И.Жилин

РАСЧЕТ БЮДЖЕТА ПРОЕКТА ВНЕДРЕНИЯ И ПЕРВОГО ГОДА ЭКСПЛУАТАЦИИ КИС: МЕТОДИКА, СЛОЖНОСТИ РАСЧЕТА, РИСКИ

Подходы к расчёту бюджета

Существует несколько весьма условных подходов к расчёту бюджета проекта. Условных, потому что все они с большей или меньшей степенью полноты учитывают явные затраты на внедрение и поддержку системы.

Подход 1. С позиции этапов внедрения

Ряд консультантов
 предлагает условное разбиение всего процесса внедрения КИС на шесть этапов (некоторые предлагают пять, некоторые – четыре, но принцип один и тот же):
	Этап
	Описание
	Статьи затрат
	Риски

	 Предпроектный
	Создание необходимых структур управления для проекта внедрения

Подготовка сценариев внедрения, изменений в оргструктуре и бизнес-процессах, концепции всей системы
	1. Проведение предварительного организационного исследования собственными силами компании

2. Исследование консультантов

3. Описание, реструктуризация, реинжиниринг бизнес-процессов

4. Внутренний маркетинг проекта

5. Проектирование технической инфраструктуры

6. Преднастройка системы

7. Подготовка справочников

8. Оборудование (серверное и конечные пользователи)

9. Обучение участников внедрения

10.Командировочные расходы
	· Неадекватная оценка бизнес-процессов – следует проводить предварительное исследование собственными силами

· Слабое управление – следует создать специальный Управляющий Комитет с представителями Спонсора, ИТ, финансистов и менеджмента, который будет осуществлять мониторинг и управление проектом

· Неадекватная разработка ТЗ – связана с отсутствием должного внимания к проекту

	 Тендер
	Выбор консультантов по внедрению и поставщиков системы
	
	· Непорядочность ответственных за внедрение лиц (откаты)

· Неточности в формулировках договора (как следствие, возможность неисполнения или возникновения лишних договорных обязательств либо дополнений к первоначальному договору) - следует максимально точно формулировать договор

· Переплата – более длительное и тщательное проведение тендера может дать возможность значительно снизить заявляемые цены

	 Внедрение
	Установка и настройка программного и аппаратного обеспечения для системы
	1 Настройка аппаратного и программного обеспечения

2 Интеграционное тестирование

3 Обучение персонала данного этапа
	· Срыв сроков реализации, превышение бюджета проекта – сильное управление и мониторинг, принятие текущих управленческих решений

· Утечка коммерческой информации – правильная организация безопасности проекта

	Обучение персонала
	Обучение конечных пользователей
	1. Внутренний маркетинг системы

2. Обучение персонала
	· Низкая эффективность обучения, сопротивление персонала – директивное управление

	Запуск в продуктив
	Переход на новую систему и её эксплуатация
	Выверка остатков и справочников, их перенос на продуктивную систему

1. Разработка эксплуатационной документации

2. Запуск системы в продуктив
	· Потеря информации в связи с техническими неполадками – использование резервных копий, кластеров серверов и т.п.

	Поддержка
	Эксплуатация и решение текущих проблем с новой системой
	1. Сопровождение пользователей

2. Доработки системы по результатам эксплуатации

3. Страхование от сбоев

4. Обратная связь
	

Данный подход может быть дополнен при проведении оценки системы с позиции её жизненного цикла.

Подход 2. С позиции жизненного цикла системы

Предлагается также вариант оценки системы, базирующийся на её жизненном цикле.

Жизненный цикл системы можно условно разделить на 6 этапов:

1. Выбор

2. Приобретение

3. Внедрение

4. Эксплуатация

5. Улучшение

6. Замена на новую систему

Затраты на систему на каждом этапе жизненного цикла разбиваются в соответствии с рядом параметров:

1. Оборудование

2. Системное ПО

3. Прикладное ПО

4. Внешний консалтинг - услуги внешних консультантов

5. Внутренняя работа - зарплата сотрудников, занятых внедрением и поддержкой КИС

6. Общепроизводственные затраты, ассоциированные с КИС

Изначально, приступая к выбору системы, компании необходимо создать внутреннюю группу сотрудников, которые будут работать с системой на протяжении всего срока ее жизни. Может быть, руководство компании примет решение, что сотрудники компании будут задействованы только при выборе системы и ее эксплуатации, а работы по внедрению, поддержке и возможным дальнейшим изменениям системы будут полностью возложены на плечи консультационной компании. Возможен и другой крайний вариант, когда создается своя группа внедрения, которая будет делать все, и внешние консультанты будут привлекаться лишь для решения особо сложных технических задач. Соответственно, структура и объем затрат, связанных с системой, может значительно варьироваться от варианта к варианту - и зависит от выбранной руководством компании стратегии развития своей ИТ-инфраструктуры. Поэтому при описании затрат на внутренний консалтинг здесь выделяются только те затраты, которые в любом случае должны быть сделаны только сотрудниками компании, а остальные затраты относятся к категории внешний консалтинг.

