемкими задачами ЖКХ, подлежащими компьютеризации, являются:
· сбор и представление на диспетчерском пульте всей информации о состоянии объектов ЖКХ в целях обеспечения быстрого реагирования на проблемные ситуации;
· мониторинг технического состояния жилого фонда территории (энергоносителей, воды, отопления, лифтов, капитальный ремонт);
· дистанционное управление объектами ЖКХ (освещением в подъездах, контроль проникновения в технические помещения и т.п.);
· автоматизированный учет временно проживающих и регистрация жителей частного сектора;
· расчет тарифов, учет теплоэнергоносителей, использование имитационного моделирования;
· учет платежей за коммунальные услуги, перерасчеты;
· [bookmark: bookmark2]автоматизированная выдача справок, форм статистической и бухгалтерской отчетности, статистическое исследование населения.
Информационные технологии в управлении землепользованием решают такие задачи:
- формирование, ведение, обработка информации по картографическим планшетам;
- мониторинг информации, поступающей из бюро инвестирования, жилищных комитетов, органов архитектуры, муниципального имущества по застройке территории;
- формирование и ведение БД по существующим и проектируемым улицам, дорожным транспортным сетям, объектам инженерного оборудования;
- получение и обработка информации из лесопаркового хозяйства, комитета по охране природы;
- обеспечение экологической безопасности, мониторинг окружающей среды, выбросов;
- сводный анализ использования территорий.
Компьютеризация в сфере управления муниципальными образованиями начиналась с решения отдельных, как правило, не связанных задач. Например, для компьютерной обработки данных сельской администрации предназначен программный пакет «Хозяйство». В состав пакета входят следующие АРМ[127]:
· «Похозяйственная книга»,
· «Учет земельных участков»,
· «ЗАГС»,
· «Избиратель»,
· «Налоги хозяйства»,
· «Юридические лица»,
· «Образование»,
· «Культура и искусство»,
·  «Сведения о сельской администрации».
АРМ «Похозяйственная книга» — наиболее важная подсистема пакета, используемая сотрудниками администрации повседневно. АРМ позволяет работать с главным документом администрации — похозяйственней книгой, в которой учитываются все хозяйства сельского населенного пункта, включая информацию о жителях, жилье, технике и скоте хозяйства.
АРМ «Учет земельных участков» предназначено для автоматизации деятельности работника сельской администрации — землеустроителя. В АРМ имеются средства для оперативного анализа учета земельных участков граждан и юридических лиц, формирования постановлений о выдаче земельных участков.
АРМ «ЗАГС» предназначено для автоматизации деятельности работника отдела записи актов гражданского состояния в сельской администрации. В АРМ имеется возможность работы с записями актов о заключении брака, перемене фамилии, рождении и смерти, об установлении отцовства и усыновлении (удочерении).
АРМ «Избиратель» предназначено для автоматизации проведения выборов. В АРМ содержатся данные об избирателях и избирательных участках, находящихся на территории сельской администрации, ведется реестр избирателей, формируются избирательные бюллетени для проведения выборов.
АРМ «Налоги хозяйства» позволяет получить детальную информацию об уплате налогов хозяйствами, находящимися на территории сельской администрации. Данные по налогообложению могут быть синхронизированы с данными налоговой инспекции, имеющимися, например, в пакете RNAL-N.
Комплексная автоматизация управления муниципальным образованием. Современный уровень развития ИТ позволяет перейти от решения локальных задач к комплексной автоматизации управления муниципальным образованием. Муниципальное образование представляет собой сложный организм, управление которым требует оперативного анализа и обобщения больших объемов информации о состоянии всех его сфер деятельности. Менеджеры должны обладать полной информацией о состоянии муниципальных ресурсов при принятии управленческих решений. Централизация информационных ресурсов в рамках единой информационной системы муниципального образования позволяет организовать более эффективное управление финансовыми и материальными ресурсами, кадрами, делопроизводством и документооборотом.
Работник органа местного самоуправления должен использовать новейшие отечественные и зарубежный информационные технологии.
Использование информационных технологий в государственном и муниципальном управлении обеспечивает более эффективное использование средств и выполнение обязанностей, повышение прозрачности их деятельности, экономию времени.
Сегодня традиционный процесс «сбора справок» при решении какого-либо вопроса занимает в среднем у гражданина России 16 часов рабочего времени и у служащих - 1,5 часа рабочего времени. При более эффективной организации деятельности эти затраты можно сократить для граждан до 8 часов и для государственных служащих - до 0,6 часа. Однако при использовании Интернета гражданин может решить свою проблему в среднем за 20 минут и государственный служащий - в среднем за 15-20 минут [263].
Бюджетные расходы на управление также должны быть оптимизированы. Экономия, которую можно получить при помощи информационных технологий, будет происходить на следующих уровнях:
· сокращение операционных расходов, включающих уменьшение затрат времени на выполнение типовых операций, которые для служащих, связанных с приемом граждан, могут достигать 75% рабочего времени (поиск информации, подготовка справок, отчетов, обзоров, подготовка решений, телефонные переговоры, прием посетителей, исправление ошибок и разбор конфликтных ситуаций), и снижение затрат на помещения, расходные материалы, оплату телефонных переговоров и почтовых отправлений;
· сокращение бюджетных расходов на проведение ряда мероприятий, таких как официальное уведомление, обязательное распространение нормативных документов, разъяснительные и иные PR-акции, направленные на поддержку гражданами решений и позиции органов власти; разовые мероприятия по реорганизации, переезду, изменению объема компетенции учреждений/
Постановлением Правительства РФ от 25 декабря 2009 г, № 1088 (в ред. от 8 сентября 2011 г. № 759) Положение о единой вертикально интегрированной государственной автоматизированной информационной системе «Управление» [264].
Система «Управление» представляет собой единую распределенную государственную информационную систему, обеспечивающую сбор, учет, обработку и анализ данных, содержащихся в государственных и муниципальных информационных ресурсах, данных официальной государственной статистики, а также иных сведений, необходимых для обеспечения поддержки принятия управленческих решений в сфере государственного управления.
Функционирование системы «Управление» осуществляется с использованием инфраструктуры электрон правительства (в том числе с использованием единой системы межведомственного электронного взаимодействия).
Рассмотрим такой инструмент информационного обеспечения, как единый портал государственных муниципальных услуг, который входит в инфраструктуру, обеспечивающую информационно-технологическое взаимодействие информационных систем, используемых для предоставления государственных муниципальных услуг в электронной форме. На этом портале можно ознакомиться с порядком предоставления услуг на государственном уровне.
Единый портал государственных и муниципальных услуг обеспечивает:
- доступ физических и юридических лиц к сведениям о государственных и муниципальных услугах, государственных функциях по контролю и надзору, об услугах государственных и муниципальных учреждении, организаций, участвующих в предоставлении государственных и муниципальных услуг, размещенных в федеральной государственной информационной системе, обеспечивающей ведение реестра государственных услуг в электронной форме;
- предоставление в электронной форме государственных и муниципальных услуг, услуг государственных и муниципальных учреждений и других организаций, в которых размещается государственное или муниципальное задание (заказ), в соответствии с перечнями, утвержденными Правительством РФ и высшими исполнительными органами государственной власти субъекта РФ;
- учет обращений граждан, связанных с функционированием единого портала, в том числе возможность для заявителей оставить отзыв о качестве предоставления государственной или муниципальной услуги в электронной форме.
Распределение по функциональным подсистемам определяет основу структуры И С города, так как информация в них легко структурируется по предметному признаку, обеспечивая необходимую унификацию для автоматизации процессов сбора, обработки, хранения, накопления в банках данных и использования информации в пределах подсистемы. В интересах совместно решаемых задач между подсистемами осуществляется автоматизированный обмен информацией, что обеспечивает функционирование системы в целом.
Административное управление мэрии Москвы основывается на широком использовании распространенных общепользовательских и специализированных программных продуктов. Информатизация этого вида деятельности должна обеспечивать [263].
· работу должностных лице нормативно-справочной информацией;
· ведение учета и отчетности технических, материальных, финансовых и других ресурсов;
· осуществление планирования и контроля выполнения планов;
· применение в процессе деятельности должностных лиц расчетных задач и моделирования ситуаций; о осуществление проектирования и макетирования документации; о статистическую обработку данных; о ведение служебной переписки;
· оформление нормативно-распорядительной и финансовой документации.
Автоматизированные рабочие места (АРМ) юристов, экономистов, бухгалтеров, руководителей и специалистов органов власти и управления оснащаются справочной правовой системой (СПС) «Консультант Плюс». Данная СПС содержит документы органов государственной власти и, при условии, если она создана в ходе сотрудничества регионального представительства сети «Консультант Плюс» с местными органами власти и управления, включает и документы местного самоуправления конкретного субъекта Российской Федерации. Система позволяет оперативно осуществлять поиск необходимых документов по разным критериям:
* тематике;
* виду документа;
* принявшему органу;
* названию документа;
* его номеру;
* дате принятия;
* тексту;
* ключевым словам.
Департамент муниципального имущества является одним из важнейших структурных подразделений мэрии. Информатизация деятельности этого департамента должна охватывать функции управления, пользования, распоряжения муниципальной собственностью, а также отражать в базе данных факты государственной регистрации юридических лиц и физических лиц, осуществляющих предпринимательскую деятельность без образования юридического лица.
Департамент городского хозяйства, являясь структурным органом управления, несет полную ответственность за состояние дел в отрасли. Поэтому информатизация управленческих процессов имеет цель реализовать информационное обеспечение решения функциональных задач в областях энергетического, дорожно-транспортного, жилищно-коммунального хозяйства, средств связи и бытового обслуживания населения для нормальной жизнедеятельности горожан, содержания объектов внешнего благоустройства и надлежащего санитарного состояния города.
Применительно к каждому из перечисленных механизмов управления соответствующих организаций создаются локальные открытые вычислительные сети, информационные технологии, которые позволяют специалистам этих организаций, используя АРМ и информационное взаимодействие с общесистемными данными муниципальной ИС, решать все необходимые функциональные задачи.
Департамент образования, культуры и спорта является структурным органом мэрии и в процессе своей деятельности имеет информационные связи с другими структурными подразделениями мэрии, областной администрации, а также с коммерческими и некоммерческими организациями, общественными объединениями и гражданами.
Основной задачей информатизации в деятельности департамента здравоохранения и социальной защиты является организация информационного сопровождения движения бюджетных и других финансовых средств, которые предназначены для охраны здоровья и гарантированной доступной медицинской помощи населению города, выделяются бюджетом на гарантированную поддержку семьи, пожилых граждан, инвалидов, а также на развитие системы социальных служб, пенсионного обеспечения.
Подсистема «Социальная защита» кроме общесистемных баз данных (БД) предусматривает использование большого разнообразия специализированных БД необходимых для ведения в электронном виде документации по денежному содержанию пенсионеров различных групп. Так, создаются БД «Ветераны», «Инвалиды», «Слепые», «Многодетные», «Матери-одиночки», «Блокадники», «Репрессированные», «Военные узники», «Военные пенсионеры» и др. Создаются АРМ, которые оснащаются программным обеспечением для комплексного решения задач по начислению и выплате пенсий. Такое программное обеспечение устанавливается на рабочих местах специалистов не только в департаменте муниципалитета города, но и в территориальных отделах социальной защиты населения.
Программный комплекс «Расчет пенсий» позволяет производить начисление пенсий, просчитывать более выгодный вариант расчета, оперативно формировать выплатные документы для почтовых отделений связи или банков, создавать сводные и статистические отчеты для Пенсионного фонда РФ. Информация из баз данных этого комплекса предоставляется в городскую налоговую инспекцию, используется при корректировке данных медицинских страховых компаний.
Пополнение БД производится ежедневно в территориальных отделах социальной защиты населения города. И С муниципального управления в рамках корпоративной среды позволяет активно осваивать Интернет, использовать его чрезвычайно широкие возможности доступа специалистов со своих АРМ к различным информационным ресурсам, в частности, к Государственным информационным ресурсам России.
Открываются возможности для формирования тематических web-страниц, составляющих основу web-сервера мэрии, разработки web-браузеров, способных охватывать все имеющиеся муниципальные ресурсы. Безусловно, любое дальнейшее развитие сети связано с резким увеличением объемов изучаемой и анализируемой специалистами и руководителями информации, что требует дальнейшего развития сети на основе принципиально новой программной и технологической среды, например Oracle и OLAP-технологий. OLAP-технологии для муниципального управления - новый класс информационных систем, обеспечивающий ведение процесса анализа в режиме реального времени. Создание и ввод в действие таких технологий - перспективная задача, которая создаст для руководства качественно новые возможности в управлении социально-экономическими процессами.
Основные требования к новым ИТ управления МО следующие:
- использование унифицированных систем документации и классификаторов;
- выявление источников и потребителей этих сведений в соответствии со специальными функциями и задачами управления, определение состава информации, периодичности ее циркуляции и форм представления, использование комплекса технических средств для организации потоков информации, установление порядка составления, оформления, регистрации, согласования и утверждения документов;
- разработка технологии прохождения сведений, оснащение этого процесса необходимыми техническими средствами, подбор и обучение кадров для обработки данных, распределение между подразделениями задач по подготовке и передаче информации от момента ее возникновения и до потребителя.
Проблема кадрового обеспечения заключается в дефиците квалифицированных пользователей ИТ среди муниципальных служащих. В настоящее время 2/3 региональных органов власти испытывают нехватку в таких специалистах. Для преодоления данной ситуации необходимо стимулировать квалифицированных специалистов работать в органах власти и управления. Это потребует модернизации всей системы ориентиров и ценностей муниципальных служащих, формирования у них устойчивой мотивации компетентного использования современных информационных технологий.
Контрольные вопросы.
1. Назовите основные предпосылки создания АИС «Финансы».
2. Какие функциональные подсистемы АИС «Финансы» относятся к федеральному уровню?
3. Что входит в состав аппаратно-программной составляющей АИС «Финансы»?
4. Какие особенности имеет АИС «Финансы»?
5. Назовите основные цели создания АИС «Налог».
6. Какой состав функциональных подсистем выделяется на местом уровне АИС «Налог»?
7. Какие классификаторы используются в налоговых органах?
8. Назовите новые информационные технологии АИС «Налог-3».
9. Какие цели стоят перед АИС «Казначейство»?
10. Какие функциональные подсистемы разработаны в «Электронном казначействе»?
11. Что предлагает рынок программного обеспечения страховой деятельности?
12. Какие задачи решает комплексная автоматизация управления муниципальным образованием?


[bookmark: _Toc444262735]ГЛАВА 10. Автоматизированные информационные системы в коммерции.

10.1. Комплексные системы автоматизированного управления торгового предприятия.
10.2. Электронная коммерция.

[bookmark: _Toc444262736]10.1. Комплексные системы автоматизированного управления торгового предприятия.

Никогда не принимайте решения что-либо купить, пока слушаете продавца.
Беркли

Важно не то, сколько это стоит, а то, сколько вы на этом экономите.
Полг

Все больше торговых предприятий применяют комплексные системы автоматизации торговли для управления своей деятельностью. В настоящее время розничный бизнес становится все более конкурентным, что предъявляет новые требования к предпринимателям. Снижение нормы прибыли заставляет вести управление торговлей более эффективно и тщательнее планировать ассортимент. Рост номенклатуры товаров приводит к усложнению всех задач учета, инвентаризация отдела может оказаться весьма непростым делом при наличии нескольких тысяч товарных позиций, их отборе для продажи и отслеживании оборота но ним. Кроме того, бухгалтер и товаровед должны решать задачи по внутреннему учету и отбору, взаимодействию с поставщиками. Как правило, текущий учет занимает практически все время, и его не остается на планирование и более эффективное ведение бизнеса.
Складывающаяся ситуация требует усиления контроля движения каждой единицы товара, контроля вложения каждой единицы денежных средств. Ведение количественно-суммового учета, усиление борьбы с хищениями, анализ продаж возможны только при использовании полноценной системы автоматизации.
Розничная торговля — это особый мир со своей учетной спецификой и нормативно-законодательной базой. Это поток многочисленных мелких продаж за наличный расчет, где процедуры оплаты товара и получения его покупателем разделены незначительным промежутком времени. При этом продажи могут вестись без перерывов, выходных и праздничных дней.
Еще одной важной особенностью является огромная номенклатура товаров, поступающих от множества поставщиков. Так, ассортимент среднего магазина может включать в себя несколько тысяч наименований, а крупного супермаркета — десятки тысяч. Кроме того, учет каждого вида товаров имеет свои нюансы нормы естественной убыли, контроль сроков годности и т.д. В этих условиях требуются не только аккуратность и точность, но и высокая скорость работы с информационным потоком и быстрое принятие решений.
Автоматизация торговых предприятий заключается не только в возможности вести учет товара, но также и в осуществлении контроля за продажами и действиями сотрудников, максимальном увеличении оборота компании, минимизации издержек и получении конкурентного преимущества среди других фирм. Автоматизированные системы управления розничной торговли призваны упростить контроль управления запасами, распределения товара по магазинам, ценообразованием, продажами, документооборотом, а также дает мощный инструмент бизнес-анализа и позволяет прогнозировать потребительский спрос на товар.
Современные системы автоматизации оперативного и бухгалтерского учета для предприятий торговли позволяют:
• получать оперативную информацию о состоянии складских запасов, объемах продаж, работе персонала и текущей прибыли таким образом, руководящий состав-получает информацию, необходимую для принятия управленческих решений. Это относится к планированию закупок товаров, оборудования и прочего, планированию рабочего времени и количеству обслуживающего персонала;
• сокращать время на обслуживание покупателей за счет автоматической обработки покупки и выписки счета, накапливать статистические данные о работе за длительный период для дальнейшего детального анализа и планирования деятельности.
Выбранная система автоматизации учета предназначена для решения широкого круга разнообразных задач учета, например:
* учета складских запасов товаров и их движения;
* учета взаиморасчетов с клиентами и поставщиками;
* резервирования товаров и контроль оплаты;
* учета денег на расчетных счетах и в кассе;
* учета товарных кредитов и контроль их погашения;
* автоматического расчета цен списания товаров;
* учета выданных на реализацию товаров, их возврата и оплаты.
Автоматизация в сфере торговли реализуется за счет установки в торговых залах кассовых POS-терминалов, каждый из которых с помощью телекоммуникаций подключен к другим модулям системы. Базовым средством для автоматизации торговых залов может быть, например, POS-терминал IBM 4694, который представляет собой компьютер на базе одного из процессоров Intel с памятью на 16 Мбайт, жестким диском емкостью 160 Мбайт, видеоадаптером VGA, картой Ethernet 10Base-T. Такой компьютер комплектуется монитором, принтером для печати чеков, кассовой клавиатурой, считывателем магнитных карт, дисплеем покупателя и сканером штрих-кодов. К POS-терминалу могут дополнительно подключаться различные тины клавиатур и дисплеев, считывателя смарт-карт и т.п. [42].
POS-терминал позволяет кассиру оформить покупку, используя штриховой или локальный код магазина, принять деньги и выдать сдачу наличностью в любой валюте или оформить безналичную оплату, в том числе по пластиковым картам с авторизацией клиента. С его помощью можно учесть скидки и наценки на товар, провести инкассацию, подготовить декларацию денежного ящика и отчеты за день или любой другой период. Кроме модуля управления торговым залом, построенного на POS-терминалах и достаточного для эффективной автоматизации небольшого магазина — бутика, предусмотрены модули управления складом, магазином, центральным офисом, что позволяет расширять, систему при установке в крупных торговых предприятиях — супермаркетах, универмагах. Каждый POS-терминал, имея доступ к информации других модулей, например склада и торгового зала, важен для прогнозирования, помогая вести более продуманную политику, планируя объем продаж и ассортимент товаров по категориям населения.
Для решения задач автоматизации учета в розничной торговле можно использовать множество программ, и у каждой есть свои плюсы и минусы. Разнообразие СУБД, приводит к большому количеству решений, исполненных разными программистами. Для решения задач автоматизации учета выработано два основных подхода: купить готовое тиражируемое решение или разработать систему состоятельно (как вариант — заказать в специализированной фирме).
Готовое решение и хорошо и плохо тем, что часть проблем по разработке технологии учета уже решена, и необходимо подстроить свое решение под эти технологические решения. Технология учета, заложенная в готовом решении, гарантированно не противоречит законодательству и работает уже не на одном предприятии. При применении готового решения проще учитывать такие факторы, как, например, деноминация, — разработка допускает внесение изменений в программу. Зато намного сложнее или порой невозможно учитывать особенности конкретного управленческого учета.
Что касается собственной (заказной) разработки, то ее достоинство - возможность создания системы, не обладающей избыточностью готового решения, и программы под конкретное предприятие.
Большими недостатками собственной разработки являются возможность методологической ошибки на стадии технического задания и большие затраты на поддержку системы в условиях меняющегосязаконодательства.
Программа «1С: Предприятие» — гибкая и универсальная программа, которую используют для этих целей. Ее гибкость во многом обусловлена свободой, которую она предоставляет в отношении формирования рабочего плана счетов. Программа позволяет вводить новые счета, субсчета, а также субсчета любого порядка; изменять длину кода счетов и субсчетов, удалять ранее введенные счета и субсчета, изменять их свойства. Однако следует очень разумно и осмотрительно пользоваться этой свободой. Дело в том; что состав счетов, а также их свойства во многом определяют методологию учета, реализуемую бухгалтерской программой, и влияют практически на все реализуемые в ней учетные алгоритмы и процедуры [153].
Программа «1С: Предприятие», с одной стороны, дает некоторое готовое, достаточно универсальное решение по организации ведения бухгалтерского учета; а с другой стороны, остается открытой для реорганизации предложенного решения, в том числе и сколь угодно радикального.
Набор выполняемых системой «1С: Предприятие» функций определяется ее конфигурацией, содержащейся в комплекте поставки системы или созданной для конкретного торгового предприятия.
Возможности системы позволяют организовать:
· учет но нескольким фирмам и нескольким складам;
· учет товаров в различных единицах измерения, а денежных средств – в различных валютах;
· получение самой разнообразной отчетной и аналитической информации о финансовых и товарных движениях.
Средства конфигурирования системы позволяют настроить се на самые различные виды торговой деятельности. Вы можете организовать произвольное количество справочников и документов необходимой структуры. Вы можете настроить произвольное количество регистров для учета средств в самых различных разрезах.
Система «1С: Предприятие» позволяет организовать максимальноудобный ввод информации. При заполнении документов можно осуществлять подбор товаров из каталога или прайс-листа с автоматическим расчетом цен и сумм. Документ может быть автоматически заполнен на основании другого документа. Имеется возможность просмотреть список связанных документов.
Оформительские возможности системы позволяют создать формы первичных документов и отчетов с использованием различных шрифтов, рамок, цветов, рисунков. Печатная форма документов может автоматически меняться в зависимости от внесенной в документ информации.
Система ориентирована на работу в реальном времени. Она автоматически поддерживает в актуальном состоянии текущие остатки товарных и денежных средств. При вводе документов может выполняться контроль наличия товаров на складе или состояния взаиморасчетов клиента.
Система авторизации и контроля прав позволяет ограничить возможности использования различных функций для отдельных категорий пользователей.
Входящая в состав продукта «1С: Предприятие 8.0. Управление торговлей» типовая конфигурация «Управление торговлей является тиражным решением, позволяющим в комплексе автоматизировать задачи оперативного и управленческого учета, анализа и планирования торговых операций, обеспечив тем самым эффективное управление современным торговым предприятием.
Ключевым направлением развития нового решения является реализация мощной функциональности, предназначенной для:
- управления закупками;
- управления заказами;
- управления взаимоотношениями с контрагентами;
- анализа товарооборота предприятия;
- анализа цен и управления ценовой политикой;
- мониторинга и анализа эффективности торговой деятельности.

Управление закупками. Функциональность подсистемы позволяет обеспечить менеджеров торгового предприятия информацией, необходимой для своевременного принятия решений о пополнении товарных запасов и оптимизации стоимости закупаемой продукции.
В конфигурации поддерживаются различные схемы приема товаров от поставщиков по ранее оформленным заказам, прием на ответственное хранение, на реализацию.
Предусмотрена возможность оформления неотфактурованных поставок - товаров, которые по тем или иным причинам требуется принять на склад и пустить в продажу до поступления необходимых сопроводительных документов. В дальнейшем при регистрации полученных, от поставщика сопроводительных документов они будут автоматически связаны с реальными продажами товаров.
При приеме товара от поставщика обеспечивается возможность контроля, списка ранее поступивших от него товаров и цен, по которым они поставлялись.
Предусмотрен контроль за продажей товаров, принятых на ответственное хранение. Продажа таких товаров может быть начата только после того, как на нес получено разрешение от поставщика и зарегистрирован подтверждающий документ.
При поступлении товара на розничный склад автоматически рассчитываются его розничные цены.
Управление заказами поставщика. Подсистема предназначена для планирования закупок и формирования заказов поставщикам в соответствии с принятой стратегией пополнения складских запасов и работы с заказами покупателей. В числе задач, которые позволяет решать подсистема планирования закупок, подсистема позволяет автоматизировать:
* автоматическое оформление заказов поставщикам на основе заказов покупателей;
* контроль оплаты и поставки товаров по заказам;
* корректировку и закрытие заказов поставщикам.
Мониторинг цен поставщиков. Возможности механизма ценообразования конфигурации позволяют регистрировать и сравнивать цены поставщиков, выбирать оптимального поставщика, минимизировать затраты на пополнение товарных запасов.
Для удобного отслеживания изменений цен реализован механизм автоматического обновления цен поставщиков при регистрации очередных поставок. Предусмотрена возможность автоматического перерасчета отпускных цен на основании новых цен поставщиков и заданной торговой наценки.
Управление запасами. В конфигурации ведется детальный оперативный учет товаров на складах; обеспечивается полный контроль товарных запасов предприятий в оптовой и розничной торговле. Все складские операции фиксируются документально - поступление товаров, перемещение товаров, реализация товаров, инвентаризация и т.п. Конфигурация позволяет вести учет товаров на множестве складов (мест хранения). Поддерживается учет товаров в разных единицах измерения.
Обеспечивается раздельный учет собственных товаров, принятых и переданных на реализацию, принятых на ответственное хранение, а также учет возвратной тары.
Конфигурация позволяет проводить инвентаризацию товаров на складе. По результатам инвентаризации автоматически подсчитывается разница между учетным (зарегистрированным в системе при проведении документов поступления и отгрузки) и фактическим количеством товаров, выявленным в результате инвентаризации. После этого оформляются документы списания (в случае недостачи товаров) или оприходования (в случае выявления излишков товаров).
Заказы подразделений компании. Конфигурация позволяет подразделениям компании (складам, торговым точкам) заказывать товары у других подразделений для пополнения собственных торговых запасов (внутренние заказы). Режим предназначен в основном для формирования розничными торговыми точками (складами) заказов на поставку необходимого ассортимента товара, но может использоваться и оптовыми торговыми точками или просто складами для обеспечения ассортимента на складе. При планировании продаж и закупок внутренние заказы обслуживаются наравне с заказами покупателей по тем же алгоритмам. Исполнением внутреннего заказа считается оприходование товара на указанный склад.
Учет затрат торгового предприятия (накладных расходов). В конфигурации просмотрен учет разных видов накладных расходов - затрат на транспортировку, хранение, оплаты пошлин и акцизов, услуг как собственных, так и сторонних организаций и т.д. Эти расходы могут быть отнесены на себестоимость товаров.
В зависимости от характера накладных расходов их распределение по товарным позициям может осуществляться пропорционально стоимости поступивших товаров, их весу или количеству. Накладные расходы могут быть зафиксированы до поступления товаров (по конкретному договору или заказу).
Анализ информации о торговой деятельности и товарообороте. В конфигурации «Управление торговлей» реализована система универсальных отчетов, представляющих собой мощное и гибкое средство для анализа практически всех аспектов торговой деятельности и товарооборота предприятия. Пользователь может получить информацию о состоянии складских запасов, заказов, продаж; взаиморасчетов - в любых аналитических разрезах с требуемой детализацией (например, данные о продажах по регионам товаров той или иной группы) и динамике (например, отследить динамику продаж за период с детализацией по дням).
При этом пользователь может самостоятельно задавать (настраивать) уровень детализации, параметры группировки и критерии отбора данных в отчетах в соответствии со спецификой решаемых задач. Такие индивидуальные настройки (фактически - созданные пользователем специализированные отчеты) могут быть сохранены для дальнейшего использования.
Помимо универсальных отчетов в конфигурации реализован также набор отчетов, предназначенных для эффективного решения специализированных задач анализа информация, например отчеты по взаиморасчетам с комиссионерами и комитентами, план продаж, оперативный товарный календарь и др.
Для менеджеров, которым необходимо оперативно получать в компактном, легко читаемом виде информацию о текущем состоянии дел на фирме и тенденциях их изменения, в конфигурации предусмотрен отчет «Монитор основных показателей». Отчет содержит ключевую информацию о текущем запасе оборотного капитала фирмы (денежные средства, взаиморасчеты с подотчетными лицами и контрагентами, остатки товаров), объеме продаж, движении денежных средств, планируемых поступлениях и платежах, просроченных заказах и поставках и т.п. Состав, порядок вывода и периодичность обновления информации задаются пользователем, что позволяет каждому менеджеру определять тот объем и частоту обновления данных, которые именно ему необходимы для контроля ситуации. При необходимости любой показатель отчета можно расшифровать для детального анализа его составляющих.
Организация управленческого учета. Учет и контроль взаиморасчетов. Конфигурация «Управление торговлей» предоставляет гибкие возможности учета и контроля взаиморасчетов с контрагентами по нескольким схемам с разными уровнями детализации:
- по договорам. В конфигурации «Управление торговлей» эта детализация взаиморасчетов – базовая и проводится всегда. Если не требуется дополнительная детализация, то можно выбрать способ ведения взаиморасчетов по договору в целом;
- по заказам (счетам) в рамках долгосрочного договора. Разделение по заказам удобно для гибкого управления взаиморасчетами в рамках текущих торговых операций. Например, по одному заказу поставки могут быть приостановлены из-за возникшей по ней задолженности, а по другой - разрешены;
- по конкретным документам хозяйственных операций (по расчетным документам) в рамках договора. Такая возможность предназначена для тех случаев, когда для каждого документа, например накладной, важно знать, оплачен он или нет. Эта схема ориентирована в первую очередь на предприятия, которые не строят свой документооборот на основании заказов (счетов).
Схема позволяет отражать реальные особенности взаимоотношение с теми или иными контрагентами, например, объединить в управленческом учете взаиморасчеты с группой сторонних организации (юридических лиц), рассматривая как единого контрагента, или наоборот, организовывать раздельный контроль взаиморасчетов с различными структурными единицами одной компании.
Подсистема управления взаиморасчетами берет на себя функцию контроля предельно допустимого размера задолженности; не позволяя сотрудникам предприятия отпускать товар клиенту при превышении лимита кредита или проводить очередную оплату поставщику и наличии задолженности по ранее оплаченным поставкам.
Параметры контроля взаиморасчетов могут быть настроены гибко - как в соответствии с принятой на предприятии обшей политикой, так и индивидуально для каждого договора или сделки. В частности, можно управлять суммой допустимой задолженности в абсолютном, так и в процентном выражении (например, указать, что для начала поставки в договоре предусмотрено 50% предоплаты), допустимым сроком задолженности и т.д.
Учет товародвижения. В конфигурации реализован партионный учет товаров, в том числе по серийным номерам, срокам годности и сертификатам товаров, обеспечивается контроль правильности списания серийных номеров товаров, товаров с определенными сроками годности и сертификатами. Расчет себестоимости ведется методом FIFO. Поддерживается ведение партионного учета в разрезе складов, возможность задания произвольных характеристик партии (цвета, размера и т.д.).
Поддерживаются удобные возможности учета схожих товаров, например разных артикулов обуви одной модели, отличающихся только цветом и размером. Механизм учета в разрезе характеристик позволяет дня таких товаров задавать только одну позицию номенклатуры (а не множество в соответствии с числом комбинаций характеристик), обеспечивая по ней количественный учет в разрезах заданных пользователем характеристик. Поддерживается также планирование продаж и закупок товаров с заданными характеристиками.
Механизм свойств и категорий, реализованный в конфигурации, является мощным и эффективным средством для многомерного анализа товарооборота в произвольных разрезах, например продаж различных видов товаров по регионам, по категориям контрагентов и т.д.
Видеокурс «1С: Торговля и склад 9.2» см. в [265].
Механизм ценообразования. Подсистема ценообразования решает задачи управления отпускными ценами на товары, предоставляет широкие возможности для построения схем формирования цен и скидок; позволяет контролировать соблюдение сотрудниками предприятия установленной ценовой политики.
Механизм регистрации цен контрагентов позволяет анализировать ситуацию на рынке, отслеживать изменения цен в динамике, сравнивать цены компании с ценами конкурентов.
При оформлении розничных продаж осуществляется жесткий контроль розничных цен, которые задаются при поступлении товаров на розничный склад. При продаже товаров можно назначать скидки на позиции номенклатуры:
- по всей номенклатуре на одинаковый процент при любой сумме сделки;
- по всей номенклатуре на одинаковый процент при сумме сделки, превышающей заданное пороговое значение;
- индивидуальный процент скидки для каждой позиции товарной, номенклатуры, скидка предоставляется при любой сумме сделки;
- скидки по заранее определенным позициям номенклатуры при сумме сделки, превышающей пороговое значение.
В каждом, из указанных случаев процент скидки может зависеть от категории, контрагента.
Назначение и изменение скидок в компании подтверждаются и оформляются документально.
Рассмотрим работу системы в. небольшом магазине по продаже компьютеров. Такой магазин, как правило, имеет несколько отделов: отдел закупки, бухгалтерию, склад, сервисный отдел и отдел продаж. Распределение техники, подключенной к сети по отделам: отдел закупки - 2 компьютера, бухгалтерия - 1 компьютер, склад - 1 компьютер; сервисный отдел - 2 компьютера, отдел продаж - 4 компьютера, выделенный. SQL-сервер, обеспечивающий работу с базой 1С, доступ к общим файлам и выход в Интернет, - 1 шт., принтер для печати накладных на складе и принтер для печати товарных чеков в зале отдела продаж - итого, 2.шт.
Как правило, используется следующее сетевое ПО.
Сервер оснащен операционной системой Windows 2000/2003 Server.
Рабочие станции в отделах оснащаются операционной системой WindowsXPProfessional.
Пакет офисных программ MSOfficeXP, причем наиболее часто реализуемые составляющие пакета - это MSWord (один из самых популярных текстовых редакторов) и MSExcel (средство для работы с электронными таблицами).
Система «1С: Предприятие, 8.0» может быть использована для ведения любых разделов бухгалтерского учета на предприятиях различных типов, в том числе и для учета продаж.
Дополнительно для защиты от вирусов на каждой рабочей станции, а также сервере, как правило, ставится антивирусная программа.
Практически любой современный офис подключен к Интернету. В отделе закупки наличие Интернета позволяет отслеживать наличие товара на складах одного или нескольких поставщиков, смотреть актуальный прайс поставщиков, а также заказывать товар. Отдел продаж может использовать Интернет для ознакомления с характеристиками продаваемого товара, что ведет к повышению качества консультаций клиентов, а также продавать товар через Интернет.
В 2004 году вышла система RS-Balance 3 ERP. За годы существования программный продукт RS-Balance совершил эволюционное развитие и превратился из учетно-отчетной программы для автоматизации предприятия в систему класса ERP.
Однако на этом развитие продуктовой линейки RS-Balance 3 не остановилось, и для работы с розничными сетями было выпущено решение RS-Balance 3 Retail, а, проанализировав спрос на системы автоматизации склада, в 2008 году было презентовано wms-решение RS-Balance 3 WMS. За последние несколько лет сильно вырос спрос на управление транспортной логистикой, поэтому в 2012 году было принято решение о разработке системы управления транспортом RS-Balance 3 TMS [266].
Преимущество комплексной автоматизации бизнеса в том, что между ними не требуется никакой интеграции. Клиент может внедрить все системы сразу или же выбрать поэтапное внедрение по мере роста и развития бизнеса. Например, сначала внедрить функционал erp, затем построить свой склад и внедрить wms-систему, а последним этапом станет покупка собственного парка машин и реализация функционала tms-системы. Таким образом, информация о предстоящей приемке товара на склад будет автоматически поступать из ERP-системы, в то время как, складские работники осуществляют подбор товара, функционал TMS-системы автоматически выберет машину необходимой комплектации и построит маршрут водителю с учетом «окон доставок», далее товар может быть доставлен в филиал, конечному клиенту или в розничную сеть магазинов. А самое главное, что информацию о всей деятельности компании можно будет увидеть в едином информационном пространстве, а не в многочисленных разрозненных системах, которые отвечают только за один конкретный блок.
Система RS-Balance 3 Retail аккумулирует в себе самые современные западные и отечественные технологии управления бизнес-процессами предприятия розничной торговлей и призвана решать следующие задачи:
- Управление продажами,
- Управление закупками,
- Управление запасами,
- Управление ассортиментом,
- Системы лояльности,
- Распределение товаров по магазинам,
- Отчетность.
RS-Balance 3 Retailпозволяет осуществить комплексную автоматизацию розничного предприятия любого размера: от формата «магазин у дома» до территориально распределенной торговой сети.
Преимущества системы RS-Balance 3 Retail:
• Оперативное управление и контроль. В составе комплекса предусмотрена возможность осуществлять контроль над всеми бизнес-процессами и операциями и управлять ими в режиме реального времени.
• Высокая надежность системы в условиях круглосуточной работы.
• Защита информации, циркулирующей на всех уровнях организационной структуры в рамках управления торговым предприятием.
• Прозрачность системы в части использования ресурсов и сервисов при санкционированных обращениях к ним.
• Возможность масштабирования решения для дальнейшего применения в рамках других подсистем (RS-Balance 3 ERP, RS-Balance 3 WMS).
• Возможность наращивания функционала и поэтапного внедрения.
• Интеграции с внешними системами (например, с 1С или иным ПО).
Одним из факторов, влияющих на выбор ERP-системы, является ее стоимость. Проведя обзор ERP, можно отметить, что среди отечественных информационных систем ERP система автоматизация учета предприятия RS-Balance 3 является оптимальным решением, соответствующим подходу «цена=качество».
Стоимость данной erp-системы рассчитывается индивидуально для каждого Заказчика и зависит от количества лицензий и суммы за работы по внедрению и настройки системы.
RS-Balance 3 WMS[266]
WMS -системаRS-Balance 3 появилась в конце 2006 года и предназначена для автоматизации работы складов различных видов деятельности: торговых дистрибьюторских, распределительных, производственных складов сырья и материалов. Система разработана на базе программного комплекса RS-Balance 3, который за долгие годы успешной работы  зарекомендовал себя как надежное решение в сфере автоматизации бизнеса.
Система RS-Balance 3 WMSпозволяет осуществлять управление складом, оптимизировать все бизнес-процессы склада, повысить эффективность использования складских площадей, а также обеспечить высокую производительности работы складского персонала и техники.
Функционал системы RS-Balance 3 WMSвключает в себя автоматизацию следующих процессов:
- Приемка,
- Размещение,
- Хранение,
- Комплектация заказа,
- Отгрузка,
- Биллинг,
- Контроль выполнения операций.
В основу wms -решения RS-Balance 3 WMSзаложены все основные функции, которые востребованы при работе на любом складе, независимо его размераи уровня сложности. Функционал системы настраивается индивидуально под каждого заказчика в зависимости от его потребностей и бизнес-процессов, поэтому возможны различные конфигурации данного решения.
Наличие большого опыта внедрения wmsв различных сферах бизнеса позволяют также разработать ряд отраслевых решений для определенных сфер бизнеса.
Выбор WMS по большей части зависит не от стоимости внедрения, известности компании-поставщика, а от функциональных возможностей системы. Система RS-Balance 3 WMSпозволяет учитывать характеристики товара, вести учет партии, осуществлять контроль сроков годности товара, а также отслеживать остаточный срок годности и многое другое.

