

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Vysoká škola báňská – Technická univerzita Ostrava

MANAGEMENT ZNALOSTÍ

učební text

Libor Kozubek

Ostrava 2012

Recenze: Ing. Lenka Švajdová, Ph.D.
RNDr. Miroslav Liška, CSc.

Název: Management znalostí
Autor: Libor Kozubek
Vydání: první, 2012
Počet stran: 94
Náklad: 20

Studijní materiály pro bakalářské studium, program Ekonomika a řízení průmyslových systémů, obor Ekonomika a management v průmyslu
Jazyková korektura: nebyla provedena.

Určeno pro projekt:

Operační program Vzdělávání pro konkurenceschopnost
Název: Personalizace výuky prostřednictvím e-learningu
Číslo: CZ.1.07/2.2.00/07.0339
Realizace: VŠB – Technická univerzita Ostrava
Projekt je spolufinancován z prostředků ESF a státního rozpočtu ČR

© Libor Kozubek
© VŠB – Technická univerzita Ostrava

ISBN 978-80-248-2583-0

POKYNY KE STUDIU

Management znalostí

Pro předmět **Management znalostí** semestru zimního oboru Ekonomika a management v průmyslu jste obdrželi studijní balík obsahující

- integrované skriptum pro distanční studium obsahující i pokyny ke studiu
- CD-ROM s doplňkovými animacemi vybraných částí kapitol
- harmonogram průběhu semestru a rozvrh prezenční části
- rozdělení studentů do skupin k jednotlivým tutorům a kontakty na tutorý
- kontakt na studijní oddělení

Prerekvizity

Předmět nemá žádné prekvizity

Cílem předmětu

je seznámení se základními pojmy data, informace, znalosti. Po prostudování modulu by měl student být schopen definovat pojmy znalostní společnost, informační proces, informační zdroje, data mining. Z hlediska dovedností dostane přehled o možnostech vyhledávání informací ve veřejně dostupných informačních zdrojích, placených databázových službách – konkurenční zpravodajství, tvorbě myšlenkových map, struktury, tvorbě a naplňování expertních systémů.

Pro koho je předmět určen

Modul je zařazen do bakalářského studia oboru Ekonomika a management v průmyslu studijního programu Ekonomika a řízení průmyslových systémů, ale může jej studovat i zájemce z kteréhokoliv jiného oboru.

Skriptum se dělí na části, kapitoly, které odpovídají logickému dělení studované látky, ale nejsou stejně obsáhlé. Předpokládaná doba ke studiu kapitoly se může výrazně lišit, proto jsou velké kapitoly děleny dále na číslované podkapitoly a těm odpovídá níže popsaná struktura.

Při studiu každé kapitoly doporučujeme následující postup:

Čas ke studiu: xx hodin

Na úvod kapitoly je uveden **čas** potřebný k prostudování látky. Čas je orientační a může vám sloužit jako hrubé vodítko pro rozvržení studia celého předmětu či kapitoly. Někomu se čas může zdát příliš dlouhý, někomu naopak. Jsou studenti, kteří se s touto problematikou ještě nikdy nesetkali a naopak takoví, kteří již v tomto oboru mají bohaté zkušenosti.

Cíl: Po prostudování tohoto odstavce budete umět

- popsat ...
- definovat ...
- vyřešit ...

Ihned potom jsou uvedeny cíle, kterých máte dosáhnout po prostudování této kapitoly – konkrétní dovednosti, znalosti.

VÝKLAD

Následuje vlastní výklad studované látky, zavedení nových pojmů, jejich vysvětlení, vše doprovázeno obrázky, tabulkami, řešenými příklady, odkazy na animace.

Shrnutí pojmů 1.1

Na závěr kapitoly jsou zopakovány hlavní pojmy, které si v ní máte osvojit. Pokud některému z nich ještě nerozumíte, vraťte se k nim ještě jednou.

Otázky 1.1

Pro ověření, že jste dobře a úplně látku kapitoly zvládli, máte k dispozici několik teoretických otázek.

Úlohy k řešení 1.1

Protože většina teoretických pojmů tohoto předmětu má bezprostřední význam a využití v databázové praxi, jsou Vám nakonec předkládány i praktické úlohy k řešení. V nich je hlavní význam předmětu a schopnost aplikovat čerstvě nabyté znalosti při řešení reálných situací hlavním cílem předmětu.

KLÍČ K ŘEŠENÍ

Výsledky zadaných příkladů i teoretických otázek výše jsou uvedeny v závěru učebnice v Klíči k řešení. Používejte je až po vlastním vyřešení úloh, jen tak si samokontrolou ověříte, že jste obsah kapitoly skutečně úplně zvládli.