Что касается общепроизводственных затрат по проекту, то при их калькуляции необходимо учесть следующие их статьи:

1 затраты, связанные с взаимодействием с потенциальными и выбранными поставщиками решения;

2 покупка информационно-аналитических материалов;

3 аренда помещения, в котором работает внутренняя группа внедрения;

4 амортизация оборудования, используемого группой внутреннего внедрения.

Выбор системы

Покупка оборудования, а также всякого рода программного обеспечения на данном этапе не происходит.

Внешний консалтинг:

· работа над сбором, документированием и анализом требований к будущей информационной системе;

· построение модели существующих бизнес процессов;

· разработка сценариев демонстрации ERP систем.

Внутренняя работа - просмотр и оценка предлагаемых решений от различных поставщиков.

Приобретение системы

Оборудование:

· компьютерное обеспечение для серверов, баз данных, приложений (для 3-х уровневой клиент-сервер архитетуры), web-серверов (при реализации приложений для самообслуживания в интернет);

· коммуникационное оборудование для поддержки требуемой ИТ инфраструктуры и требований к безопасности передачи данных;

· покупка новых или усовершенствование старых рабочих станций пользователей;

· прочее вспомогательное компьютерное обеспечение, включая средства резервирования данных, принтеры, факс-модемы и т.п.

Системное ПО:

· Операционная система для серверов;

· Операционная система для рабочих станций;

· Система управления базами данных;

Прикладное ПО:

· Лицензия на КИС;

· Лицензия на дополнительное ПО, если таковое требуется, но требуемой функциональности нет в закупаемой КИС:

· Система консолидации финансовой отчетности;

· Система подготовки и контроля исполнения долго- и краткосрочных бюджетов;

· Система управления документооборотом;

· Система разработки и распространения произвольных отчетов, включая OLAP средства, и т.п.

Цена системы может колебаться от 1500 до 5000 долларов за рабочее место. При этом у наиболее дорогих систем, например, у SAP R/3, присутствует явное превышение необходимого уровня функциональности, то есть придется платить за функциональность, которая, скорее всего, и является полезной, но не будет востребована многими компаниями, относящимися к среднему рынку. Системы, средняя стоимость которых составляет 2000 долларов за рабочее место, например, Microsoft Navision Axapta, зачастую обладают оптимальным набором функциональности и полезная функциональность возрастает от версии к версии, притом, что цена на продукт практически остается неизменной.

Внешний консалтинг

· Возможны затраты на привлечение 3-х фирм на анализ совместимости предложения производителей, если решение поставляется разными поставщиками.

Внутренняя работа

· Работа юридической службы компании

· Работа отдела поставок

Внедрение системы

Оборудование

· Возможна дозакупка дополнительной техники - часто это связано с недооценкой требований системы к серверам СУБД и приложений для достижения требуемого уровня производительности.

Внешний консалтинг - весь комплекс работ по запуску системы в эксплуатацию, включая моделирование будущих процессов, дизайн системы, обучение пользователей, тестирование системы, подготовку и загрузку данных, поддержку пользователей в процессе перехода на работу в новой системе.

Внутренняя работа - разработка и утверждение модели будущих процессов, время сотрудников на обучение работе в новой системе, участие в тестировании системы.

Приблизительно цену внедрения системы можно оценить в соотношении 1:1.5 по сравнению со стоимостью программного обеспечения для систем среднего рынка и в соотношении 1:3 для систем крупного рынка. При этом, цена на сам продукт у такой системы, как SAP R/3 гораздо выше, чем, например, у системы Axapta, удельная стоимость внедрения одного рабочего места у SAP в 5 раз выше.

При выборе системы необходимо оценивать, насколько трудоемко вносить в нее изменения, которые, несомненно, будут необходимы в условиях быстроизменяющихся рыночных потребностей. В системе со сложными формализованными внутренними процессами такого рода изменения производить довольно трудоемко. Так же необходимо обратить внимание на наличие удобного встроенного языка программирования, который облегчит процесс адаптации. Microsoft Business Solutions поставляет системы уже полностью соответствующие законодательству. Но чем сложнее система, тем труднее централизованно обеспечить данное соответствие. Таким образом, в сложных системах, как правило, задачи соответствия решаются внутренним персоналом или компанией, проводящей внедрение. В обоих случаях стоимость владения для клиента при использовании подобной системы возрастает.