[bookmark: _Toc444262737]10.2. Электронная коммерция.
Автоматизация в сфере торговой деятельности, развитие автоматизированных банковских систем связаны с использованием новых информационных технологий в сфере расчетов и платежей.
Электронная коммерция - это вид хозяйственной деятельности по продвижению товаров и услуг от производителя к потребителю через электронные компьютерные сети. Другими словами, электронная коммерция - маркетинг, приобретение и продажа товаров и услуг через компьютерные сети, в основном через Интернет. Это любая сделка, совершенная посредством сети связанных между собой компьютеров (хотя бы и не подключенных к Интернету), по завершении которой происходит передача права собственности или права пользования вещественным товаром или услугой. Она существует уже более 30 лет, а первые продажи через Интернет состоялись лишь в 1995 г.
Электронная коммерция (ЭК) - это только купле-продажа, а электронный бизнес – это не только ЭК, но и обслуживание клиента и взаимодействие с бизнес-партнерами. ЭК – это любая транзакция, совершаемая через компьютерную сеть.
Одной из форм электронной коммерции является мобильная коммерция, которая обособлена по критерию использования мобильных технических средств: мобильных телефонов, карманных компьютеров, смартфонов. Преимущество мобильной коммерции – возможность доступа в сеть из любого удобного для абонента места, недостаток – небольшие размеры дисплеев и клавиатуры.
В отличие от традиционной электронная коммерция предоставляет компаниям следующие возможности [60]:
•  продавать свою продукцию через Интернет;
• развивать и координировать отношения с потребителями и поставщиками;
• обмениваться электронным путем товарами и услугами;
• уменьшать цену на доставку цифровых продуктов и на послепродажную поддержку покупателя;
• быстро реагировать на изменения рынка;
• снижать накладные расходы;
• улучшать обслуживание клиентов и создавать собственные сервисные службы для покупателей;
• расширять крут потребителей;
• учитывать индивидуальные нужды покупателя;
• продвигать свой товар в рамках мирового кибернетического пространства без территориальных ограничений;
• рекламировать свой бизнес с целью привлечения инвесторов;
• анализировать конъюнктуру рынка;
• организовывать систему электронных заказов как для потребителей, так и для своих торговых представителей;
• оперативно взаимодействовать с торговыми представителями.

Покупателям электронная коммерция позволяет:
* избегать потери времени на поиск товаров;
* покупать товар в любое время и в любом месте;
* проводить сравнительный анализ цен и выбирать лучшую;
* получать доступ к широкому ассортименту товаров;
* выбирать удобные механизмы для совершения покупок;
* получать информацию и новости в зависимости от своих предпочтений;
* иметь доступ к значительным ресурсам информации, характеризующей состояние рынка;
* делать заказы на приобретение товаров.

Для экономики в целом создаются следующие преимущества:
• разработка стратегии коммерческой деятельности для регионов;
• уменьшение объема обращения наличной денежной массы;
• взаимодействие регионов;
• распространение нормативно-справочной информации:
• построение прочных хозяйственных связей.

Для распространения электронной коммерции существует ряд демографических и технологических предпосылок:
- широкий доступ к информационным технологиям, в частности к Интернету;
- общее повышение уровня образования и, следовательно, более свободное обращение с технологиями;
- возможность взаимодействия многих цифровых устройств, например компьютера, мобильного телефона и др.;
- глобализация, открытость экономики, конкуренция в глобальном масштабе;
- доступность электронной коммерции для любого, в любое время и в любом месте;
- стремление к экономии времени;
- расширение ассортимента товаров и услуг, возрастание спроса на специальные товары и услуги.
Но повышенный риск и цена ошибки, которая возрастает вместе с совершенствованием ИТ в сфере расчетов и платежей, остаются недостатками электронной коммерции.
Исследование рынка электронной коммерции тесно связано с исследованием аудитории Интернета. По данным американских исследований, электронная торговля товарами народного потребления выгодна при условии, если пользователи сети составляют 15% населения страны.
Для компаний, стремящихся реализовать свои товары через сеть, имеется, кроме того, ряд преимуществ:
• возможность быстрее реагировать на меняющиеся рыночные условия, оперативно менять ассортимент, цены и описания товаров и услуг;
• анализ реакции покупателей на те или иные предложения позволяет получать дополнительную информацию об их потребностях и незамедлительно вносить необходимые коррективы в рекламу;
• возможность сэкономить на доставке и распространении информации.
Традиционные стратегии маркетинга беспомощны в принципиально новой среде. Только новые методы способны принести желанные результаты - в этом и заключается важность их разработки.
Интернет стал универсальной деловой средой, соединяющий компании друг с другом и со всей потребительской аудиторией. Доступ к методам электронного бизнеса получили все компании, независимо от их размера и возраста, появляются все новые, более совершенные бизнес-схемы. Уровни использования Интернета простираются от сайта-витрины (информация о своей продукции, приглашение к сотрудничеству) до реализации схем электронной коммерции: интернет-магазины, интранет (объединение сетью своих сотрудников) и экстранет (подключение внешних партнеров). Среди функций электронной коммерции можно назвать следующие:
· реклама определенного сайта;
· представление товара средствами Интернета;
· проведение покупки, быстрые и безопасные расчеты, варианты доставки;
· послепродажное обслуживание;
· налаживание долгосрочных отношений с клиентом, изучение предпочтений и вкусов.
Во всем мире электронная коммерция становится все более востребованной. Компании псе чаще используют ее для повышения конкурентоспособности.
Отметим основные преимущества электронной коммерции [60]:
1) повышение производительности труда;
2) снижение времени операций;
3) снижение затрат. Например, в коммерческом банке стоимость сделки за наличные составляет 1,07 долл., а в Интернете - около I цента;
4) экономичность. Практически отсутствуют расходы на инфраструктуру, аренду помещений, страховку и т.д.;
5) высокая норма прибыли. Например, стоимость обычной обработки авиабилета составляет 8 долл., а в Интернете - порядка 1 долл.;
6) появление новых форм и видов бизнеса;
7) специализация. При наличии информации о вкусах и предпочтениях потребителя можно подбирать продукцию в соответствии с индивидуальными потребностями каждого;
8) мобильность, т.е. возможность быстро реагировать на изменения рынка;
9) возможность выполнения услуг в онлайновом режиме;
10) более тесная связь с потребителями:
11) упрощение взаимоотношений с поставщиками:
12) новые возможности для маркетинга и рекрутанга;
13) возможность осуществления электронных расчетов;
14) совместное использование информации. Например, клиенты могут отслеживать состояние заказа в электронном магазине;
15) снятие географических ограничений как для потребителей, которые могут заказать товар или услугу независимо от местонахождения компании-продавца, так и для компаний, которые получают доступ на глобальный мировой рынок;
16) круглосуточная доступность компании.
На рынке электронной коммерции принято выделять следующие секторы [60]:
· В2В (Business-to-Business) - сектор бизнес-бизнесу. Этот сектор включает в себя все уровни взаимодействии между компаниями;
· В2С (Business-to-Consumer) - сектор бизнес - потребителю. Он ориентирован на конечного потребителя. Основу этого направления составляет электронная розничная торговля;
· С2В (Consumer-to-Business) - сектор потребитель - бизнесу. К нему относятся системы обработки ценовых заявок, по которым конечные потребители хотели бы приобрести товар и услуги;
· В2A (Business-to-Administration) –секторбизнес-администрации. Он ориентирован на сделки между компаниями и правительственными организациями (начиная от местных властей и заканчивая международными организациями). Иногда этот сектор обозначают В2G (Business-to-Goverment);
· С2А (Consumer-to-Administration) - сектор потребитель - администрации. Он ориентирован на организацию взаимоотношений между физическими лицами (конечными потребителями) и государственными службами (администрацией). Иногда этот сектор обозначают С2С (Consumer-to-Goverment);
· С2С (Consumer-to-Consumer) - сектор потребитель - потребителю. Он ориентирован па взаимодействие между большим количеством конечных потребителей. Это направление включает в себя возможность взаимодействия потребителей для обмена коммерческой информацией, обмена опытом приобретения того или иного товара, обмена опытом взаимодействия с какой-либо компанией и т.д. К этой же области относится и форма аукционной торговли между физическими липами.
На сегодняшний день наиболее развиты секторы В2С и В2В.
Преимущества системы В2В:
- система расширяет охват рынка;
- интернет платформы обеспечивают снижение цен;
- деятельность онлайновых посредников снижает операционные издержки компаний покупателей;
- веб-системы позволяют выявить наилучшие способы ведения бизнеса;
- принцип заключения контракта основан на взаимной прибыли.
Можно выделить 2 группы рисков, возникающих у клиентов В2В:
1) Технологический риск – некачественная связь провайдера, взлом средств крипзащиты, внутренняя атака баз данных с последующей утечкой конфиденциальной информации, возможность отказа в обслуживании;
2) Бизнес-риск – риск несоответствия качества поставляемой продукции, риск потери покупателем предоплаченных по сделке денежных средств, риск неоплаты или просрочки оплаты, риск снижения нормы прибыли для поставщиков и покупателей.
Общим недостатком площадок В2В является отсутствие расчетных сервисов, в результате чего сделка разбивается на две части: электронную (покупатель и продавец договариваются об условиях) и традиционную (подписание документов, проведение оплаты).
Система В2С – продажа товаров осуществляется по принципу очередности поступления заявок. Примером воплощения В2С является электронные магазины, системы бронирования, и продажи билетов.
Развитие бизнеса В2С связано с общим развитием экономики и повышением благосостояния покупателей. Интернет торговля может развиваться только при условии высокого качества всех его составляющих: логистика, транспортная инфраструктура, почтовая система, платежные системы интернет.
В связи с развитием электронной коммерции появились новые понятия: электронные витрины, электронные аукционы, электронные магазины, электронные торговые площадки, электронные деньги, электронные биржи, электронные рекламные или туристические агентства, электронные консультационные центры и т.п.
Электронная витрина - специализированный веб-сайт, на котором опубликована информация о предлагаемых товарах и услугах.
Витрина электронного магазина располагается на интернет сервере и представляет собой web-сайт с активным содержанием. В ней должны быть представлены:
- каталог товаров,
- интерфейсные элементы для ввода регистрационной информации и формирования заказа на покупку;
- проведение платежей через интернет;
- получение информации о компании-продавце;
- присутствие on-line помощи.
Торговые компании, работающие в системе В2С выделяют следующие структуры:
1) Web-витрина - размещение в сети каталога продукции или товаров компании, имеющие min средства оформления заказа;
2) Интернет магазин содержит, кроме витрины, всю необходимую бизнес - инфраструктуру для управления процессом электронной торговли;
3) Торговые интернет системы (ТИС) - представляют собой интернет магазин и web-офис, который полностью интегрирован с бизнес-компаниями.
В отличие от электронных витрин полнофункциональные электронные магазины обычно оснащены специализированным программным обеспечением, полностью обслуживающим технологический процесс электронной торговли. Одним из самых известных электронных магазинов в мире является книжный магазин Amazon [128].
Электронный магазин осуществляет демонстрацию товара посетителю, формирование заказа, подсчет его полной стоимости и автоматически взаимодействует с базами данных, содержащими информацию о наличии товаров на складе. Также он принимает платежи от держателей банковских карт и пользователей электронных платежных систем, т.е. выполняет полное сопровождение сделки от выбора товара до контроля за получением оплаты.
Не все из многочисленных зарегистрированных интернет-магазинов являются ими в полном смысле слова. Многие представляют собой лишь интернет-витрины, информационные сайты, электронные каталоги товаров и прайс-листы. Часть из них обслуживает покупателей только на территории своего региона, а другие - вообще не работают, а просто регистрируются на будущее.
За рубежом основная часть продаж приходится на товары массового пользования. Большим спросом пользуются компьютеры и их комплектующие, путешествия, туризм и развлечения.
Основные этапы организации электронного магазина:
• планирование;
• выбор и установка программно-аппаратных средств и средств обеспечения безопасности;
• создание сайта и размещение его в Интернете;
• маркетинг и рекламирование сайта;
• исполнение и эксплуатация.
В России довольно перспективны электронные платежи, торговля ценными бумагами, банковские услуги, страхование, создание программного обеспечения.
Электронные аукционы - это специализированные серверы, предоставляющие своим посетителям возможность осуществлять торги в режиме реального времени через Интернет.
Торги на аукционах ведутся по следующим схемам [267]:
1) стандартный или английский аукцион. Используется открытый формат предложения, когда все покупатели знают о предложении друг друга. Продавец назначает стартовую цену, и покупатели указывают цену на 3%  больше предложенной.
2) голландский аукцион - начинается c заведомо завышенной цены, также использует открытую форму предложений и продолжается до тех пор, пока один из покупателей не согласится её принять.
3) аукцион одновременного предложения - все покупатели одновременно назначают цены и побеждает тот, кто предлагает максимальную.
4) двойной аукцион - когда предложение поступает от продавца и покупателя одновременно. В результате устанавливается равновесная цена - электронные биржи работают по принципу электронного аукциона.
5) аукцион закрытых предложений – когда покупатель и продавец делает закрытые (секретные) предложения в течение установленного времени.
Победитель покупает товар по цене, предшествующей максимальной.
Интернет позволяет одному человеку, ставшему клиентом аукциона участвовать одновременно в нескольких электронных торгах, а для регистрации достаточно иметь электронный счет в банке. Банковские структуры используют технологию электронных аукционов для валютных торгов. Продажа товара за максимально возможную цену называется прямым аукционом. В этой структуре - один продавец, а покупателей два или более. Обратный аукцион - один покупатель и несколько продавцов - по данной структуре работают все аукционы государственных закупок. Аукционы реализуют схемы естественного ценообразования, поэтому используются для исследования возможностей рынка.
On-lineаукцион представляет собой информационную базу, в которой содержится описание товара, допущенного к торгам. На аукционах действует система рейтинговых оценок участников торгов. Она заключатся в том, что победитель аукциона и продавец выставляют друг другу оценки, отражающие их отношение к контрагенту, сложившейся в процессе взаимодействия. Выставление этой оценки является обязательным.
Интернет биржа - позволяет в активном режиме производить операции с финансовыми активами. Биржа - это торговая площадка, где цена товара определяется спросом и предложением. На бирже товар должен быть стандартным, т.к. торговля анонимная и покупатель не может посмотреть товар до его покупки. Доходы интернет бирж полностью состоят из комиссионных за заключение сделки.
Информационное обслуживание покупателя - главная цель интернет магазина.
Сервер приложений
Сервер приложений
СУБД
Web-сервер
Бизнес-процессы организации
Клиент
С


Рис. 10.1.

Web-сервер распределяет поступающие запросы с возможным разграничением доступа.
Сервер приложений управляет работой всей системы и в частности бизнес-логистикой интернет магазина.
СУБД (система управления базами данных) осуществляет хранение и обработку данных.
Для полной интеграции с бизнес-процессами компании должен быть организован шлюз для электронной передачи данных между покупателями и документооборотом данной компании.


Система С2С (покупатель для покупателя) [268]
Вид электронной торговли между покупателем и продавцом. Сайт выступает в роли посредника между покупателем и продавцом. Потребители заключают свою сделку и расширяют свою деятельность с помощью 3-го лица - провайдера (он предоставляет услуги обмена). Вокруг web-сайта складывается интернет-сообщество людей, объединенных конкретными интересами, их количество прямо пропорционально усилиям участников проекта и организации необходимых сервисов. Направление С2С позволяет заключать сделки в любой удобный момент времени, уменьшать накладные расходы и экономить средства конечного потребителя. К сектору С2С относятся интернет-аукционы на которых происходит продажа непосредственно от одного человека другому в рамках электронного бизнеса, когда имеется один продавец и много покупателей. Для принятия участия в аукционах покупателю или продавцу достаточно стать клиентом одного из аукционных серверов и выставить для продажи свой товар или высказать желание о его приобретении через интернет.
Электронная коммерция пользуется большой популярностью у розничных торговцев. Основное преимущество торговли через Интернет - низкие издержки (не нужны торговые площади и продавцы, не нужно платить комиссионные распространителям). Другое преимущество - Интернет позволяет персонализировать отношения с клиентом, который может теперь быстро найти необходимый ему товар, узнать его характеристики, заказать технику, изготовленную по определенной конфигурации, и отслеживать стадии выполнения заказа.
Для массового развития интернет-торговли необходимы товары, удовлетворяющие двум критериям: относительно небольшой стоимости и периодичности продаж. Например, вся розничная электронная коммерция в США начиналась с продажи авиационных билетов. Сейчас билеты, которые входят в категорию «путешествия», составляют значительную долю электронных продаж розничногосектора.
Стоимость электронной покупки не должна быть очень большой. Значительные покупки требуют более пристального ознакомления с товаром, а это невозможно. Небольшие покупки не вызывают у клиентов беспокойства о безопасности платежей. Пока этому критерию в российской интернет-торговле соответствуют только книги и диски.
В последнее время ассортимент товаров торговых точек расширился, к ним добавились бытовые приборы, фармацевтическая продукция, автозапчасти, подписка на периодические издания, подарочная и сувенирная продукция и т.д. Покупки этих товаров относятся к категории наиболее продуманных. Но чтобы совершить хорошую покупку (принести прибыль компании), покупателю необходимо получить достаточно полную информацию о товаре.
Программное обеспечение электронного магазина обычно позволяет организовать ряд вспомогательных функций: поиск по категориям товаров, получение дополнительной информации о товаре, техническую поддержку пользователей и т.д.
Большинство современных программных пакетов, предназначенных для создания электронного магазина, позволяют выполнить полный комплекс функций магазина - от идентификации и авторизации пользователя до подготовки бухгалтерской документации; они имеют механизмы взаимодействия с бухгалтерскими приложениями, что заметно облегчает процесс учета продаж и подготовки налоговой отчетности.
Российские компании поставщики решений для электронного бизнеса
Несмотря на настоящее обилие разнообразных приложений электронного бизнеса, существующих на мировом рынке, за несколько лет, прошедших с появления его в России, ряд отечественных компаний сумели уверенно заявить о себе, как о разработчиках и поставщиках эффективных решений для ведения электронного бизнеса. В частности, наибольшую известность получили программные разработки следующих компаний:
· Компания Аркадия. Программные продукты 1С:Аркадия Интернет-Магазин для 1С:Предприятия 7.5 и 1С:Аркадия Интернет-Магазин, конфигурации для Web-расширения системы программ 1С:Предприятие 7.7. Данное ПО позволяет создать легкий в администрировании полнофункциональный электронный магазин, интегрированный с распространенной системой 1С:Предприятие. Создаваемый электронный магазин может стать частью существующего Web-сайта фирмы или послужить основой для разработки нового сайта. ПО 1С:Аркадия Интернет-Магазин предоставляет покупателю возможность просматривать прайс-лист продавца, внешний вид товара, описание его свойств и характеристик, осуществлять поиск товаров, отбирать товары в покупательскую корзину, получить выписанный в онлайновом режиме счет и распечатать его прямо из браузера, просматривать историю покупок и платежей. Припомощи компоненты 1С:Предприятие 7.7. Web-расширение обеспечивается связь Web-витрины с торговой системой 1С: Торговля + Склад. Кроме того, при формировании счета может учитываться информация о скидках и бонусах; а также стоимость доставки товара [269].
Рынок электронной коммерции в сегменте В2В растет гораздо быстрее сегменте В2С и вдвое превышает его по объему (в США). Крупнейшими игроками на данном рынке являются SAP, IBM, Oracle и Intershop [270].
На конец 2013 года рынок технологических решений для электронной коммерции в сегменте В2В только в США составит $559 млрд, в сегменте В2С вдвое меньше - $252 млрд, по прогнозам ForresterResearch. Интересно, что в сегменте В2В рынок гораздо менее зрелый и содержит гораздо больший потенциал для роста. Компании, работающие в сегменте В2В eCommerce, инвестируют значительные средства с целью сократить этот разрыв.
При этом благодаря усилиям поставщиков по активизации на рынке В2В eCommerce существует сейчас множество различных технологий и порой диаметрально противоположных бизнес-моделей, так что для многих вендоров стоит вопрос интеграции с ключевыми фронт-офисными и бэк-офисными системами заказчиками. В том числе это обстоятельство вынуждает крупнейших вендоров встать на путь поглощений узко специализированных компаний. Так, например, в июне 2013 года SAP купила hybris для замены своего решения WebChannelExperienceManagement (WCEM). Здесь уместно также вспомнить о покупке Oracle компаний ArtTechnologyGroup (ATG), 
EndecaиFatWire Software, атакжеоприобретении IBM Sterling Commerce иCoremetrics. В мае 2013 года Accenture объявила о намерении приобрести AcquityGroup, предлагающую В2В решения для цифрового маркетинга.
Кроме того, с целью дальнейшего развития экосистемы решений, SAP/hybris и Accenture/Acquity объявили в августе 2013 года об объединении усилий в области развития решений для онлайн коммерции. Также активизировались на рынке В2В CommerceGoogle и Amazon.
По данным исследования ForrestWave для решений В2В Commerce, лидерами на данном рынке на 2013 год являлись IBM, hybris (приобретенная SAP), OracleCommerce, Intershop 7.3. К числу решений с сильными позициями на рынке отнесены IntershopEnfinitySuite, NetSuite, InsiteSoftware. К числу претендентов на лидерство отнесена платформа commerceserver.net. [270]
· Компания АйТи предлагает технологию SmartCity комплексное решение на основе применения смарт-карт с использованием концепции электронного кошелька. Эта технология является также платформой для разработки  множества  Интернет-приложений. Кроме того, компания Мобико дочерняя компания АйТи занимается разработкой корпоративных Web-решений мобильного доступа и предлагает целый набор решений (WebMailRu сервер Интернет-почты, SoloMIO (MobileInternetOffice) решение для создания Интернет- и интранет- систем коллективной работы, CapellaMIO продукт SoloMIO для работы в составе кластера, позволяющего масштабировать систему при росте нагрузки). Можно отметить и корпоративную В2В-систему приема и согласования заказов через Интернет АйТи-РИТМ, объем совершенных сделок в которой в конце прошлого года превысил $2 млн. [271].
· Компания ALEEInteractiveBusinessSolutions разрабатывает решения для поддержки электронной коммерции и автоматизации бизнес-процессов на основе Web-технологий [272].
· Компания Альтер Вест предлагает для создания электронных магазинов ПО UlterShop, реализованное на базе технологий Java и SQL. Оно может работать на любом современном компьютере с любой ОС без перекомпиляции. Позволяет создавать торговые ряды и порталы. Имеет открытый интерфейс для розничных покупателей и закрытый для дилеров и других категорий покупателей. Обеспечивает обратную связь с покупателем, предоставляя информацию о состоянии заказа. Возможна интеграция с рядом складских и бухгалтерских систем (1С, ДИЦ, КОМТЕХ+ и т.д.). Возможно подключение нескольких платежных систем по выбору хозяина магазина [273].
Программный комплекс для электронного бизнеса WebSphereCommerce фирмы IBM является готовым к работе интегрированным решением для создания решений В2С и В2В, пригодным для применения в компаниях любых размеров. В этот пакет входят программное обеспечение, поддерживающее создание сайтов электронного бизнеса, и WebSpherePaimentManager - средство для безопасной проводки платежей в Интернет.
Серверная часть WebSphere основана на сервере приложений WebSphereApplicationServer. Все данные, связанные с номенклатурой товаров, сведения о поставщиках и клиентах хранятся в серверной базе данных DB2 UniversalDatabase. WebSphereCommerceAnalyzer - средство BusinessIntelligence позволяет анализировать статистические данные для принятия необходимых решений, а WebsphereAccelerator - инструмент менеджеров сайта электронного бизнеса обеспечивает выполнение различных функций в зависимости от принадлежности пользователя к одной из четырех основных групп: маркетинг, бизнес-планирование, эксплуатация и обслуживание заказчиков. С помощью этого инструмента можно выявлять определенные сегменты рынка, оценивать спрос на те или иные товары и услуги, разрабатывать и реализовать маркетинговую стратегию и конкретные коммерческие решения, использующие мобильные устройства в качестве клиентских мест.
· IBMWebSphereCommerce - платформа для поддержки процессов продаж, закупок и управления каналами распространения, предоставляет быстрые и экономически эффективные решения в области электронного бизнеса.
- Поддержка реализаций В2С и В2В.
- Надежная, безопасная и масштабируемая платформа для электронной коммерции, обеспечивающая бесперебойную работу даже в самых сложных и непредсказуемых условиях.
- Функции управления содержимым каталогов, позволяющие создавать и внедрять сложные электронные каталоги, а также управлять ими.
- Встроенные средства платежей, поддерживающие системы Offline, SET, CyberCash.
- Очень гибкая среда разработки с широкими возможностями настройки, основанная на открытой архитектуре и отраслевых стандартах.
- Скорость, простота и тесная интеграция с внутренними и внешними системами и бизнес-процессами.
- Сокращение расходов и быстрая окупаемость.
Компания AVMConsulting разработала Web-приложение WebPerson, позволяющее общаться с посетителями сайта в онлайновом режиме. Общение осуществляется через текстовый чат, обладающий рядом расширенных возможностей. Приложение можно использовать для взаимодействия с посетителями сайта в реальном времени, предпродажных консультаций с потенциальными клиентами или предоставления технической поддержки. ПО WebPerson работает со всеми стандартными Web-браузерами, включая Netscape и InternetExplorer.
· Компания Гарант-Парк предлагает ПО Commerce-Park для создания электронных магазинов любой сложности.
· У компании Инист можно отметить программные продукты Электронная система ИНИСТ-CARD, Интернет-версию системы БАНК-КЛИЕНТ, а также ИНИСТ/Internet-Магазин [274].
· Компания iNetLab предлагает ПО для создания электронных магазинов WebShop3.43. Данный программный продукт поддерживает одновременно 2 валюты, 11 распространенных языков (русский, английский, французский, португальский, датский, немецкий, итальянский, норвежский, испанский, голландский, польский) и популярные международные платежные системы.
· Компания NAKMicroware разработала систему EasyTrade: Торговля без проблем на основе СУБД Sybase, включающую Windows-приложения для автоматизации торгово-складской деятельности фирмы + Интернет-магазин + Web-версию Easy Trade (для внутреннего использования).
· Компания OnlineSystemGroup предлагает программное средство OSGWebShop. Виртуальная торговая площадка, созданная на базе ПО WebShop, предназначена для создания Интернет-магазинов или торговых рядов с единой корзиной. Возможно подключение платежных систем, офисных учетных программ и т. п. [275]
· Компаниям Рексофт разработала технологию DynaSite, с помощью которой возможно перенести в Интернет большую часть бизнес-процессов, связанных с реализацией товаров и услуг, информационно-маркетинговым обслуживанием клиентов и партнеров.
При покупке, товаров в электронном магазине можно выделить следующие виды оплаты товара:
- по кредитной карте;
- наличными курьеру при доставке товара или при самовывозе;
- банковским переводом, т.е. перечислением средств на расчетный счет;
- наложенным платежом - оплата в почтовом отделении при получении товара согласно действующим почтовым правилам;
- почтовым или телеграфным переводом;
- при помощи платежных систем Интернета - систем проведения расчетов между компанией с пользователем сети Интернет.
На сегодняшний день пластиковые карты являются распространенным средством оплаты. Такая схема оплаты похожа на обычную покупку в магазине: клиент покупает товар или услугу и передает продавцу для оплаты номер своей кредитной карты, деньги с которой снимаются и поступают насчет продавца.
Обычно компании принимают все часто используемые типы карт; Visa, EuroCard/MasterCard, AmericanExpress, Discovery, DinnersCard, UnionCard, эмитированные любыми российскими и зарубежными банкам.
Некарточные платежные системы - это такие системы, в которых покупатель сначала регистрируется, открывает счет, переводит на него деньги, а потом уже ими пользуется. В этом случае пользователю не надо вводить параметры своей пластиковой карты при каждой покупке, как это делается при оплате пластиковыми картами.
К некарточным платежным системам относятся Instant! [276] и RussianShoppingClub [277].
Электронные деньги представляют собой специальные файлы, циркулирующие между покупателем, продавцом и банком, которые играют роль купюр и монет. Системы электронных денег также можно отнести к дебетовым схемам. Как и в некарточных платежных системах, покупатель должен сначала внести деньги в систему, а потом их тратить. В системах электронных денег непосредственное внесение денег на транзитный счет в платежной системе заменяется приобретением валюты, которую затем можно потратить при оплате товаров или услуг через Интернет.
В таких системах создатели отказались от самой идеи банковского счета. Роль денег играют файлы - обязательства интернет-банков. При этом при помощи современных криптографических методов такие файлы обладают всеми свойствами настоящих денег. В частности, их невозможно изготовить кому-либо, кроме банка-эмитента. Их подлинность легко проверяется. Специальные процедуры исключают возможность копирования электронных денег: Иными словами, это аналоги бумажных банкнот, в которых роль водяных знаков и защитных полосок играют протоколы защиты данных. Оборот таких денег очень дешев и быстр. Электронные купюры можно передавать по сети, оплачивая товары и услуги, совершая банковские операции, одалживать, дарить и т.д.
Для хранения электронных денег и проведения расчетов обычно нужно установить программу-кошелек, которая бесплатно предоставляется на сайтах владельцев электронных платежных систем. Обычно эти системы позволяют хранить электронные деньги в нескольких валютах.
Одна из самых популярных систем электронных денег –WebMoneyпозволяет использовать денежные знаки, эквивалентные рублю, доллару, евро, а также переводить средства из одной валюты в другую при помощи специальных программных средств. Для подключения к системе необходимо воспользоваться специальным программным обеспечением WebMoneyKeeper.
Способы расчетов, применяемые для оплаты российскими юридическими лицами приобретенных в Интернете товаров, можно разделить на расчеты вис и расчеты в рамках электронной сети.
К первой категории относится прежде всего оплата на основании выставленного счета (банковский перевод). Такого рода расчеты, как правило, проводятся следующим образом. Одновременно с размещением корпоративным покупателем заказа в виртуальном магазине его просят указать свое полное название, номер расчетного счета, адрес, контактные телефоны. Затем покупателю направляется счет, по которому он в обычном порядке производит оплату. После поступления денег на счет продавца покупателю либо доставляется товар (если им была заказана и оплачена его доставка), либо он самостоятельно забирает товар со склада продавца. В ряде интернет-магазинов при совершении покупки покупателю присваивается личный (идентификационный) код, и при совершении повторных покупок ему уже не нужно вновь предоставлять подробную информацию о себе - достаточно только указать свой код.
Такого рода расчеты наиболее распространены среди российских участников электронной коммерции. Применяемая при этом схема знакома каждому корпоративному покупателю обычных магазинов: на основании выставленного счета покупатель дает распоряжение банку об осуществлении платежа, и при наличии денежных средств на счете покупателя банк проводит платеж.
Расчеты вне любых электронных платежных систем вряд ли могут быть отнесены к платежным интернет-системам, но сегодня они стали наиболее распространенной схемой.
Вторым способом оплаты вне электронной сети является оплата наличными по факту доставки (наложенный платеж). Такой способ оплаты применяется только между российскими участниками электронной коммерции, причем на российском электронном рынке товаров оплата наличными за поставляемые товары используется в основном при приобретении небольших партий товаров.
Можно предложить следующие варианты классификации систем электронных денег.
В зависимости от используемых технических средств: а) системы, использующие микропроцессорные (смарт) карты («электронные кошельки»), б) системы, использующие программное обеспечение («цифровые электронные деньги»).
В Интернете происходит конвергенция безналичных и наличных денег, которыми их владелец отныне сможет распоряжаться через так называемую смарт-карту. Последняя снабжена чипом, т.е. емким и многоцелевым микропроцессором, выполняющим одновременно функции кредитной и дебетовой карты, а также карты, заключающей в себе электронную наличность в самых мелких деноминациях Владелец смарт-карты с чипом имеет также программучипа, которая вводится в его персональный компьютер. Он может добавить сюда и другую полезную для пользователя информацию.
Пользователь вставляет смарт-карту в специальную щель в компьютере или в банкноте, вводит личный идентификационный номер и указывает сумму наличных, которую он хотел бы снять со своего счета и записать на эту карту. Микросхема в карточке вычисляет, сколько денег добавлено, сколько потрачено и сколько осталось. В месте продажи электронные деньги переносятся со смарт-карты на счет продавца. Однако при оплате покупок в Интернете на первое место выходит не место продажи, а место совершения платежа. Тут используется система VeriSmart., разработанная компанией VeriFone. Эта система позволяет потребителям использовать смарт-карты в своих персональных компьютерах и других электронных устройствах. HewlettPackard выпускает клавиатуры для ПК со встроенным устройством считывания смарт-карт VeriFone и программное обеспечение для работы в среде Windows.
В последние годы в России активно развиваются системы интернет-платежей не только интернет-магазинов, но и оплаты коммунальных услуг, услуг сотовой связи, погашения кредитов и пр.
Моментальные платежи [41]. Технологически система настроена на прием наличных (купюр определенного достоинства) с последующим зачислением принятых денег для указанного получателя (банка, оператора сотовой связи и т.д.). Плательщик находит на информационной панели нужную организацию, далее вводит номер счета, телефона или логин, проверяет и подтверждает его и вставляет в аппарат деньги. После нажатия клавиши «оплатить» платеж должен совершиться, а автомат выдать плательщику чек. Этот чек - единственный документ для предъявления претензии в случае информационного конфликта.
С позиций развития новых форм оплаты данные технологии являются весьма прогрессивными, но данная форма оплаты имеет ряд недостатков:
• автомат может отказаться принять купюру (ветхая, рваная и т.д.);
• автомат может принять деньги и не выдать чек;
• деньги могут не дойти (технологическая ошибка) или дойти с большой задержкой;
• плательщик может ошибиться и внести деньги па чужой счет.
Разновидностью платежных терминалов являются так называемые принимающие банкоматы, в которые можно вносить наличные для пополнения банковских счетов или погашения кредита. Иолу-чили широкое распространение также банкоматы с расширенным набором функций, позволяющие проводить коммунальные и иные платежи с использованием карточек.
Смс-сервис. Одна из форм оплаты - так называемый смс-сервис, когда оплата осуществляется путем посылки платных смс-сообщений с мобильных телефонов.
С одной стороны, подобные услуги весьма актуальны для лиц, находящихся в пути или за пределами города и не имеющих доступа ни к банку, ни к банкомату, ни к компьютеру, с другой - в этом случае нельзя установить, кто реально получил доступ к телефону и смс-сервису.
Доставка товара относится к этапу исполнения и совершается после оплаты товара.
Можно выделить следующие способы доставки товаров [60]:
- международной курьерской службой;
- собственной или профессиональной курьерской службой;
- почтой (по предоплате или наложенным платежом);
- с использованием магистрального транспорта;
- международной почтовой службой;
- самовывозом;
- по телекоммуникационным сетям (для цифровых продуктов).
При доставке международной курьерской службой предоплата со стороны покупателя составляет 100%.
Курьерская доставка обычно доступна только в том городе, где располагаются склады электронного магазина.
Электронная коммерция в России пока еще не получила достаточного развития.
К числу факторов, сдерживающих развитие интернет-коммерции в России, можно отнести недостаточно развитую сетевую и информационную инфраструктуру, в частности телефонной сети.
К социально-экономическим факторам можно отнести недостаточную информационную подготовку и информационную культуру российского бизнеса, слабую осведомленность о возможностях современных информационных технологий, кризисные ситуации в экономике.
Традиционная закрытость среднего и крупного бизнеса в России не способствует развитию электронной коммерции.
К проблемам электронной коммерции относятся также [60]:
1) возможность проникновения в систему компьютерных вирусов и хакеров;
2) не всегда достаточная безопасность операций;
3) уязвимость компании, связанная с доступностью сведений о ней и информации о ее продукции на веб-сайте;
4) проблемы исполнения заказов в напряженные периоды закупок (например, в праздничные дни);
5) проблемы взаимоотношений с потребителями;
6) недостаточная стандартизация технологий доступа к электронному рынку;
7) финансовые проблемы (таможенные и налоговые сборы, электронные системы оплатах. Торговля в глобальной сети лишена четких географических границ, что затрудняет взимание налогов и тарифов. Статус таких новых электронных платежных средств, как электронные деньги, пока до конца не определен);
8) договорные и правовые проблемы, обусловленные несовершенством законодательной базы (зашита интеллектуальной собственности).
Для российских интернет-продавцов можно дополнительно выделить несколько характерных особенностей:
• скорость работы сайтов и удобство использования во многих случаях оставляют желать лучшего. Это определяется, по-видимому, качеством оборудования, на котором работает компания, и программным обеспечением;
• почти полностью отсутствует реклама интернет-компаний в традиционных средствах массовой информации. В США реклама торговых сайтов размешена практически везде: на телевидении, в газетах, на рекламных щитах и т.д.
Есть ряд причин, препятствующих интернет-коммерции стать реальным инструментом, способным приносить прибыль. Вот лишь некоторые из них.
1. При большой численности пользователей Интернета в России пользователи просто заходят на сайт, а не занимаются покупками.
2. Средний пользователь очень сильно отличается от среднестатистического жителя России, в первую очередь по уровню материального благосостояния, технической подготовке и уровню образования. Этот фактор, с одной стороны, делает использование интернет-коммерции идеальным инструментом для продвижения компьютерной техники, программного обеспечения и сложной электроники. С другой стороны, этот же фактор делает менее эффективным использование Интернета и для продвижения товаров массового спроса.
3. Хаотичность и информационная перегруженность большинства сайтов затрудняют привлечение и удержание потенциальных клиентов. Но данным исследований, пользователь должен в течение первых восьми секунд увидеть на сайте что-то для себя полезное, в противном случае он просто уйдет.
4. Вопросы, связанные с безопасностью финансовых сделок и передаваемой конфиденциальной информации, требуют особого внимания.
5. Явная нехватка специалистов по интернет-маркетингу и рекламе приводит к низкому качеству оказываемых ими услуг. Эта проблема связана в первую очередь с тем, что пока в российском Интернете недостаточно «живых» денег и практикуется бартер и бесплатное пользование услугами. Но постепенно ситуация меняется.
Очевидно, что будущее сектора В2С в России, как и во всем мире, во многом зависит не только от того, как быстро будет расти аудитория, но и от того, как быстро здесь удастся решить проблему платежей в режиме реального времени или хотя бы привлечь пользователей к регулярным покупкам через Интернет.
Серьезной проблемой, ассоциируемой с электронной коммерцией в России, стал некачественный сервис российских интернет-магазинов. Неспособность предоставлять качественные услуги во многом стала следствием ажиотажа. У интернет-компании нет времени (да и необходимости) исследовать перспективы бизнеса и нужды потребителей. Большинство компаний стремятся выйти на рынок с хоть каким-то проектам и хоть как-то там закрепиться. Многие компании, таким образом, создаются наспех, бизнес-планы основываются на лозунгах и не содержат таких ключевых для бизнеса моментов, как логистика и платежные системы. Компании тратятся на раскрутку интернет-магазина, не занимаясь серьезными вложениями в необходимую инфраструктуру.
Еще одной большой проблемой интернет-магазинов является доставка оплаченного товара покупателю. Многие интернет-компании уже понимают, что в электронной коммерции многое определяется логистической системой. Идеальный онлайновый продавец должен не только держать на складе достаточно единиц товара и оперативно приводить свой интернет-каталог в соответствие с состоянием склада, но и быстро доставлять товар по указанному клиентом адресу, используя при этом предпочтительно более дешевую общедоступную почту. В России пока далеко не всегда возможно гарантировать быструю доставку по этим каналам, велики также возможности потери или порчи товара.

Контрольные вопросы
1. Почему необходимы автоматизированные системы управления торговыми предприятиями?
2. Какие задачи управления торговой деятельностью решаются на ПЭВМ?
3. Назовите основные формы электронной коммерции. Что такое электронная витрина? Что такое торговая площадка?
4. Какие способы платежей существуют в электронной коммерции? Что такое мобильная коммерция? Как осуществляются моментальные платежи? Опишите технологию работы известного вам интернет-магазина.
5. Какому риску подвержена электронная коммерция?
6. Какие проблемы сдерживают развитие ЭК?


[bookmark: _Toc444262738]ГЛАВА 11. Автоматизированные информационные системы в таможне.

11.1. Принципы информационно-технической политики Таможенного союза.
11.2. Единая автоматизированная информационная система (ЕАИС) таможенных органов, ее архитектура и этапы развития.