Эксплуатация системы

В процессе эксплуатации системы появляется необходимость расширять организационные рамки применения системы, что требует дополнительных затрат на оборудование, системное и прикладное программное обеспечение.

Внешний консалтинг - потребуется для решения различного рода задач:

· Обучение новых сотрудников;

· Выверка данных;

· Разработка новых форм отчетов;

· Внедрение изменений, связанных с изменением местного законодательства;

· Внедрение новых функций системы, связанных с появлением новых направлений, отделов и т.п.

Внутренняя работа

· Поддержка работоспособности инфраструктуры, окружающей систему, включая оборудование, операционные системы, сервера СУБД;

· Поддержка средств интеграции системы с другими приложениями;

· Регулярное резервирование данных.

Улучшения системы

Со временем требуется расширять систему не только территориально, то есть увеличивать количество работающего в ней персонала, но и расширять функциональные области применения системы, что требует дополнительных затрат на оборудование, системное и прикладное программное обеспечение. Поэтому очень важно при планировании затрат по проекту предусмотреть все возможные перспективы развития системы.

Внешний консалтинг:

· повторный реинжиниринг бизнес процессов;

· частичное или полное перевнедрение системы.

Внутренняя работа - такая же, как и в процессе внедрения системы, в большем или меньшем масштабе

Подход 3. С позиции факторов создания ценности

Microsoft
 предлагает подходить к затратам с позиции факторов внешней и внутренней среды компании. Подход достаточно тривиален для западных организационных консультантов. Согласно ему, необходимо инвестировать в ключевые компетенции информационной системы для того, чтобы соответствовать ряду факторов внешней и внутренней среды и благодаря этому создавать ценность. Ниже представлены данные компетенции:

1. Гибкость информационной системы. Чтобы быстро реагировать на стремительно меняющуюся бизнес-среду.

2. Юзабилити. Интуитивный дружественный пользователю интерфейс системы является одной из составляющих успеха.

3. Стоимость и доступность квалифицированной рабочей силы для работы системы
Поддержание штата с необходимыми квалификациями и постоянная его оценка относительно рыночной ситуации.

4. Масштабируемость и демасштабируемость. Возможность расширения и уменьшения системы в соответствии с ситуацией в компании.

5. Надёжность. Обеспечение непрерывности бизнеса

6. Интеграция. Обеспечение единства системы (все функции в одном приложении).

7. Соответствие развивающимся отраслевым стандартам. Поддержание системы в соответствии с последними стабильными технологиями.

8. Стратегические отношения с производителями. Предотвращение поглощения производителя системы (своеобразное видение социальной ответственности пользователей КИС от Microsoft).

9. Безопасность. Обеспечение защиты конфиденциальной информации и коммерческой тайны.

10. TCO. Обеспечение оптимальной совокупной стоимости владения

Данный подход скорее помогает в разбивке всевозможных затрат на систему на группы, связанные именно с созданием ценности системы (нечто вроде «затрат на качество»). Нетрудно представить, что данный подход выставляет продукцию Microsoft в самом лучшем свете. Однако его ценность заключается в обеспечении возможности отнесения затрат на систему к факторам создания её ценности, что, возможно, заинтересует ряд лиц.

Подход 4. Затратные методы (совокупная стоимость владения)

Если на предприятии уже есть разработанная стратегия, прописаны направления дальнейшего развития, существует понимание того, что и как должна делать КИС, то нужна сама система. Как показывают исследования, затраты на программное и аппаратное обеспечение составляют примерно 30% от общего бюджета.

Чтобы получить представление о полных расходах, используются затратные методы, среди которых можно назвать определение совокупной стоимости владения (TCO, total cost of ownership), а также связанных с ней истинной стоимости владения (RCO, real cost of ownership) и совокупной стоимости владения приложениями (TCA, total cost of application ownership).

Основным среди перечисленных показателей, безусловно, является TCO, под которой понимается сумма всех затрат на внедрение и обеспечение функционирования системы до момента ее замены. Существует две основных модели расчета совокупной стоимости владения: концепция, предложенная Gartner Group, и результат совместных усилий Microsoft и Interpose.