[bookmark: _Toc444262739]11.1. Принципы информационно-технической политики Таможенного союза.
Таможенное дело не может оставаться на уровне современных требований без использования достижений научно-технического процесса (НТП). Наиболее важные направления НТП в таможенном деле:
* создание и развитие информационных технологий;
* совершенствование технических средств таможенного контроля.
Совершенствование таможенных операций и таможенного контроля находится в неразрывной связи с уровнем развития и внедрения в деятельность таможенных органов информационных технологий.
Внедрение информационных технологий и создание единой автоматизированной системы определено стратегическим направлением деятельности ФТС России.
Необходимость внедрения, совершенствования и применения новых информационных технологий в деятельности таможенных органов РФ закреплена в пункте 8 статьи 11 главы 2 Федерального закона «О таможенном регулировании в РФ» №311-Ф3 от 27.11.2010 г. [36].
Внедрение в деятельность таможенных органов новых информационных технологий, в первую очередь для совершенствования таможенных операций и повышения эффективности таможенного контроля, является одной из основных задач, изложенных в Концепции информационно-технической политики ФТС России [28].
Информационно-техническая политика служит основным источником внедрения НТП в процесс осуществления таможенного дела и является основой для развития информационно-технической инфраструктуры и информатизации таможенных органов, создания условий повышения эффективности, совершения таможенных операций и таможенного контроля, формирования единого информационного пространства, как на таможенной территории Российской Федерации, так и всего Таможенного союза.
В таможенном кодексе Таможенного союза из 372 статей более чем в 40 предусмотрены порядок и правила использования информационных технологий на единой таможенной территории, основными из них можно считать [27]:
- Статья 43 «Информационные системы, информационные технологии и средства их обеспечения, используемые таможенными органами»;
- Статья 44 «Информационные ресурсы таможенных органов»;
-Статья 45 «Защита информации и прав субъектов, участвующих в информационных процессах и информатизации» и другие (ТКТС).
Основной целью информационно-технической политики (ИТП) является достижение качественно нового уровня информатизации таможенных органов и создание информационно-технической инфраструктуры, обеспечивающих эффективное выполнение задач, решаемых ФТС России.
Основные задачи информационно-технической политики состоят в следующем:
· анализ, систематизация и актуализация методологической, нормативно-правовой и методической базы в области информатизации таможенных органов ТС;
· внедрение в деятельность таможенных органов новых процедур совершения таможенных операций, повышения эффективности таможенного контроля, а также информационной поддержки деятельности правоохранительных подразделений таможенных органов;
· создание перспективной информационной системы таможенных органов и организация эффективного ее применения;
· создание и поддержание рациональной по составу основным характеристикам системы информационно-технических средств, находящихся на оснащении таможенных органов;
· развитие системы технического обслуживания и ремонта информационно-технических средств;
· совершенствование организации информационного взаимодействия таможенных органов с внешними организациями, в том числе зарубежными, и развитие сотрудничества с ними в Области информационных технологий;
· создание единой системы информационной безопасности Таможенного союза;
· обеспечение необходимого уровня подготовки сотрудников таможенной службы и Специалистов информационно-технического профиля для работы в условиях широкого использования новых информационных технологий и технических средств.
Масштабность и сложность задач по внедрению новых информационных технологий требуют уточнения принципов и механизма их реализации на базе системного подхода к решению проблем информатизации таможенных органов, управление процессами разработки, оснащения и внедрения автоматизированных информационных систем (рис. 11.1).
Системность и комплексность при формировании и реализации ИТП
Соответствие информационно-технической инфраструктуры задачам таможенной службы
Концентрация усилий и ресурсов на приоритетных направлениях ИТП
Централизация и преемственность руководства проведением ИТП
Поэтапное совершенствование элементов информационно- технической инфраструктуры
Сбалансированное развитие информационных таможенных технологий и информационно- технических средств
Информационно-техническое единство таможенных технологий
Принципы ИТП


Рис. 11.1. Принципы информационно-технической политики ТС.

Внедрение и дальнейшее развитие новых информационных технологий может быть успешно осуществлено только в случае, когда это является завершающим этапом, которому предшествует целый комплекс взаимосвязанных мероприятий, выполняемых в строго определенной последовательности.
На современном этапе Федеральной таможенной службой проведены работы по развитию централизации ресурсов ЕАИС ТО. В том числе обеспечено сопровождение 60 программных средств и модернизация 20 программных средств, а так же проводится плановая работа по организации каналов связи и оснащению таможенных органов средствами связи и телекоммуникационным оборудованием. В таможенные органы поставлено 129 маршрутизаторов и коммуникаторов, свыше 1,5 тыс. единиц средств связи, в том числе 520 единиц автомобильной, авиационной и корабельной навигационной аппаратуры системы ГЛОНАСС.
В целях улучшения информационного обмена между центральным аппаратом ФТС России и региональными таможенными управлениями (таможнями) организовано 219 каналов связи, из них 153 с использованием прогрессивной технологии MPLS [164].
В стратегии развития Федеральной таможенной службы до 2020 года совершенствование и развитие информационно-технического обеспечения таможенных органов должно осуществляться с учетом мировых стандартов и тенденций развития технологий таможенного оформления и таможенного контроля.
В ходе реализации информационно-технической политики некоторые ее компоненты могут дополняться и уточняться с учетом возможных изменений социально-экономической и таможенной политики, появления новых научно-технических достижений и таможенных технологий, существенно влияющих на процесс информатизации и развития информационно-технической инфраструктуры таможенных органов, однако концепция этой политики остается неизменной, поскольку в ее основе лежит задача упрощения процедур торговли в условиях глобализации мировых торговых операций посредством оптимизации и информатизации таможенных формальностей.

[bookmark: _Toc444262740]11.2. Единая автоматизированная информационная система (ЕАИС) таможенных органов, ее архитектура и этапы развития.
Информационная система таможенных органов относится к классу больших и сложных динамических систем. Она состоит из большого числа элементов, реализующих управленческие функции внешнеэкономической деятельности.
Управленческая система имеет многоуровневую структуру, обширные внутренние и внешние информационные связи. Для обеспечения нормативного функционирования такой сложной системы, где взаимодействуют разнообразные материальные, трудовые и финансовые ресурсы, отражающие их информационные потоки, осуществляются управления, как отдельными структурными элементами, так и системами в целом.
Изменения, произошедшие с созданием таможенного союза, требуют адекватного отражения в информационных потоках многоуровневой структуры управления таможенными органами.
Будучи важнейшей функцией, управление ориентированно на достижении стоящих перед каждой системой целей, на создание условий их выполнения. До последнего времени преобладающими были цели: обеспечение устойчивости структуры и ее эффективного функционирования.
ЕАИС - организационно-техническая система, обеспечивающая выработку и принятие решений на основе автоматизации информационных процессов и технологий на всех уровнях организационной структуры таможенных органов. Является одним из компонентов информационно-технической инфраструктуры таможенных органов и представляет собой совокупность информационных ресурсов (центральных и региональных баз данных), программных средств, информационно-вычислительных и телекоммуникационных систем и сетей. Предназначена для комплексной автоматизации деятельности таможенных органов всех уровней и организации информационного взаимодействия между собой и внешними объектами, совершенствования существующих, а также в обеспечений создания и развития новых информационных автоматизированных таможенных технологий, базирующихся на современных программно-технических средствах.
Исходя из этого, назначением ЕАИС является:
-обеспечение таможенной службы РФ и правительственных органов, информацией, необходимой для таможенной статистики;
- совершенствование системы организационно-экономического управления таможенными органами всех уровней управления;
-автоматизация таможенного оформления документов на товары;
-повышение эффективности таможенного контроля за багажом следующих через границу пассажиров;
-обеспечение централизованного взимания и контроля начисления таможенных платежей;
- информационная поддержка борьбы с контрабандой и нарушениями таможенных правил;
-совершенствование методов и средств нетарифного регулирования и контроль исполнения лицензий и квот и др.
Факторы, определяющие основные характеристики ЕАИС:
* постоянный рост числа пользователей;
* постоянный рост объемов грузоперевозок;
* изменение нормативной базы;
* необходимость интеграции с зарубежными партнерами;
* необходимость интеграции с другими ведомствами.
ЕАИС ТС представляет собой иерархическую многоуровневую систему и состоит из вычислительных комплексов:
· центрального аппарата ФТС ТС;
· региональных таможенных управлений (РТУ), специализированных РТУ таможен непосредственно подчиненных ФТС ТС;
· таможен региональных таможенных управлений;
· таможенных постов (пунктов пропуска).
ЕАИС является составной частью информационного пространства государств-членов Таможенного союза и предназначена преимущественно для обеспечения информационных обменов органов государственной власти и управления государств между собой и органами государств-членов Таможенного союза.
Состав подсистем, создаваемых в рамках ЕАИС ФТС и автоматизируемых ими функций, определяется на основе принятых государствами-участниками Таможенного союза соглашений.
Интеграция действующих в рамках ЕАИС ФТС подсистем государств, членов Таможенного союза должна максимально сохранять их информационные и технические основы и обеспечивать преемственность накопленного научно-технического опыта каждого из государств.
В структуре ЕАИС ФТС России выделяют функциональную часть, отражающую цели и задачи управления, и обеспечивающую, содержащую средства решения задач.
Функциональная направленность таможенных задач, представлена на рис. 11.2.

Обеспечивающие
Компоненты ЕАИС
АС оперативного управления таможенной деятельности

АС учета и контроля транспортных средств
ИРС контроля
таможенной платежей
АС контроля
таможенной стоимости

АС таможенной статистики

АС таможенной аналитики


Рис. 11.2. Первоочередные задачи автоматизации таможенной деятельности.

В структуре комплекса задач автоматизации системы управления таможенного органа выделяют [80].
· Информационно-расчетные подзадачи - задачи сбора и обработки статистики внешнеэкономической деятельности, специальной таможенной статистики, специальной статистики о технологии таможенной деятельности.
· Системный анализ деятельности таможенного органа -количественный многофакторный сравнительный анализ показателей деятельности таможенных постов, таможен, региональных таможенных управлений и таможенной системы в целом, оценка результатов ее модернизации и развития.
· Поддержка принятия решений сотрудниками таможенного органа в целях оперативного управления на основе мониторинга и прогнозирования параметров ВЭД, моделирования вариантов принимаемых решений и оценки их эффективности, формирования банков оптимальных оперативно-ситуационных моделей ВЭД, таможенной деятельности, таможенных технологий и др.
· Планирование и программно-целевое управление путем выявления проблемных вопросов в деятельности таможенного органа, исследования факторов, влияющих на деятельность таможенного органа, моделирования и оценки стратегий и модернизации таможенной системы, обоснования целевых направлений, формирования программ, программных направления и мероприятий модернизации ФТС России, моделирования и оценки эффективности планируемых решений.

[image: ]
Подсистема сбора и обработки статистической информации
Подсистема автоматизации технологий таможенной деятельности
Подсистема системного анализа и подготовки принятия решений
Единая технологическая платформа
Информационно- расчетные задачи
Системный анализ деятельности ТО
Поддержка принятия решения сотрудниками ТО
Планирование и программно- целевое управление
Автоматизация управления технологиями таможенной деятельности
Система информации ТС России
Методы и технология решения задач
Специальное программное обеспечение и инструментальные средства
Общее программное и техническое обеспечение
Единая
база данных
Функциональные       подсистемы
КОНЦЕПТУАЛЬНАЯ ПЛАТФОРМА
АВТОМАТИЗАЦИИ ПРОЦЕССОВ УПРАВЛЕНИЯ


Рис. 11.3. Структурно-функциональная схема автоматизации процессов управления таможенной службы.

Единая автоматизированная информационная система ФТС России включает в себя типовые виды обеспечения: техническое, информационное, программное, правовое, лингвистическое.
Техническое обеспечение ЕАИС представляет собой совокупность технических средств, обеспечивающих обработку и передачу информационных потоков. Техническое обеспечение ЕАИС построено по иерархическому принципу, где структурной единицей можно считать ВК таможенного органа. В состав вычислительного комплекса таможенного органа входят автоматизированные рабочие места должностных лиц, объединенные локальной вычислительной сетью (ЛВС), серверное и телекоммуникационное оборудование, аппаратура связи, обеспечивающие обработку, прием, передачу таможенной информации, функционирование ЛВС. Базовыми объектами ЕАИС ТО являются главный и региональные центры обработки данных (ЦОД). Главный ЦОД входит в состав центрального ВК и расположен в ЦИТТУ ФТС России, региональные ЦОД - в состав региональных вычислительных комплексов, расположены в РТУ.
ЦОД представляет собой совокупность технических, программных телекоммуникационных средств, обеспечивающих обработку, хранение, передачу больших объемов таможенной информации. В целях организации круглосуточного режима работы технических средств ЦОД оборудован необходимыми инженерными системами (пожаротушения, кондиционирования, бесперебойного гарантированного энергосбережения, мониторинга и управления компонентами ЦОД).
Наиболее крупным и производительным является Главный ЦОД, который обеспечивает:
* работу программного обеспечения автоматизированных систем на уровне центрального аппарата и подразделений ЦИТТУ ФТС России;
* ведение (сбор, хранение, резервирование, предоставление данных) центральной базы данных таможенных органов;
* взаимодействие с участниками ВЭД (Автоматизированная система внешнего доступа таможенных органов - система контролируемого безопасного информационного взаимодействия компонентов информационных систем таможенных органов с внешними информационными ресурсами и телекоммуникационными сетями);
* внутриведомственное и межведомственное взаимодействие.
Обмен информацией между Главным ЦОД и региональными ЦОД осуществляется по ведомственной интегрированной телекоммуникационной сети таможенных органов.
Информационное обеспечение ЕАИС - это совокупность системы классификации и кодирования, системы показателей, унифицированных систем таможенной документации и файлов баз данных.
Информация, циркулирующая в ЕАИС ТО, может быть разделена по функциональному принципу на следующие категории:
• исходные данные таможенной информации (электронные копии таможенных документов),
• нормативно-справочная информация,
• служебная переписка таможенных органов;
• регламентная отчетная информация таможенных органов.
Электронные копии таможенных документов содержат данные об участниках ВЭД, товарах, брокерах (таможенных представителях), стоимостных характеристиках, платежах, отметках об этапах прохождения таможенного оформления и контроля.
Нормативно-справочная информация формируется на основе единой системы классификации и кодирования включает в себя ряд международных, общегосударственных, межведомственных и отраслевых классификаторов и справочников.
Система классификации и кодирования должна отвечать следующим требованиям:
- быть единой для всех компонентов ЕАИС;
- полностью охватывать все классифицируемые объекты: иметь достаточную и экономически оправданную глубину;
- обладать определенной гибкостью и избыточностью.
Информация в ЕАИС ТО хранится о виде записей в базах данных таможенных органов различных уровней, среди них БД деклараций на товары, таможенных приходных ордеров, актов таможенного досмотра, участников ВЭД и т.д.
Основным инструментом реализации информационных таможенных технологий является программное обеспечение. Программное обеспечение представляет собой совокупность программных средств (ПС) регулярного применения.
Программное обеспечение ЕАИС является инструментом реализации информационных технологий на всех уровнях деятельности таможенных органов. Оно представлено совокупностью программных средств и инструктивно-методических материалов и подразделяется на общесистемное и прикладное.
В ЕАИС ТО используются:
• системные ПС (операционные системы и средства их расширения);
• системы управления базами данных (СУБД);
• ПС управления информационными ресурсами, дисковыми массивами, сетевым оборудованием;
• ПС защиты информации (от несанкционированного доступа, антивирусные, криптографические);
• ПС, созданные в интересах ФТС России, по ее заказу и включенные в фонд алгоритмов и программ (ФАП) ФТС России.
В ЕАИС ТО должны использоваться только лицензионные ПС (на которые ФТС России имеет неисключительное право) и ПС, созданные в интересах ФТС России по ее заказу и включенные в ФАП ФТС России (далее информационно-программные средства (ИПС)). ИПС ЕАИС ТО являются результатом научно-исследовательских и опытно-конструкторских работ (НИОКР), выполняемых за счет средств, федерального бюджета, и подлежат государственному учету, права на них принадлежат Российской Федерации.
В лингвистическом обеспечении ЕАИС предусмотрены:
· способы организации диалога пользователей с вычислительными средствами ЕАИС в виде меню;
· средства исправления ошибок при взаимодействии пользователей с техническими средствами;
· стандартизации и унификации предполагает использование уже накопленного опыта в проектировании и внедрении ИС посредством программирования типовых элементов, что позволяет сократить затраты на создание ИС.
Проектируемая ЕАИС ТС охватывает все уровни организационной структуры таможенной службы. Важнейшим требованием к системе является совместимость всех подсистем и элементов между собой и с аналогичными системами других ведомств, что достигается применением в ней стандартных и унифицированных компонентов.
Повышение степени надежности и эффективности функционирования системы производит использованием:
- средств проектирования и разработки, входящих в комплект ORACLECASE (для баз данных и приложений в среде СУБД ORACLE);
- стандартного набора программного обеспечения для разработки баз данных, и приложений;
- стандартного набора операционных систем, сетевых операционных систем;
- совместных технических средств вычислительной техники;
- международных, государственных, межотраслевых и отраслевых классификаторов и справочников.
Большее число организаций предпочитают покупать готовые программные средства, пакеты и технологии и при необходимости прибавляют к ним свое программное обеспечение. Как правило, базовая система строиться по модульному принципу, позволяющему настраивать ее в соответствии с пожеланиями пользователей.
Современные таможенные органы относятся к классу больших динамических систем с характерной многопрофильной деятельностью и большим числом кооперативных связей с партнерами, участниками ВЭД, транспортными организациями, налоговыми, банковскими системами и пр.
Портал федеральной таможенной службы
В связи с прогнозируемым спросом на услуги в области таможенного дела предполагается совершенствовать предоставление государственных услуг путем решения следующих задач:
* повышение качества и доступности государственных услуг в области таможенного дела;
* интеграция единой автоматизированной информационной системы таможенных органов в существующую инфраструктуру предоставления услуг и функций в электронном виде в целях обеспечения доступности и повышения качества предоставления государственных услуг в области таможенного дела;
* разработка системы показателей, методического обеспечения и системы мониторинга качества предоставления государственных услуг в области таможенного дела.
Федеральная таможенная служба РФ в составе электронного правительства - это масштабный проект по созданию комплексной автоматизированной системы электронного документооборота, который в защищенном исполнении начался еще в 2005 году в рамках Проекта модернизации информационной системы таможенных органов. Тогда Федеральной таможенной службой России было принято решение о необходимости совершенствования документационного обеспечения управления деятельностью таможенных органов на базе использования современных информационных технологий, поэтому очень важно на данном этапе проанализировать современное состояние интеграции таможенной службы в состав электронного правительства. Для реализации поставленной цели необходимо решить следующие задачи:
· изучить теоретическую основу интеграции Федеральной таможенной службы Российской Федерации в электронное правительство;
· провести научно-техническое обоснование интеграции Федеральной таможенной службы Российской Федерации в электронное правительство;
· оценить и проанализировать перспективы развития таможенной службы в рамках интеграции в электронное правительство.
Сайт Федеральной таможенной службы России - официальный информационно - новостной аналитический ресурс, охватывающий все сферы деятельности данного органа исполнительной власти [164].


[image: ]
Рис. 11.4. Изображение портала государственных услуг ФТС России.

ФТС России на страницах своего сайта представляет обновляющееся таможенное законодательство, документы единой товарной номенклатуры ВЭД Таможенного союза и различные базы данных (таможенных органов и их подразделений, реестры владельцев складов и т.д.), специализированную информацию для участников ВЭД (начиная от органов по сертификации и до порядка зачисления ввозной таможенной пошлины).
Рассказывает о взаимодействии с деловыми кругами, а именно - о сотрудничестве с участниками ВЭД и иностранными инвесторами (проведение встреч, совещаний, «круглых столов»). Кроме того, здесь раскрываются аспекты международного таможенного сотрудничества (сведения о таможнях зарубежных стран и об их правилах) и освещается концепция таможенного оформления в местах, приближенных к государственной границе РФ.
Помимо всего вышеперечисленного ФТС через сайт оказывает информирование и консультирование по вопросам таможенного дела [180].

[image: ]
Рис. 11.5. Изображение портала государственных услуг Приволжского таможенного управления.


Размещаемая на портале Приволжского таможенного управления (ПТУ) информация соответствует законодательству Российской Федерации [164].
Структура портала и конкретный состав размещаемой информации отражают специфику Приволжского таможенного управления. Портал ПТУ содержит:
· основные нормативные документы, определяющие функции и порядок работы учреждения;
· документы или ссылки на документы вышестоящих учреждений;
· исчерпывающую информацию о расположении, расписании работы и в случае необходимости персоналиях учреждения;
· актуальные материалы, публикуемые ПТУ в соответствии с его функциями; о новости работы учреждения;
· тематически связанные новости;
· рекомендации физическим или юридическим лицам по решению их типичных проблем;
· поиск по разделам.
Кроме того, у ПТУ есть внутренний портал, который обеспечивает быструю связь между службами и отделами в решении актуальных проблем, а также помогает координировать работу нижестоящих таможенных органов.
На данный момент для физических лиц ФТС России предоставляет следующие государственные услуги;
- принятие предварительных решений по классификации товаров по единой ТН ВЭД ТС;
- выдача и отзыв квалификационных аттестатов специалистов по таможенным операциям;
- ведение таможенного Реестра объектов интеллектуальной собственности;
- государственная услуга по принятию предварительного решения о стране происхождения товара;
- информирование об актах таможенного законодательства ТС, законодательства Российской Федерации о таможенном деле и иных правовых актах в области таможенного дела и консультированию в области таможенного дела.
Для юридических лиц спектр государственных услуг, предоставляемых ФТС России значительно шире:
* принятие предварительных решений по классификации товаров по единой ТН ВЭД ТС;
* ведение Реестров владельцев магазинов беспошлинной торговли;
* ведение Реестров владельцев таможенных складов;
* ведение Реестров владельцев складов временного хранения;
* ведение Реестра таможенных представителей;
* ведение Реестра таможенных перевозчиков;
* ведение Реестра уполномоченных экономических операторов;
* ведение таможенного реестра объектов интеллектуальной собственности;
* принятие предварительного решения о стране происхождения товара.
Одно из основных направлений деятельности ФТС России, и в частности Приволжского таможенного управления, является развитие перспективных информационных таможенных технологий. Развитие перспективных информационных таможенных технологий позволяет создавать более комфортные условия для бизнеса, обеспечивать ускорение и упрощение таможенных платежей.
ПТУ использует такие информационные таможенные технологии, как интернет-декларирование, предварительное информирование, удаленный выпуск товаров и транспортных средств. В Управлении внедрена Автоматизированная система электронного документооборота АС ЭДО.


Преимущества вводимых новаций в ПТУ
· Переход в 2014 году на 100% электронное декларирование (в Приволжском регионе на 2013 год - 98%) - ускорение электронного декларирования, переход на безбумажное сообщение, оперативность всех процессов взаимодействия, снижение административных барьеров.
· Эксперимент с ОАО РЖД - (подписание в октябре 2011 году) - переход на оперативное безбумажное сообщение.
· Введение АСЭДО (основное ее назначение - обмен электронными документами, заверенными ЭЦП). Он происходит не только внутри управления, но и между таможенными органами - переход на оперативное безбумажное сообщение.
· Деятельность СКУТО - системы контроля и управления таможенными операциями. Сокращение сроков совершения таможенных операций - одно из самых существенных факторов, влияющих на снижение издержек участников ВЭД.
· Принятие предварительного решения о стране происхождения товара.
· Ведение Реестров банков и иных кредитных организаций, обладающих правом выдачи банковских гарантий по уплате таможенных пошлин и налогов.
· Ведение таможенного Реестра объектов интеллектуальной собственности.
· Информирование об актах таможенного законодательства ТС, законодательства Российской Федерации о таможенном деле и иных правовых актах в области таможенного дела и консультированию в области таможенного дела.
· Проведение проверки соблюдения участниками внешнеэкономической деятельности актов валютного законодательства и актов органов валютного регулирования при осуществлении внешнеторговой деятельности для резидентов (юридических лиц).
· Государственная услуга по ведению Реестра банков, иных кредитных организаций и страховых организаций, обладающих правом выдачи банковских гарантий уплаты таможенных пошлин, налогов.
· Государственная услуга ведения реестра таможенных представителей.
· Ведение Реестра владельцев таможенных складов.
· Государственная услуга ведения Реестра владельцев магазинов беспошлинной торговли.
· Государственная услуга по ведению реестра владельцев окладов временного хранения.
· Ведение таможенного реестра объектов интеллектуальной собственности.
· Государственная услуга по ведению реестра таможенных перевозчиков.
· Государственная услуга по ведению реестра уполномоченных Экономических операторов.
· Государственная услуга по принятию предварительного решения о стране происхождения товара.
· Выдача и отзыв квалификационных аттестатов специалистов по таможенным операциям.
· Государственная услуга по информированию об актах таможенного законодательства таможенного союза, законодательства Российской Федерации о таможенном деле и об иных правовых актах Российской Федерации в области таможенного дела и консультированию по вопросам таможенного дела и иным вопросам, входящим в компетенцию таможенных органов.
· Государственная функция по осуществлению в пределах своей компетенции контроля за валютными операциями резидентов и нерезидентов, связанными с перемещением товаров через таможенную границу.
Этапы разработки ЕАИС таможенных органов
Планомерное развитие ЕАИС ТО началось в начале 90-х годов. Основными руководящими документами для создания ЕАИС являлись Комплексная программа последовательного поэтапного процесса реализации системы повышения роли таможенной политики России, как экономического регулятора внешнеэкономической деятельности в 1993 -1995 гг. и Техническое задание на разработку ЕАИС, утвержденное 28.12.1993. Разработку и развитие ЕАИС осуществлял Главный научно-информационный вычислительный центр ГТК России.
К 1994 году ГНИВЦ была разработана и внедрена в деятельности таможенных органов первая очередь ЕАИС, которая обеспечила автоматизацию действий сотрудников структурных подразделении таможенных органов (отдельные автоматизированные рабочие места).
К началу 1996 г. сложились все предпосылки для перехода к созданию второй очереди ЕАИС ТО. Вторая очередь ЕАИС характеризуется комплексным подходом к решению задач на единой программно-технической платформе (современные средства вычислительной техники и телекоммуникаций, прогрессивные общесистемные программные средства (ОС Windows, Novell и т.д.), СУБД Oracle и т.д.). При создании второй очереди ЕАИС одной из основных задач было обеспечение преемственности и совместного сосуществования имеющихся и вновь разрабатываемых или модернизируемых прикладных и общесистемных программных средств.
В 1999 году Коллегия ГТК России на второй научно-практической конференции «Российская таможня на рубеже XXI века. Перспективы развития информационных таможенных технологий» наметила основные направления информационно-технической политики в XXI веке и определила новый этап в развитии ЕАИС, в дальнейшем получивший название «третья очередь».
Третьей очередью в развитии и совершенствовании ЕАИС ФТС России является системное проектирование и поэтапное внедрение ЕАИС с одновременным поддержанием в работоспособном состоянии существующих информационно-программных средств и информационных таможенных.
Автоматизация таможенных технологий стала требовать новой организации автоматизированной информационной системы, а именно:
- консолидированного и централизованного хранения таможенных документов в электронном образе;
- удаленного доступа пользователей системы к ее информационным ресурсам на основе защищенной WEB-технологии;
- объективно-ориентированной архитектуры автоматизированной системы;
- централизованное администрирование информационно-вычислительной сети и баз данных из центра управления ФТС России;
- реализации автоматизированном режиме процедур управления рисками;
- применение автоматизированного режима процедур управления рисками и контроля после выпуска товаров в соответствии с заявленным режимом (таможенный пост-аудит).
ЕАИС предусматривает сквозную комплексную автоматизацию всей таможенной деятельности, обеспечение централизованного управления процессами таможенного оформления и контроля, принятия управленческих решений на всех уровнях, оперативного доведения распорядительной и справочной информации.
Важным направлением работы в комплексе мер по поддержанию работоспособности ЕАИС ФТС России является подготовка документов, регламентирующих порядок организации разработки программного обеспечения ЕАИС, ведения Фонда программных средств ФТС России.
Выполненная работа позволила ФТС России начиная с 1 июля 2010 года приступить к передаче сведений об открытии и завершении процедуры таможенного транзита на территории Российской Федерации в Минскую центральную таможню и представительство таможенной службы Российской Федерации при таможенной службе Республики Казахстан с использованием программных средств подсистемы контроля общих таможенных процессов Таможенного комитета союзного государства.
Применявшийся при построении 1-й очереди ЕАИС подход к автоматизации отдельных функций управления в виде локальных АРМов, не изменял существующую технологию управления таможенной системой. Только использование комплексных средств автоматизации на уровне региона и страны в целом - корпоративных таможенных информационных систем 2-й и 3-й очередей ЕАИС - предполагает трансформацию системы управления таможенной службой на основе концепции автоматизации управления сквозными таможенными процессами.
Внедряемые в рамках ЕАИС информационные технологии призваны реализовать принцип «нужную информацию сотруднику в нужное время».
Основными направлениями реинжиниринга в развитии информационных технологий таможенных органов являются [80]:
* комплексность и системность информатизации, ее подчиненность решению стратегических задач, стоящих перед таможенной системой в настоящее время и на перспективу;
* активность в обеспечении информационных потребностей пользователей на всех уровнях таможенной системы;
* поэтапность и преемственность в проведении информатизации таможенных органов;
* интеграция с программами информатизации Государственной налоговой службы, МВД и т.д.
* распределенность хранения и обработки информации,
* накопление информации в банках данных таможенных подразделений, совместимость
общесистемных (центральных) банков данных по входу и выходу с региональными базовыми функциональными задачами,
* обеспечение требуемой конфиденциальности информации.
При проведении реинжиниринга должен быть осуществлен переход к новым условиям работы персонала, новому объему прав и обязанностей сотрудников таможенных органов, в частности:
· делегирование потенциально возможных прав на принятие решений каждому сотруднику в области его деятельности;
· предоставление каждому сотруднику информационных, коммуникационных и иных ресурсов, реально обеспечивающих эффективное выполнение им своих обязанностей.
Главный результат от применения реинжиниринга при разработке ЕАИС ожидается в качественном изменении функций таможенных подразделений и повышении личной роли каждого сотрудника таможенного органа. Любое подразделение или отдельный сотрудник, как пользователь реальных инструментов, предоставляемых ЕАИС, сможет получать в диалоговом режиме необходимую для принятия решения информацию из единого банка данных.
Таможенные информационные системы относятся к сложным корпоративным системам, исследования которых можно осуществить, используя методы моделирования. Оно позволит оценить предполагаемое решение «на столе» без закупки, установки и настройки оборудования и программного обеспечения. Использование такого подхода помогает значительно снизить расходы на разработку, внедрение и модернизацию информационной системы, устранить возможные риски.
По функциональности системы моделирования, используемые при исследовании вычислительных систем, могут быть разбиты на два основных класса:
о системы, моделирующие отдельные элементы (компоненты); о системы, моделирующие вычислительную систему целиком.
Исследования параметров вычислительной системы при различных характеристиках отдельных компонентов позволяет выбрать сетевое и вычислительное оборудование с учетом производительности, качества обслуживания, надежности и стоимости. Моделирование позволяет минимизировать стоимость оборудования, предназначенного для использования в вычислительной системе. Моделирование становится эффективным при числе рабочих станций 50 -100, а когда их более 300, общая экономия средств может составить 30- 40 % от стоимости проекта.
Результатом моделирований является заключение, куда входят варианты спецификаций и рекомендуемого оборудования; сравнительный анализ вариантов; результаты анализа работы вычислительной системы при использовании различных наборов оборудования, системного и прикладного программного обеспечения.
В рамках такого подхода модель таможенного органа является объектом, инструментом и результатом исследования таможенной деятельности, а при решении конкретных задач - полигоном для принятия различных управленческих решений.
Таким образом, повышение эффективности деятельности ФТС России возможно лишь на основе реинжиниринга таможенных процессов при максимальном использования современных информационных технологий.
Комплексные автоматизированные системы таможенных органов
До 2003 года на таможенных постах ГТК (Государственный таможенный комитет), в отделах ОТОиТК использовались различные системы оформления документов, такие как «Поток-Пилот», «Поток-Регион», «АИСТ-РТ21», «АРМ ТИ», «АСТО». Единой системы не существовало, ГНИВЦ ГТК (главный научно-исследовательский вычислительный центр ГТК) был вынужден параллельно вносить изменения во все продукты и заниматься их технической поддержкой [164].
К 2003 году был разработан новый проект КАСТО «АИСТ-М» (комплексная автоматизированная система таможенного оформления «АИСТ-М»). «АИСТ-М» является совместной разработкой ООО «Софт-Лэнд», ЗАО «ТАМГА» и ЗАО «ИНМАР».
АИС «АИСТ-М» предназначена для автоматизации таможенных операций при таможенном контроле и выпуске товаров и транспортных средств в таможенных органах России, хранения информации, получаемой в результате выполнения таких процессов, а также предоставления должностным лицам таможенных органов статистической отчетности и оперативной информации о ходе таможенного оформления [80].
«АИСТ-М» состоит из трех автоматизированных подсистем (АПС):
* Подсистема «Администрирование» - организация управления процессами таможенной проверки документов и сведений, выпуска товаров и транспортных средств при таможенном декларировании товаров и транспортных средств.
* Подсистема «Таможенное оформление» — автоматизация собственно процессов таможенного контроля и выпуска товаров и транспортных средств, а также осуществления информационной поддержки принятия решений должностными лицами таможенных органов а ходе осуществления указанных процессов,
* Подсистема «Оперативное информирование» - предоставление пользователям информации о ходе выполнения таможенных операций и статистической отчетности.
Состав АИС «АИСТ-М» показан на рис. 11.6.


ПЗ «Сервер сообщений»
КПС «Учет и контроль товаров на ВХ»
КПС «Инспектор ОТО»
ПЗ «Досмотр»
ПЗ «Учет и контроль товаров на ТС»
КПС «Контроль таможенных платежей»
АПС «Таможенное оформление»
АПС «Оперативное информирование»
ПЗ «Менеджер отчетов»
ПЗ «Сервер отчетов»
ПЗ «Отчетность»
КПС «Формирование отчетов»
ПЗ «Принятие решения по отдельным мерам таможенного контроля»
ПЗ «Ведение ориентировок»
ПЗ «Мониторинг оформления документов»
ПЗ «Руководитель»
КПС «Интерпретатор»
ПЗ «Модуль обработки документов»
ПЗ «Модуль автоматической обработки документов»
КПС «Ролевой администратор»
ПЗ «Администратор»
ПЗ «Менеджер технологических схем»
ПЗ «Планировщик резервного копирования данных»
АПС «Администрирование»
АИСТ-М


Рис. 11.6. Состав «АИСТ-М».

Концепция развития ЕАИС ТО 2020 года[278]
Направления совершенствования для развития ЕАИС ТО неразрывно связано с развитием таможенной службы Российской Федерации, обеспечением деятельности таможенных органов и должно осуществляться с учетом следующих основных требований: соответствие ЕАИС ТО таможенному законодательству Таможенного союза, правовым актам Президента Российской Федерации, Правительства Российской Федерации.
Федерации общепризнанным принципам и нормам международного
- права и международных договоров, законодательства Российской Федерации в области таможенного регулирования и другим правовым актам в области таможенного дела;
- совместимость и интеграция (в необходимых случаях) информационных компонентов (ИК) ЕАИС ТО, а также с взаимосвязанными функционально и технологически другими информационными системами на основе стандартных протоколов многоуровневого взаимодействия открытых систем;
- открытость и масштабируемость создаваемых ИК ЕАИС ТО, обеспечивающих в перспективе на 5-10 лет возможность внедрения новых средств вычислительной техники и программных средств в рамках реализованных проектных решений и позволяющих проведение модернизации и дальнейшего их развития;
- минимизация сроков проектирования и ввода в эксплуатацию ИК ЕАИС ТО, обеспечение возможности поэтапного внедрения;
- экономическая обоснованность создания новых ИК ЕАИС ТО, обеспечение возможности рационального использования в их составе эксплуатируемых в настоящее время в таможенных органах технических и программных средств, а также результатов выполненных научно-исследовательских работ и опытно-конструкторских работ;
- совершенствование мер защиты от ошибочных действий персонала, приводящих к их аварийному состоянию, от случайных изменений и разрушения информации и программ, а также несанкционированного доступа.
Приоритетными направлениями развития ЕАИС ТО в ближайшие годы являются:
· интеграция приложений и информационных ресурсов ЕАИС ТО, в том числе межведомственная интеграция и интеграция в рамках Таможенного союза, Евразийской экономической комиссии;
· реализация межведомственного электронного взаимодействия, оказания государственных услуг и исполнение государственных функций в электронном виде.

Контрольные вопросы.
1. Какую информацию можно получить на портале Приволжского таможенного управления (ПТУ)?
2. Что включает изображение портала государственных услуг ФТС России?
3. В каких правовых документах сформированы принципы информационно-технической политики (ИТП)?
4. Назовите основные задачи ИТП Таможенного союза?
5. Какие принципы ИТП ТС?
6. Какие категории информации циркулируют в ЕАИС?
7. Какие этапы выделяются в развитии ЕАИС таможенных органов?
8. Назовите функциональные подсистемы ЕАИС?
9. Дайте характеристику обеспечивающих компонентов ЕАИС?


[bookmark: _Toc444262741]ГЛАВА 12. ИНФОРМАЦИОННАЯ БЕЗОПАСНОСТЬ ЭКОНОМИЧЕСКИХ СИСТЕМ.

12.1. Информационные угрозы и их виды.
12.2. Принципы построения системы информационной безопасности.
12.3. Защита информации отдельных экономических систем.
12.3.1.Безопасность АИС в банках.
12.3.2. Безопасностьинформации в электронной коммерции.

[bookmark: _Toc444262742]12.1. Информационные угрозы и их виды.

В современном мире информация становится стратегическим ресурсом, одним из основных экономически развитого государства. Быстрое совершенствование информатизации в России проникновение ее во все сферы жизненно важных интересов личности, общества и государства вызвали помимо несомненных преимуществ и появление ряда существенных проблем. Одна из них - необходимость защиты информации. Учитывая, что в настоящее время экономический потенциал все в большей степени определяется уровнем развития информационной структуры пропорционально растет потенциальная уязвимость экономики от информационных воздействий.
Каждый сбой работы компьютерной сети это не только «моральный» ущерб для работников предприятия и сетевых администраторов. По мере развития технологий электронных платежей«безбумажного» документооборота и других, серьезный сбой локальных сетей может просто парализовать работу целых корпораций и банков, что приводит к ощутимым материальным последствиям.Не случайно, что защита данных в компьютерных сетях становится одной из самых острых проблем на сегодняшний день.
Под угрозой безопасности информациипонимаются события или действия, которые могу привести к искажению, несанкционированному использованию или даже к разрушению информационных ресурсов управляемой системы, а также программных и аппаратных средств.
Человека, пытающегося нарушить работу информационной системы или получить несанкционированный доступ к информации, обычно называют «компьютерным пиратом» (хакером).
В своих противоправных действиях, направленных на овладение чужими секретами, взломщики стремятся найти такие источники конфиденциальной информации, которые быдавали имдостоверную информацию в максимальных объемах с минимальными затратамина ее получение с помощью различного вида уловок и множества приемов и средств подбираются пути и подходы ктаким источникам. В данном случае под источником информации понимается материальный объект,обладающий определенными сведениями, представляющими конкретный интересдля злоумышленников или конкурентов.
Если ценность информации теряется при ее хранении и/или распространении, то реализуется угроза нарушения конфиденциальности информации. Если информация изменяется илиуничтожается с потерей ее ценности, то реализуется угроза целостностиинформации. Если информация вовремя не поступает легальному пользователю, то ценность ее уменьшается, современем полностью обесценивается, тем самым реализуется угроза оперативностиили доступности информации.
Злоумышленник может ознакомиться с конфиденциальной информацией, модифицироватьили даже ее уничтожить, а также ограничить или блокировать доступ легального пользователя к информации. Злоумышленником может быть как сотрудник организации, так и постороннее лицо. Но, кроме этого, ценность информации может уменьшиться ввиду случайных, неумышленныхошибок персонала, а также природных катаклизмов.
Информационные угрозы могут быть обусловлены (рис. 12.1):
· естественными факторами (стихийные бедствия - пожар, наводнение, ураган, молния и другие причины);
· человеческим фактором. Последние в свою очередь подразделяются на:
- случайные, неумышленные. Это угрозы, связанные с ошибками процесса подготовки, обработки и передачи информации (научно-техническая, коммерческая, валютно-финансовая документация); с нецеленаправленной «утечкой умов». знаний, информации (например, в связи с миграцией населения, выездом в другие страны, для воссоединения с семьей и т.п.). Это угрозы, связанные с ошибками процесса проектирования, разработки и изготовления систем и их компонент (здания, сооружения, помещения, компьютеры, средства связи, операционные системы, прикладные программы и др.), с ошибками в работе аппаратуры из-за некачественного ее изготовления; с ошибками процесса подготовки и обработки информации (ошибки программистов и пользователей из-за недостаточной квалификации и некачественного обслуживания, ошибки пользователей при подготовке, вводе и выводе данных, корректировке и обработке информации);
- угрозы, обусловленные умышленными, преднамеренными действиями злоумышленников. Это угрозы, связанные с передачей, искажением и уничтожением научных открытий, изобретений, секретов производства, новых технологий по корыстным и другим антиобщественным мотивам (документационные чертежи, описания открытий и изобретений и другие материалы); подслушиванием и передачей служебных и других научно-технических и коммерческих разговоров; с целенаправленной «утечкой умов» (например, в связи с получением другого гражданства по корыстным мотивам). Это угрозы, связанные с несанкционированным доступом к ресурсам автоматизированной информационной системы (внесение технических изменений в средства компьютерной техники, средства связи, подключение к средствам вычислительной техники и каналам связи, хищение носителей информации; описаний, распечаток и др.).

	1. Природные угрозы
	2. Угрозы
технического характера
	3. Угрозы,
созданные людьми

	1.1. Стихийные бедствия.
1.2 Магнитные бури.
1.3. Радиоактивные излучения и осадки.
1.4. Другие угрозы.
	2.1. Отключения или колебания электропитания и сбои в работе других средств обеспечения функционирования системы.
2.2. Отказы н сбои в работе аппаратно -программных средств компьютерной системы.
2.3. Электромагнитные излучения и наводки.
2.4. Утечки через каналы связи:
- оптические,
- электрические,
- звуковые.
2.5. Другие угрозы.
	3.1. Непреднамеренные действия
3.1.1. Обслуживающего персонала,
3.1.2. Управленческого персонала,
3.1.3. Программистов,
     3.1.4. Пользователей,
     3.1.5. Архивы безопасности,
     3.1.6. Службы безопасности.
3.2. Преднамеренные действия
     3.2.1. Обслуживающего персонала,
     3.2.2. Управленческого персонала,
     3.2.3. Программистов,
     3.2.4. Пользователей,
     3.2.5. Архивы безопасности,
     3.2.6. Службы безопасности,
     3.2.7. Хакерские атаки.


Рис. 12.1. Классификация угроз информационной безопасности в зависимости от их источника.

Умышленные угрозы преследуют цель нанесения ущерба пользователям АИС и, в свою очередь, подразделяются на активные и пассивные.
Пассивные угрозы, как правило, направлены на несанкционированное использование информационных ресурсов, не оказывая при этом влияния на их функционирование. Пассивной угрозой является,-например, попытка получения информации, циркулирующей в каналах связи, посредством их прослушивания.
Активные угрозы имеют целью нарушение нормального процесса функционирования системы посредством целенаправленного воздействия на аппаратные, программные и информационные ресурсы. К активным угрозам относятся, например, разрушение или радиоэлектронное подавление линий связи, вывод из строя ПЭВМ или ее операционной системы, искажение сведений в базах данных либо в системной информации и т.д. Источниками активных угроз могут быть непосредственные действия злоумышленников, программные вирусы и т.п.
Умышленные угрозы подразделяются на внутренние, возникающие внутри управляемой организации, и внешние.Внутренние угрозы чаще всего определяются социальной напряженностью и тяжелым моральный климатом.Внешние угрозы могут определяться злонамеренными действиями конкурентов, экономическими условиями и другими причинами(например, стихийными бедствиями). По данным зарубежных источников, получил широкое распространение промышленный шпионаж- наносящие ущерб владельцу коммерческой тайны незаконный сбор, присвоение и передача сведений, составляющих коммерческую тайну, лицом, не уполномоченным на это ее владельцем. К основным угрозам безопасности относят:
• раскрытие конфиденциальной информации;
• компрометация или подмена информации;
• несанкционированное использование информационных ресурсов;
• ошибочное использование ресурсов; несанкционированный обмен информацией;
• отказ от информации;
• отказ от обслуживания.
Средствами реализации угрозы раскрытия конфиденциальной информации могут быть несанкционированный доступ к базам данных, прослушивание каналов и т.н. В любом случае получение информации, являющейся достоянием некоторого лица (группы лиц), приводит к уменьшению и даже потере ценности информации.
Любой работающий человек сегодня активно пользуется корпоративной или личной электронной почтой. Это самый быстрый и легкий способ передачи информации, делового общения и своевременного предоставления документов. Однако если в компании сотрудники имеют доступ к Интернет и возможность обмениваться электронными сообщениями, то защита электронной почты должна быть организована самым серьезным образом. Корпоративная сеть, где данному вопросу уделяется недостаточно внимания, подвержена многочисленным угрозам.
Самой серьезной из них является утечка коммерческой информации. Ценность конфиденциальной информации в бизнес среде не подлежит сомнению. Она является «лакомым куском» для конкурентов и злоумышленников. При этом мало кто задумывается, что электронные сообщения пересылаются незашифрованными и могут быть перехвачены или подделаны. Для этого необходимо лишь иметь возможность «слушать» трафик, находясь либо в вашем офисе, либо в сети провайдера.
Поэтому защита электронной почты, прежде всего, должна быть направлена на снижение доступности информации для посторонних лиц.
Существуют разные способы решения этой задачи. Например, защита электронной почты может быть обеспечена электронной подписью (ЭП) или шифрованием сообщений с использованием личных и открытых ключей. Конкретное решение задачи защиты сообщений при передаче зависит от специфики передаваемой информации и ряда других факторов.
Следующая угроза, на устранение которой направлена защита электронной почты, - внешние атаки. Самая«безобидная» из них - это целевой и нецелевой спам По статистике на спам-рассылки приходится более 80% всей корреспонденции, передаваемой через всемирную «паутину». Такие сообщения не только серьезно загружают информационные системы, но и ежедневно отвлекают сотрудников от выполнения служебных обязанностей. В целях снижения потока спама защита электронной почты использует специальные программные фильтры и антиспам-системы.
Более серьезной угрозой являются троянские и вредоносные программы, а также фишинговые ссылки, которые в огромных количествах рассылаются в электронных сообщениях. Вредоносное сообщение может нанести непоправимый ущерб серверам, рабочим станциям и находящейся в них информации – исказить или уточнить данные, блокировать работу приложений и операционной системы в целом.
Переход по фишинговым ссылкам на хакерские сайты грозит тем, что на компьютеры пользователей будут незаметно установлены программы, позволяющие получить злоумышленникам доступ к ценной персональной информации, логинам и паролям от корпоративных ресурсовдля устранения таких угроз защита электронной почты использует надежные антивирусные программы, позволяющие сканировать почтовые сообщения, а также оповещать о наличии фишинговых ссылок в полученном письме.
Кроме того на корпоративный почтовый сервер могут быть организованы внешние атаки, последствием которых станет отказ почтовой службы.
Реализация угроз является следствием одного из следующих действий и событий; разглашения конфиденциальной информации, утечки конфиденциальной информации и несанкционированного доступа к защищаемой информации. При разглашении или утечке происходит нарушение конфиденциальности информации с ограниченным доступом (рис. 12.2).

Действия и события, нарушающие информационную безопасность
Несанкционированный доступ
Утечка
Разглашение
Умышленные или неосторожные действия сотрудников, приведшие к ознакомлению с конфиденциальной информацией недопущенных лиц.
Бесконтрольный выход конфиденциальной информацией за пределы организации или круга лиц, которым она была доверена.
Противоправное преднамеренное ознакомление с конфиденциальной информацией недопущенных лиц. Нарушение целостности и доступа к защищаемой информации.
Выражается в:
♦ сообщении;
♦ передаче:
♦ предоставлении;
♦ пересылке;
♦ опубликовании;
♦ утере и т.д.
Реализуется по каналам распространения и СМИ
Возможна по каналам:
♦визуатьно-оптическим;
♦ акустическим;
♦ электромагнитным;
♦ материально-вещественным
Реализуется:
♦сотрудничеством:
♦склонением к сотрудничеству;
♦выведыванием;
♦подслушиванием;
♦наблюдением:
♦хищением:
♦копированием;
♦подделкой:
♦уничтожением;
♦подключением;
♦перехватом:
♦негласным ознакомлением;
♦фотографированием;
♦ сбором и аналитической обработкой


Рис. 12.2. Действия, нарушающие информационную безопасность.


Утечка конфиденциальной информации – это бесконтрольный выход конфиденциальной информации за пределы информационной системы или круга лиц, которыми она была доверена по службе или стала известна в процессе работы. Эта утечка может быть следствием:
· разглашение конфиденциальной информации;
· ухода информации по различным, главным образом техническим, каналам;
· несанкционированного доступа к конфиденциальной информации различными способами.
Разглашение информации ее владельцем и обладателем есть умышленные или неосторожные действия должностных лиц и пользователей, которым соответствующие сведения в установленном порядке были доверены по службе или по работе, приведшие к ознакомлению с ними лиц, не допущенных к этим сведениям.
Возможенбесконтрольный уход конфиденциальной информации по визуально-оптическим, акустическим, электромагнитным и другим каналам.
По физической природе возможны следующие средства переноса информации:
1. Световые лучи.
2. Звуковые волны,
3. Электромагнитные волны.
4. Материалы и вещества.
Под каналом утечки информации будем понимать физический путь от источника конфиденциальной информации к злоумышленнику, по которому возможна утечка или несанкционированное получение охраняемых сведений. Для возникновения (образования, установления) канала утечки информации необходимы определенные пространственные, энергетические и временные условия, а также соответствующие средства восприятия и фиксации информации на стороне злоумышленника.
Применительно к практике с учетом физической природы образования каналы утечки информации можно разделить на следующие группы:
* визуально-оптические,
* акустические (включая и акустико-преобразовательные);
* электромагнитные (включая магнитные и электрические);
* материально-вещественные (бумага, фото, магнитные носители, производственные отходы различного вида - твердые, жидкие, газообразные).
К факторам утечки могут, например, относиться:
- недостаточное знание работниками предприятия правил защиты информации и непонимание (или недопонимание) необходимости их тщательного соблюдения;
- использование неаттестованных технических средств обработки конфиденциальной информации;
- слабый контроль за соблюдением правил защиты информации правовыми, организационными и инженерно-техническими мерами.
Основными типовыми путями несанкционированного доступа к информации, являются:
· перехват электронных излучений;
· применение подслушивающих устройств (закладок);
· дистанционное фотографирование;
· перехват акустических излучений и восстановление текста принтера;
· хищение носителей информации и документальных отходов;
· чтение остаточной информации в памяти системы после выполнения санкционированных запросов;
· копирование носителей информации с преодолением мер защиты,
· маскировка под зарегистрированного пользователя;
· мистификация (маскировка под запросы системы);
· использование программных ловушек;
· использование недостатков языков программирования и операционных систем и/или включение в библиотеки программ специальных блоков типа «Троянский конь»;
· незаконное подключение к аппаратуре и линиям связи;
· злоумышленный вывод из строя механизмов защиты;
· внедрение и использование компьютерных вирусов.
Необходимо отметить, что особую опасность в настоящее время представляет проблема компьютерных вирусов, ибо эффективной защиты против них разработать не удалось. Остальные пути несанкционированного доступа поддаются надежной блокировке при правильно разработанной и реализуемой на практике системе обеспечения безопасности
Ниже перечисляются наиболее распространенные технические угрозы и причины, в результате которых они реализуются:
• несанкционированный доступ к информационной системе - в результате получения нелегальный пользователем доступа к информационной системе;
• раскрытие данных - в результате получения доступа к информации или ее чтения человеком и возможного раскрытия им информации случайным или намеренным образом;
• несанкционированная модификация данных и программ -возможна в результате модификации, удаления или разрушения человеком данных и программного обеспечения локальных вычислительных сетей случайным или намеренным образом;
• раскрытие трафика локальных вычислительных сетей - в результате доступа к информации или ее чтения человеком и возможного ее разглашения случайным или намеренным образом тогда, когда информация передается через локальные вычислительные сети;
• подмена трафика локальных вычислительных сетей - его использование легальным способом, когда появляются сообщения, имеющие вид посланных законным заявленным отправителем, а на самом деле это не так;
• неработоспособность локальных вычислительных сетей - следствие осуществления угроз, которые не позволяют ресурсам локальных вычислительных сетей быть своевременно доступными.
Способы воздействия угроз на информационные объекты подразделяются на:
-информационные;
- программно-математические;
- физические;
- радиоэлектронные;
- организационно-правовые.
К информационнымспособам относятся:
- нарушение адресности и своевременности информационного обмена, противозаконный сбор и использование информации;
- несанкционированный доступ к информационным ресурсам;
- манипулирование информацией (дезинформация, сокрытие или сжатие информации);
- нарушение технологии обработки информации.
Программно-математические способы включают:
- внедрение компьютерных вирусов;
- установку программных и аппаратных закладных устройств;
- уничтожение или модификацию данных в автоматизированных информационных системах.
Физические способы включают:
- уничтожение или разрушение средств обработки информации и связи;
- уничтожение, разрушение или хищение машинных или других носителей информации;
- хищение программных или аппаратных ключей и средств криптографической зашиты информации;
- воздействие на персонал;
- перехват, дешифровку и навязывание ложной информации в сетях передачи данных и линиях связи;
- воздействие на парольно-ключевые системы.
Радиоэлектронными способами являются:
- перехват информации в технических каналах ее возможной утечки;
- внедрение электронных устройств перехвата информации в технические средства и помещения;
- перехват, дешифровку и навязывание ложной информации в сетях передачи данных и линиях связи;
- воздействие на парольно-ключевые системы;
- радиоэлектронное подавление линий связи и систем управления.
Организационно-правовые способы включают:
- невыполнение требований законодательства о задержке в принятии необходимых нормативно-правовых положений в информационной сфере;
- неправомерное ограничение доступа к документам, содержащим важную для граждан и организаций информацию.
Суть подобных угроз сводится к нанесению того или иного ущерба предприятию.
Проявления возможного ущерба могут быть самыми различными:
· моральный и материальный ущерб деловой репутации организации;
· моральный, физический или материальный ущерб, связанный с разглашением персональных данных отдельных лиц;
· материальный (финансовый) ущерб от разглашения защищаемой (конфиденциальной) информации;
· материальный (финансовый) ущерб от необходимости восстановления нарушенных защищаемых информационных ресурсов;
· материальный ущерб (потери) от невозможности выполнения взятых на себя обязательств перед третьей стороной;
· моральный и материальный ущерб от дезорганизации в работе всего предприятия.
Непосредственный вред от реализованной угрозы, называется воздействием угрозы.
Угрозы безопасности можно классифицировать по следующим признакам:
1. По цели реализации угрозы. Реализация той или иной угрозы безопасности может преследовать следующие цели:
- нарушение конфиденциальной информации;
- нарушение целостности информации;
- нарушение (частичное или полное) работоспособности.
2. По принципу воздействия на объект:
- с использованием доступа субъекта системы (пользователя, процесса) к объекту (файлам данных, каналу связи и т.д.);
- с использованием скрытых каналов.
Под скрытым каналом понимается путь передачи информации, позволяющий двум взаимодействующим процессам обмениваться информацией таким способом, который нарушает системную политику безопасности.
3. По характеру воздействия на объект.
По этому критерию различают активное и пассивное воздействие.
Активное воздействиевсегда связано с выполнением пользователем каких-либо действий, выходящих за рамки его обязанностей и нарушающих существующую политику безопасности. Это может быть доступ к определенным наборам данных, программам, вскрытие пароля и т.д. Активное воздействие ведет к изменению состояния системы и может осуществляться либо с использованием доступа (например, к наборам данных), либо как с использованием доступа, так и с использованием скрытых каналов.
Пассивное воздействие осуществляется путем наблюдения пользователем каких-либо побочных эффектов (от работы программы, например) и их анализе. На основе такого рода анализа можно иногда получить довольно интересную информацию. Примером пассивного воздействия может служить прослушивание линии связи между двумя узлами сети. Пассивное воздействие всегда связано только с нарушением конфиденциальности информации, так как при нем никаких действий с объектами и субъектами не производится. Пассивное воздействие не ведет к изменению состояния системы.
4. По причине появления используемой ошибки защиты.
Реализация любой угрозы возможна только в том случае, если в данной конкретной системе есть какая-либо ошибка или брешь защиты.
Такая ошибка может быть обусловлена одной из следующих причин:
* неадекватностью политики безопасности реальной системе. Это означает, что разработанная политика безопасности настолько не отражает реальные аспекты обработки информации, что становится возможным использование этого несоответствия для выполнения несанкционированных действий;
* ошибками административного управления, под которыми понимается некорректная реализация или поддержка принятой политики безопасности в данной организации.Например, согласно политике безопасности должен быть запрещен доступ пользователей к определенному набору данных, а на самом деле (по невнимательности администратора безопасности) этот набор данных доступен всем пользователям;
* ошибками в алгоритмах программ, в связях между ними и т.д. которые возникают на этапе проектирования программы или комплекса программ и благодаря которым их можно использовать совсем не так, как описано в документации. Примером такой ошибки может служить ошибка в программе аутентификации пользователя, когда при помощи определенных действий пользователь имеет возможность войти в систему без пароля;
* ошибками реализации алгоритмов программ (ошибки кодирования), связей между ними и т.д., которые возникают на этане реализации или отладки и которые также могут служить источником недокументированных свойств.
5. По способу воздействия на объект атаки (при активном воздействии):
* непосредственное воздействие на объект атаки (в том числе с использованием привилегий), например непосредственный доступ к набору данных, программе, службе, каналу связи и т.д., воспользовавшись какой-либо ошибкой. Такие действия обычно легко предотвратить с помощью средств контроля доступа; 
* воздействие на систему разрешений (в том числе захват привилегий). Этим способом несанкционированные действия выполняются относительно нрав пользователей на объект атаки, а сам доступ к объекту осуществляется йотом закоптим образом. Примером может служить захват привилегий, что позволяет затем беспрепятственно получить доступ к любому набору данных и программе, в частности «маскарад», при котором пользователь присваивает себе каким-либо образом полномочия другого пользователя, выдавая себя за него.
6. По объекту атаки. Одной из самых главных составляющих нарушения функционирования АИС является объект атаки, т.е. компонент системы, который подвергается воздействию со стороны злоумышленника. Определение объекта атаки позволяет принять меры по ликвидации последствий нарушения, восстановлению этого компонента, установке контроля по предупреждению повторных нарушений и т.д.
7. По используемым средствам атаки. Для воздействия на систему злоумышленник может использовать стандартное программное обеспечение или специально разработанные программы. В первом случае результаты воздействия обычно предсказуемы, так как большинство стандартных программ системы хорошо изучены. Использование специально разработанных программ связано с большими трудностями, но может быть более опасным, поэтому в защищенных системах рекомендуется не допускать добавления программ в АИС без разрешения администратора безопасности системы.
8. По состоянию объекта атаки. Состояние объекта в момент атаки может оказать существенное влияние на результаты атаки и на работу по ликвидации се последствий.
Объект атаки может находиться в одном из трех состояний:
• хранение;
• передача;
• обработка.
Подобная классификация показывает сложность определения возможных угроз и способов их реализации. Это еще раз подтверждает то, что определить все множество угроз для АИС и способов их реализации не представляется возможным.
К тому же, кризисные ситуации проводят к снижению вложений в информационную безопасность, чем не могут не воспользоваться различные кибермошенники.
Компьютерные злоумышленники сегодня совсем не похожи на специалистов, получивших первоначальные знания с хакерских web-сайтов, а представляют собой злоумышленников с достаточно высокой подготовкой не только в области информационных технологий, но и в финансовых вопросах. Причем большинство из них действуют, как правило, в составе организованных преступных групп [122]. Сегодня доходы от компьютерных преступлений значительно превышают доходы, получаемые от продажи оружия и наркотиков.
Очевидно, что в будущем угрозы станут только усложняться. Уже сегодня многие атаки – это комбинации различных методик. Использование только традиционных систем, таких как антивирусы, не дает возможности адекватно защищаться от современных типов атак. Организации, которые защищаются только от известных угроз всегда рискуют, поскольку кибермошенники продолжают выдумывать и создавать новые техники атак.

[bookmark: _Toc444262743]12.2. Принципы построения системы информационной безопасности.
В рамках обеспечения информационной безопасности следует рассмотреть на законодательном уровне две группы мер:
· направленные на создание и поддержание в обществе негативного (в том числе карательного) отношения к нарушениям и нарушителям информационной безопасности;
· направляющие и координирующие, способствующие повышению образованности общества в области информационной безопасности, помогающие в разработке и распространении средств обеспечения информационной безопасности.
К первой группе следует отнести основные законодательные акты, касающиеся информационной безопасности и являющиеся частью правовой системы Российской Федерации.
В 2000 г. Президентом РФ утверждена Доктрина информационной безопасности Российской Федерации. Этот документ представляет собой совокупность официальных взглядов на цели, задачи, принципы и основные направления обеспечения информационной безопасности РФ [20]. В этом направлении действуют также ряд ФЗ и подзаконных нормативных актов [11], [12].
Для создания и поддержания необходимого уровня информационной безопасности в организации должна быть разработана система правовых норм, представленная в следующих документах:
• уставе и/или учредительном договоре;
• коллективном договоре;
• правилах внутреннего трудового распорядка;
• должностных обязанностях сотрудников;
• специальных нормативных документах по информационной безопасности (приказах, положениях, инструкциях);
• договорах со сторонними организациями;
• трудовых договорах с сотрудниками;
• иных индивидуальных актах.
Под обеспечением безопасности информационных систем понимают меры, предохраняющие информационную систему от случайного или преднамеренного вмешательства в режимы ее функционирования.
Методы и средства обеспечения безопасности экономического объекта представлены на рис. 12.3.

МЕТОДЫ
СРЕДСТВА
Физические
Аппаратные
Программные
Регламентация
Принуждение
Организационные
Законодательные
Побуждение
Морально-этические
Препятствия
Управление доступом
Маскировка


Рис. 12.3. Методы и средства обеспечения информационной безопасности экономического объекта.

Организационное обеспечение - это регламентация производственной деятельности и взаимоотношений исполнителей на нормативно-правовой основе таким образом, что разглашение, утечка и несанкционированный доступ к конфиденциальной информации становятся невозможными или существенно затрудняются за счет проведения организационных мероприятий.
Организационное обеспечение компьютерной безопасности включает в себя ряд мероприятий:
* организационно-административные;
* организационно-технические;
* организационно-экономические.
В табл. 12.4. изложены организационные мероприятия, обеспечивающие защиту документальной информации.


Таблица 12.4.
Обеспечение информационной безопасности организации
	Составные части делопроизводства
	Функции обеспечения ИБ при работе с документами
	Способы выполнения

	Документирование
	Предупреждение:
- необоснованного изготовления
документов;
- включение в документыизбыточной конфиденциальнойинформации;
- необоснованного завышениястепени конфиденциальностидокументов;
- необоснованной рассылки.
	- Определение перечня документов;
- Осуществление контроля за содержанием документов и степени конфиденциальности содержания;
- Определение реальной степени конфиденциальности сведений, включенных в документ;
- Осуществление контроля за размножением и рассылкой документов.

	Учет документов
	Предупреждение утраты (хищения) документов
	Контроль за местонахождением документа

	Организация документооборота
	Предупреждение:
- необоснованного ознакомления с документами;
- неконтролируемой передачи документов.
	- Установлениеразрешительной системы доступа исполнителей к документам;
- Установление порядка приема-передачи документов между сотрудниками

	Хранение документов
	- обеспечение сохранности документов;
- исключение из оборотадокументов, потерявшихценность.
	- Выделение специальнооборудованныхпомещений для хранениядокументов, исключающих доступ к ним постороннихлиц;
- Установление порядкаподготовки документов дляуничтожения.

	Уничтожение документов
	Исключение доступа к бумажной«стружке»
	- Обеспечение необходимых условий уничтожения;
- Осуществление контроля за правильностью и своевременностью уничтожения документов.

	Контроль наличия, своевременности и правильности исполнения документов
	Контроль наличия документов, выполнения требований обработки,учета, исполнения и сдачи 
	Установление порядка проведений наличия документов и порядка их обработки


Комплекс организационно-технических мероприятий состоит:
· в ограничении доступа посторонних лиц внутрь корпуса оборудования за счет установкиразличных запорных устройств и средств контроля;
· в отключении от ЛВС, Internet тех средства компьютерной техники, которые не связаны с работой с конфиденциальной информацией, либо ворганизации межсетевых экранов;
· в организации передачи такой информации по каналам связи только с использованием специальных инженерно-технических средств;
· в организации нейтрализации утечки информации по электромагнитным и акустическим каналам;
· в организации защиты от наводок на электрические цепи узлов и блоков автоматизированных систем обработки информации;
· в проведении иных организационно-технических мероприятий, направленных на обеспечение компьютерной безопасности.
Меры информационной защиты включают: способы реализации, уровни и средства защиты (рис. 12.5).
Средства защиты
Способы реализации защиты
Уровни защиты
Меры информационной защиты
• Законодательные,
• Административные,
• Аппаратно-программные,
• Человеческий фактор.
• Участив специалистов,
• Антивирусы,
• Межсетевые экраны,
• СУБД,
• Управление доступом,
• Идентификация,
• Аутентификация,
• Интеграционные платформы.
• Физическая защита объектов,
• Периметр информационной системы,
• Локальная сеть,
• Серверы,
• Рабочие станции,
• Сетевые приложения,
• Защита данных (файлов, баз данных),
• Защита бизнес-приложений,
• Электронный документооборот.


Рис. 12.5. Классификация мер информационной защиты.

В частности, защита электронной почты требует системного подхода и рассматривается как совокупность следующих мер:
* обеспечение высокой отказоустойчивости и производительности почтовых серверов;
*защита от спама;
* установка защиты от вирусов;
*шифрование исходящих сообщений с помощьюкриптографических программ;
* использование адаптивной фильтрации входящих электронных сообщений,
* установка наиболее надежных почтовых клиентов и др.
Каждую систему защиты следует разрабатывать индивидуально, учитывая следующие особенности:
· организационную структуру организации;
· объем и характер информационных потоков (внутри объекта в целом, внутри отделов, между отделами, внешних);
· количество и характер выполняемых операций: аналитических и повседневных;
· количество и функциональные обязанности персонала;
· количество и характер клиентов;
· график суточной нагрузки.
Защита должна разрабатываться для каждой системы индивидуально, но в соответствии с общими правилами. Построение защиты предполагает следующие этапы:
- анализ риска, заканчивающийся разработкой проекта системы защиты и планов защиты,непрерывной работы и восстановления;
- реализация системы защиты на основе результатов анализа риска;
- постоянный контроль за работой системы защиты и АИС в целом (программный, системный иадминистративный).
На каждом этапе реализуются определенные требования к защите; их точное соблюдение приводит к созданию безопасной системы.
Для обеспечения непрерывной защиты информации в АИС целесообразно создать из специалистов группу информационной безопасности. На эту группу возлагаются обязанности по сопровождению системы защиты, ведения реквизитов защиты, обнаружения и расследования нарушений политики безопасности и т.д.
Основные этапы построения системы защиты заключаются в следующем: Анализ → Разработка системы защиты (планирование) → Реализация системы защиты → Сопровождение системы защиты.
Этап анализа возможных угроз АИС необходим для фиксирования на определенный момент времени состояния АИС (конфигурации аппаратных и программных средств, технологии обработки информации) и определения возможных воздействий на каждый компонент системы. Обеспечить защиту АИС от всех воздействий на нее невозможно, хотя бы потому, что невозможно полностью установить перечень угроз и способов их реализации. Поэтому надо выбрать из всего множества возможных воздействий лишь те, которые могут реально произойти и нанести серьезный ущерб владельцам и пользователям системы.
На этапе планирования формируется система защиты как единая совокупность мер противодействия различной природы.
По способам осуществления все меры обеспечения безопасности компьютерных систем подразделяются на: правовые, морально-этические, административные, физические и технические (аппаратные и программные).
Наилучшие результаты достигаются при системном подходе к вопросам обеспечения безопасности АИС и комплексном использовании различных мер защиты на всех этапах жизненного цикла системы, начиная с самых ранних стадий ее проектирования.
Очевидно, что в структурах с низким уровнем правопорядка, дисциплины и этики ставить вопрос о защите информации просто бессмысленно. Прежде всего, надо решить правовые и организационные вопросы.
Результатом этапа планирования является план защиты - документ, содержащий перечень защищаемых компонентов АИС и возможных воздействий на них, цель защиты информации в АИС, правила обработки информации в АИС, обеспечивающие ее защиту от различных воздействий, а также описание разработанной системы защиты информации.
При необходимости кроме плана защиты на этане планирования может быть разработан план обеспечения непрерывной работы и восстановления функционирования АИС, предусматривающий деятельность персонала и пользователей системы по восстановлению процесса обработки информации в случае различных стихийных бедствий и других критических ситуаций.
Сущность этапа реализации системы защитызаключается в установке и настройке средств защиты, необходимых для реализации зафиксированных в плане защиты правил обработки информации. Содержание этого этапа зависит от способа реализации механизмов защиты в средствах защиты.
Этап сопровождения включает контроль работы системы, регистрацию происходящих в ней событий, их анализ в целях обнаружения нарушения безопасности.
Обеспечение защиты АИС - это интерактивный процесс, завершающийся только с завершением жизненного цикла всей системы.
На последнем этапе анализа риска проводится оценка реальных затрат и выигрыша от применения предполагаемых мер защиты. Величина выигрыша может иметь как положительное, так и отрицательное значение. В первом случае это означает, что использование системы защиты приносит очевидный выигрыш, а во втором – лишь дополнительные расходы на обеспечение собственной безопасности.
Сущность этого этапа заключается в анализе различных вариантов построения системы защиты и выборе оптимального из них понекоторому критерию (обычно по наилучшему соотношению «эффективность/стоимость»).
При этом важно ответить на вопрос: как относиться к вложениям в информационную безопасность – как к затратам или как к инвестициям? Если относиться к вложениям в ИБ как к затратам, то сокращение этих затрат является важной для компании проблемой. Однако это заметно отдалит компанию от решения стратегической задачи, связанной с повышением ее адаптивности к рынку, где безопасность в целом и ИБ в частности играет далеко не последнюю роль. Поэтому, если у компании есть долгосрочная стратегия развития, она, как правило, рассматривает вложения в ИБ как инвестиции. Разница в том, что затраты – это, в первую очередь, «осознанная необходимость», инвестиции – это перспектива окупаемости. И в этом случае требуется тщательная оценка эффективности таких инвестиций и экономическое обоснование планируемых затрат.
Не следует забывать и о том, что далеко не весь ущерб от реализации угроз ИБ можно однозначно выразить в денежном исчислении. Например, причинение урона интеллектуальной собственности компании может привести к таким последствиям, как потеря позиций на рынке, потеря постоянных и временных конкурентных преимуществ или снижение стоимости торговой марки.
Кроме того, четкое понимание целей, ради которых создается система защиты информации, и непосредственное участие постановщика этих целей в процессе принятия решений, также является залогом высокого качества и точности оценки эффективности инвестиций в ИБ. Такой подход гарантирует, что система защиты информации не будет являться искусственным дополнением к уже внедренной системе управления, а будет изначально спроектирована как важнейший элемент, поддерживающий основные бизнес-процессы компании.

[bookmark: _Toc444262744]12.3. Защита информации отдельных экономических систем.

[bookmark: _Toc444262745]12.3.1.Безопасность АИС в банках.
Благодаря своей специфической роли со времени своего появления банки всегда притягивали преступников. С тех пор как банки перешли к компьютерной обработке информации, появились источники совершенно новых угроз, не известных ранее. Большинство из них обусловлены новыми информационными технологиями и не предназначены исключительно для банков.
Существует ряд аспектов, выделяющих банки из круга остальных коммерческих систем:
• информация в банковских системах представляет собой «живые деньги», которые можно получить, передать, истратить, вложить и т.д.;
• она затрагивает интересы большого количества организаций и отдельных лиц;
• расширяются профили операционных рисков в условиях дистанционного банковского обслуживания (ДБО);
• растет число киберпреступлений против клиентов, использующих системы ДБО;
• технологии ДБО используются в схемах, направленных на легализацию преступных доходов;
• незаконное манипулирование банковской информацией может привести к серьезным убыткам. Эта особенность резко расширяет круг преступников, покушающихся именно на банки;
• информация в банковских системах затрагивает интересы многих физических и юридических лиц - клиентов банка. Как правило, она конфиденциальна, и банк несет ответственность перед своими клиентами за обеспечение требуемой степени секретности. Естественно, клиенты вправе ожидать, что банк будет заботиться об их интересах, в противном случае он рискует своей репутацией;
• конкурентоспособность банка зависит от того, насколько клиенту удобно работать с банком, а также от того, насколько широк спектр предоставляемых услуг, включая услуги, связанные с удаленным доступом. Поэтому клиент должен иметь возможность быстро и без томительных процедур распоряжаться своими деньгами. Но такая легкость доступа к деньгам повышает вероятность преступного проникновения в банковские системы;
• информационная безопасность банка (в отличие от большинства компаний) должна обеспечивать высокую надежность работы компьютерных систем даже в случае нештатных ситуаций, поскольку банк несет ответственность не только за свои средства, но и за деньги клиентов;
• банк хранит важную информацию о своих клиентах, что расширяет круг потенциальных злоумышленников, заинтересованных в краже или порче такой информации.
В силу этих обстоятельств к банковским системам предъявляются повышенные требования по безопасности информации.
Прогресс в технике преступлений развивался не менее быстрыми темпами, чем банковских технологий. В настоящее время свыше 90% всех банковских преступлений связано с использованием автоматизированных систем обработки информации банка. Следовательно, при создании и модернизации АБС необходимо основное внимание уделять обеспечению ее безопасности.
Под безопасностью АБС будем понимать ее способность противодействовать попыткам нанесения ущерба владельцам и пользователям системы при различных возмущающих (умышленных и неумышленных) воздействиях на нее. Иными словами, подбезопасностью системы понимается защищенность от случайного или преднамеренного вмешательства в нормальный процесс ее функционирования, а также от попыток хищения, модификации или разрушения ее компонентов. Природа воздействия может быть самой различной: попытки проникновения злоумышленника, ошибки персонала, выход из строя составных частей АБС, стихийные бедствия (ураган, пожар).
Во многие банковские системы заложены идеология и схема бизнес-процессов многофилиального банка, имеющего в том числе структурные подразделения в разных регионах. Возможность работы в режиме удаленного доступа предъявляет дополнительные требования к защитным механизмам. А высокая степень интегрированности информации в комбинации с уникальными возможностями адаптации системы к самым разным сетевым операционным системам делает проблему информационной безопасности банка чрезвычайно актуальной.
Особенно актуальна эта проблема в России. В западных банках программное обеспечение разрабатывается конкретно под каждый банк, и устройство АБС во многом является коммерческой тайной. В России получили распространение «стандартные» банковские пакеты, информация о которых широко известна, что облегчает несанкционированный доступ в банковские компьютерные системы.
АБС становится одним из наиболее уязвимых мест во всей организации, притягивающих злоумышленников как извне, так и из числа работников самого банка.
Причины нарушений в информационной системе организации - это, как правило, либо ошибочные действия пользователей, либо умышленные атаки на систему. В последнем случае целью злоумышленника может быть получение информации, выполнение каких-либо действий, разрушение системы или ее части.
Остановимся подробнее на наиболее распространенных случаях нарушений и сбоев в информационных системах кредитных организаций, а также методах защиты от них.
Случаи ошибочных действий пользователей информационной системы бывают практически во всех информационных системах. Совершаемые ошибки связаны с неверным вводом информации в систему автоматизации.Такого рода ошибки обычно вызывают сбои в работе всей организации, задержку в обслуживании клиентов.Для минимизации потерь от этих ошибок в работе с информационной системой обычно принимаются следующие меры.
Во-первых, проводится продуманная и задокументированная политика контроля за информационными ресурсами в банке, которая должна определять тины основных документов, условия и вид контроля за их прохождением. Можно выделить следующие принципы, определяющие политику контроля:
• дополнительный визуальный контроль документов на большие суммы (сверх некоторого заранее установленного уровня);
• группировка документов в пачки не более чем по 30-40 шт.;
• параллельный независимый ввод ключевых реквизитов всех (или хотя бы внешних) платежных документов.
Во-вторых, система настраивается в соответствии с правами пользователя, т.е. его доступ к проведению операций должен быть ограничен определенными условиями и контролируемыми параметрами.
В - третьих, вводится четкая регламентация действий сотрудников в случае ошибочных операций.
В-четвертых, регулярно проводится повышение квалификации сотрудников, использующих компьютерную технику.
Умышленные атаки на систему происходят достаточно редко, но в то же время они наиболее болезненны для банка.
Труднее всего организовать защиту от несанкционированного получения информации. Это объясняется тем, что для полной зашиты часто необходимы не только технические средства, но и комплекс процедур, выполняемых персоналом, поскольку нередко для получения конфиденциальной информации достаточно войти в контакт с кем-то из банковских служащих. Нанести значительный урон путем хищения информации может только мощная организация, в частности, конкурирующая, которая при достаточных затратах обойдет любую защиту. Ограничение доступа в помещение отдела автоматизации и ключевых функциональных служб послужит дополнительной защитой.
В отличие от хищений информации осуществление несанкционированных действий часто можно доказать и, следовательно, пресечь. Мотивами несанкционированных действий, как правило, являются попытки хищения средств. Несмотря на наличие параллельного бумажного документооборота, российские банки имеют ряд слабых мест, позволяющих совершать хищения средств. Например, хищение через систему «клиент-банк». Ввиду особого внимания к защите этой системы и дополнительного контроля проходящих сумм клиентом попытки такой атаки обычно имеют характер разового хищения крупной суммы.
Исходя из этого, в качестве защиты рекомендуется ограничить для каждого клиента максимальные ежедневные объемы платежей, совершаемых по системе «клиент-банк», и регламентировать обязательный ежедневный контроль выписки клиентом даже при отсутствии платежей.
Еще одним источникомпотенциальной опасности для информационных систем является разрушение системы автоматизации или ее отдельного модуля. Одна из возможных причин подобных действий - желание какого-либо банковского служащего (обычно увольняемого) отомстить руководству и организации в целом. Результаты нанесенного ущерба могут проявиться через неопределенное время, что сделает установление виновного затруднительным. Для защиты можно рекомендовать регулярно создавать резервные копии, ввести запрет на доступ увольняемого в информационную систему после уведомления его об увольнении, совершенствовать сами процедуры увольнения.
В то же время именно умышленные атаки на компьютерные системы приносят наибольший единовременный ущерб, а меры защиты от них наиболее сложны и дорогостоящи. В этой связи проблема оптимизации защиты АБС наиболее актуальна в сфере информационной безопасности банков.
Встроенные механизмы разграничения доступа в сетевых ОС при систематическом администрировании и строгом разграничении доступа к информационным ресурсам (что бывает далеко не всегда) позволяют достаточно надежно защитить данные, хранимые на серверах. Практически все операционные системы содержат минимальный набор защитных механизмов и для локальных рабочих мест.
Субъекты, совершившие несанкционированный доступ к информации, называются нарушителями. С точки зрения зашиты информации несанкционированный доступ может иметь следующие последствия: утечку обрабатываемой конфиденциальной информации, а также ее искажение или разрушение в результате умышленного нарушения работоспособности АБС.
Нарушителем может быть любой человек из следующих категорий работников:
• штатные пользователи АБС;
• программисты, сопровождающие системное, общее и прикладное программное обеспечение системы;
• обслуживающий персонал(инженеры);
• другие работники, имеющие санкционированный доступ к АИТ (в том числе подсобные рабочие, уборщицы и т.д.).
Доступ к АБС других лип (посторонних, не принадлежащих к указанным категориям) исключается организационно-режимными мерами.
Особую опасность представляет использование мобильных платежей в процессе легализации преступных доходов.
В последнее время проблема противодействия отмыванию денег стала одной из основных международных проблем, к решению которой привлечены ведущие страны мира.
Процедура отмывания денег имеет решающее значение для функционирования практически всех форм транснациональной и организованной преступности. Обобщающая модель отмывания денег включает три стадии: размещение (placement), расслоение (layering) и интеграцию (integration). Указанные стадии могут осуществляться одновременно или частично накладываться друг на друга в зависимости от выбранного механизма легализации и от требований, предъявляемых преступной организацией(подробнее см. [98]).
Безопасность АБС достигается обеспечением конфиденциальности обрабатываемой ею информации, а также целостности и доступности (для использования авторизованными субъектами системы в любое время) компонентов и ресурсов системы. Конфиденциальная информация известна только допущенным и прошедшим проверку (авторизованным) субъектам системы (пользователям, программам, процессам и т.д.). Для остальных субъектов системы эта информация практически не существует.
Целостность компонента (ресурса) системы - это его свойство быть неизменным (в семантическом смысле) при функционировании системы.
Обеспечение безопасности АБС требует применения различных мер защитного характера. Обычно вопрос о необходимости зашиты компьютерной системы не вызывает сомнений. Наиболее трудными бывают ответы на вопросы:
• от чего надо защищать систему?
• что надо защищать в самой системе?
• при помощи каких методов и средств надо защищать систему?
При выработке подходов к решению проблемы безопасностиследует всегда исходить из того, что конечной целью применения любых мер противодействия угрозам является защита владельца и законных пользователей АБС от нанесения им материального или морального ущерба в результате случайных или преднамеренных воздействий на нее.
Помимо обеспечения безопасности работы с персональными компьютерами необходимо разработать более широкую, комплексную программу компьютерной безопасности, которая должна обеспечить сохранность электронных данных во всех файлах банка. Она может включать следующие основные этапы реализации:
- защита информации от несанкционированного доступа;
- защита информации в системах связи;
- защита юридической значимости электронных документов;
- защита конфиденциальной информации от утечки по каналам побочных электромагнитных излучений и наводок;
- готовности (информация и информационные службы должны быть доступны, готовы к обслуживанию всегда, когда в них возникает необходимость).
В основе контроля доступа к данным лежит система разграничения доступа между пользователями АБС и информацией, обрабатываемой системой. Для успешного функционирования любой системы разграничения доступа необходимо решение двух задач.
1. Сделать невозможным обход системы разграничения доступа действиями, находящимися в рамках выбранной модели.
2. Гарантировать аутентификацию пользователя, осуществляющего доступ к данным.
Одним из эффективных методов увеличения безопасности АБС является регистрация. Система регистрации и учета позволяет проследить за тем, что происходило в прошлом, и перекрыть каналы утечки информации. В регистрационном журнале фиксируются все осуществленные или неосуществленные попытки доступа к данным или программам. Содержание регистрационного журнала можно анализировать как периодически, так и непрерывно.
В регистрационном журнале ведется список всех контролируемых запросов, осуществляемых пользователями системы.
Защита информации в системах связи направлена на предотвращение возможности несанкционированного доступа к конфиденциальной и пенной информации, циркулирующей но каналам связи разных видов. Этот вид защиты преследует достижение тех же целей: обеспечение конфиденциальности и целостности информации. Наиболее эффективным средством защиты информации в неконтролируемых каналах связи является применение криптографии и специальных связанных протоколов.
Защита юридической значимости электронных документов оказывается необходимой при использовании систем и сетей для обработки, хранения и передачи информационных объектов, содержащих приказы, платежные поручения, контракты и другие распорядительные, договорные, финансовые документы. Их общая особенность заключается в том, что в случае возникновения споров (в том числе и судебных) должна быть обеспечена возможность доказательства истинности факта того, что автор действительно фиксировал акт своего волеизъявления в отчуждаемом электронном документе. Для решения этой проблемы используются современные криптографические методы проверки подлинности информационных объектов, связанные с применением цифровых подписей. На практике вопросы защиты значимости электронных документов решаются совместно с вопросами зашиты компьютерных информационных систем.
Защита информации от утечки по каналам побочных электромагнитных излучений и наводок является важным аспектом защиты конфиденциальной и секретной информации в ПЭВМ от несанкционированного доступа со стороны посторонних лиц. Этот вид защиты направлен на предотвращение возможности утечки информативных электромагнитных сигналов за пределы охраняемой территории. При этом предполагается, что внутри охраняемой территории применяются эффективные режимные меры, исключающие возможность бесконтрольного использования специальной аппаратуры перехвата, регистрации и отображения электромагнитных сигналов. Для защиты от побочных электромагнитных излучений и наводок широко применяется экранирование помещений, предназначенных для размещения средств вычислительной техники, а также технические меры, позволяющие снизить интенсивность информативных излучений самого оборудования (ПЭВМ и средств связи).
В некоторых ответственных случаях может быть необходима дополнительная проверка вычислительного оборудования на возможность выявления специальных устройств финансового шпионажа, которые могут быть внедрены в целях регистрации или записи информативных излучений компьютера, а также речевых и других несущих уязвимую информацию сигналов.
Защита информации от компьютерных вирусов и других опасных воздействий по каналам распространения программ приобрела за последнее время особую актуальность. Масштабы реальных проявлений вирусных эпидемий оцениваются сотнями тысяч случаев заражения персональных компьютеров. Хотя некоторые из вирусных программ оказываются вполне безвредными, многие из них разрушительны.
В общем случае антивирусная защита банковской информационной системы должна строиться по иерархическому принципу:
• службы общекорпоративного уровня - 1-й уровень иерархии;
• службы подразделений или филиалов - 2-й;
• службы конечных пользователей - 3-й.
Службы всех уровней объединяются в единую вычислительную сеть (образуют единую инфраструктуру) посредством локальной вычислительной сети. Службы общекорпоративного уровня должны функционировать в непрерывном режиме. Управление всеми уровнями должно осуществляться специальным персоналом, для чего должны быть предусмотрены средства централизованного администрирования.
Антивирусная система должна предоставлять следующие виды услуг:
на общекорпоративном уровне
• обновление программного обеспечения и антивирусных баз;
• управление распространением антивирусного программного обеспечения;
• управление обновлением антивирусных баз;
• контроль за работой системы в целом (получение предупреждений об обнаружении вируса, регулярное получение комплексных отчетов о работе системы в целом);
на уровне подразделений
• обновление антивирусных баз конечных пользователей;
• обновление антивирусного программного обеспечения конечных пользователей, управление локальными группами пользователей;
на уровне конечных пользователей
• автоматическая антивирусная защита данных пользователя.