Модель TCO Gartner Group
Gartner в своей методике акцентирует внимание на том, что помимо первоначальных затрат на собственно внедрение систем необходимы расходы (причем довольно значительные) на то, чтобы система работала. Gartner делит все ИТ-затраты на фиксированные и текущие.

Фиксированные затраты

Осуществляются на этапе внедрения системы, как правило, один раз в самом начале. К ним относят:

1. стоимость разработки и внедрения проекта;

2. первоначальные закупки основного и дополнительного ПО;

3. первоначальные закупки аппаратного обеспечения;

4. привлечение внешних консультантов.

Текущие затраты

Расходы, обеспечивающие функционирование системы - требуются постоянно, пока система работает. Они состоят из трех основных статей:

1. обновление и модернизация системы;

2. управление системой в целом (администрирование, обучение администрации и конечных пользователей, заработная плата, привлечение внешних ресурсов);

3. "активность пользователя" (разработка приложений и дополнительные настройки, формальное и неформальное обучение, работа с данными, последствия некомпетентных действий пользователя – futz-фактор).

Модель TCO Microsoft и Interpose

Далеко не все затраты легко подсчитать. По некоторым данным, основные факторы, влияющие на TCO, на 75% обусловлены проблемами конечных пользователей. Причем значительная часть затрат не только не закладывается заранее, но даже нигде не учитывается. Именно на них акцентируется внимание в модели подсчета TCO, разработанной Microsoft и Interpose. Согласно этой методике, затраты делятся на прямые и косвенные.

Прямые затраты

Предусматриваются бюджетом и планируются. К ним относятся расходы на аппаратное и программное обеспечение, управление (администрирование и проектирование), поддержку, разработку. При этом, согласно исследованиям Interpose, более 50% средних расходов на ИТ составляют косвенные затраты, которые не поддаются планированию и часто вообще не регистрируются. К ним относятся, прежде всего пользовательские затраты (неформальное обучение, персональная поддержка, ошибки и просчеты) и простои (из-за выхода оборудования из строя или плановых профилактических остановок).

Строго говоря, существуют расхождения в вопросах деления затрат на те или иные категории, например, если оборудование арендуется, то расходы на него переходят из разряда фиксированных в текущие. Кроме того, довольно сложно перечислить все расходы, которые необходимо учесть, в частности, в перечисленные выше методики расчетов не включены затраты на замену или демонтаж системы, продление действия лицензий. При этом не вызывает сомнений деление расходов на "видимые" и "невидимые". А в связи с резким повышением сложности информационных систем зачастую происходит непрогнозируемый рост дополнительных затрат.

Ключевые моменты/выводы

1. Составление бюджета проекта внедрения КИС должно производиться «сверху вниз», т.е. исходя не из предлагаемой стоимости системы, а из той суммы, которую готова компания вложить в улучшение своих бизнес-процессов. При этом данная сумма должна определяться с учётом рыночных и отраслевых показателей для аналогичных систем и непосредственно стратегии компании (как общей, так и ИТ-стратегии).

2. При составлении бюджета внедрения легко закладываются и оптимизируются явные затраты (стоимость программного, аппаратного обеспечения системы, услуг консультантов, подготовки локальной команды внедрения и сопровождения). Для определения неявных затрат на систему (т.н. совокупной стоимости владения КИС) существует ряд методов, помогающих оценить их приблизительно. Наиболее точная оценка неявных затрат может быть дана консультантами, имеющими большой опыт внедрения систем данного класса и могущими быть задействованными в дальнейшем обслуживании системы (они точно знают своё ценообразование). Точную оценку будущей стоимости системы произвести достаточно сложно, так как во внимание следует принимать стратегии компании, всесторонний анализ возможных вариантов развития ситуации с КИС, а также анализ внешней среды компании. Также в бюджете должны быть отражены риски. В основном риски связаны со слабым управлением и недосмотром; также распространены стандартные проектные риски (срыв сроков, несоответствие бюджету, невыполнение KPIs).

3. Как и в любом инвестиционном проекте, бюджет должен регулярно анализироваться и корректироваться в соответствии с прогрессом проекта.
� � HYPERLINK "http://www.ko.ru/document.asp?d_no=10828&p=1" ��http://www.ko.ru/document.asp?d_no=10828&p=1�

� � HYPERLINK "http://www.citforum.ru/consulting/ERP/atk_tco.shtml" ��http://www.citforum.ru/consulting/ERP/atk_tco.shtml�

� Microsoft White Paper – Maximising your Investment in SAP

� http://www.epic.ru/index.phtml?type=DOC&id=1058