Функциональные требования к системе следующие.
1) Удаленное управление. Возможность управления всей системой с одного рабочего места (например, с рабочей станции администратора).
2) Ведение журналов. Ведение журналов работы в удобной настраиваемой форме.
3) Оповещение. В системе защиты должна быть возможность отправки оповещений о происходящих событиях.
4) Производительность системы. Необходимо регулировать уровень нагрузки от антивирусной защиты.
5) Защита от разных типов вирусов. Необходимо обеспечить возможность обнаружения вирусов исполняемых файлов, макросов документов. Кроме этого, должны быть предусмотрены механизмы обнаружения неизвестных программному обеспечению вирусов.
6) Постоянная защита рабочих станций. На рабочих станциях должно работать программное обеспечение, обеспечивающее проверку файлов при их открытии и записи на диск.
7) Автоматическое обновление антивирусной базы. Должна быть предусмотрена возможность автоматического получения обновлений антивирусной базы и антивирусной базы на клиентах.
На нервом уровне защищают подключение к Интернету или сеть поставщика услуг связи - это межсетевой экран и почтовые шлюзы, поскольку по статистике именно оттуда попадает около 80% вирусов. Таким образом будет обнаружено не более 30% вирусов, так как оставшиеся 70% будут обнаружены только в процессе выполнения.
Применение антивирусов для межсетевых экранов на сегодняшний день сводится к осуществлению фильтрации доступа в Интернет при одновременной проверке на вирусы проходящего трафика.
Как правило, защищают файл-серверы, серверы баз данных и серверы систем коллективной работы, поскольку именно они содержат наиболее важную информацию. Антивирус не является заменой средствам резервного копирования информации, однако без него можно столкнуться с ситуацией, когда резервные копии заражены, а вирус активизируется спустя полгода после момента заражения.
Защищают также рабочие станции,- они не содержат важной информации, но защита может сильно снизить время аварийного восстановления.
Фактически антивирусной защите подлежат все компоненты банковской информационной системы, связанные с транспортировкой информации и/или ее хранением:
· файл-серверы;
· рабочие станции;
· рабочие станции мобильных пользователей;
· серверы резервного копирования;
· серверы электронной почты.
Защита рабочих мест (в том числе мобильных пользователей) должна осуществляться антивирусными средствами и средствами сетевого экранирования рабочих станций.
Средства сетевого экранирования должны в первую очередь обеспечивать защиту мобильных пользователей при работе через Интернет, а также рабочих станции ЛВС компании от внутренних нарушителей безопасности.
Основные особенности сетевых экранов для рабочих станций:
• контролируют подключение в обе стороны;
• делают ПК невидимым в Интернете (скрывают порты);
• предотвращают известные хакерские и вирусные атаки;
• извещают пользователя о попытках взлома;
• записывают информацию о подключениях в файл;
• предотвращают отправку данных, определенных как конфиденциальные для отправки без предварительного уведомления;
• не позволяют серверам получать информацию без ведома пользователя.
Одним из потенциальных каналов несанкционированного доступа к информации является несанкционированное изменение прикладных и специальных программ нарушителем в целях получения конфиденциальной информации. Эти изменения могут преследовать цель изменения или обхода правил разграничения доступа (при внедрении в прикладные программы системы защиты) либо организацию незаметного канала получения конфиденциальной информации непосредственно из прикладных программ (при внедрении в прикладные программы). Одним из методов противодействия этому является метод контроля целостности базового программного обеспечения специальными программами. Однако этот метод несовершенен, поскольку в нем предполагается, что программы контроля целостности не могут быть подвергнуты модификации нарушителем.
При защите коммерческой информации, как правило, используются любые существующие средства и системы защиты данных отнесанкционированного доступа, однако в каждом случае следует реально оценивать важность защищаемой информации и ущерб, который может нанести ее утрата.
Чем выше уровень защиты, тем она дороже. Сокращение затрат идет в направлении стандартизации технических средств. В ряде случаев исходя из конкретных целей и условий рекомендуется применять типовые средства, прошедшие аттестацию, даже если они уступают по некоторым параметрам.
Защита информации может обеспечиваться разными методами, но наибольшей надежностью и эффективностью обладают (а для каналов связи являются единственно целесообразными) системы и средства, построенные на базе криптографических методов. В случае использования некриптографических методов большую сложность составляют доказательство достаточности реализованных мер и обоснование надежности системы зашиты от несанкционированного доступа.
Подлежащие защите сведения могут быть получены посторонним не только за счет проникновения к ЭВМ, которое с достаточной степенью надежности может быть предотвращено (например, все данные хранятся только в зашифрованном виде), но и за счет побочных электромагнитных излучений и наводок на цепи питания и заземления ЭВМ, а также каналы связи. Все без исключения электронные устройства, блоки и узлы ЭВМ излучают подобные сигналы, которые могут быть достаточно мощными и могут распространяться на расстояния от нескольких метров до нескольких километров. При этом наибольшую опасность представляет собой получение посторонним информации о ключах. Восстановив ключ, можно предпринять ряд успешных действий по завладению зашифрованными данными, которые, как правило, охраняются менее тщательно, чем открытая информация.
Каждую систему обработки информации защиты следует разрабатывать индивидуально, учитывая следующие особенности:
- организационную структуру банка;
- объем и характер информационных потоков (внутри банка в целом, внутри отделов, между отделами, внешних);
- количество и характер выполняемых операций - аналитических и повседневных (один из ключевых показателей активности банка - число банковских операций в день, это основа для определения параметров системы);
- численность и функциональные обязанности персонала;
- численность и категории клиентов;
- график суточной нагрузки.
Зашита АБС должна разрабатываться для каждой системы индивидуально, но в соответствии с общими правилами. Построение защиты включает следующие этапы:
· анализ риска, заканчивающийся разработкой проекта системы защиты и планов защиты, непрерывной работы и восстановления;
· реализация системы защиты на основе результатов анализа риска;
· постоянный контроль за работой системы зашиты и АБС в целом (программный, системный и административный).
Защита системы «клиент—банк». Уровни зашиты. Перед передачей в банк документов по каналам связи осуществляется кодирование данных. Подготовленные документы «подписываются» лицами, имеющими право первой и второй подписи. Для подписи документов ответственное лицо вводит известный только ему пароль, реализующий функцию электронной подписи. После получения документов в банке электронная подпись расшифровывается и сверяется с фамилиями ответственных лиц из карточки клиента. Электронная подпись является критерием при разрешении возможных конфликтов клиента с банком: так как пароль, необходимый для формирования электронной подписи известен только клиенту, ее невозможно подделать.
Уровни защиты системы «клиент-банк» - это:
- защита АРМ клиента;
- защита АРМ банка;
- защита на этапе передачи документов между АРМ банка и клиента;
- протоколирование.
Технология контроля программно-компьютерных комплексов банка включает ряд контрольных процедур, которые должны регулярно выполняться.
1. Процедура администрирования вычислительной сети банка. В ее рамках проверяется наличие официально утвержденного администратора сети, топологической схемы вычислительной сети, а также расположение и наличие сетевого оборудования и разграничение прав доступа в вычислительную сеть банка.
2. Процедура контроля за соблюдением порядка предоставления сотрудникам прав доступа и его документальное оформление, а также наличие парольной зашиты и соблюдение прав пользователей сети. Заключается в проверке отсутствия в вычислительной системе возможности прямого доступа к ее компонентам, наличия необходимых документов, определяющих порядок разрешения доступа и принципы безопасности, наличия реального разграничения прав пользователей вычислительной сетью банка.
3. Процедура контроля обеспечения бесперебойной работы компьютерных и сетевых систем банка. Контроль на наличие плана обеспечения бесперебойной работы банка, в том числе с учетом необходимости эвакуации персонала и оборудования в случае возникновения чрезвычайной ситуации.
4. Процедура контроля конфигурации и эксплуатации рабочих станций и серверов банка, а также разграничения доступа к ним сотрудников банка. Проверка наличия необходимой документации, невозможности проникновения (в том числе и на физическом уровне) в рабочие станции и серверы, а также оборудование серверных помещений герметичными зонами.
5. Процедура контроля за эксплуатацией автоматизированных банковских систем и обеспечения надежности их функционирования. Контроль эксплуатационной поддержки со стороны разработчиков данных программных систем, а также полноты использования указанных систем в деятельности банка.
6. Процедура контроля администрирования системы операционного дня банка. Контролируется порядок доступа к системе операционного дня банка и разграничение нрав доступа, функционирование системы безопасности данной системы, наличие контрольных программных средств, исключающих ручную корректировку базы данных операционного дня. Должны также проверяться механизмы резервирования и восстановления системы.
7. Процедура контроля модуля парольной зашиты и подключения локальной банковской сети к Интернету. Контроль модулем парольной защиты выполнения функции адекватной зашиты от несанкционированного доступа к вычислительной сети банка, в том числе через Интернет. Для этого необходимо обследовать организацию рабочих мест, с которых имеется доступ к сети Интернет, а также использование специальных программ, контролирующих доступ из внешних сетей в онлайновом режиме.
8. Процедура контроля администрирования подготовки СНИФТ-сообщений, системы «клиент-банк» и работы в аналогичных системах удаленного обслуживания. Проверяется соблюдение установленного порядка обмена сообщениями, соблюдение прав пользователей в указанных системах, правил обмена ключами, наличие и эффективность средств криптографической защиты.
9. Процедура контроля организации работы с банковскими картами. Исследуется организация электронного документооборота между пользователями карт и банком, механизмы выполнения проводок, порядок работы банкоматов.
10. Процедура контроля работы антивирусных программ, а также соблюдение порядка закупки необходимого оборудования и программного обеспечения. Контроль за наличием необходимого антивирусного программного обеспечения, а также за соблюдением обязательных процедур при покупке аппаратуры и программного обеспечения (порядок выбора контрагента, у которого закупается оборудование, проверка его деловой репутации, проведение тендеров при значительных суммах покупки и т.д.).


Безопасность информации в системах «Клиент - Банк онлайн»
Защита информации в системах «Клиент - Банк онлайн» обеспечивается шифрованием персональных данных (протокол SSL), использованием электронной подписи и электронного ключа eToken, в который может быть встроен криптографический микропроцессор. Использование ключа обеспечивает двухфакторную аутентификацию пользователей при подписи документов. Данная процедура проверки позволяет достоверно убедиться в том, что абонент, предъявивший электронный ключ eToken, является его законным владельцемeTokenтакже служит для формирования аналога собственноручной подписи документов, защищающего электронный документ от подделки и обеспечивающего целостность, авторство и конфиденциальность подписываемых документов [132]. 
Индивидуальные особенности АБС RS-BankV.6 предусматривает [225]:
* Трехзвенная архитектура, посредством которой исключается физический доступ пользователей к базе данных.
* Гибкая система управления доступом (СУД). Для каждого пользователя можно настроить индивидуальную структуру меню, указать перечень доступных подсистем и модулей, а также списки клиентов, счетов и других объектов системы, с которыми ему разрешено работать. Предусмотрены средства протоколирования и аудита.
* Принцип непрерывного электронного документооборота. Конфиденциальность информации и подтверждение авторства здесь обеспечивает электронная цифровая подпись (ЭЦП), налагаемая на документы. Поддерживаются все наиболее распространенные в России криптографические системы.
* Правила формирования паролей (минимальная длина пароля и частота его замены как по времени, так и по числу входов) гибко настраиваются для каждого пользователя. Система либо разрешает пользователю менять пароли самостоятельно, либо накладывает запрет на эти действия. Она контролирует качество пароля, в частности следит за тем, чтобы в него входили не только буквенные или числовые символы, но и, например, их сочетание, а также за тем, чтобы новый пароль не совпадал с прежним и т.д.
* Блокировка профиля и клавиатуры при длительном отсутствии пользователя. Если после ввода пароля пользователь не заходит в систему в течение определенного времени, то доступ автоматически будет запрещен. Если же сотрудник на какое-то время прервет работу (не нажмет ни одной клавиши в течение индивидуально заданного промежутка времени), то система автоматически заблокирует клавиатуру (разблокировать ее можно будет, введя логин и пароль).
* Применяемый механизм шифрования каналов обеспечивает безопасность передачи данных между удаленными терминалами и сервером приложений. В ИБС RS-BankV.6 предусмотрена возможность использования других сертифицированных средствшифрования.
Очевидно, что абсолютной защиты от угроз для АБС не существует!
Компьютерные злоумышленники и состоянии взломать практически любую систему.Однако непрерывная работа по поддержанию достаточного уровня ИБ можетсущественно осложнить и/или свести к минимуму возможности кибермошенников [98].
Целесообразно строить многоуровневую, «эшелонированную» систему защиты, в которой различные барьеры в виде политик, методов, процедур, средств разного уровня работают совместно:
- проводить с клиентами кредитных организаций, пожелавших использовать для выполнения своих операций технологии ДБО, разъяснительную работу по хранению носителей с конфиденциальной информацией, а также информировать о наиболее распространенных способах мошенничества в системах ДБО.
-совершенствовать способы регулирования и надзора со стороны регулирующих органов за использованием кредитными организациями технологии ДБО (включая возможность использования в целях легализации преступных доходов).

[bookmark: _Toc444262746]12.3.2. Безопасность информации в электронной коммерции.
Интернет-коммерция - это не просто создание онлайнового буклета или электронного магазина; за этим должны стоять отлаженные технологии работы с клиентами, и все должно базироваться на наработанном ранее опыте, бизнес-процессах и инфраструктуре их обслуживания. Технологии интернет-коммерции позволяют не только знать, но и предвосхищать потребности клиентов, и только при такой организации работы можно будет с уверенностью смотреть в будущее.
Вооружившись знанием специфики Интернета как виртуального делового пространства, фирмы могут браться за разработку тактики и стратегии ведения бизнеса на конкретных рынках.
Основные принципы построения электронной коммерции:
1) общерыночность- непрерывность деятельности хозяйственных субъектов и защищенность системы от ряда факторов;
2) гибкость, адаптивность систем возможность адаптации системы к различным изменениям;
3) модульность - наращивание новых информационных технологий, добавление новых эффективных подсистем, внедрение инноваций в реализацию коммерческой деятельности;
4) непрерывное поддержание качества информации и продуктов, циркулирующих в системах электронной коммерции;
5)использование унифицированных электронных документов для поддержания деловой коммуникации;
6) законность транзакций;
7)непротиворечивость различных компонентов систем электронной коммерции.
Тем, кто собирается заниматься электронным бизнесом, торгуя в розницу через Интернет, следует аккуратнее относиться к организации дела. Рекламную кампанию необходимо проводить осторожно, по мере готовности логистики, иначе можно просто не справиться с потоком заказов.
Развитие электронной коммерции в любой стране зависит от двух факторов - экономического состояния и уровня образования. Электронная торговля будет хорошо приживаться в странах с высокой покупательной способностью граждан, так как компании, ведущие бизнес в Интернете, по-прежнему ориентируются в первую очередь на людей с хорошим образованием и определенным достатком. В то же время развитие электронной торговли в ряде стран будет усложняться высоким уровнем бюрократии и низкой защищенностью электронной коммерции.
Обеспечение экономической безопасности электронной коммерции в первую очередь связало с защитой информационных технологий, применяемых в ней, т.е. с обеспечением информационной безопасности.
Интеграция бизнес-процессов в Интернете приводит к кардинальному изменению обеспечения безопасности. Права и ответственность, подтвержденные электронный документом, требуют всесторонней защиты от совокупности угроз как отправителя документа, так и его получателя.
К сожалению, руководители предприятий электронной коммерции начинают в должной степени осознавать серьезность информационных угроз и важность защиты ресурсов только после того, как они подвергнутся информационным атакам.
Среди основных требований к проведению коммерческих операций - конфиденциальность, целостность, аутентификация, авторизация, гарантии и сохранение тайны.
Ключевые проблемы в области безопасности электронного бизнеса включают: защиту информации при ее передаче по каналам связи; защиту компьютерных систем, баз данных и электронного документооборота; обеспечение долгосрочного хранения информации в электронном виде; обеспечение безопасности транзакций, секретность коммерческой информации, аутентификацию, защиту интеллектуальной собственности и др.
Существует несколько видов угроз электронной коммерции:
• проникновение в систему извне;
• несанкционированный доступ внутри компании:
• преднамеренный перехват и чтение информации;
• преднамеренное нарушение данных или сетей;
• неправильная (с мошенническими целями) идентификация пользователя;
• взлом программно-аппаратной зашиты;
• несанкционированный доступ пользователя из одной сети в другую;
• вирусные атаки;
• отказ в обслуживании;
• финансовое мошенничество.
Для противодействия этим угрозам используется ряд методов,основанных на различных технологиях: шифрование, цифровые подписи, проверяющие подлинность личности отправителя и получателя, технологии с использованием электронных ключей; брандмауэры; виртуальные и частные сети.
Ни один из методов защиты не является универсальным; например, брандмауэры не осуществляют проверку па наличие вирусов и не способны обеспечить целостность данных. Не существует абсолютно надежного способа противодействия взлому автоматической зашиты, и ее взлом - это лишь вопрос времени, которое, в свою очередь, зависит от ее качества. Программное и аппаратное обеспечение для защиты соединений и приложений в Интернете разрабатывается уже давно, хотя внедряются новые технологии несколько неравномерно.
На каждом этапе компанию, ведущую электронную коммерцию, подстерегают:
* подмена веб-страницы сервера электронного магазина (переадресация запросов на другой сервер), делающая доступными сведения о клиенте, особенно о его кредитных картах,сторонним лицам;
* создание ложных заказов и разнообразные формы мошенничества со стороны сотрудников электронного магазина; например, манипуляции с базами данных (статистика свидетельствует о том, что больше половины компьютерных инцидентов связано с деятельностью собственных сотрудников);
* перехват данных, передаваемых по сетям электронной коммерции;
* проникновение злоумышленников во внутреннюю сеть компании и компрометация компонентов электронного магазина;
* реализация атак «отказ в обслуживании» и нарушение функционирования или вывода из строя узла электронной коммерции.
Компания может потерять доверие клиентов, деньги от потенциальных и/или несовершенных сделок, нарушается деятельность электронного магазина, затрачивает время, деньги и человеческие ресурсы на восстановление функционирования.
Конечно, угрозы, связанные с перехватом передаваемой через Интернет информации, присуши не только сфере электронной коммерции. Особое значение имеет то, что в системах электронной коммерции обращаются экономически важные сведения: номера кредитных карт, счетов, содержание договоров и т.п.
На первый взгляд, может показаться, что каждый подобный инцидент - не более чем внутреннее дело конкретного субъекта электронного бизнеса. Однако вспомним 2000-й год, который был ознаменован случаями массового выхода из строя ведущих серверов электронного бизнеса, деятельность которых носит поистине общенациональный характер: Yahoo!, eBay, Amazon, Buy, CNN, ZDNet, Datek и E*Trade. Расследование, проведенное ФБР, показало, что указанные серверы вышли из строя из-за многократно возросшего числа направленных в их адрес запросов на обслуживание в результате реализованных DoS-атак. Например, потоки запросов на сервер Buy превысили средние показатели в 24 раза, а предельные - в 8 раз. По разным оценкам, экономический ущерб, понесенный американской экономикой от этих акций, колеблется вокруг полуторамиллиардной отметки [119].
Обеспечение безопасности является не только необходимым условием успешного ведения электронного бизнеса, но и фундаментом для доверительных отношений между контрагентами. Сама суть электронного бизнеса предполагает активный информационный обмен, проведение транзакций через незащищенную сеть общего доступа, которые попросту невозможны без доверительных отношений между субъектами бизнеса. Поэтому обеспечение безопасности имеет комплексный характер, включая такие задачи, какдоступ к Web-серверам и Web-приложениям, аутентификация и авторизация пользователей, обеспечение целостности и конфиденциальности данных, реализация электронной цифровой подписи и проч.
С ростом коммерциализации Интернет вопросам защиты передаваемой по сети информации уделяется все больше внимания. Специализированные протоколы, предназначенные для организации защищенного взаимодействия через Интернет (например, SET, SOCKS5, SSL, SHTTPи др.), получили широкое признание во всем мире и успешно используются зарубежными разработчиками для создания банковских и торговых электронных систем на базе Интернет.
За рубежом решением проблемы информационной безопасности электронного бизнеса занимается независимый консорциум - InternetSecurityTaskForce (ISTF) - общественная организация, состоящая из представителей и экспертов компаний-поставщиков средств информационной безопасности, электронного бизнеса и провайдеров Интернет-услуг.
Консорциум ISTF выделяет двенадцать областей информационной безопасности, на которых в первую очередь должно быть сосредоточено внимание организаторов электронного бизнеса:
• механизм объективного подтверждения идентифицирующей информации;
• право на персональную, частную информацию;
• определение атак;
• контроль потенциально опасного содержимого;
• контроль доступа;
• администрирование;
• реакция на события и др.
Известно, что надежно защититься от многих угроз позволяет применение алгоритмов электронной цифровой подписи (ЭЦП), однако это справедливо только в том случае, если в эти алгоритмы вплетены обоснованные протоколы взаимодействия, юридически верную конструкцию отношений и логически замкнутую систему доверия.
В основе защиты информации лежит простая логика процессов вычисления цифровой подписи и ее проверки парой соответствующих ключей, впрочем, логика, базирующаяся на фундаментальных математических исследованиях. Вычислить цифровую подпись может только владелец закрытого ключа, а проверить - каждый, у кого имеется открытый ключ, соответствующий закрытому ключу.
Безусловно, обеспечением информационной безопасности должны заниматься специалисты в данной области, но руководители органов государственной власти, предприятий и учреждений независимо от форм собственности, отвечающие за экономическую безопасность тех или иных хозяйственных субъектов, должны постоянно держать данный вопросы в поле своего зрения. Для них ниже приведены основные функциональные компоненты организации комплексной системы информационной безопасности:
* коммуникационные протоколы;
* средства криптографии;
* механизмы авторизации и аутентификации,
* средства контроля доступа к рабочим местам из сетей общего пользования;
* антивирусные комплексы;
* программы обнаружения атак и аудита;
* средства централизованного управления контролем доступа пользователей, а также безопасного обмена пакетами данных и сообщений любых приложений по открытым сетям.
В Интернет уже давно существует целый ряд комитетов, в основном, из организаций-добровольцев, которые осторожно проводят предлагаемые технологии через процесс стандартизации. Эти комитеты, составляющие основную часть Рабочей группы инженеров Интернета (InternetEngineeringTaskForce, IETF) провели стандартизацию нескольких важных протоколов, ускоряя их внедрение в Интернете. Такие протоколы, как семейство TCP/IP для передачи данных, SMTP (SimpleMailTransportProtocol) и РОР (PostOfficeProtocol) для электронной почты, а так же SNMP(SimpleNetworkManagementProtocol) для управления сетью - непосредственные результаты усилий IETF. Тип применяемого продукта защиты зависит от нужд компании [121].
К сожалению, в России пока еще с большой осторожностью относятся к возможности внедрения Интернет в те сферы деятельности, которые связаны с передачей, обработкой и хранением конфиденциальной информации. Подобная осторожность объясняется не только консервативностью отечественных финансовых структур, опасающихся открытости и доступности Интернет, но, отчасти, и тем, что большинство программных средств защиты информации западных фирм-производителей поступают на наш рынок с экспортными ограничениями, касающимися реализованных в них криптографических алгоритмов. Например, в экспортных вариантах программного обеспеченияWWW-серверов и браузеров таких производителей, какMicrosoftиNetscapeCommunications, имеются ограничения на длину ключа для одноключевых и двухключевых алгоритмов шифрования, используемых протоколом SSL, что не обеспечивает полноценной защиты при работе в Интернет.
Однако приложения электронной коммерции, кроме внутренних угроз, подвержены также и внешней опасности, исходящей от Интернет. И поскольку нерационально присваивать каждому анонимному посетителю отдельный идентификатор входа (так как приложение при этом неувеличивается), компаниям необходимо использовать другой вид аутентификации. Кроме того, необходимо подготовить сервера к отражению атак. И, наконец, следует соблюдать исключительную осторожность по отношению к критическим данным - например, таким, как номера кредитных карт.
Шифрование данных
На бизнес-сайте обрабатывается чувствительная информация (например, номера кредитных карточек потребителей). Передача такой информации по Интернет без какой-либо защиты может привести к непоправимым последствиям. Любой злоумышленник может подслушать передачу и получить таким образом доступ к конфиденциальной информации. Поэтому данные необходимо «цифровать и передавать по защищенному каналу. Для реализации защищенной передачи данных используют протокол SecureSocketsLayer (SSL).
Для реализации этой функциональности необходимо приобрести цифровой сертификат и установить его на ваш(и) сервер(а). За цифровым сертификатом можно обратиться в один из органов сертификации. К общеизвестным коммерческим сертификационным организациям относятся: VerySign, CyberTrust, GTE.
SSL представляет собой схему для таких протоколов, как HTTP (называемого HTTPS в случае его защищенности), FTP и NNTP. При использовании SSL для передачи данных:
• данные зашифрованы;
• между сервером-источником и сервером назначения установлено защищенное соединение;
• активирована аутентификация сервера.
Когда пользователь отправляет номер кредитной карточки с применением протокола SSL, данные немедленно шифруются, так что хакер не может видеть их содержание. SSL не зависит от сетевого протокола.
Программное обеспечение сервера Netscape обеспечивает также аутентификацию - сертификаты и цифровую подпись, удостоверяя личность пользователя и целостность сообщений и гарантируя, что сообщение не меняло своего маршрута.
Аутентификация подразумевает подтверждение личности пользователя и цифровой подписи для проверки подлинности документов, участвующих в обмене информацией и финансовых операциях. Цифровая подпись представляет собой данные, которые могут быть приложены к документу во избежание подлога.
Выявление вторжений
Системы выявления вторжений (InternetDetectionSystems, IDS) могут, идентифицировать схемы или следы атак, генерировать аварийные сигналы для предупреждения операторов и побуждать маршрутизаторы прерывать соединение с источниками незаконного вторжения. Эти системы могут также предотвращать попытки вызвать отказ от обслуживания.
Защита данных сайта
Для защиты данных сайта необходимо проанализировать данные, используемые сайтом, и определить политику безопасности. Эти данные могут представлять собой HTML-код, подробности о клиентах и продуктах, хранящиеся в базе данных, каталоги, пароли и другую аутентификационную информацию. Вот несколько основных принципов, которые можно использовать при определении политики безопасности данных:
• Необходимо держать чувствительные данные за внутренним брандмауэром, в защищенной внутренней сети. К чувствительным данным должно быть обеспечено минимальное число точек доступа. При этом необходимо помнить, что добавление уровней безопасности и усложнение доступа в систему влияет на работу системы в целом.
• Базы данных, хранящие низко чувствительные данные, могут располагаться на серверах DMZ.
• Пароли могут храниться после преобразования с помощью односторонних алгоритмов. Однако это делает невозможным реализацию общепринятой возможности обрабатывать сообщения типа «Я забыл мой пароль, пожалуйста, вышлите мне его по электронной почте», хотя при этом можно создать новый пароль и высылать его в качестве альтернативы.
• Чувствительная информация - такая, как номера кредитных карт - может храниться в базах данных и после шифрования. Расшифровывать ее каждый раз при возникновении такой необходимости могут только авторизованные пользователи и приложения. Однако это также влияет на скорость работы системы в целом.
Можно защитить данные сайта и с помощью компонент среднего яруса. Эти компоненты могут быть запрограммированы для аутентификации пользователей, разрешая доступ к базе данных и ее компонентам только авторизованным пользователям и защищая их от внешних угроз.
Можно реализовать дополнительные функции безопасности серверной части системы. Например, для предотвращения несанкционированного внутреннего доступа к базе данных можно использовать пользовательские функции безопасности SQL-Server.
Не менее важно защищать и резервные копии, содержащие информацию о потребителях.
Ситуация усугубляется еще и тем, что каждую неделю обнаруживаются все новые и новые способы проникновения или повреждения данных, следить за появлением которых в состоянии только профессиональные организации, специализирующиеся на информационной безопасности.
Интеграция коммерции в Интернет сулит кардинальное изменение положения с обеспечением безопасности. С ростом коммерциализации Интернет вопросам защиты передаваемой по сети информации уделяется все больше внимания. Поэтому прогресс в области безопасности информации во многом определяет развитие процесса электронной коммерции.
В России развитие электронной коммерции сдерживается.
- Отсутствием или слабым развитием инфраструктуры ЭК, в частности, надежной и повсеместной инфраструктуры доставки товара покупателю (курьерские службы и т.п.), особенно через «электронный магазин», находящийся в другом городе.
- Отставанием государственной правоприменительной практики и, как следствие, отсутствие или слабые гарантии исполнения сделок, заключенных в электронной форме.
- Наличием объективных и субъективных предпосылок для развития мошенничества, связанных с использованием Интернета для коммерции.
- Слабой маркетинговой проработкой проектов ЭК.
- Трудностями в отплате товаров, в частности, отсутствие доверия населения к коммерческим банкам.
Низкий уровень доходов большинства населения России делает деньги более весомым богатством, чем время, поэтому многие Россияне не согласны оплачивать наряду со стоимостью товара расходы на его доставку, и предпочитают делать покупки в обычных магазинах. Поэтому ЭК может широко распространиться в России только после существенного улучшение экономической обстановки в стране.

Обеспечение компьютерной безопасности учетной информации
Бухгалтер должен принимать непосредственное участиев создании компьютерной информационной системы бухгалтерского учета, ставить задачи и контролировать достоверность данных, их соответствие реальным хозяйственным операциям, анализировать бухгалтерскую информацию и исправлять неблагоприятные ситуации.
Новые информационные технологии в бухгалтерском учете на базе современных ПЭВМ, с одной стороны, обеспечивают высокое качество выполняемых работ, а с другой, - создают множество угроз, приводящих к непредсказуемым и даже катастрофическим последствиям. К числу таких угроз относятся следующие: проникновение посторонних лиц в базы учетных данных, повсеместное распространение компьютерных вирусов, ошибочный ввод учетных данных, ошибки в процессе проектирования и внедрения учетных систем и др. Противостоять возможной реализации угроз можно только приняв адекватные меры, которые способствуют обеспечению безопасности учетной информации. В этой связи каждый бухгалтер, использующий в своей работе компьютеры и средства связи, должен знать, от чего защищать информацию и как это делать.
Под защитой учетной информации понимается состояние защищенности информации и поддерживающей ее инфраструктуры (компьютеров, линий связи, систем электропитания и т.п.) от случайных или преднамеренных воздействий естественного или искусственного характера, чреватых нанесением ущерба владельцам или пользователям этой информации*.
Понятие информационной безопасности учетных данных в узком смысле этого слова подразумевает:
- надежность работы компьютера;
- сохранность ценных учетных данных;
- защиту учетной информации от внесения в нее изменений неуполномоченными лицами;
- сохранение документированных учетных сведений в электронной связи.


__________

*Владелец информационных ресурсов, информационных систем, технологий и средств их обеспечения - субъект, осуществляющий владение и пользование указанными объектами и реализующий полномочия распоряжения в пределах, установленных законом.


К объектам информационной безопасности в учете относятся:
· - информационные ресурсы, содержащие сведения, отнесенные к коммерческой тайне, и конфиденциальную информацию, представленную в виде баз учетных данных*;
· средства и системы информатизации - технические средства, используемые в информационных процессах (средства вычислительной и организационной техники, информативные и физические поля компьютеров, общесистемное и прикладное программное обеспечение, в целом автоматизированные системы учетных данных предприятий)**.
Угроза информационной безопасности бухгалтерского учета заключается в потенциально возможном действии, которое посредством воздействия на компоненты учетной системы может привести к нанесению ущерба владельцам информационных ресурсов или пользователям системы.
Правовой режим информационных ресурсов определяется нормами, устанавливающими:
- порядок документирования информации;
- право собственности на отдельные документы и отдельные массивы документов, документы и массивы документов в информационных системах***;
- категорию информации по уровни доступа к ней;
- порядок правовой защиты информации.
Основный принцип, нарушаемый при реализации информационной угрозы в бухгалтерском учете, - это принцип документирования информации****. Учетный документ, полученный из автоматизированной информационной системы учета, приобретает юридическую силу после его подписания должностным лицом в порядке, установленном законодательством Российской Федерации.
Все множество потенциальных угроз в учете по природе их возникновения можно разделить на два класса: естественные (объективные) и искусственные.
Естественные угрозы вызываются объективными причинами, как правило, не зависящими от бухгалтера, ведущими к полному или частичному уничтожению бухгалтерии вместе с ее компонентами. К таким стихийным явлениям относятся: землетрясения, удары молнией, пожары и т.п.
Искусственные угрозы связаны с деятельностью людей. Их можно разделить на непреднамеренные (неумышленные), вызванные способностью сотрудников делать какие-либо ошибки в силу невнимательности, либо усталости, болезненного состояния и т.п. Например, бухгалтер при вводе сведений в компьютер может нажать не ту клавишу, сделать неумышленные ошибки в программе, занести вирус, случайно разгласить пароли.
Преднамеренные (умышленные) угрозы связаны с корыстными устремлениями людей - злоумышленников, намеренно создающих недостоверные документы.


__________

Пользователь (потребитель) информации - субъект, обращающийся к информационной системе или посреднику за получением необходимой ему информации и пользующийся ею.
*Информационные ресурсы — отдельные документы и отдельные массивы документов, документы и массивы документов в информационных системах (библиотеках, архивах, фондах, банках данных, других информационных системах).
** Информационные процессы — процессы сбора, обработки, накопления, хранения, поиска и распространения информации.
*** Информационная система - организационно-упорядоченная совокупность документов (массивов документов и информационных технологий, в том числе с использованием средств вычислительной техники и связи, реализующих Информационные процессы).
**** Документирование информации осуществляется в порядке, установленном органами государственной власти, ответственными за организацию делопроизводства стандартизацию документов и их массивов, безопасность Российской Федерации.


Угрозы безопасности с точкизрения их направленности можно подразделить на следующие группы:
· угрозы проникновения и считывания данных из баз учетных данных и компьютерных программ их обработки;
· угрозы сохранности учетных данных, приводящие либо к их уничтожению, либо к изменению, в том числе фальсификация платежных документов (платежных требований, поручений и т.п.);
· угрозы доступности данных, возникающие, когда пользователь не может получить доступа к учетным данным;
· угроза отказа от выполнения операций, когда один пользователь передает сообщение другому, а затем не подтверждает переданные данные.
В зависимости от источника угроз их можно подразделить на внутренние и внешние.
Источником внутренних угроз является деятельность персонала организации. Внешние угрозы приходят извне от сотрудников других организаций, от хакеров и прочих лиц.
Внешние угрозы можно подразделить на:
- локальные, которые предполагают проникновение нарушителя на территорию организации и получение им доступа к отдельному компьютеру или локальной сети;
- удаленные угрозы характерны для систем, подключенных к глобальным сетям (Internet, система международных банковских расчётов SWIFT и др.).
Такие опасности возникаютчаще всего в системе электронных платежейпри расчетах поставщиков с покупателями, использовании в расчетах сетей Internet.Источники таких информационных атак могут находиться за тысячи километров. Причем воздействию подвергаются не только компьютеры, но и бухгалтерская информация.
Умышленными и неумышленными ошибками в учете, приводящими к увеличению учетного риска, являются следующие:
- ошибки в записи учетных данных;
- неверные коды;
- несанкционированные учетные операции;
- нарушение контрольных лимитов;
- пропущенные учетные записи;
- ошибки при обработке или выводе данных;
- ошибки при формировании или корректировке справочников;
- неполные учетные записи;
- неверное отнесение записей по периодам;
- фальсификация данных;
- нарушение требований нормативных актов;
- нарушение принципов учетной политики;
- несоответствие качества услуг потребностям пользователей. Процедуры, в которых обычно возникают ошибки и их типы, представлены в таблице 8.1.


Таблица 8.1.
Места возникновения бухгалтерских ошибок
	Виды ошибок
	Сферы преобразования учетных данных

	

	Первичный учет
(сбор и регистрация)
	Систематизация и обобщение
	Вывод

	Ошибки в записи учетных данных
	+
	—
	—

	Неверные коды
	+
	+
	—

	Несанкционированные учетные операции
	+
	+
	—

	Нарушение контрольных лимитов;
	+
	+
	—

	Пропущенные учетные записи;
	+
	+
	+

	Ошибки при обработке или выводе данных;
	—
	+
	+

	Ошибки при формировании или корректировке справочников;
	+
	+
	—

	Неполные учетные записи;
	+
	+
	+

	Неверное отнесение записей по периодам;
	+
	+
	+

	Фальсификация данных;
	+
	+
	+

	Нарушение требований нормативных актов;
	+
	+
	+

	Нарушение принципов учетной политики;
	+
	+
	+

	Несоответствие качества услуг потребностям пользователей
	+
	+
	+


Незащищенные учетные данные приводят к серьезным недостаткам в системе управления предприятием:
- множеству недокументированных эпизодов управления;
- отсутствию у руководства целостной картины происходящего на предприятии в отдельных структурных подразделениях;
- задержки в получении актуальной на момент принятия решения информации;
- разногласиям между структурными подразделениями и отдельными исполнителями, совместно выполняющими работу, проистекающими из-за плохой взаимной информированности о состоянии деловых процессов;
- жалобам сотрудников всех уровней на информационные перегрузки;
- неприемлемым срокам разработки и рассылки деловых документов;
- длительным срокам получения ретроспективной информации, накопленной на предприятии;
-сложностям получения информации о текущем состоянии документа или делового процесса;
- нежелательной утечке информации, происходящей вследствие неупорядоченного хранения больших объемов документов.
Особую опасность представляют сведения, составляющие коммерческую тайну и относящиеся к учетной и отчетной информации (данные о партнерах, клиентах, банках, аналитическая информация о деятельности на рынке).* Чтобы эта и аналогичная информация была защищена, необходимо оформить договора с сотрудниками бухгалтерии, финансовых служб и других экономических подразделений с указанием перечня сведений, не подлежащих огласке.


__________

*Государственные информационные ресурсы Российской Федерации являются открытыми и общедоступными. Исключение составляет документированная информация, отнесенная законом к категории ограниченного доступа. Документированная информация с ограниченным доступом по условиям ее правового режима подразделяется на информацию, отнесенную к государственной тайне и конфиденциальную. Перечень сведений конфиденциального характера, в частности сведений, связанных с коммерческой деятельностью, установлен Указом президента Российской Федерации от 6 марта 1997 г. № 188.


Защита информации в автоматизированных учетных системах строится исходя из следующих основных принципов:
· обеспечение физического разделения областей, предназначенных для обработки секретной и несекретной информация;
· обеспечение криптографической защиты информации;
· обеспечение аутентификации абонентов и абонентских установок;
· обеспечение разграничения доступа субъектов и их процессов к информации;
· обеспечение установления подлинности и целостности документальных сообщений при их передаче по каналам связи;
· обеспечение зашиты от отказов, от авторстве и содержания электронных документов;
· обеспечение защиты оборудования и технических средств системы, помещений, где они размещаются, от утечки конфиденциальной информации по техническим каналам;
· обеспечение защиты шифротехники, оборудования, технических и программных средств от утечки информации за счет аппаратных и программных закладок;
· обеспечение контроля целостности программной и информационной чести автоматизированной системы;
· использование в качестве механизмов защиты только отечественных разработок;
· обеспечение организационно-режимных мер защиты (целесообразно использование и дополнительных мер по обеспечению безопасности связи в системе);
· организация защиты сведений об интенсивности, продолжительности и трафиках обмена информации;
· использование для передачи и обработки информации каналов и способов, затрудняющих перехват.
Защита информации от несанкционированного доступа направлена на формирование у защищаемой информации трех основных свойств:
· конфиденциальность (засекреченная информация должна быть доступна только тому, кому она предназначена);
· целостность (информация, на основе которой принимаются важные решения, должна быть достоверной, точной и полностью защищенной от возможных непреднамеренных и злоумышленных искажений);
· готовность (информация и соответствующие информационные службы должны быть доступны, готовы к обслуживанию заинтересованных лиц всегда, когда в них возникает необходимость).
Методами обеспечения защиты учетной информации являются, препятствия; управление доступом, маскировка, регламентация, принуждение, побуждение.
Препятствием нужно считать метод физического преграждения пути злоумышленника к защищаемой учетной информации. Этот метод реализуется пропускной системой предприятия, включая наличие охраны на входе в него, преграждение пути посторонних лиц в бухгалтерию, кассу и пр.
Управлением доступом является метод защиты учетной и отчетной информации, реализуемой за счет:
- идентификации пользователей информационной системы. (Каждый пользователь получает собственный персональный идентификатор);
- аутентификации - установления подлинности объекта или субъекта по предъявленному им идентификатору (осуществляется путем сопоставления введенного идентификатора с хранящимся в памяти компьютера);
- проверки полномочий - проверки соответствия запрашиваемых ресурсов и выполняемых операций по выделенным ресурсам и разрешенным процедурам;
- регистрации обращений к защищаемым ресурсам;
-информирования и реагирования при попытках несанкционированных действий. (Криптография - способ защиты с помощью преобразования информации (шифрования)).

Контрольные вопросы
1. Какие существуют угрозы безопасности информации?
2. Назовите угрозы, обусловленные естественными факторами.
3. Назовите основные этапы построения системы защиты.
4. Какие Вы знаете методы обеспечения безопасности?
5. Какие Вы знаете средства обеспечения безопасности?
6. Как защитить электронную коммерцию?
7. Особенности информационной безопасности банковских систем.
8. Какие информационные угрозы существуют для коммерческого банка?
9. От чего надо защищать учетную информацию?
10. Назовите принципы построения системы безопасности АБС.
11. Какие угрозы существуют для учетной информации?
12. Назовите методы и средства обеспечения защиты учетной информации.


[bookmark: _Toc444262747]Список литературы
А. Источники правовой информации:
1. «Конституция Российской Федерации» (принята всенародным голосованием 12.12.1993) (с учетом поправок, внесенных Законами РФ о поправках к Конституции РФ от 30.12.2008 № 6-ФКЗ, от 30.12.2008 № 7-ФКЗ, от 05.02.2014 № 2-ФКЗ, от 21.07.2014 № 11-ФКЗ) (www.constitution.ru).
2. «Гражданский кодекс Российской Федерации (часть первая)» от 30.11.1994 № 51-ФЗ (ред. от 30.12.2015).
3. «Гражданский кодекс Российской Федерации (часть вторая)» от 26.01.1996 № 14-ФЗ (ред. от 29.06.2015) (с изм. и доп., вступ. в силу с 01.07.2015).
4. «Гражданский кодекс Российской Федерации (часть третья)» от 26.11.2001 № 146-ФЗ (ред. от 05.05.2014).
5. «Гражданский кодекс Российской Федерации (часть четвертая)» от 18.12.2006 N 230-ФЗ (ред. от 28.11.2015, с изм. от 30.12.2015) (с изм. и доп., вступ. в силу с 01.01.2016).
6. «Трудовой кодекс Российской Федерации» от 30.12.2001 № 197-ФЗ (ред. от 30.12.2015).
7. «Налоговый кодекс Российской Федерации (часть первая)» от 31.07.1998 № 146-ФЗ (ред. от 29.12.2015).
8. «Налоговый кодекс Российской Федерации (часть вторая)» от 05.08.2000 № 117-ФЗ (ред. от 29.12.2015) (с изм. и доп., вступ. в силу с 01.01.2016).
9. «Уголовный кодекс Российской Федерации» от 13.06.1996 № 63-ФЗ (ред. от 30.12.2015).
10. Федеральный закон от 25.04.2004 № 40-ФЗ (ред. от 28.11.2015) «Об обязательном страховании гражданской ответственности владельцев транспортных средств».
11. Федеральный закон РФ от 27.07.2006 № 149-ФЗ (ред. от 13.07.2015) «Об информации, информационных технологиях и о защите информации» (с изм. и доп., вступ. в силу с 10.01.2016).
12. Федеральный закон от 27.07.2006 № 152-ФЗ (ред. от 21.07.2014) «О персональных данных» (с изм. и доп., вступ. в силу с 01.09.2015).
13. Федеральный закон от 09.02.2009 № 8-ФЗ (ред. от 28.11.2015) «Об обеспечении доступа к информации о деятельности государственных органов и органов местного самоуправления» (с изм. и доп., вступ. в силу с 01.01.2016).
14. Федеральный закон от 27.11.2010 № 311-ФЗ (ред. от 13.07.2015) «О таможенном регулировании в Российской Федерации» (с изм. и доп., вступ. в силу с 01.01.2016).
15. Федеральный закон от 06.04.2011 № 63-ФЗ (ред. от 28.06.2014) «Об электронной подписи» (с изм. и доп., вступ. в силу с 01.07.2015).
16. Федеральный закон от 29.07.2004 № 98-ФЗ (ред. от 12.03.2014) «О коммерческой тайне».
17. Федеральный закон от 14.06.2011 № 142-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в связи с совершенствованием правового регулирования в сфере средств массовой информации».
18. Закон РФ от 27.12.1991 № 2124-1 (ред. от 30.12.2015) «О средствах массовой информации».
19. Закон РФ от 21.07.1993 № 5485-1 (ред. от 08.03.2015) «О государственной тайне».
20. Доктрина информационной безопасности России, 2000 г.
21. Постановление Правительства РФ от 29.12.2007 № 947 (ред. от 10.03.2009)«Об утверждении Правил разработки, апробации, доработки и реализации типовых программно-технических решений в сфере региональной информатизации».
22. Постановление Правительства РФ от 25.12.2009 № 1088 «О единой вертикально интегрированной государственной автоматизированной информационной системе «Управление».
23. Постановление Правительства РФ от 15.04.2014 № 313 (ред. от 17.06.2015) «Об утверждении государственной программы Российской Федерации «Информационное общество (2011 - 2020 годы)».
24. Распоряжение Правительства РФ от 06.05.2008 № 632-р (ред. от 10.03.2009) «О Концепции формирования в Российской Федерации электронного правительства до 2010 года».
25. Распоряжение Правительства РФ от 03.07.2007 № 871-р «Об утверждении Типовой программы развития и использования информационных и телекоммуникационных технологий субъекта Российской Федерации».
26. Стратегия развития информационного общества в РФ (2011-2020 гг.), № Пр-212 от 07.02.2008.
27. «Таможенный кодекс Таможенного союза» (ред. от 08.05.2015) (приложение к Договору о Таможенном кодексе Таможенного союза, принятому Решением Межгосударственного Совета ЕврАзЭС на уровне глав государств от 27.11.2009 № 17).
28. Концепция информационно-технической политики ФТС России.
29. Группа финансовой устойчивости должника (Постановление Правительства РФ от 30 января 2003 года № 52).
30. Наличие признаков фиктивного, преднамеренного банкротства (Постановление Правительства РФ от 27 декабря 2004 года № 855 «Об утверждении Временных правил проверки арбитражным управляющим наличия признаков фиктивного и преднамеренного банкротства».
31. Оценка стоимости чистых активов для акционерных обществ (Приказ Минфина РФ № 10н и Федеральной комиссии по рынку ценных бумаг № 03-6\пз).
32. Оценка структуры баланса (Распоряжение ФУДН от 12 августа 1994 г. № 31-р, в редакции № 56-р).
33. Показатели экономической эффективности деятельности акционерных обществ с долей федеральной собственности (Приказ Минэкономразвития и торговли № 320, Минимущества РФ № 208 МНС № БГ-З-21/355-а).
34. Правила проведения арбитражным управляющим финансового анализа (Постановление Правительства РФ № 367 от 25 июня 2003 года).
35. Финансовый анализ и контроль предприятий, имеющих стратегическое значение для национальной безопасности государства или социально-экономическую значимость (Приказ Минэкономразвития и торговли № 211, ФСФО № 295).
36. Федеральный закон от 27.11.2010 № 311-ФЗ (ред. от 13.07.2015) «О таможенном регулировании в Российской Федерации» (с изм. и доп., вступ. в силу с 01.01.2016)
37. Финансовое состояние сельскохозяйственных производителей (Постановление Правительства РФ от 30 января 2003 года № 52).
38. Финансово-экономическое состояние хозяйствующих субъектов с долей города (Постановление Правительства Москвы № 963-ПП).

Б. Библиографический указатель:
39. Автоматизация аудита audit-it.ru
40. «Автоматизация аудиторской деятельности – современный инструмент для повышения уровня качества предоставляемых услуг в области аудита» http://www.stek-audit.ru/articles/42-2012-01-23-10-42-01
41. Аглицкий И. Новые технологии платежей // Финансовая газета. 2007 № 9 (793).
42. Банк В.Р., Зверев В.С. Информационные системы в экономике. Учебник. – М.: Экономистъ, 2005.
43. Биотехника – новое направление компьютеризации / Ю.К. Ахапкин, С.И. Барцев, Н.Н. Всеволодов и др. – М.: Наука, 1990.
44. Бондаренко В.В., Бондаренко Д.А. Анализ систем безналичных расчетов с помощью пластиковых карт в Нижегородской области // Вестник экономических реформ. – 2002. – №1.
45. Блюмин А.М. Мировые информационные ресурсы: Учебное пособие для бакалавров / А.М. Блюмин, Н.А. Феоктистов. - 3-е изд., перераб. и доп.- М.: Издательско-торговая корпорация «Дашков и К», 2015. – 384 с.
46. Борисов В.И., Забулонов М.Ю. Организация системы антивирусной защиты банковских информационных систем / http://www.citforum.ru/security/virus/bank/
47. Волкова В.Н., Юрьев В.Н. Прикладная информатика: справочник. – М.: Финансы и статистика, ИНФРА-М, 2008.
48. Гайкович Ю.В., Першия А.С. Безопасность электронных банковских систем. – М: Единая Европа, 1999 г.
49. Галактионов В.И., Захаров С.А. Обзор рынка зарубежных АБС// http://ncmchinovl.narod.Ri/posobic/indcx-2.htm, и на сайте wwvv.bi/corn.ru
50. Галапжин А. Комплексный подход к автоматизации финансового и управленческого учета// Банки и технологии. – 2001. – №4.
51. Гринберг А.С., Горбачев Н.Н., Бондаренко А.С. Информационные технологии управления: Учеб. пособие для вузов. – М.: ЮНИТИ-ДАНА, 2004. – 479 с.
52. Глинских А.,АндроноваО. Анализ современного состояния российского рынка КИС old.curu/inform12
53. Ермолаева Н., Мобильный банкинг - новое лицо коммерции?: журнал «Мир связи». 2003. № 8
54. Ершов В. Предотвращение злоупотреблений сотрудников организаций в ИТ-системе // Финансовая газета № 4 (110), июль-август 2007.
55. Зонова А.В., Киселев В.Г., Ясенев В.Н. Информационная система управления деятельностью предприятия с использованием программного комплекса «Галактика». Учеб.-практ. пособие/ Под ред. В.Н. Ясенева – Н.Новгород: Нижегородский государственный университет, 2002.
56. Зотов В.Б. Территориальное управление: Методология, теория, практика. – М.: ИМ-Информ, 1998.
57. Илайс М. Эвод. Электронная коммерция. Планирование, создание, эксплуатация Web-сайтов электронной коммерции. Практическое руководство: Пер. с англ. / ИлайесЭвод – СПб.: ООО «ДиаСофтЮП», 2002. – 608 с.
58. Интернет-банкинг в России// Финансовая газета.2001 г. №33.
59. Информатика для экономистов. Практикум: учеб. пособие для бакалавров / Под ред. В.П.Полякова, В.П. Косарева. – М.: Издательство Юрайт, 2013.– 343 с.
60. Информатика для экономистов: Учебник / Под общ. ред. В.М.Матюшка. М.: ИНФРА-М, 2006.– 880 с.
61. Информатика. Энциклопедический словарь для начинающих. – М.: Педагогика-Пресс, 1994.
62. Информационные ресурсы и технологии в финансовом менеджменте /Под ред. И.Я. Лукасевич, Г.А. Титоренко. – М.: ЮНИТИ-ДАНА, 2012.
63. Информационные ресурсы и технологии в экономике: Учеб. пособие /Под ред. проф. Б.Е. Одинцова и проф. А.Н. Романова. – М.: Вузовский учебник: ИНФРА-М, 2013. – 462 с.
64. Информационные системы в экономике / Под ред. В.В. Дика. М.: Финансы и статистика, 2000г.
65. Информационные системы и технологии. Экономика Управление. Бизнес: учеб. пособие / Ю.Н. Арсеньев, С.И. Шелобаев, Т.Ю. Давыдова. – М.: ЮНИТИ-ДАНА, 2006.–447 с.
66. ИТ-кадры в российской экономике. Численность занятых, текущая потребность и прогноз на 2012 в ИТ-индустрии и отраслях народного хозяйства. – М.: АП КИТ, 2007.
67. Исследование рынка корпоративных информа… www.scienceforum.ru/2015/1043/9292
68. Карминский А.М., Черников Г.В., Информационные системы в экономике. – М.: Финансы и статистика, 2006.
69. Карпачев И., Классификация компьютерных систем управления предприятиями // PCWEEK/RE.1998.№4.
70. Катько А.А., Прохорова Т.В. Методы и средства автоматизированной оценки финансового состояния предприятий // Экономика и жизнь. –2002. –№ 10 (8861)
71. Компьютерные программы для автоматизации… fa-kit/maim_dsp.php?top_id=376
72. Крупник А. Интернет-банкинг // Инфробизнес.–2000. – №9.
73. Лаборатория аудита – CRM системы, автоматизация… www.docaudit/ru/
74. Любушин Н.П., Бабичева Н.Э., Экономический анализ. Контрольно-тестирующих комплекс. – М.: ЮНИТИ-ДАНА, 2007.
75. Ляминн Л.В., Электронный банкинг: направления банковского регулирования и надзора // Деньги и кредит. 2004. № 4.
76. Макаревич И. Скромное обаяние мобильной коммерции // Прием. - 2001. № 11.
77. Макарова Л.М., Скворцова Ю.Н. Оценка современных программных продуктов автоматизации аудиторской деятельности // Молодой ученый. - 2014. № 1.
78. Макарова Н.В., Волков В.Б. Информатика: Учебник для вузов. – СПб.: Питер, 2012. – 576 с.
79. Малитиков Е.М. Электронное правительство – цивилизованная неизбежность // Федеральная газета. - 2009. № 1.
80. Малышенко Ю.В., Федоров В.В. Информационные таможенные технологии. –М.: Изд-во Российской таможенной академии, 2011.
81. www.pbk-spb.ru/docs/01-audit_26.htm
82. МиргханМ. Вершинытреугольника. //Intelligent Enterprise/Russian Edition. Корпоративные системы. – 2002, №22, с. 38-41.
83. Мишенин А.И., Теория экономических информационных систем:- 4-е изд., доп. и перераб. - М.: Финансы и статистика, 2008.
84. Мишутина М.В. Налоговые декларации в электронном виде: решения и перспективы // российский налоговый курьер, 2004. №4
85. Мировой рынок корпоративных информационных систем www.itstan.ru/...mirovoj-rynok-korporativnyh-informacionnyh-sistem.h...
86. Молчанова О.В. Бюджетирование как управленческая технология, направленная на повышение безопасности функционирования предприятий системы газоснабжения и газораспределения, Стратегия развития экономики, 6 (99) - 2011.
87. Молчанов А.В. Коммерческие банки в современной России, теория и практика, М.: Финансы и статистика, 2002г.
88. Обзор программных продуктов для расчета инвестиционных проектов http://www.cfin.ru/
89. Обзор современногорынка корпоративных… cybernetika.ru
90. Оценка современных программных продуктов… www.moluch.ru/archive/60/8700/
91. Павловская A.,AuditExpert и тенденции развития систем автоматизации финансового анализа // Финансовая газета.2003 г. № 24.
92. Парфенов К.Г., Банковский учет и операционная техника в коммерческих банках (кредитных организациях). 3-е изд., перераб.. - М.: Бухгалтерский бюллетень, 2001.
93. Паршенцев А.А., Проблемы и перспективы развития электронных магазинов // Маркетинг в России и за рубежом. 2000. №2.
94. Пачоли Л.Трактат о счетах и записях / Под ред. Я. В. Соколова. —М.: Финансы и статистика, 1994. — 320 с.
95. Поляков В.П., Косарев В.П. Информатика для экономистов. Практикум. – М.: Издательство Юрайт, 2013. – 343 с.
96. Программы по аудиту audit-it.ru
97. Пэрри У., ЭВМ и организация бухгалтерского учета, пер. с англ. – М.: Финансы и статистика, 1986.
98. Ревенков П.В., Бердюгин А.А. Дистанционное банковское обслуживание: Интернет создает нового клиента и дополнительные риски. Журнал «Финансы и кредит» 7 (583)-2014 февраль.
99. Роль и место программных продуктов в оценке эффективности инвестиционных проектов. http://www.aup.ru
100. Романов А.Н., Одинцов Б.Е. Информационные системы в экономике.- М.. Вузовский учебник, 2006.
101. Романов В.П.,Кооряковский А.В., Корпоративные информационные системы. - М.: ФГБОУВПО «РЭУим. Г.В. Плеханова, 2011.
102. Романов В.П., Бадрина М.В., Информационные технологии моделирования финансовых рынков. - Финансы и статистика, 2010.
103. Российский рынок корпоративных информационных систем compress.ru/article.aspx?id=9493
104. Россия может стать третьей страной мира с электронным правительством // Вести.Ru 16.07.2010.
105. Рудакова О.С. Банковские электронные услуги.-М.: Банки и биржи ЮНИТИ-ДАНА, 2000.
106. Руководство пользователя. ProjectExpert «Про-Инвест Консалтинг» (http://expert-systems.com/).
107. Селицев Н.В. «1С:Бухгалтерия 8.2. «Бухгалтерский и налоговый учет». - М.: Рид Групп, 2011. – 352 с.
108. СТЭК-Аудит – Автоматизация аудиторской деятельности… www.stek-audit.ru/articles/42-2012-01-23-10-42-01
109. Титоренко Г.А., Автоматизированные информационные системы в экономике.–М.: Компьютер: ЮНИТИ, 1998.
110. Титоренко Г.А., Суворова В.И., Возгилевич И.Ф., Автоматизированные информационныетехнологии в банковской деятельности. – М.:Финстатинформ, 2003.
111. Титоренко Г.А., Автоматизированные информационные технологии в экономике. – М.: Компьютер: ЮНИТИ, 2006.
112. Титоренко Г.А., Информационные системы и технологии управления, 3-е изд., перераб. и доп. – М.: ЮНИТИ-ДАНА, 2011. – 591 с.
113. Усков А.В., Ясенев О.В. Информационные таможенные технологии. Часть 2. / Под ред. В.Н. Ясенева. – Н. Новгород: ННГУ, 2014.
114. Чистов Д.В. Экономическая информатика. – 3-е изд., стер. – М.: КРОНУС, 2014. – 512 с.
115. Шеннон Клод, Работы по теории информации и кибернетике. – М.: ИЛ, 1963.
116. Шафрин Ю., Информационные технологии. – М.: Лаборатория базовых знаний, 1998.
117. Шевченко Ю., Автоматизация бюджетирования и управленческой отчетности в 1С: Предприятии 8. – М.: Питер, 2008.
118. Шпилина Д.Ю. Автоматизация банковской деятельности // Экономика и менеджмент инновационных технологий. 2014. № 1 [Электронный ресурс]. URL: http://ekonomika.snauka.ru/2014/01/3591 (дата обращения-24.09.2015).
119. Электронная коммерция: учеб.пособие / под общ. ред. Л.А. Брагина. – М.: Экономистъ, 2005. – 287 с.
120. Юденков Ю.Н., Тысячникова Н.А., Сандатов И.В., Ермаков С.Л. Интернет-технологии в банковском бизнесе: перспективы и риски. -М.: КНОРУС, 2010. - 320 с. 
121. Ясенев В.Н. Автоматизированные информационные системы в экономике. Учебно-методическое пособие. – Н.Новгород, ННГУ, 2007. – 483 с.
122. Ясенев В.Н. Информационная безопасность экономических систем. –Н.Новгород: Изд-во Нижегородского гос. Ун-та им. Н.И. Лобачевского, 2006.
123. Ясенев В.Н. Информационные таможенные технологии. Часть 1. – Н. Новгород, ННГУ, 2014.
124. Ясенев В.Н. Компьютеризация бухгалтерского учета. – Н. Новгород, 1995.
125. Ясенев В.Н. Экономическая информатика. Ч. 1. – Н. Новгород, 1999.
126. Ясенев В.Н. Компьютеризация на валютно-финансовых биржах. – Н. Новгород, 1998.
127. Ясенев В.Н. Информационные системы и технологии в экономике. – М.: ЮНИТИ, 2012.

В. Электронные источники:
128. Amazon (www.amazon.com)
129. fakit.nalog.ru
130. old.ci.ru/inform12.00/p22kis.htm
131. http://youtube.com/playlist?listskill.ilОбучение MSExcel 2013: Базовый курс для начинающих
132. http://alfabank.ru/corporate/accounts/client_online/security_ online/
133. http://www.bplan.ru
134. http://bibliofond.ru/view.aspx?id=491285
135. http://db-engines.com/en/ranking
136. http://bourabai.ru/dbt/client21.htm
137. http://e-learning.unn.ru/mod/lesson/view.php?id=41448
138. http://fan-5.ru/na5/1953-2.php
139. http://finvuz.ru
140. http://habrahabr.ru/
141. http://inec.ru/ИНЭК
142. http://intersystems.ru/customes/index.httml
143. http://nicemanagement.ru/doips
144. http://laya.ru/referat6/textbook
145. http://markswebb.ru/
146. http://sgmsk.ru/«МСК»
147. http://studme.org
148. http://taxcom-filer.ru/
149. http://v8.1c.ru/
150. http://xde.terralink.ru/
151. Облачная платформа 1С: Предприятие 8.3. http://accounting.demo.1c.ru/ accounting/
152. Описание программного обеспечения АИСТ-М (НЮГК 19530-01 ЛУ)
153. Сайт компании «1С» http://v8.1c.ru/overview/release8.3/
154. www.advancebank.com
155. www.akm.ru
156. www.aubi.biz/services/online-accounting/
157. www.baan.ru
158. www.bestnet.ru/programs/best-5/
159. www.bsc-consulting.ru
160. www.buhsoft.ru/?title=online/index.php
161. www.cht.ru/platforms
162. www.cnews.ru
163. www.ctm.ru
164. www.customs.ru
165. www.diasoft.ru/banks/products/
166. www.dic.ru/autoduh
167. www.directum.ru/
168. www.docaudit.ru/programms/obligatory/ka/user_guid/1/5/
169. www.docsvision.com/
170. www.easy-tech.ru/articles/zashchita_elektronnoy_pochty/
171. www.elma-bpm.ru/
172. www.evfrat.ru/
173. www.expert-systems.com
174. www.finansy.ru – Финансы.ру Публикации, статьи, обзоры.
175. www.finmarket.ru
176. www.forex-rdc.ru – Валютный рынок Forex.
177. www.fors.spb.ru – ФОРС СПБ. Информационные технологии и консалтинг.
178. www.galaktika.ru/erp/
179. www.gks.ru – Федеральная служба государственной статистики.
180. www.gosuslugi.ru/
181. www.iac.spb.ru/ – Информационно-аналитический центр администраций Санкт-Петербурга.
182. www.ib.ru/
183. www.ifin.ru – Интернет-финансы.
184. www.ifn-group.ru/services
185. www.ingos.ru/ru/ «Ингосстрах»
186. www.inist.ru – «ИНИСТ Современное программное обеспечение».
187. www.interstock.ru – Рынок бумаг и финансовый рынок акций, интернет-трейдинг, биржа ценных бумаг.
188. www.intertrust.ru/
189. www.iso.ru – Intersoft Company Group.
190. www.itn-group.ru/
191. www.itstan.ru/it-is/mirovoj-rynok-korporativnyh-informacionnyh-sistem.html
192. www.k2kapital.ru – Финансовые рынки, новости, аналитика, котировки.
193. www.kancler.by/
194. www.lp.clarisdoc.ru/
195. www.m3m.ru – «Все о ваших финансах».
196. www.mfd.ru – Котировки акций, курсы валют.
197. www.micex.ru – Московская межбанковская валютная биржа.
198. www.microsoft.com.ru
199. www.minfin.ru – Сайт Министерства финансов.
200. www.moedelo.org/
201. www.moluch.ru/archive/60/8700
202. www.oracle.com/ru/industries/financial-services/insurance/solutious/index.huml
203. www.osago-calc.ru
204. www.park.ru
205. www.parus.com/solutions/midle/products/parus7
206. www.nalog.ru – «АИС Налог-3».
207. www.prime.ru
208. www.rbc.ru – РИА «РосБизнесКонсалтинг».
209. www.renins.com/buy/auto/ «Ренессанс Страхование» 
210. www.rgs.ru– «Росгострах»
211. www.roskazna.ru
212. www.rusfund.ru – Инвестиционная группа «Русские фонды».
213. www.sap.com
214. www.sberbank.ru – Сайт Сбербанка России.
215. www.scienceforum.ru/2015/811/8204
216. www.sfnb.com
217. www.signal-com.ru – Сайт компании «Сигнал-Ком».
218. www.softlab.ru – СайткомпанииR-StyleSoftlab.
219. www.software/economy/inck
220. www.solutious.1c.ru
221. www.stek-audit.ru/
222. www.stepup.ru – Сайт компании АО «Степ Ап».
223. www.strahovka.ru
224. www.softprom.ru
225. www.tadviser.ru
226. www.telebank.ru – Система «телебанк».
227. www.tezis-doc.ru/index.php/Продукт: RS-Payments
228. www.topsbi.ru
229. www.vdgb.ru – Сайт «1С: ВДГБ».
230. www.businessplan.pro
231. www.worldbank.ru – Индексный фонд РФ
232. www.znay/ru/strategy-developmemt.insurance.shtm
233. Видеоресурс www.skill.im
234. www.neural.ru
235. http:dp-engiues.com/en/ranking
236. http://www.bestnet.ru/program/best-5
237. www.scloud.ru
238. www.kontur.ru
239. http://markswebb.ru/e-finance/business-internet-banking-rank-2014
240. http://banks.cnews.ru
241. www.inec.ru
242. hvmeur.ru/audit-it.ru
243. http://www.intalev.ru
244. www.plans-b.ru
245. www.cfin.ru
246. www.unido.ru
247. www.ait-invest.ru
248. http://touch,orvet.mail.ru
249. Стратегия развития страховой деятельности РФ до 2020 г. http://www.znay/ru
250. http://www.rgs.ru/products/private_person/auto/osago/calc/index.wbp
251. http://www.ingos.ru/ru/private/internet_shop
252. http://www.renins.com/buy/auto/
253. http://solutions.1c.ru/catalog/insurance-sk/features
254. http://www.itn-group.ru/services/software/economy/inek
255. http://laya.ru/referat6/textbook-11194.php
256. http://www.tadviser.ru/index.php/Статьи: Тренды_развития_ИТ в страховании
257. http://www.cnews.ru/top/2013/11/06/strahovshhiki_ignoriruyut_mobilnye_tehnologii_548549
258. http://www.ey.com/RU/ru/Newsroom/News-releases/Press-Release---2013-10-30
259. http://www.rgs.ru/about/online/index.wbp
260. http://www.strahovka.ru/
261. http://www.ingos.ru/upload/info/corporate_magazine/report/Report%202015_1_kv.pdf
262. http://www.osago-calc.ru
263. http://studme.org/143501208763/ekonomika/informatsionnye_tehnologii_gosudarstvennorn_munitsipalnom_upravlenii
264. http://studme.org/143501208763/ekonimika/informatsionnye_tehnologii_gosudarstvennom_munitsipalnom_upravlenii
265. Видеоресурс «1С Торговля и склад 9.2»
266. www.rs-balance.ru
267. www.zakupki-tendery.ru
268. www.grandars.ru
269. http://www.arcadia.spb.ru
270. http.//www.tadviser.ru
271. http://www.it.ru
272. http://www.alee.ru
273. http://www.uw.ru
274. http://www.inist.ru
275. http://www.osg.ru
276. www.paybot.com
277. www.russianshopping.com
278. http://e-learning.unn.ru/mod/lesson/view.php?id=414448
279. www.ippnou.ru/article.php?darticle=002369
280. Портал «Interface» - URL:http:www.interface.ru
281. Независимый портал ERP-ONLINE.RU.
282. http://ipinform.ru/razvitie-biznesa
283. www.bisnes-info.ru


[bookmark: _Toc444262748]Приложение 1

Перечень правильных ответов к тестам

	№ главы
	№ вопроса
	Правильный ответ
	
	№ главы
	№ вопроса
	Правильный ответ

	Глава 1
	Т1 – В1
	Б
	
	Глава 2
	Т2 – В1
	Б

	
	Т1 – В2
	В
	
	
	Т2 – В2
	Б

	
	Т1 – В3
	А
	
	
	Т2 – В3
	А

	
	Т1 – В4
	В
	
	
	Т2 – В4
	А

	
	Т1 – В5
	Б
	
	
	Т2 – В5
	Б

	
	Т1 – В6
	А
	
	
	Т2 – В6
	А

	
	Т1 – В7
	А
	
	
	Т2 – В7
	А

	
	Т1 – В8
	Б
	
	
	Т2 – В8
	Б

	
	
	
	
	
	Т2 – В9
	А

	
	
	
	
	
	
	

	Глава 3
	Т3 – В1
	В
	
	Глава 4
	Т4 – В1
	А

	
	Т3 – В2
	Б
	
	
	Т4 – В2
	Б

	
	Т3 – В3
	А
	
	
	Т4 – В3
	А

	
	Т3 – В4
	А
	
	
	Т4 – В4
	А

	
	Т3 – В5
	В
	
	
	Т4 – В5
	А

	
	Т3 – В6
	А
	
	
	Т4 – В6
	А

	
	Т3 – В7
	А
	
	
	Т4 – В7
	А

	
	Т3 – В8
	Б
	
	
	Т4 – В8
	А

	
	Т3 – В9
	А
	
	
	Т4 – В9
	Б

	
	Т3 – В10
	В
	
	
	Т4 – В10
	А

	
	Т3 – В11
	В
	
	
	
	

	
	Т3 – В12
	А
	
	
	
	

	
	Т3 – В13
	Б
	
	
	
	

	
	
	
	
	
	
	

	Глава 5
	Т5 – В1
	Б
	
	Глава 6
	Т6 – В1
	В

	
	Т5 – В2
	Б
	
	
	Т6 – В2
	Б

	
	Т5 – В3
	А
	
	
	Т6 – В3
	А

	
	Т5 – В4
	Б
	
	
	Т6 – В4
	Б

	
	Т5 – В5
	Б
	
	
	Т6 – В5
	Б

	
	
	
	
	
	Т6 – В6
	А

	
	
	
	
	
	Т6 – В7
	В

	
	
	
	
	
	Т6 – В8
	Б

	
	
	
	
	
	
	

	Глава 7
	Т7 – В1
	Б
	
	Глава 8
	Т8 – В1
	Б

	
	Т7 – В2
	Б
	
	
	Т8 – В2
	А

	
	Т7 – В3
	А
	
	
	Т8 – В3
	В

	
	Т7 – В4
	В
	
	
	Т8 – В4
	В

	
	Т7 – В5
	Б
	
	
	Т8 – В5
	Б

	
	Т7 – В6
	А
	
	
	Т8 – В6
	Б

	
	Т7 – В7
	Б
	
	
	Т8 – В7
	В

	
	Т7 – В8
	А
	
	
	Т8 – В8
	В

	
	Т7 – В9
	А
	
	
	Т8 – В9
	А

	
	
	
	
	
	
	


	№ главы
	№ вопроса
	Правильный ответ
	
	№ главы
	№ вопроса
	Правильный ответ

	Глава 9
	Т9 – В1
	Б
	
	Глава 10

	Т10 – В1
	А

	
	Т9 – В2
	А
	
	
	Т10 – В2
	В

	
	Т9 – В3
	Б
	
	
	Т10 – В3
	В

	
	Т9 – В4
	В
	
	
	Т10 – В4
	В

	
	Т9 – В5
	В
	
	
	Т10 – В5
	А

	
	Т9 – В6
	Б
	
	
	
	

	
	
	
	
	
	
	

	Глава 11
	Т11 – В1
	А
	
	Глава 12
	Т12 – В1
	Б

	
	Т11 – В2
	А
	
	
	Т12 – В2
	А

	
	Т11 – В3
	В
	
	
	Т12 – В3
	В

	
	Т11 – В4
	А
	
	
	Т12 – В4
	В

	
	Т11 – В5
	А
	
	
	
	


[bookmark: _Toc444262749]Приложение 2

Правила пользования порталом Госуслуги
1. Для того чтобы воспользоваться электронными услугами на портале «Госуслуги.Ру» , абонент должен обязательно сначала пройти регистрацию на этом сайте, т.е. создать свой личный кабинет.
2.  Для того чтобы этот личный кабинет заработал, его нужно активировать кодом активации, который можно получить двумя способами (Почтой России и в офисах «Ростелеком» - в Нижнем Новгороде, только в одном офисе - в Дом Связи, график работы в рабочие дни недели с 8-00 до 19-00, без перерыва на обед, выходные - суббота, воскресенье).
3. Код активации выдается только лично в руки (доверенности никакие не действуют, согласно приказу Министерства связи и массовых коммуникаций от 13.04.2012 г.) при наличии российского паспорта и СНИЛСа (страховой номер индивидуального лицевого счета) или достаточно просто назвать страховой номер или ксерокопию СНИЛС. Получать можно сразу же после прохождения регистрации (если в офисах «Ростелеком»).
4. Получать код активации могут граждане, достигшие возраста 18 лет. Детям до 18 все услуги на портале оформляет любой из родителей в своем личиом'1 кабинете. Регистрировать на сайте детей не нужно.
5. Также можно активировать личный кабинет ЭЦП (Электронно-цифровой подписью). Но в офисах «Ростелеком» пока эта услуга не предоставляется (не получена лицензия).

• Для получения дополнительной информации по сведениям, представленным на портале, круглосуточно работает телефонная горячая линия.
Телефоны поддержки:
•в России:8 (800) 100-70-10
•  за границей:+7 (499) 550-18-39

WWW.GOSUSLUGI.RU – ПОРТАЛ ГОСУДАРСТВЕННЫХ УСЛУГ

Регистрация → далее → лицензия – V подтвердить – далее → выбрать способ получения кода активации – Ростелеком – далее → заполнить анкету (ФИО, д.р., СНИЛС - страховое пенсионное свидетельство, электронная почта, мобильный телефон) – далее → придумать пароль, заполнить кодовое слово – далее → ввести код с электронной почты и мобильного телефона – далее → на электронную почту придет сообщение «регистрация прошла успешно. Подойдите в филиал Ростелеком за кодом активации».


[bookmark: _Toc444262750]Приложение 3

Галактика ERP 9.1

Новая версия интегрированной системы управления предприятием Галактика ERP 9.1. является результатом прикладных и технологических достижений корпорации за 2010-2012 годы и позволяет обеспечить в ближайшие годы максимальное удовлетворение потребностей существующих и потенциальных заказчиков в комплексном инструменте эффективного управления бизнес-процессами.
В новой версии Галактики ERP значительно расширена функциональность, улучшены потребительские свойства системы, созданы предпосылки к дальнейшему развитию. Пользователи получили новые возможности обработки больших объемов данных, графического отображения и анализа бизнес-информации. Улучшена эргономика системы, повышена ее надежность, упрощен и ускорен процесс развертывания и запуска системы у новых заказчиков.
OLAP – мощный, гибкий и удобный инструмент анализа данных
Среди новых функциональных возможностей, прежде всего, следует отметить интегрированный инструментарий OLAP. Решение позволяет строить произвольные кубы данных без программирования и выгрузок в хранилища – средствами графического дизайнера. Обеспечивается быстрое построение серий отчетов по кубам данных, представление информации в максимально удобном варианте – таблицы, диаграммы, графики. Отчеты могут быть сохранены, экспортированы в форматы MS Excel, HTML, GIF, JPG, PNG, BMP, CSV, TXT, PDF и повторно вызваны в любой момент. Не требуется закупка дополнительных лицензий либо дорогостоящих OLAP–инструментов, так как решение включено в стандартный пакет поставки системы Галактика ERP.
Функционал встроенного OLAP-инструментария обеспечивает:
· формирование отчетов в трехуровневой архитектуре;
· отображение отчета в  графическом представлении;
· возможность построения автономного отчета, на основе простого языка запросов к базе данных (SQL).
[image: Olap-куб]

[image: http://www.galaktika.ru/erp/files/2012/06/Olap1.png]

Быстрое закрытие отчетного периода (Fast Close)
Холдинги и крупные предприятия с территориально-распределенной структурой и сложным документооборотом получают инструмент для подготовки финансовой отчетности по методике быстрого закрытия отчетного периода (Fast Close). «Метод начислений» обеспечивает возможность фиксации доходов и расходов в момент возникновения, с отложенной привязкой «запаздывающего» первичного документа. В системе реализован механизм обработки «документов начисления», позволяющий использовать ксерокопии документов, заменяющие их справки и т.д. В традиционной схеме закрытие отчетного периода обычно происходит к 20-му числу месяца, а благодаря внедрению методологии сокращения сроков - к 2-5-му числу. Соответственно срок подготовки отчетности, в том числе по стандартам МСФО, может быть сокращен с 10-15 дней до 1-3 дней.
Таким образом, в системе Галактика ERP 9.1 обеспечивается возможность комплексной подготовки финансовой отчетности в режиме «быстрого закрытия», что позволяет в сжатые сроки получить информацию, необходимую руководству компании и акционерам.


[image: http://www.galaktika.ru/erp/files/2012/06/Fast-Close.png]

Электронная отчетность для налогового декларирования
В настоящее время актуальна задача электронного налогового декларирования. В версии 9.1 инструменты подготовки электронной отчетности получили дальнейшее развитие. Расширены возможности оперативной подготовки и отправки через Интернет налоговой отчетности в электронном формате XML. Шаблоны отчетов допускают внесение или изменение базовых показателей, настройку расчета на основе формул. Поддерживается формирование двумерного штрих-кода. Сформированные отчеты хранятся в базе данных, с группировкой по периодам и другим признакам. Для эффективного планирования разработан налоговый календарь, в котором отображаются сроки сдачи отчетности. События календаря добавляются и модифицируются пользователем.
Функционал формирования электронной отчетности обеспечивает:
· сведение в одном отчетном документе данных из различных модулей системы Галактика ERP;
· возможность редактирования базовых показателей отчета в заранее подготовленных шаблонах;
· хранение в базе данных истории сдачи форм, возможность обращения к отчетам за предыдущие периоды;
· создание и хранение индивидуальных налоговых форм и собственных настроек расчета.


[image: http://www.galaktika.ru/erp/files/2012/06/Elektronnaya-otchetnost.png]

Развитие функций управления человеческим капиталом 
Галактика ERP 9.1 предоставляет новые возможности модуля «Управление персоналом» для визуального анализа отобранных данных: планирование организационно-штатной структуры на будущий период, моделирование различных схем организации работы сотрудников, анализ связей и функциональной подчиненности подразделений. Также версия 9.1 позволяет выполнить создание группового приказа  по нескольким сотрудникам с однотипным для всех содержанием.
Преимущества использования:
· Координация деятельности различных подразделений предприятия, оценка эффективности распределения заданий и использования трудовых ресурсов.
· Оперативная оценка последствий изменений, вносимых в организационную структуру. Любые изменения в организационно-штатной структуре отражаются на диаграммах, а вся история изменений сохраняется в базе данных.
· Новый подход к планированию отпусков и  обеспечению их финансовыми ресурсами.
· Гибкий инструмент для сверки и анализа данных в необходимых разрезах, обеспечивает возможность  поиска и исправления ошибок.
· Процесс создания аналитических отчетов значительно ускорился и происходит с меньшим потреблением памяти и вычислительных ресурсов.
· Сократилось время ожидания пользователя на обработку больших объемов данных при формировании отчетных форм.
[image: http://www.galaktika.ru/erp/files/2012/06/Organigram.png]

Обновленный стиль и дизайн системы
В новой версии 9.1. большое внимание было уделено единому стилю и дизайну системы. Новейшие разработки направлены на усовершенствование пользовательских качеств интерфейса. Работа с новой системой не вызовет затруднений у постоянных заказчиков, а благодаря новому интуитивно понятному интерфейсу  на порядок сокращается время, требующееся на обучение нового пользователя в работе с ERP-системой.
Обновленный дизайн системы включает:
· усовершенствованный пользовательский интерфейс и цветовые палитры в соответствии с современными требованиями;
· расширенную инструментальную панель и функциональность полей;
· усовершенствованное экранное пространство, которое можно конфигурировать, сохраняя больше места для отображения данных.
[image: усовершенствованный пользовательский интерфейс и цветовые палитры в соответствии с современными требованиями]

[image: усовершенствованное экранное пространство, которое можно конфигурировать, сохраняя больше места для отображения данных]


Интеграция 
Разработчики системы Галактика ERP 9.1 обеспечили интеграцию системы с новыми решениями корпорации, созданными на современной платформе разработки «Галактика XAFARI»: комплексом решений для управления производственными процессами предприятия «Галактика AMM», системой управления производственными активами предприятия «Галактика EAM». Бесшовная интеграция обеспечивает комфортную работу пользователям системы Галактика ERP, которые предпочли усовершенствовать механизмы управления производством и управлением активами с помощью специализированных информационных систем – Галактика AMM и Галактика EAM.
Улучшенные возможности репликации данных и упрощение перехода на новые версии системы
Для предприятий с территориально-распределенной структурой переход на версию 9.1 облегчается благодаря реализованной возможности репликации между базами данных с разной структурой (разных версий). При этом переход различных подразделений, ведущих свои базы данных, может быть не одновременным, т.е. может планироваться и проводиться так, как удобно предприятию.
Упрощение эксплуатации системы
Сопровождение системы Галактика ERP 9.1 упрощается за счет обеспечения функциональной преемственности, развития компонентной структуры, стандартизации и продвижения технологий разработки компонентов и отчетов.
Отчеты FastReport
Отчеты FastReport не являются новинкой в системе Галактика ERP 9.1., они были успешно внедрены и в предыдущей версии. Однако в обновленной системе встроены самые последние модификации отчетов Fast Reports, которые являются мощным и полнофункциональным инструментом для организации корпоративной отчётности:
· возможность изменять формы, дизайнер интегрирован в систему Галактика ERP 9.1;
· возможность дополнять поток данных для отчета;
· автоматическая печать списков, справочников, иерархий;
· экспортвформаты Excel, Word, PDF, Open Office.
Использование системы Галактика ERP 9.1. поможет качественно организовать эффективное управление предприятием, увеличить быстроту реакции на изменение факторов внешней среды, повысить качество обслуживания заказчиков. Переход на новую версию для существующих заказчиков будет происходить в рамках технической поддержки.


Конкурентные преимущества
Залог лидерства на современном рынке - в быстроте реакции на перемены в условиях ведения бизнеса. Сегодня предприятию необходимо наличие единой информационной системы, которая обеспечивает эффективное выполнение управленческих задач, продуктивную и комфортную работу каждого сотрудника, поддерживает достижение бизнес-целей и позволяет гибко реагировать на внешние и внутренние изменения в деятельности предприятия. Таким решением можно по праву назвать систему Галактика ERP, в которой органично отражены передовые методологии и концепции управления, новейшие достижения в области информационных технологий.
Главными конкурентными преимуществами системы Галактика ERP являются:
Решение широкого спектра учетных и управленческих задач.
· Гибкая адаптация к изменениям условий бизнеса и законодательства.
· Развитый сервис и сопровождение внедренных решений в любом регионе РФ.
· Апробированные технологии внедрения минимизируют инвестиционные и временные затраты.
· Открытость для интеграции с любым программным обеспечением
· Высокая производительность и масштабируемость гарантируют одновременную устойчивую работу в системе более 700 пользователей
· Консолидация и всесторонний бизнес-анализ данных.
· Встроенный OLAP – удобный инструмент для оперативного формирования отчетов
· Мощные средства администрирования и конфигурирования системы
· Система Галактика ERP поддерживает работу в двух- и трехуровневой архитектуре
· Эксплуатация под управлением передовых СУБД: Oracle, MS SQL Server и Pervasive PSQL
Концепция построения и развития системы Галактика ERP базируется на следующих принципах:
· В системе реализована поддержка полного цикла управления (прогноз — планирование — контроль — анализ результатов — коррекция прогнозов и планов) для всех сфер деятельности предприятия. Использование технологий интерактивной аналитической обработки данных (OLAP) позволяет раскрывать различные уровни аналитики.
· В функциональном, технологическом плане система соответствует современным концепциям управления: ERP (Enterprise Resource Planinng), MRP-II (Manafacturing Resource Planning), а также стандартам открытых систем. Поддержка сервис-ориентированной архитектуры (SOA) позволяет использовать систему Галактика ERP для построения B2B (бизнес-бизнес) ориентированных систем и web-ориентированных приложений. Архитектура web-сервисов открывает широчайшие возможности по интеграции Галактики ERP с продуктами сторонних производителей и построению глобальных распределенных систем
· Используется модульный принцип построения – система представляет собой набор взаимосвязанных, но относительно независимых компонентов, которые могут поставляться заказчику в любой удобной для него конфигурации.
· Система обладает высокой степенью масштабируемости и гибкости, сохраняет эффективность и бесперебойность работы при увеличении количества пользователей.
· Параметры и возможности системы легко настраиваются на отраслевые и региональные особенности, специфику сферы деятельности предприятия.
· Система обеспечивает информационную поддержку принятия решений на разных уровнях управления — вплоть до уровня руководства предприятия (холдинга, корпорации).
· Прикладные свойства системы не зависят от программно-аппаратной платформы, система гарантированно работает в различных операционных средах (Windows 95, 98, 2000, Windows NT, Windows XP и т.д.) и с различными СУБД — Oracle, MS SQL, Pervasive SQL.
Разработчиком и поставщиком системы Галактика ERP является корпорация «Галактика», занимающая ведущие позиции среди отечественных компаний в сфере информационных технологий управления предприятием. Главная цель корпорации - долгосрочное партнерство с клиентами, направленное на повышение эффективности управления и рост конкурентоспособности предприятий-заказчиков. Именно поэтому «Галактика» предлагает компаниям и организациям не просто программное обеспечение, но целый комплекс услуг, направленный на совершенствование и оптимизацию структуры управления предприятием.
[image: Концепция построения]
Концепция построения
В чем  заключаются отличительные особенности подходов корпорации «Галактика» к решению Ваших задач?
· Предприятиям предлагаются решения, которые обладают широкими функциональными возможностями, отличными интеграционными свойствами и созданы с учетом  национальной специфики, лучшего бизнес-опыта и передовых западных методик управления. Поэтому каждая из разработок компании - гибкий и современный инструмент для решения текущих и стратегических управленческих задач современного предприятия.
· Проверенные опытом и временем промышленные технологии реализации проекта автоматизации управления позволяют провести внедрение решений корпорации в короткие сроки, с фиксированным бюджетом и минимальными для заказчика рисками.
· Решения на базе системы Галактика ERP оптимальны с точки зрения соотношения «цена/качество», адресованы крупным и средним предприятиям и полностью соответствуют их финансовым возможностям.
В любом регионе России и Ближнего Зарубежья заказчики «Галактики» обеспечиваются  надежной поддержкой высококвалифицированных специалистов корпорации и ее партнерских фирм, которые находятся рядом с ними. В состав корпорации «Галактика» входят предприятия, расположенные в Москве, Минске, Киеве, Алматы, Санкт-Петербурге, Екатеринбурге и Самаре. Постоянно расширяется и партнерская сеть корпорации – сегодня в ней более 200 компаний в России и странах СНГ.

Обобщенные результаты внедрения системы Галактика ERP на предприятиях различных отраслей выглядят следующим образом: 
· сокращение срока оборачиваемости оборотных средств на 12–25%;
· снижение уровня неликвидных запасов на складе на 20-40 %;
· снижение затрат на материалы - в среднем на 5% и более;
· улучшение качества сервисов и продаж - в среднем на 35-40% и более;
· снижение производственного брака – в среднем на 25%;
· общее снижение затрат - до 20% от годового оборота предприятия.
На достижение экономического и качественного эффекта от применения ERP-системы влияют такие факторы, как степень организационной зрелости предприятия, наличие условий, необходимых для получения эффекта, выбранная схема внедрения автоматизированной системы управления.
Как показывает практика, окупаемость проекта автоматизации по внедрению системы Галактика ERP на крупном предприятии происходит примерно за 12-18 месяцев, а на среднем – за 6-8 месяцев. Основными критериями успешности/неуспешности считается автоматизация основных бизнес-процессов заказчика (достижение поставленных целей), выполнение запланированных сроков реализации и соблюдение бюджета проекта. При этом 95% проектов, реализованных корпорацией «Галактика» или ее партнерами, относятся к числу успешных.


[bookmark: _Toc444262751]Приложение 4

Реализация технологического процесса бухгалтерского учета в галактике

Одним из основных элементов любой ERP-системы является программа бухгалтерского учета - система, отвечающая за эффективное ведение налогового и бухгалтерского учета. В системе Галактика ERP задачи по автоматизации бухгалтерии выполняет модуль бухгалтерского учета. Основной функционал данного модуля обеспечивает:
- реализацию и поддержку требований законодательства в области бухгалтерского и налогового учета в полном объеме;
- поддержку международных стандартов (IAS, USGAAP) в области учета и ведения отчетности;
- возможность настройки аналитического учета пользователем;
- ведение бухгалтерской отчетности в электронном формате;
- параллельную автоматизацию учета планов счетов.
Преимущества программы бухгалтерского учета:
- возможность настройки аналитического учета «под себя», как по элементам таблиц данных (организаций,подразделений, материальных ценностей, основных средств и т.д.), так и по параметрам, которые задаются пользователем вручную, причем количество уровней не ограничено;
- параллельный бухгалтерский учет по нескольким планам счетов, что позволяет разделять бухгалтерский учет в национальных и международных стандартах, а также отделить налоговый учет от бухгалтерского;
- электронный формат бухгалтерской отчетности - данный формат полностью соответствует подзаконным актам и нормам ведения бухгалтерского учета, а все изменения в законодательстве, касающиеся бухучета, оперативно вносятся в обновления системы;
- автоматизация учета основных фондов, в который входят: учет сложных объектов, расчет амортизации, прогноз сумм амортизационных отчислений и т.д.;
- возможность проведения электронных платежей через систему;
- дружественный пользователю интерфейс ввода/вывода бухгалтерских документов, ведение всех типов документов.

Модули «Учет ОС», «Учет НМА». Учет основных средств, учет нематериальных активов, учет основных фондов, расчет амортизации, начисление износа.
В системе Галактика ERP предусмотрено два отдельных модуля, которые позволяют вести учет основных средств (ОС) и нематериальных активов (НМА). Большинство функций в модулях однотипны, но в силу специфики учета объектов НМА существуют также некоторые отличия в функциональных возможностях.
Модуль «Бухгалтерская отчетность». Анализ счетов, автоматическое закрытие временных счетов, формирование типовых форм, расчет налогов.
Модуль «Бухгалтерская отчетность» позволяет проанализировать все счета бухгалтерского учета, произвести процедуру автоматического закрытия временных счетов, сформировать типовые формы для отчетности и расчета налогов (модуль поставляется с комплектом готовых отчетных форм по сводному балансу и налогам, соответствующих законодательству и требованиям, предъявляемым налоговыми органами).
Модуль «Ведение налоговых расчетов» - акты регистрации начисленных налогов, акты сверки расчетов с налоговой, формирование сальдо.
Модуль «Ведение налоговых расчетов» предназначен для автоматизированного формирования документов регистрации и оплаты налогов в организациях с большим количеством обособленных структурных подразделений.
Модуль «Векселя и кредиты» - картотеки ценных бумаг, формирование актов на векселя, ведение архива, формирование реестров и отчетов.
Модуль «Векселя и кредиты» позволяет вести оперативный учет векселей и других ценных бумаг, учитывать полученные и выданные кредиты, формировать графики получения/погашения кредитов и контролировать их исполнение.
Модуль «Касса» - расчет наличными средствами, командировочные расходы, расчеты с подотчетными лицами, зарплаты и выплаты через кассу, кассовые операции.
Модуль «Касса» позволяет осуществлять учет расчетов наличными средствами с поставщиками и покупателями; командировочных расходов; всех видов расчетов с подотчетными лицами; зарплаты и выплат, выданных через кассу депонированной зарплаты; кассовых операций как с национальными денежными единицами, так и с иностранной наличной валютой.
Модуль «Клиент-банк». Обмен платежными документами с банком, извлечение платежных документов из системы.
Модуль «Клиент-банк» содержит часть функций модуля «Обмен бизнес-документами» и предназначен для обмена платежными документами с комплексом аппаратно-программных средств банка.
Модуль «Консолидированная финансовая и бухгалтерская отчетность» - ведение учета, отчетность по филиалам, обобщение отчетов по движению средств.
Модуль «Консолидация» обеспечивает возможность ведения консолидированной (совместной) базы данных корпорации и получения консолидированной отчетности по любому  виду хозяйственной  деятельности предприятия.
Модуль «Налоговый учет» - бухгалтерский учет, налоговый учет, регистр, отчетность, первичные документы, проводки, анализ учета.
Для автоматизированного учета налогов в системе Галактика ERP реализованы гибкие и универсальные механизмы для автоматизированного ведения учета налогов, позволяющие оперативно «подстраиваться» под изменяющееся законодательство. Система дает возможность раздельного ведения бухгалтерского и налогового учета, формирования налоговых регистров и налоговой отчетности в соответствии с требованиями действующего налогового законодательства.
Модуль «Спецодежда» - учет наличия и выдачи специальной форменной одежды (СФО), нормы вещевого довольствования.
Модуль «Спецодежда» предназначен для учета наличия и выдачи специальной и форменной одежды (СФО). Он является составной частью модуля «Учет спецоснастки» и работает только вместе с ним.
Модуль «Типовые хозяйственное операции» - бухгалтерские проводки, финансовые операции, хозяйственные операции, ТХО, ТФО.
Модуль «ХозОперации» является главным исполнительным инструментом модуля бухгалтерского учета системы Галактика ERP. Он обеспечивает автоматизированное отражение проведенных хозяйственных операций в бухгалтерском и управленческом учете. Эта задача решается с помощью механизмов типовых хозяйственных и финансовых операций (ТХО и ТФО).
Модуль «Учет спецоборудования и спецоснастки» - оприходование материальных ценностей, контроль сохранности материальных ценностей, контроль соблюдения сроков службы.
Модуль «Учет спецоборудования и спецоснастки» предназначен для автоматизации учета специальных предметов, относящихся к категории «Спецоборудование, спецоснастка и спецодежда», формирования и получения соответствующей бухгалтерской отчетности. В данном случае под специальными предметами подразумеваются средства труда, которые, как и основные средства, многократно участвуют в производственном процессе и включаются в затраты на производство продукции (выполнение работ, оказание услуг) частями по мере износа, но при этом к основным средствам не относятся.
Модуль «Фактические затраты». Контроллинг, учет фактических объемов выпуска, расчет фактических затрат. При производстве любых видов продукции (выполнении работ, оказании услуг) предприятие стремится к тому, чтобы с минимальными затратами выполнить поставленную перед собой задачу и получить доходы, обеспечивающие его существование и дальнейшее развитие. Таким образом, расчет фактической себестоимости продукции (работ, услуг) является одной из основных задач предприятия, На основании расчетов фактической себестоимости формируются отпускные цены на продукцию (услуги, работы), так как полученная в результате расчета фактических затрат цена является базовой для расчета цены продажи и составляет большую ее часть.
Модуль «Финансово-расчетные операции». Аналитические ведомости, Отчетные формы. Реестр платежных документов Журналы-ордера.
В модуле бухгалтерского учета предусмотрено формирование всего спектра финансовых документов, сопровождающих движение денежных средств (платежные поручения, платежные требования, инкассовые поручения, заявления на аккредитив, авизо, бухгалтерские справки и т.п.). Эти документы могут быть связаны с документами-основаниями, созданными в других контурах системы Галактика ERP.
Галактика ERP имеет сертификат, подтверждающий экспертный опыт компании в области автоматизации бухгалтерии и соответствия программы бухгалтерского учета правилам нормативного регулирования бухучета в РФ, Сертификат выдан Институтом профессиональных бухгалтеров России и является основным документом, подтверждающим качество автоматизации бухучета на территории РФ. В системе также можно вести как бухучет в международных финансовых стандартах финансовой отчетности InternationalAccountingStandard (МСФО - IAS), так и в Общепринятых учетных принципах – GeneralAcceptedAccountingPrinciples (USGAAP), что позволяет использование Галактики ERP в международных корпорациях и компаниях, ориентированных на экспорт продукции.


[bookmark: _Toc444262752]Приложение 5

Интернет-бухгалтерия «Мое дело»

[image: moe delo dengi]
Интернет-бухгалтерия «Моё дело» интегрирована с сервисами некоторых банков. Между ними организован электронный документооборот. Благодаря этому возможен автоматический обмен выписками и платёжными поручениями между сервисом «Моё дело» и вашим расчётным счётом, если, конечно, он открыт в соответствующем банке. А все данные из выписок автоматически отражаются в бухгалтерском и налоговом учёте. Интеграция доступна со следующими банками: Альфа-банк, Интеза, МДМ, СДМ, Локобанк, Сбербанк, Модульбанк, Открытие, Промсвязьбанк. Кроме банков, интеграция доступна с некоторыми другими компаниями: Яндекс. Деньги, Пони экспресс, Робокасса, Sape.
Во вкладке «Документы» можно создавать счета, акты, накладные и счета фактуры. Кроме этого, в данной вкладке есть кнопка для создания документов. Чтобы выставить счёт, вам нужно выбрать его из списка. После этого открывается шапка и выбирается удобный способ:
· скачать, распечатать и передать;
· направить на электронную почту клиента;
· выставить ссылкой на оплату банковской картой или через Яндекс. Деньги.
Во вкладке «Запасы» есть возможность выставить счёт на оплату, отгрузить или принять товары и материалы, перевести их с одного склада на другой. Вы будете видеть всю информацию по приходу, уходу и остатку товара на данный момент. На каждое движение по складу создаётся накладная. Также есть возможность выбрать склад или создать новый.
Во вкладке «Договоры» вы можете создать новый договор, загрузить шаблон договора и просмотреть статистику по ранее созданным договорам. При создании нового договора необходимо выбрать клиента и шаблон договора из выплывающего списка для автозаполнения. Вам будут доступны девятнадцать стандартных шаблонов договоров, которые созданы экспертами «Моё дело». Если у вас есть свой шаблон, то вы его можете загрузить в сервис и работать по нему.
[image: moe delo dogovor]
Вкладка «Касса» работает как черновик. Вся информация попадает из вкладки «Деньги». Здесь можно создать черновые ПКО (приходные кассовые ордера) и РКО (расчётный кассовые ордера). [http://www.aubi.biz]
Вкладка «Контрагенты». В данной вкладке вы можете создать клиента, партнёра или контрагента, проверить своего контрагента с помощью акта сверки или выписки из госреестра, а также посмотреть статистику по контрагентам.
Контрагенты – это клиенты или партнёры, с которыми ваша компания заключает договоры. Естественно, что для работы с ними созданы специальные инструменты.
Во вкладке «Зарплата» отображается информация по выплатам сотрудникам компании:
· Расчёты по всем сотрудникам.
· Расчёты по каждому сотруднику.
· Документы по сотрудникам: расчётная ведомость, расчётные листы, ведомость по налогам и взносам, табель учёта рабочего времени.
· Выплаты сотрудникам.
Вкладка «Сотрудники» позволит вам сделать расчёты отпускных или больничных. Для этого вам необходимо выбрать даты отсутствия сотрудника. Перед вами появятся открытые формулы расчёта и итоговая сумма к уплате.
Вкладка «Бланки» упростит вам жизнь тем, что вам не придётся искать информацию в интернете и пытаться понять, насколько она актуальная или устаревшая. В вашем распоряжении будут проверенные данные в разделе «Бланки» (более 2000 бланков различных документов, нормативно-правовые документы – законы, постановления и т. д.).
[image: moe delo blanki]
Вкладка «Аналитика» позволит вам просматривать статистику доходов, расходов и прибыли за различные периоды деятельности в разрезе по месяцам. Например, можно выгрузить статистику по платежам и сравнить данные за разные периоды. [Ольга Тарасова «Интернет-бухгалтерия»]
Во вкладке «Вебинары» вы найдёте видеоматериалы по изменениям в законодательстве, видеоинструкции о работе в личном кабинете, интервью с успешными бизнесменами и экспертами.
Итак, мы познакомились с основными вкладками сервиса «Моё дело». Но не все из них доступны каждому клиенту, это будет зависеть от выбранного вами тарифа. Давайте же подведём итоги.
Интернет-бухгалтерия позволит вам автоматически рассчитывать зарплату, начислять больничные и отпускные, вести бухгалтерский учёт, отправлять отчётность посредством сети интернет.
В личном кабинете сервиса «Моё дело» вы всего за несколько кликов можете создать счёт, договор, акт, накладную и т. д.
Умный сервис сам напомнит вам о сроках, рассчитает налоги и отправит отчётность. Кроме того, система проверит контрагента, а также сверится с налоговой.
При необходимости вы всегда можете задать вопрос по отчётности, документам и т. д. специалистам службы поддержки. В течение суток консультанты ответят на эти вопросы. Количество обращений – без ограничений. [Ольга Тарасова «Интернет-бухгалтерия»]
[image: бухгалтерия «Моё дело»]
Возможен автоматический обмен выписками и платёжными поручениями между сервисом и вашим расчётным счётом. Так же существует несколько тарифов, различные по стоимости и услугам, среди которых вы сможете выбрать наиболее выгодный для себя. Через мобильное приложение «Моё дело» можно пользоваться интернет-бухгалтерией в любое время и из любого места. [www.moedelo.org.]
Итак, сделаем главный вывод: интернет бухгалтерия позволяет бухгалтерам малого бизнеса заметно сократить время на ведение учета. При совсем малых масштабах деятельности и простоте расчетов предприниматель может вести учет самостоятельно, обходясь без услуг полноценного бухгалтера.
Поэтому в бухгалтерских рядах наблюдается волнение, что онлайн сервисы могут заметно снизить спрос на услуги бухгалтера. Да, в простейших операциях предприниматель может обойтись и без них.
Но стоит не забывать, что предприниматель – это человек, который в первую очередь должен заниматься своим бизнесом: общим руководством, продажами, закупками, персоналом и т.п. Его задача – развивать бизнес, а не следить за первичными бухгалтерскими документами, актуальностью программ, изменившейся отчетностью и др.
Поэтому далеко не все руководители хотят вникать в тонкости бухгалтерии и налогов. Поэтому спрос на грамотного бухгалтера есть всегда. К тому же бухгалтеру на аутсорсинге интернет бухгалтерия может заметно упростить работу.
Интернет бухгалтерия – это перспективный инструмент, который может заметно облегчить учет и отчетность в малом бизнесе, взяв на себя рутинную работу.


[bookmark: _Toc444262753]Приложение 6

Технология заполнения электронных деклараций

· клиент заполняет отчетные формы, где фиксируется дата;
· информация зашифровывается с помощью открытого ключа – пароля;
· клиент ставит электронную подпись с помощью закрытого ключа, который придает юридическую силу документам;
· зашифрованный файл пересылается в налоговую инспекцию;
· через сутки клиент приходит в налоговую инспекцию за получением отчета о принятии информации к учету и получает информационную выписку о состоянии доказательной базы.
Все это выполняется на основе заключенного ранее договора, по желанию клиента некоторые документы и ключи могут высылаться по почте. Электронная подпись должна быть сертифицирована, также распространено страхование электронных цифровых подписей.
Для использования ЭЦП необходимо наличие двух ключей: закрытого и открытого. Ключи представляют собой уникальные, взаимосвязанные друг с другом последовательности символов, используемые для шифрования, расшифровки, снабжения документа электронной цифровой подписью и ее проверки. Единственный законный обладатель закрытого ключа – владелец ЭЦП. Открытый ключ может быть известен любому получателю или потенциальному отправителю электронного документа.
Владелец ЭЦП должен сначала подписать документ с использованием своего закрытого ключа, затем зашифровать открытым ключом получателя и отправить. Для прочтения получатель сначала расшифровывает документ своим закрытым ключом, затем проверяет авторство и сохранность текста, используя открытый ключ отправителя.
Получить закрытый ключ (для шифрования) или сертификат ключа подписи с открытым ключом (для расшифровки) любой участник информационной системы может в удостоверяющем центре.
Для работы со средствами криптографической защиты руководителем организации назначаются уполномоченные лица, которые несут персональную ответственность за сохранение в тайне содержания закрытых ключей ЭЦП, конфиденциальной информации, ставшей им известной в процессе работы со средствами криптографической защиты, и обеспечение условий хранения ключевых носителей.
В случае утраты закрытого ключа, разглашения, несанкционированного копирования, увольнения сотрудника, имевшего доступ к ключевым носителям, и т. п. налогоплательщик должен немедленно сообщить об этом оператору связи, используя пароль, содержащийся в специальной карточке отзыва ключа. Получение новых ключей осуществляется также у оператора связи уполномоченным представителем организации.
Налогоплательщик осуществляет обмен электронными документами только с налоговым органом и оператором связи в следующем порядке:
1)	после подготовки отчетности в соответствии с утвержденным форматом подписывает ее своей ЭЦП и отправляет в адрес налогового органа по месту учета;
2)	в течение суток (без учета выходных и праздничных дней) с момента отправки отчетности получает:
· квитанцию о приеме отчетности в электронном виде;
· протокол входного контроля отчетности;
· подтверждение оператора связи;
3)	подтверждает подлинность ЭЦП налогового органа на квитанции о приеме отчетности в электронном виде и сохраняет квитанцию в своем компьютере;
4)	подтверждает подлинность ЭЦП налогового органа на протоколе входного контроля, заверяет его ЭЦП налогоплательщика. После чего один экземпляр в течение суток (без учета выходных и праздничных дней) высылает в адрес налогового органа, второй – сохраняет в своем компьютере.
5)	при наличии в протоколе сообщения о том, что отчетность не прошла входной контроль, устраняет указанные ошибки и повторяет всю процедуру сдачи исправленных форм отчетности;
6)	в случае неполучения от налогового органа в установленное время квитанции о приеме отчетности в электронном виде и/или протокола входного контроля сообщает об этом факте налоговому органу и/или оператору связи и при необходимости повторяет процедуру сдачи отчетности.
Налоговый орган действует в следующем порядке:
1)	в течение суток (без учета выходных и праздничных дней) с момента получения отчетности в электронном виде:
· подтверждает подлинность ЭЦП налогоплательщика;
· формирует квитанцию о приеме отчетности в электронном виде (т.е. заверяет полученную отчетность ЭЦП налогового органа) и направляет ее налогоплательщику;
· проверяет полученную отчетность на соответствие утвержденному формату и формирует протокол входного контроля отчетности;
· направляет налогоплательщику протокол входного контроля;
2)	сохраняет на сервере второй экземпляр квитанции о приеме отчетности в электронном виде;
3)	сохраняет на сервере один экземпляр протокола входного контроля отчетности, возвращенный налогоплательщиком, после подтверждения подлинности ЭЦП налогоплательщика;
4)	регистрирует налоговую декларацию, подписанную ЭЦП налогоплательщика, подлинность которой подтверждена, и прошедшую входной контроль на соответствие утвержденному формату; регистрирует, разносит платежи по лицевым счетам и вводит в базу данных камеральных проверок;
5)	в случае передачи дела налогоплательщика в другой налоговый орган, имеющий техническую возможность приема отчетности в электронном виде, передает оригинальные файлы отчетности и файлы подтверждений специализированного оператора связи из хранилища юридически значимых электронных документов. При необходимости изготавливает бумажные копии, заверяемые уполномоченным должностным лицом налогового органа.
Оператор связи действует в следующем порядке:
1)	при обмене электронными документами фиксирует дачу отправки налогоплательщиком отчетности в электронном виде в качестве даты ее представления и формирует подтверждение, которое подписывается  ЭЦП оператора связи и высылается одновременно в адрес налогового органа и налогоплательщика в зашифрованном виде;
2)	сохраняет на своем сервере все полученные им экземпляры  подтверждений, заверенные ЭЦП участников информационного обмена.
Отчетность считается представленной в налоговый орган, если налогоплательщик получил подтверждение, подписанное ЭЦП оператора связи.
Формы отчетности в электронном виде считаются принятыми, если налогоплательщик получил протокол входного контроля, подтверждающий, что эти формы не содержат ошибок и прошли входной контроль.
Если налогоплательщик не получил протокол входного контроля или получил его с сообщением об ошибках, отчетность не считается принятой.
Согласно положениям НК РФ формы налоговой и бухгалтерской отчетности, передаваемые в налоговые органы по электронным каналам связи, должны соответствовать утвержденному МНС России формату представления.
Форматы представления электронных деклараций по федеральным налогам направляются в налоговые органы РФ, размещаются на сайте МНС России, по региональным и местным налогам и сборам, принятие которых осуществляется не на федеральном уровне, должны утверждаться управлениями МНС России в соответствии с Едиными требованиями к форматам представления налоговых деклараций в электронном виде по региональным и местным налогам, утвержденными Приказом МНС России от 12.02.2003 N БГ-3-13/58.
Вначале налогоплательщиком должны быть решены некоторые организационные вопросы:
1)	обеспечение доступа к сети Интернет с помощью модема или по выделенной линии;
2)	заключение договора со специализированным оператором связи на оказание услуг по сдаче отчетности и приобретение у него программного обеспечения;
3)	получение средств криптографической защиты информации, используемых для подписания файлов отчетности электронной цифровой подписью и их шифрования перед отправкой в налоговую инспекцию.
Итак, защита информации при представлении отчетности по электронной почте будет обеспечиваться комплексом организационных и программно-технических мер. Организационные меры по обеспечению информационной безопасности предполагают регламентацию взаимоотношений участников обмена информацией и строгое соблюдение порядка обмена электронными документами при сдаче налоговых деклараций и форм отчетности.
Программно-технические меры заключаются в использовании сертифицированных средств криптографической защиты информации и автоматическом выполнении функций специального регламента электронного документооборота, что гарантирует не только конфиденциальность переписки участников системы, но и разрешение разного рода конфликтных ситуаций, возникающих между ними.
Подключение к системе безбумажной технологии предоставляет налогоплательщику ряд существенных преимуществ:
· экономию времени, затрачиваемого на представление отчетности, так как отпадает необходимость поездки в налоговую инспекцию и стояния в очередях;
· расширение временных рамок сдачи отчетности – файлы можно отправить в любой час (круглосуточно) и любой день (без выходных) до 24 часов последнего дня сдачи отчетности;
· сокращение ошибок при подготовке отчетности за счет средств выходного контроля. Налогоплательщику предоставляется возможность подготовки отчетности в стандартном формате с контролем правильности заполнения полей и проверкой актуальности версии заполняемой формы;
· гарантированное подтверждение доставки отчетности, которое имеет юридическую силу в спорных ситуациях;
· исключение технических ошибок (данные проходят входной контроль и автоматически разносятся по лицевым счетам) и повышение оперативности обработки информации;
· оперативное обновление форм отчетности по электронной почте;
· получение по электронной почте сведений об исполнении налоговых обязательств перед бюджетом (информационные выписки);
· получение по электронной почте информации с доски объявлений налоговой инспекции.


[bookmark: _Toc444262754]Приложение 7

Отдельные сведения о федеральной государственной
информационной системе (АИС) «Финансы»*

	Наименование оператора ФГИС - заявителя
	Министерство финансов Российской Федерации

	Наименование ФГИС
	Автоматизированная информационная система (АИС) «Финансы»

	Цель, назначение, область применения, функции ФГИС
	Автоматизация функций и полномочий, возложенных на Министерство финансов Российской Федерации. Применяется в центральном аппарате Министерства финансов, ФОИВ - главных распорядителях средств федерального бюджета, финансовых органах субъектов Российской Федерации, ЗАТО, наукоградов.; Утверждение и ведение сводной бюджетной росписи федерального бюджета; Регулирование международных и межбюджетных финансовых отношений, государственного долга и государственных финансовых активов; Ведение административно-хозяйственной деятельности министерства; Организация процесса составления и исполнения федерального бюджета

	Полномочия ФОИВ, реализуемые  с использованием ФГИС
	Министерство финансов Российской Федерации Утверждение и ведение сводной бюджетной росписи федерального бюджета; Управление в установленном порядке средствами Резервного фонда и Фонда национального благосостояния; Управление в установленном порядке государственным долгом Российской Федерации; Составление проекта федерального бюджета; Методическое руководство в области бюджетного планирования, направленного на повышение результативности бюджетных расходов; Методологическое обеспечение кассового обслуживания органами федерального казначейства бюджетов субъектов Российской Федерации и местных бюджетов; Организация ведения главными распорядителями средств федерального бюджета мониторинга бюджетного сектора; Ведение государственной долговой книги Российской Федерации и учет информации о долговых обязательствах, отраженных в соответствующих долговых книгах субъектов Российской Федерации и муниципальных образований; Обеспечение предоставления бюджетных ссуд и бюджетных кредитов в пределах лимита средств, утвержденного федеральным законом о федеральном бюджете на очередной финансовый год, и в порядке, установленном Правительством Российской Федерации; Организация перечисления межбюджетных трансфертов из федерального бюджета бюджетам субъектов Российской Федерации и муниципальных образований

	Cведения об эксплуатации ФГИС и (или) отдельных ее частей на территориях субъектов РФ
	

	Реквизиты решения о создании ФГИС
	Решение № 10-2 от 1998-11-11, принявший орган Министерство финансов Российской Федерации

	Реквизиты правового акта ФОИВ о порядке и сроках ввода в эксплуатацию ФГИС
	Акт включения программного средства в фонд алгоритмов и программ № 9917 от 1999-12-14, принявший орган Министерство финансов Российской Федерации

	Дата ввода в эксплуатацию ФГИС;
	14.12.1999

	Cведения о государственных информационных ресурсах и (или) базах данных в составе ФГИС

	Информационные ресурсы
	Интегрированная база данных Министерства финансов Российской Федерации. Входящие в ресурс базы: Интегрированная база данных Министерства финансов Российской Федерации

	Базы данных
	

	Периодичность обновления информации и срок хранения информации в ФГИС

	Периодичность обновления информации
	Постоянно

	Срок хранения информации
	5 лет

	Cведения об информационных технологиях и технических средствах (в том числе криптографических), применяемых в ФГИС

	Серверная операционная система
	MS Windows 2003/2008 Server

	Клиентские операционные системы
	MS Windows 2000/XP/7

	Система управления базами данных
	Microsoft SQL Server

	Программное обеспечение для управления сетевыми ресурсами
	Apache http Server

	Прикладное офисное, специализированное программное обеспечение
	Microsoft Sharepoint 2007, WinRar 3.6, Mocrosoft Office 2010Pro

	Свободное программное обеспечение
	Community ENTerprise Operating System, Apache HTTP Server, Nginx, Proftpd, Vsftpd, MySQL

	Аппаратное обеспечение
	Intel Architecture 32bit (IA32), x86 совместимаяархитектура (32bit)

	Форматы данных для структурированного представления информации в сети
	HTML

	Форматы хранения данных в электронной форме
	XLS; BMP; RAR; ZIP; AVI; DOC; TXT; RTF; GIF; JPEG; PDF

	Количество мест подключенных к системе
	2332

	Общее количество сертификатов ключа цифровой подписи
	463

	Тип криптозащиты информации в системе
	Программно-аппаратный

	Cведения о возможности использования информационно-телекоммуникационных сетей в рамках функционирования ФГИС, адрес электронной почты оператора ФГИС;

	Cведения о возможности использования информационно-телекоммуникационных сетей в рамках функционирования ФГИС
	Да

	Сведения о подключении системы к другим сетям кроме сети Интернет
	МЭДО; Защищенная сеть передачи данных "Атлас"; СМЭВ

	Адрес электронной почты оператора ФГИС
	pr@minfin.ru

	Cведения об источниках финансирования создания, эксплуатации, модернизации ФГИС
	Эксплуатация сумма 370100тыс.руб. период 2007, статья расходов ЦСР 0010000; Эксплуатация сумма 424090,3тыс.руб. период 2008, статья расходов ЦСР 0018200; Эксплуатация сумма 403337,9тыс.руб. период 2009, статья расходов ЦСР 0018200; Эксплуатация сумма 447397,7тыс.руб. период 2010, статья расходов ЦСР 0018200; Эксплуатация сумма 365000тыс.руб. период 2011, статья расходов ЦСР 0010400; Модернизация сумма 197720тыс.руб. период 2011, статья расходов ЦСР 0010400; Эксплуатация сумма 331000тыс.руб. период 2012, статья расходов ЦСР 0010400; Модернизация сумма 54000тыс.руб. период 2012, статья расходов ЦСР 0010400

	Сведения о наличии (отсутствии) в ФГИС сведений, отнесенных в соответствии с законодательством РФ к информации ограниченного доступа
	Государственная тайна

	Cостав информации, непосредственно затрагивающей права и свободы человека и гражданина, и порядок доступа к такой информации
	

	Cостав информации, непосредственно касающейся прав и обязанностей организаций, и порядок доступа к такой информации
	  нет

	Номер и дата внесения сведений оператором реестра о регистрации

	дата
	16.06.2010

	номер
	 0016

	Номер и дата выдачи электронного паспорта

	серия паспорта
	ФС-7710

	номер паспорта
	0016

	дата выдачи
	16.06.2010

	Дата внесения изменений в сведения о ФГИС
	26.02.2013

	Дата прекращения заявителем эксплуатации ФГИС
	

	Реквизиты решения оператора ФГИС о прекращении эксплуатации ФГИС
	


*Информация официального сайта Министерства финансов Российской Федерации: http://minfin.ru/ru/ismf/ais/#ixzz3yFEMb511


[bookmark: _Toc444262755]Приложение 8

Интернет-источники финансово-экономической информации

	Сервер органов государственной власти Российской Федерации
	www.gov.ru

	Президент Российской Федерации
	www.kremlin.ru

	Совет Федерации Федерального собрания Российской Федерации
	www.council.gov.ru

	Государственная Дума Федерального собрания Российской Федерации
	www.duma.gov.ru

	Правительство Российской Федерации
	www.goverment.ru

	Председатель Правительства Российской Федерации
	www.premier.gov.ru

	Конституционный Суд Российской Федерации
	www.ksrf.ru/Pages/Default.aspx

	Верховный Суд Российской Федерации
	www.supcourt.ru

	Совет Безопасности Российской Федерации
	www.scrf.ru

	Центральная избирательная комиссия Российской Федерации
	www.cikrf.ru

	Счетная палата Российской Федерации
	www.audit.gov.ru

	Генеральная прокуратура Российской Федерации
	www.genproc.gov.ru

	Уполномоченный по правам человека в Российской Федерации
	ombudsmanrf.ru

	Министерство внутренних дел Российской Федерации
	www.mvd.ru

	Министерство Российской Федерации по делам гражданской обороны, чрезвычайным ситуациям и ликвидации последствий стихийных бедствий
	www.mchs.gov.ru

	Министерство иностранных дел Российской Федерации
	www.mid.ru

	Федеральное агентство по делам Содружества Независимых Государств, соотечественников, проживающих за рубежом, и по международному гуманитарному сотрудничеству
	rs.gov.ru

	Министерство обороны Российской Федерации
	www.mil.ru

	Федеральная служба по военно-техническому сотрудничеству
	www.fsvts.gov.ru

	Федеральная служба по техническому и экспортному контролю
	www.fstec.ru

	Федеральное агентство по поставкам вооружения, военной, специальной
техники и материальных средств
	rosoboronpostavka.ru

	Федеральное агентство специального строительства
	www.spetsstroy.ru

	Министерство юстиции Российской Федерации
	www.minjust.ru

	Федеральная служба исполнения наказаний
	www.fsin.ru

	Федеральная служба судебных приставов
	www.fssprus.ru

	Министерство здравоохранения Российской Федерации
	www.rosminzdrav.ru

	Федеральная служба по надзору в сфере здравоохранения
	www.roszdravnadzor.ru

	Федеральное медико-биологическое агентство
	www.fmbaros.ru

	Министерство Российской Федерации по делам Крыма
	government.ru/department/296

	Министерство культуры Российской Федерации
	www.mkrf.ru

	Федеральное архивное агентство
	archives.ru

	Федеральное агентство по туризму
	www.russiatourism.ru

	Министерство образования и науки Российской Федерации
	минобрнауки.рф

	Федеральная служба по надзору в сфере образования и науки
	www.obrnadzor.gov.ru

	Федеральное агентство по делам молодежи
	www.fadm.gov.ru

	Министерство природных ресурсов и экологии Российской Федерации
	www.mnr.gov.ru

	Федеральная служба по гидрометеорологии и мониторингу окружающей
среды
	www.meteorf.ru

	Федеральная служба по надзору в сфере природопользования
	rpn.gov.ru

	Федеральное агентство водных ресурсов
	voda.mnr.gov.ru

	Федеральное агентство лесного хозяйства
	www.rosleshoz.ru

	Федеральное агентство по недропользованию
	www.rosnedra.ru

	Министерство промышленности и торговли Российской Федерации
	www.minpromtorg.ru

	Федеральное агентство по техническому регулированию и метрологии
	www.gost.ru

	Министерство Российской Федерации по развитию Дальнего Востока
	minvostokrazvitia.ru

	Министерство регионального развития Российской Федерации
	www.minregion.ru

	Министерство связи и массовых коммуникаций Российской Федерации
	www.minsvyaz.ru

	Федеральная служба по надзору в сфере связи, информационных технологий и массовых коммуникаций
	www.rsoc.ru

	Федеральное агентство по печати и массовым коммуникациям 
	www.fapmc.ru

	Федеральное агентство связи
	www.rossvyaz.ru

	Министерство Российской Федерации по делам Северного Кавказа
	goverment.ru/department/297/

	Министерство сельского хозяйства Российской Федерации
	www.mcx.ru

	Федеральная служба по ветеринарному и фитосанитарному надзору
	www.fsvps.ru

	Федеральное агентство по рыболовству
	www.fish.gov.ru

	Министерство спорта Российской Федерации
	www.minsport.gov.ru

	Министерство строительства и жилищно-коммунального хозяйства
	www.gosstroy.gov.ru

	Министерство транспорта Российской Федерации
	www.mintrans.gov.ru

	Федеральная служба по надзору в сфере транспорта
	www.rostransnadzor.ru

	Федеральное агентство воздушного транспорта
	www.favt.ru

	Федеральное дорожное агентство
	www.rosavtodor.ru

	Федеральное агентство железнодорожного транспорта
	www.roszeldor.ru

	Федеральное агентство морского и речного транспорта
	www.morflot.ru

	Министерство труда и социальной защиты Российской Федерации
	www.rosmintrud.ru

	Федеральная служба по труду и занятости
	www.rostrud.ru

	Министерство финансов Российской Федерации
	www.minfin.ru

	Федеральная налоговая служба
	www.nalog.ru

	Федеральная служба страхового надзора
	www.fssn.ru

	Федеральная служба финансово-бюджетного надзора
	www.rosfinnadzor.ru

	Федеральная служба по финансовому мониторингу
	www.fedsfm.ru

	Федеральная служба по финансовым рынкам
	www.ffms.ru

	Федеральное казначейство (федеральная служба)
	www.roskazna.ru

	Министерство экономического развития Российской Федерации
	www.economy.gov.ru

	Федеральная служба по аккредитации
	www.fsa.gov.ru

	Федеральная служба государственной регистрации, кадастра и картографии
	www.rosreestr.ru

	Федеральная служба по интеллектуальной собственности
	www.rupto.ru

	Федеральное агентство по государственным резервам
	www.rosreserv.ru

	Федеральное агентство по управлению государственным имуществом
	www.rosim.ru

	Министерство энергетики Российской Федерации
	minenegro.gov.ru

	Государственная фельдъегерская служба Российской Федерации
(федеральная служба)
	www.gfs.ru

	Служба внешней разведки Российской Федерации (федеральная служба)
	svr.gov.ru

	Федеральная служба безопасности Российской Федерации (федеральная
служба)
	www.fsb.ru

	Национальный антитеррористический комитет
	nac.gov.ru

	Федеральная служба Российской Федерации по контролю за оборотом наркотиков (федеральная служба)
	www.fskn.gov.ru

	Федеральная служба охраны Российской Федерации (федеральная служба)
	www.fso.gov.ru

	Федеральная служба по финансовому мониторингу (федеральная служба)
	www.fed.gov.ru

	Главное управление специальных программ Президента Российской Федерации (федеральное агентство)
	www.gusp.gov.ru

	Управление делами Президента Российской Федерации (федеральное агентство)
	www.udprf.ru

	Федеральная антимонопольная служба
	www.fas.gov.ru

	Федеральная служба государственной статистики
	www.gks.ru

	Федеральная миграционная служба
	www.fms.gov.ru

	Федеральная служба по надзору в сфере защиты прав потребителей и благополучия человека
	www.rospotrebnadzor.ru

	Федеральная служба по оборонному заказу
	рособоронзаказ.рф

	Федеральная служба по регулированию алкогольного рынка
	www.fsrar.ru

	Федеральная таможенная служба 
	www.customs.ru

	Федеральная служба по тарифам
	www.fstrf.ru

	Федеральная служба по экологическому, технологическому и атомному надзору
	www.gosnadzor.ru

	Федеральное космическое агентство
	www.federalspace.ru

	Федеральное агентство научных организаций
	www.fano.gov.ru

	Федеральное агентство по обустройству государственной границы Российской Федерации
	www.rosgranitsa.ru

	Российское образование
	www.edu.ru

	Федеральный образовательный портал «Экономика. Социология. Менеджмент»
	www.ecsocman.hse.ru

	Система дистанционного бизнес-образования малого предпринимательства (СДБО)
	www.businesslearning.ru

	«Нормативные правовые акты Российской Федерации»
	zakon.scli.ru/ru/legal_texts

	«О деятельности некоммерческих организаций»
	unro.minjust.ru

	«Официальный интернет-портал правовой информации»
	pravo.gov.ru/index.html

	Компания «КонсультантПлюс»
	www.consultant.ru

	Компания «Гарант»
	www.garant.ru

	Консорциум «Кодекс»
	www.kodeks.ru

	Референт
	www.referent.ru

	РосБизнесКонсалтинг (РБК)
	www.rbc.ru

	Информационное общество АК&М
	www.akm.ru

	Информационное агентство «Финмаркет»
	www.finmarket.ru

	Компания Парк.РУ
	www.park.ru

	Информационно-аналитическое агентство «ПРАЙМ»
	www.1prime.ru

	Агентство Интерфакс
	www.interfax.ru

	Компания LexisNexis
	www.lexisnexis.ru

	Компания QUESTEL-ORBIT
	www.questel-orbit.ru

	Агентство Рейтер
	www.reuters.ru

	Агентство Телерейт
	www.telerate.com

	Агентство Тенфор
	www.tenfore.ru

	Агентство финансовых новостей «Блумберг»
	www.bloomberg.com

	Компания Dow Jones NewswiresSM
	www.djnewswires.com

	Компания CQG
	www.cqg.com

	Компания Dun & Bradstreet
	www.dnb.com

	Компания Dialog
	www.dialog.com

	Всемирный банк
	www.worldbank.org

	Международный валютный фонд
	www.imf.org

	Всемирная торговая организация
	www.wto.org

	Организация экономического сотрудничества и развития
	www.oecd.org

	Поисковая система Рамблер
	www.rambler.ru

	Поисковая система Яндекс
	www.yandex.ru

	Поисковая система Yahoo
	www.yahoo.com

	Поисковая система Апорт
	www.aport.ru

	Поисковая система Mail.ru
	mail.ru

	Поисковая система Google
	www.google.ru

	Поисковая система Alta Vista
	www.altavista.ru

	Поисковаясистема Hotbot
	www.hotbot.com

	Поисковаясистема Delphion
	www.delphion.com

	Каталог List.ru
	list.mail.ru

	Каталог Rambler
	www.rambler.ru

	Каталог Russia on the Net-
	www.ru

	Каталог Ay
	www.ay.ru

	Каталог Weblist
	weblist.ru

	Каталог LookSmart
	looksmart.com

	Каталог Open Directory Project (ODP и DMOZ)
	www.dmoz.org

	
	


Ряд 1	Перевод на собственный счет в другом банке	Перевод другому лицу в другой банк	Оплата налогов	Оплата стационарной телефонной связи	Погашение задолженности по кредиту / кредитной карте	Оплата жилищно-коммунальных услуг	Перевод на электронный кошелек	Перевод между собственными счетами внутри банка	Оплата интернета	Перевод другому клиенту банка	Посмотрели выписку или последние операции	Оплата мобильной связи	Посмотрели остаток на карте / счете	1.0000000000000005E-2	2.0000000000000011E-2	2.0000000000000011E-2	2.0000000000000011E-2	2.0000000000000011E-2	2.0000000000000011E-2	3.0000000000000002E-2	4.0000000000000022E-2	4.0000000000000022E-2	0.05	0.11	0.14000000000000001	0.16	Столбец1	Перевод на собственный счет в другом банке	Перевод другому лицу в другой банк	Оплата налогов	Оплата стационарной телефонной связи	Погашение задолженности по кредиту / кредитной карте	Оплата жилищно-коммунальных услуг	Перевод на электронный кошелек	Перевод между собственными счетами внутри банка	Оплата интернета	Перевод другому клиенту банка	Посмотрели выписку или последние операции	Оплата мобильной связи	Посмотрели остаток на карте / счете	Столбец2	Перевод на собственный счет в другом банке	Перевод другому лицу в другой банк	Оплата налогов	Оплата стационарной телефонной связи	Погашение задолженности по кредиту / кредитной карте	Оплата жилищно-коммунальных услуг	Перевод на электронный кошелек	Перевод между собственными счетами внутри банка	Оплата интернета	Перевод другому клиенту банка	Посмотрели выписку или последние операции	Оплата мобильной связи	Посмотрели остаток на карте / счете	


2

image9.jpeg
.i»,

u.,


image10.png
FJ[5] Olap-Oruer
Boruenrsi Onepau

Croyypa e Onacrs cweTpos
E-ul Novasarenn Onement | Onucanne dunsTpa
i Gy Boe snewenT kpowe 5555, ASaGuna M Cemenosna, AsTyuo Huscona Brammanposus, Answcn Anexcangp Maannos.. 3|80
[O6racrs crontics |
Toa [YI[X] | Keapran [¥[X]
EH-B-9Q
= Boero
Keapran Dxeapren 2010
Kowrparen
I~ Oraxums ofnosnesve cpesa o
Ofinacrs crpox ncprouienro Braeawp Hrvoraceit SIE654723 00260 S226%98 226998 A
Kormparent [FIX] | | 340 "Bocrox-Cepauc-Amyp™ STABTIEY ss01%860) 20055344 s20055344 |
pe— (100 || 0RO Toprosn com Memexsunca” 595000 54996000 54996000
000 Tupar-Bocrox” 5205304 s1982600 sTiaT sTiaT
000 "Lerrp Yrpssrenus Mpoecron Bocrosnan Crvpe tson e e
Birnep Onera Anexcangposa 228146590 S118429980  S346576570  SIASTE6T0
[Bravenn ]| 380 “Harsnesocrouwoe asvauorsos remrcreo Cresc 228146590 5118429990 s346576570  s346576570
G [ | [y Cramcnas Cepreeam Se5Weai2 21253490 SI06623B202  S1068238202
VI M Bmecnas Erammvponi STB96300) 054000 SIGNSR00  S165057900
VT onys B ST, 1417875 1417875
000 “Kpory<”, rXasaposc: S300000 53100000 6400000 6400000
000 “Ospucnapker”, rXataposck STG6100| 5205690 2382490 238240


image11.png
Aokymenta

vomus  30/05/2015 000012[KA] 02 Kowparesr 474000 py6 01/07/2015
vonus  04/06/2015 000003 Kokrparesr 9645000 py6 04/06/2015
cropHup: 04/06/2015 000003[KA]_01  Kowrparesr -96450.00 py6 01/07/2015
0410612015 000003[KA] 01 Kokrparent 9645000 py6 01/07/2015
Henonky 04/06/2015 000004 Kokrparesr 70200000 py6 04/06/2015
crophup: 04/06/2015 000004-KA] 01 Konrparenr 70200000 py6 01/07/2015

eBUERE S
ey A, o oo P
aa cospanin
D000012 300520151 o | cropwposan |
000012[KA]_01 30/05/2015 cropHuposOuHA  CropHHpoBaH py6 0110612015
£3 000012[KA] 01 3005/2015  konua cropanposan py6 0110612015
000012 30005/2015  nonwi opurian py6 0310612015
5 000003 040612015 xomun cropunposan | _ —rewpoRaMETpoRaAk T py6 0410612015
000003[KA]_01 04/06/2015 cropanpoBouHL  CTOpApOBaH py6 011072015
000003[KA]_01 0410612015 opuman = o aup Py6 010712015
5 000004 040612015 wenomwwii | CTopaposak py6 0410612015
000004[-KA]_01 04/06/2015 CTOPHMPOBOUHSIA  CTOPHWOBAH Tapametpsi diopuuposatis py6 01/07/2015
000004[KA]_01 04/06/2015  nonei opurian Mposepka cocTonmia AOkyMeHTOR py6 0110712015
5 000006 040612015 vomun cropmposan |G e Chler py6 0410612015
000006[KA]_01 04/06/2015 cropunpoBouHLi CTOpApOBaH . py6 011072015
000006[KA]_01 04/06/2015 KonuA oxuaaemsii B Caepryrs ace serau. kpome Tekyuei py6 01/07/2015
000524 04106/2015  onna oopunenme Xosonepaum no aokywexTy py6 0410612015
5 000005 18062015 komun cropampogan | — ——————————————————— py6 1810612015
000005[-KA]_01 18/06/2015 CTOPHMPOBOUHSI  CTOPHUPOBaH Ocransheie py6 01/07/2015
000005[KA]_01 18062015 konun oxnpaeu MIAS  Konrparert 89°500.00 py6 01/07/2015

"PackpaiTs orMeeHKLe ek


image12.png
Hanoronnarensuuk

000 "SAPFIR"

 [Jorobpaxenme ¢ yuerom wactpoex nepuogsHoci |

T Cob| flara |

Haumerosanie

Ha2016 ¢ roa
H

31/03/12016: pabouwii AeHt

N O C 31/03/2016 Mexnapaus no HAC (1151001) (2015 r ) (Keapran)
1 Oc 310372016

N O C 31/03/2016 Mexnapau no semensHomy kanory (1153005) (Toa)

Hanoronnarensuyuk 000 "SAPFIR"

[Joro6paxeme c yustom Hactpoex nepuoguuwoct |

Hanorogas oruetHoCTs.

CramicTiueckan oTueTHoCTE

@ Byxranrepcan orueTHOCTS CyBbexTos Manoro npeanpHMaTenscrea (0710098)
ByxranTepckan (pwHancosas) oruersocts (0710099)

@ Byxranrepckas ((umancosas) oruernocts. Mpunoxenue (0710005)

@ [leknapaus no Hanory Ka nwyueCTe0 oprausaui (1152026)

@ Ileknapaus no Hanory Ka npuGkins opraswsaui (1151006)

@ Ieknapaus no TparcnoprHomy Hanory (1152004) (2014 1)

Nexnapauya no YCH (1152017)

@ Ieknapaus no 3emensHomy wanory (1153005)

@ OcHosHsle CaeaHIR 0 ASATENLHOCTH opraku3aLN (1-npeanpHATHE)

Casaenin o6 cnons0saHu Askessix cpeacts (12-0)

@ Caenenns 0 coct_pacy. 3a oTrp. npoa . swnonH. padors! (ycnyrw) (1-PT1 (cpounan)


image13.png
OpranusaUmonHan crpyKTypa

Bafa 00 s

BeprukanbHoe Aepeso

5 "SAPFII
B Aawmmcrpauns
B _Avpexop
[ Asaees Msan Cemerosuu
B Odwc-meHemxep
[} Topacesa Onbra Bacunseara
(] Y6opumua
B Byxramepus
@ Tnasoii Gyxranep
(] Wnenexrop.
@ Kommepueckuii otaen
B Meemxep no Toproane THIT
() Neituerko Mapus Metposxa
) Bposaos Metp Cepreesuy
& _Bogurens
[} Aposacs Metp Cepreesiy
Marazim
06wt cxnan
Meuaruii uex
CKnaa roTosoi NpoayKuMN
Cnag watepuance
Cronosan
CronsipHsiii Lex
UpMeHHBI MarauH

@
@
B
5]
@
O
@
&

Ceoiicrea

ATpuByTHl
avry

] Anvioe Hanmenosanme | Kommepueckii
oraen

[¥] mara obpasosanms 10.01.2001

[7] nava nukemaaumm

[C=am———

E—

[ —

e

I —

[E———


image14.png
ranakmka ERP 8.1

VHOOPMALIMOHHSE TEXHOTOTVM YIPABEHVS

© 19952000 340 “Howwh Amnanr”
© 20012008 3AC “Kophopaunn Fanawris’

O pazpaBoTuukax

LjeHTpansHii oo & PO
3AO "Tanaktuka CODT"

Mocrea, Bonokonamoroe wocos, a1,
el

Ten (495)797-6171
Dac: (499) 156-94-17

E-mail

Rl O 8epaan

Chcrema “TanakTuka ERP
‘Bepaun npogyKra: Fanakmika 810
'BeDCHR WHCTPYMEHTapHA:  ATIGHTHC 5.4.14
Iara cBopiu: 03.11.2006

VIHTETDUDOB3HHAA CeTeRaA KOMINEKCHAR NPOTDMM SBTOMATHIALIN
‘ReATensHOCTH GMpML! (KOpMOpaL) TanaKTiKa ERP™

(C)1995-2000 340 "Hossii Akt

(C)2001-2006 340 "Kopnopauys Fanakmika™

lanaktuka ERP 9.1

Vnnanssauns npunoxenis

A0 aHosws Armis 1995 - 2000
3K ckopropatin fanasriwas 2001 - 2015

gk

Fanaxrika

O pazpaBoTuukax

lanaktuka ERP 9.1

3A0 «Kopnopauus anaktika»

Anpec:  KouHOBCKwii npoesa, oM 4, kopnyc 3
Mockea, Pocars, 125319

Tenedonsi: +7 495 287-03-04

+7 495 7976171

+7499 9224137

market@oalaktika.ru

: wwwoalaktikary

Iloapo6Has WGopMaLA

A0 aHosws Armts 1995 - 2000
3K ckopropatin fanasriwas 2001 - 2015

Fanaxrika

ok


image15.png
B a®a

HNE-g9@EE®

| bk eEs o Eme s Ll

[#¥] ranakrvca ERP 8.1 - Ynpasnesue nepconanowm [B11 - c\al81\DATA

[B22a aanrioix] Onepaum Oruersi Hacrpoiika Cepsuc

Mepeuess npukasos
Mpvem Ha padoty
Yeonstetme
Mepewewenvie no cryx6e
Odopmretme oTnyckos

Tpykassl Ha KOMaHAMpOEKW »
BuBAMOTeKa AOKYMEHTOB

Kaproexa corpyasnkos
WiratHoe HanonHenue

MoaGop nepcorana »

PaGouas kopsuHa
Vicropus Gonsuusbix

WiratHoe pacnincasite

Tabenk e N

Mpoany
Mepey & Ynpasnenve nepcoranom

Mpo¢y Qain Mpaska 3acnasca Mapawerpsi Crpaska

Berson crpaen] Naparrerpe
oyl pasi| [ npavers
D KapToTeka coTpyAHNKOB
Tagen] || #vxisen "Sasa mawax" - "Kaprovexa compymwmsos" mpemasuauens mua -
=moma, NpOCMOTDa % KOPPeKTPORKN CReReMII o pabOTHMKAX NpeRNpUATEA |E
Tpadu| || = swme, maxcymamsmo npuBmxemmom x TmnosoE bopme T-2 "Ihrumaz
& xaprouxa”. 3rTa @YHKUMA NOSBONAST XDAHATE NOZPOBHME ZaHHEE O KaXAOM
Mol || compyamxe..
Artect| || | samomsre xaprouxy ma momoTo coTpymuxa, KaHHHE O KOTOPOM
Mogsi OTCYTCTBYDT, DeKOMEHAYSTCA uepes ofopMueHMe NpMKasa O Opueme Ha
(& paBory. Npu neoBxommocTy MOXHO EPYHHYD BBECTV KADTOHUKY ATR
pabormuxa mo F7.
Hacry 9 nmpu omeyrersin: mumenmor na Mozymn "VIPABNEHVME NEBCOHATOM™
monesOBaTEN: MMEET BOSMOXHOCTE B snene "OBmme csememma" nepedTu
{F1] Mowou 5 e e § e
= pemm: "Pemaxzupomamue mommmocTu" (uspes moxamssoe mems) . i
062013

[ ranakrvca ERP 9.1 - Ynpasnesue nepconanom [B11 - c\gal91\DATAY

LiaTHoe pacrucaniie  [lokyMenTsl | COTpyAHMKN | Y4eT Bpement

Hacrpoiika  Cepayc [ Kaprorexa corpyauukos.
[y |7 G R 57| ) 7% nepeson corpymmmcos & apyroii gunwan
Mepeaoa KapTouEK COTPyRHIKOR & 2pIUE
[ Pasoratowwve cotpyanmkm ( 15/24) 5
Gaunus, Vs, Oriecrso Crax Monpasgenenne g
Faptces Viomi Comertusr Mexcnonmoe croaxosanme > Lwcrpaun
S 3 Komnerenum coTpyaHukos repus
Topneesa Onera Bacunsesha mepun
[po3nos Metp Cepreeauy [oBop nepconana » lepuecai oraen
‘3aropoHi MaKCHM ANeKCaHADOEH Mpogocuorp i ex
Virkatos flewnc Cepreeeu Tecpoazne » ok coopkn
Teiiveno Mapna Metposia Mogawerte Keamm e ) [epueckni omen
Makapos Oner Mropeai N lebi maraai
o ATrecran corpyaHHKon > Biuer
‘Ocukui Esrenmi Minxaiinoghy Kappossii peaepe » ok cbopru
epos Bruecnas Braguuipoan [ —— 3 loxnoarorosku
‘Caenos Anexcawap Bacnsesiy cnan
Toyuwma Tauapa Awipissa 1 00000010 ‘Cinag roTogo npopyKuuA
®enopoe AT naenosiy 9 00000009 Cinag warepuanoe
Wanosanoe.

(E=8on )

Onepauym ~ Orversi

& Cucrema "Tanaktnka ERP"

&

Orospaxate  Haritu Hazan

Cnpasxa: Tanakrika ERP > Ynpasnenne nepconanon > Mpu
Kaprore Py

KapToTeka coTpyAHUKOE

Mevare

MoKa3aTs/CrpATaTh CKPLITI TekCT

(E=8 o8 )
eig

TapareTps

[F1] Mowouwe.
[CHri+F7] Moy
1212015

Ha paboty.

Oynkuns  Corpyaikin > KaprToTexa COTDYAHIKOE npepHashauewa ans =
NPOCMOTPa U KOPPEKTMPOBKM CBEAGHMA O PaGOTHUKAX NPEATPUSTUS B BUAE,
MaKCUMANIHO NPUBAHKEHHOM K TUNOBOI (ophe T-2 "Jludnas kaprouka”. STa
YHKLMS NO3BONSET XPaHNTS MOAPOGHBIE ABHHBIE O KAXAOM COTPYAHMKE.

@ NpenycmoTpeno pyunoe cospanme kaproukn (F7), 0aHaKo 3aB0aNTb ee Ha
HOBOTO COTDYAHWKA DEKOMEHAYETCS Mepe3 OOPMAEHHE NpHKasa O npueme


image16.jpeg
Jlorucruka

* Ynpasnexue fjorosopamu
« Yipasnenvie cHaGxeHven
« YnpasneHye cGbiTom

« MocTasumkw, nonysatenn

 CxnapicKoit yuer
« KoHcrHauws

* flasansueckoe coipbe

ByxranTepckuit
W HanoroBbIA y4er

 TUnoBbie XO3ANCTBEHHbIE

onepauym
'« DUHAHCOBO-pacyeTHble:
onepaLym

* Kacca

» Bekcens u KpeauTl

* OcHoBHble

MnanuupoBaHune

e

KoHtponb

DuHaHCbI

« Ynpasnetie GlopxeTon
o TInaTeXHbIf KaneHaaph.
© OUHaHCOBLIA aHaTM3

MpousBogcTBO

© CrieuywKaLMA NPOAYKTOR

* Ynpagnexve 3akasami

© naHWPOBaH#e NPOMIBOACTEA

© MaTepuansHo-TexHMHecKoe
obecneverie

* Ynpasnexite NPOU3BOACTEEH-
HOli noTMCTKO#

* KopriopamuaHoe iaHupoBanie

« KoHTponnuhr

« Ynipagnexie peMoHTaMM

* Ynipasniexie Ka4ecTeom


image17.png
Moé aeno
rraman [T AR A —y

Dobasurh | Nocymews | | Crwawe || Rousewe PR N prrree
Sapooms susvery v Pobocaccs! 8 UsopTpaRaT, Butvy

Rorssare: Bes Mochmens Crucans oo No1pobs ek

an x ® ome —— -
wosams 62000 S maravasora 1056 2013108
e 500000 Pacoge 1o sy S i S
woszs 3000000 ooy e 50 —
wosams 113800 ooy pmareps G B Pociery e 105
swo0 300000 e
oo meze  wo2e epemonc pesa
wosams 7o Prco oy o S


image18.png
Moé aeno

rven  fewm o Koo Komarams Sl

Cosgare:  floroscn

Moasarunce oo

£ mrasoesa

o053

nosams

o5

005203

Omasesssse  formounn

s

oo oapes
ooty

[

[—

oasme e

n O0OCoger

Beaacron

Apneseie

X yaanre

e

f—

Guerana

oo

om

100000,

20000

noon

o0

o
o000

o

om

om

[

Nogpobes dunrp

Grarye aooocpa

e

Comosmme

o

[r—


image19.png
rroas  feww  Mpoww  oosop  Kica  Kowparew [T

louck o Grankau u nopwamuen:

P —— Haime

Bnasin MonynApHsIe HOPMATHBHO-NPaBoBbIE
Jye—— W e P pamony oot
o W Haaase Pacuan KOREK, OELEPATH ACOH OT 31071660 145
. Jre—— Pacun o o —
Fy—" Py— [—— (o e
e Otoaugnen e KOREKC, QEAEPANEHEI! JAKOH OT 05,08 2000 Mo 117-
J—— po— f— by
Ly a— Opmmenmemcy  Pasc S o S AR
Buns I Peunun e T————
Coagmar o € cons S s
Pm— x e
o p— P— ot
Roeepettocty Onam CiysetHae 380268 sty ——
Po——— LY —— cueny e p——r Y
[ro—— [ . e 2012 )
P—— [ Comauens KOREXC, GEEPATHS K OT 30122001 07
[ — Contueran .
® Marons — Covcan o
P — — ey

[ T Taten


image20.png
Moé aero

KomcyneTauun < oo

Noveous:

3azars voswi sorpoc.
Caava AeKNaPaLK 10 YCH Ha AitcKeTe
OB e o i geanapain YCH v AHCKeTy. CABETCA e arver o tanp, 1552
000, Cracuto

Snpascrayire

5 010 Bata HeO103140  AGHCTENE 10 26 GOPAIPOSSIAND  KATEHAAPE K NOCTELvel Tane e lepesaa
Beapaum B MOHCs crasas i Gneusy (e «ai co coegerm o6 oTseTes (Puc 1)

Cyomremen

Avomwa Eneva

skenep xownaim Mo geno’


image2.jpeg
MNanakTtuka Business Suite

FanakTtuka Business Intelligence

ranaKTMKa ERP FanakTuka lanakTuka Fanaktuka

(Enterprise ReSource Planning) Financial MosakasHoe MoOHUTOPUHF
MpouzeopcTeo DuHaHCbI Management MpPOU3BOACTBO 3aKa3oB

AHanuTnyeckas
lFanaktuka lFanaktuka OTYETHOCTb
DocFlow KoHconupguus rnaBHoOro
6yxrantepa

MepcoHan Jorucruka


image3.png
@afin_PepaKTHposarve MpocoTp AOKyNeHT MHCTpyWenTel ORo_ Crpasica

* &

s|ra

© e[| 5 @[

oiika Pesy

neTaTEl

Okvo Crpaska

EE|

&

e = B®@

= 2 Mexoarle aanrbie

A - Banarc (AKTHB)

P - Banarc (Naccvs)

115 - OT4eT o prBbinax 1 6.
= E3 AnannTseckie Tabnuel

B - BanaHc

1- OTHET 0 MpHGLINX 1 yGbIT...

F - DuHaHCOBbIE NOKa3aTEMM

BA - AHGTHTHHECKHI BanaH (...

MFS - MaTpHua dHHaHcossix
DOP - JJOnonHATENEHSIE AGH.
DUPONT - MHorogakTopHsi
LIQ - AHaMH3 MMKEHAHOCTH
EXE - MpHsHakn dMKTHEHOTO]
BREAK - Aanvts fiesyBbimous
CHES - Moaens Heccepa Hags.
11~ OTueT 0 npwBbin 1 y6eiT
DUP - AHans peHTaBEnsHOCT.

B Tpyas

8 X ) | 2 TafinauaP: Bananc (Maccre) 8 Cooanan Tabniua B: Banarc | <[ »

Teryume akrves:
Lerexrivie cpeactea

Mprpoc 3a roa
Mprpacr 3a bce
MpouenTe!

¢
LienHori nprpoct

c:[2004r. | no:[z005r. = | |[abconotreie sHaverma | »
rs

UEHHA

neproas!

KpaTkocpouHbie uHBECTLM

802445

KpaTkocpouHan AetHTOPCKan 3a00MKe. .

2268491

14521.41
24101.06

[y ———

2034575

21 500,96

MesHpMeHHan Ae6HTOPCKaR SaQo.

Mpoyan AEEUTOPCKEA SAL0MKEHHOCTE

233316

260010

l0nroCpotHaR AEGUTOPCKaR SAT0KEH..

5551.09

§023.09

ToBapHO-MaTEpHaNeHeIE 3anack!

B5676.72

80 390,92

Chipbe, MaTepUaNS! W KoMITEKTYOWIE

550277

17 20956

Hesasepuertoe npoussancreo

[orosa npoaykuma

36128.82
532261

3567837
150087

Mposwe sanace!

1872252

0 Koracnaia .

2600212
;l_l
DB280806 Y

o acfin pcf

P


image4.jpeg
| Pasen Sxaetpntd

- L il |

.Onucanne

npeanpusTaA |
otpacan | .

%M

VilNpoussoncraens u‘

3 Ananny
cocronmms

V.Konwypenuns 1
KomkypenTHoe
peumyuiectao

4Anama
BoamoRHOCTEH
npeanpuaTn

fnaw

2.C60pw
nopuan o

IV.Mccnenosanwe u
awanus puinka cobiTa

. X.anamnm:mxa S
 yonyr u npoRyun

1.C60p
npopuaLn o
‘npoyire,

1.Cocrasnonne p-
1.Peaiome npoexTa wpatxoro. f
| conspaanun | NEPBLIA BNIOK - 3ro.

| ynpasnenseCkiR ananus u
| onwcanue npoexra wnw Toro
| cocronmun Guaneca, Koropoe
 wenarenHo AOCTINE G TOUKM
Ipennn MeNOmNMENTa;

| BTOPOM B/IOK - 310 nnan w
nocneaosatensnocT
ARUUHHCTPATHBHIX MOPONPARTHE,

XiMovenuwanshbie
pHcKH

eroumnKo
punancHpoBaNNS,
pacuer

Pasgon Svanec-nnara oy n

ViLOpramsusononn i gk o
Lges ocraanesx uenen
- \§ TPETHA BIOK - 370 naconsin
Passen Gusnec.nnana . *‘{;: nnan;
X@uancosan Tipeacraenenme buanec-
crpaterwn | .

NNaKa C TOuKM 3peHus
MeHeDKMeHTa


image5.emf

image6.gif


image7.png
= 5 ¢ [Dostomsru &
Copowces (@ MallRu Q) UNNWebmal : fofp.. [7 Hosas sknaaka

i onar P09 reps o | @ s P [ Bl rpasurensereo o | Ceromna 18 nexabpa 2015 rona Harmsonyi crpmay | Tecrossassponn | Kowrac | Kepracairs | En AR CTABOBMAALMN <

S
OEAEPAJIbHASA [ e
TAMOXEHHAS CITYXXBA A A

% _rnoccAPUi TAMOXEHHBIX TEPMUHOB

I HosO0E HA

+ ®TC Pocoim

ATE

O®ALIMATbHDIE BbICTYIJIEHAA U BA3ATDI » 26 HoABpA 2015 roAa CTATC-CeKpeTaps.
= samecTurens pyoeoMUTEn
+ CBBAEHAA O AEATENEHOCTH BTC Pocoim Lo e eyl
- A0, BENMeAHMHOB TaTbAna FONeHAeesa NpoBena oHnaii
+ VipopiaLiA AnA yuaCTHAKDE B30 PYKDBOANTENE DTC POCCYA NPUMET YU3CTHE © 3aCEAaHM COBET 1A MPAENTENCTE (TPEMLER-MHMCTROR) MOCYA3PCTE - 4neHo WsHiGiicklt - KDHbEpEHIAD C paXAGHaN Poctin
_ OpraHUBALMM COTPYAHMIBCTEA (KiTaiickan HapoaHas PecryBmaa, r. LbksHuwkoy, r. Meiai) [0 BONPOCaM JeATenEHACTH
+ TaMOKEHHAA CTATUCTIAKA BHELLHET TOproBmA TAMOKEHHEN OPraHDE:

- i 26 HOAEPA 2015 104G CTATE-CEMPETApE — JAMECTHTENE PYKDBOATENS GEAEPASHDI TEMOXEHHDH CyXGel TaTHa MONEHAEEEA MPDBENa GHNAIH - » Tenekaian <TB LedTpy. nporpativa
lpresan STC Poccimn FOHOEDEHLING C DX AaHEM POLCUM 1D BONPOCEM ABATEMHOLTH TaMOEHHAIX DPTEHOR SHaCTpoBte», 17.12.2015. CioXer o
e — DHTPAChaKTHX AETCHN PG,
VHCPODMIPOEGHYE 1 KOHCYSTUPORSHIE M0 SCNEpIvza & UEHTpaNsHoM SKEnepTo:
EONPOCAN TAMDKEHHOMD A2 HOBOCTH MMUHANACTINBHOM TMDKEHHOM
ypaEnEr OTC Pocom
+ TaHOXEHHOR SAKDHOARTENLCTED KoumerTapul Hauaiika oTgena
SKENEDTURH T0BA008 OpraHMLECKDD
S — 171215 Ha rpaHALe € OUHNSHAMEl ECTPETHIACE JMMHE EONLEGHIN POk Aeke LIBKTY OTC Poccun
Anecaapa Nefiegeea
+ MofeanTenn KomepCa Ha sameweHe
| 17.12.15 MexAyapos-0s COTpyAMMNECTED — 33707 YWDl paoTel EaKaHTHE JOmKHOCTEN
+ YpaENENE M0 CEAAM C OBLUECTERHHOCTEID [OCA30CTESHO (pXAZHCIDI CrpxBiel
[ emmmm e pogegeHorn 17.12.2015 roga

+ TIpAB0OKIEHITENEHAA ABATENEHOCTE

| B 0craesre cooit orasis o padore caima

- CMI 0 ©TC Poccim 17.12.15 B Kapernu rpowen Mpecc-Typ maeacTamTeneii Ch POccyi 1 GuHnaHgin

MEXAYHAPORHOS TAMOXEHHOE
coTpyarecten 16,1215 3agSpiaHe! KYSTYPHEIS USHHOCTH

CuCTena MpoBEpI CaeaRHI, CoREPYALINCA Brumaruo nonyuarenesi

MEXAVHADOAHbIX N0UTOBBK
8 TMOXEHHLIX ASKNZPALNAK 16.12.15  SneTposan TaMKHA; OTC POCCIM UEB3BNAET YUaCTHAKDS B3 0T Byviar MK D i
oInpasneqwal

+ CouansHan peknama

15.12.15  3agepicaHel IOBSTUPHSIE USASTIMA 1 Yack! Ha O HIH PyEneri

+ TIATAATHIBEKDE BOCTUTaHE

A ot

0 rrssa 11


image8.png
1c- S pesymotatos. 1 X { @ ®eacpansan anoxerman | X

¢ | [ ptucustoms ru
Copsr (B Moy Q) UNNWebma : Ao

[ Hosan scneaea

@ Mprsoncroe Tavoxeroe

®
OEAEPATIBHAS TAMOIKEHHAS CIVSA
NMPUBOJTHCKOE
TAMOKEHHOE YTPAB/IEHUE
TnasHoe werto

Ty

Kaaposoe o6ecneuenme

Mpecc-cry#6a

festensrocts

KOHCYAETUPOBaHAE M HHGD MO EaHAE
SaMHTEpECDBaHHbIX 1M

Viop maLls n yacTimkos B

COMPOBOHARHHE UHEECTALIAD HHEIX TPOEKTOR

MHGOPMELIMA 4717 PUSHECKNX 1ML

TaMOHEHHER CTATACTAKE BHELIHE ToproBnk

Mpviemkan MY

KYALTYPHAR M CTIOPTHEHaR HMzHE

MpoTye0geiicrave KoppynUmm
B.CBT.C

Tamosem

MNonesrbie ccainkm

Couvanshoe pazenTie

Benwkan Mobeaa

CIIM 0 TTpME0/13CKD M TaMOHEHHD M YIpaBn eHK

LiaNe)

18 flex 2015

17 flex 2015

o

» anepHeK
> uanepxex y

Cerogt 18 aexatpa 2015 roaa

Muccus
TIPUBOMKCKOTO TAMOXEHHOTO ynpaBneHus

OpraHM3aLIA KaNECTBGHHOR W SPDEKTUEHOND YNPABTIGHNR ASATENBHOCTBIO
IOUMHEHHbX TAMOXEHHbX OPFHOB, HANPABGHHOTO Ha NOBLILUGHHE CKOPOCTH
COBEPUIGHHA TAMOKEHHLIX ONEPALNT, CHICKEHHE HEMPOAIBOTNTEbHEIX
CTHUKOB BHELIHEKOHOMI RLHOCTH, CBOGBPEMEHHOS

W TIOMHO® NOCTYNNeHHe TAMOKEHHLIX NNATEXeM B (heaepansHLIA GIOAXET,
CO3naHMe 6NArONPUSTHBIX YCMIOBMA ANA YCTOAUMBOTO PazeuThs
©a U GHelWHeR TOPrOBNM B MPHBOMKCKOM

IMPOBOAUTCS OITPOC

DJIEKTPOHHOE IPEJICTABJIEHHE CTAT®OPM

BEBVHAPbI
AnsA yyacTHukoB B3

D“""_‘r"’ {

Byaylee ye ceropun: Gonee 80% a8TOMATHYECKM BBINYILEHHBIX ASKNAPaLUH N0
Bceii cTpaHe BbinyweHs & MpusomKbe

Nopapks AoiaYT Ao aARecaTos: B OBIEPoCCHiicKMi ACHD NPHEMa IP@KATH
MHOrHE POBNEMbl NOMOT/IM PRLLINTS CRMAPCKAE TAMONKEHHHKN

| ® Moreomueroe Tano... |

TaKTE

]
bea ravonn

Hinkeroponckan
;i ramoxus

Open6yprexan
TamoHR

Mepuckan
TamoHs

Cawmapcxan
= Tamownn
#'1 Gaparoeckan
 ramomnn

+/ Tavapcrancran
»( Tamoxn
74 Ynesnosckas

€028


image1.jpeg
Buanec-npouecc!

OcHosHble
Guanec-npouecc

_'\5

> ynpaenenus
o 3
5 H
& g
4 5
8
g
g
Buanec-npoLeccer >
(npoekTsi u npo-
rpammbl) paseutus | Paseumue g
3
g
H
g
S
g
3
y
OGecneunsaiowme

uanec-npoueccu!

Npubeine