Úspěšné a příjemné studium s touto učebnicí Vám přeje autor výukového materiálu

Libor Kozubek

OBSAH

1. Knowledge management	7
2. Vymezení pojmů data, informace a znalosti	10
2.1. Data	10
2.2. Informace	12
2.3. Znalosti.....	15
3. Informační proces.....	18
4. Informační, znalostní společnost.....	22
4.1. Současné informační prostředí	22
4.2. Informační přehlcení	24
4.3. Informační společnost	26
4.4. Informační gramotnost	30
5. Informační zdroje	32
6. Příklady informačních zdrojů.....	35
6.1. Knihovny.....	35
6.2. Elektronické informační zdroje	36
6.3. Elektronické informační zdroje dostupné na VŠB – TU Ostrava	36
6.4. Veřejné dostupné elektronické informační zdroje	38
6.5. Informační pracoviště.....	38
7. Typy informací.....	42
7.1. Primární informační zdroje	44
7.2. Sekundární a terciární informační zdroje	48
7.2.1. Sekundární informační zdroje	48
7.2.2. Terciární informační zdroje	50
8. Zásady přípravy primární literatury	53
9. Strategie vyhledávání a zpracování získaných informací - Data mining	57
10. Konkurenční zpravodajství	64
10.1. Aplikace konkurenčního zpravodajství	69
11. Myšlenkové mapy	72
12. Znalostní technologie	77
12.1. Architektura znalostních a expertních systémů	82
12.2. Architektura expertního systému.....	85
12.3. Životní cyklus Znalostního a Expertního systému	87
13. Použitá literatura:	94

1. KNOWLEDGE MANAGEMENT

Čas ke studiu: 30 minut

Cíl Po prostudování tohoto odstavce budete umět:

- definovat pojem „Knowledge management“
- definovat rozdíl znalostním managementem x managementem znalostí
- charakterizovat přístupy k managementu znalostí

Výklad

▪ Pojem „Knowledge management“

V literatuře se pro výraz „Knowledge management“ používají následující synonyma:

- „řízení znalostí“
- „znalostní management“
- „management znalostí“.

A co to vlastně je „Knowledge management“?

- „Knowledge management“ znamená **cílevědomé řízení** tvorby, získávání, sdílení a užití **znalostí**.
- „Knowledge management“ přináší schopnost nabídnout **pravé znalosti - pravým lidem - v pravý čas** s cílem pokrýt aktuální potřebu **znalostí**.
-

▪ Zaměření „Knowledge managementu“

Jak vyplývá z předcházejících odstavců, „Knowledge management“ je zaměřen na znalost. Jednotlivé směry managementu se liší navzájem rozložením hlavních priorit pozornosti, akcentováním různých složek managementu (prvků, metod, použitých technologií atd.). „Knowledge management“ akcentuje pozornost znalostem.

Priorita „Knowledge managementu“ přísluší zejména třem aktivitám:

- Šíření znalostí,

- další rozvíjení znalostí,
- užití znalostí.

„Knowledge management“ věnuje pozornost vzniku, formalizaci, transformaci, způsobu ukládání do paměti, výběru, zpracování, šíření, dalšímu rozvíjení znalostí, jejich využívání a hodnocení účinnosti vynakládaných nákladů na rozvoj znalostí.

▪ **Knowledge management a uplatnění v podniku**

„Knowledge management“ není zaměřen na oblast výzkumu a vývoje, nýbrž na problematiku spojenou se zvýšením výkonnosti firmy, přežití firmy v reakci na stále dynamičtější a nestabilnější situaci trhu. Prioritním cílem „Knowledge managementu“ je dosažení vyšší prosperity podniku. Pro současnost je typické zahlcení podniku informacemi, ale znalostí je při tom málo. Je to proto, že odpovědi na otázky „*Jaké informace potřebuji a jak s nimi naložím?*“, v klasických informačních systémech nejsou zahrnuty.

„Knowledge management“ se stával velmi zajímavým segmentem na trhu odborného, firemního poradenství. Mezi prvními společnostmi nabízející poradenství v oblasti „Knowledge managementu“, byly společnosti z tzv. velké 5 (PwC, Deloitte & Touche, Andersen, Ernst & Young a KPMG)

Vznikají i nově oddělení se zaměřením na „Knowledge management“ u předních softwarových firem, jako jsou:

- Lotus,
- Oracle,
- Microsoft.

▪ **Znalostní management x management znalostí**

Vše to je Knowledge Management, ale ... znalostní management je víc o řízení organizace se zdůrazněním úlohy znalostí zatímco management znalostí je vše, co souvisí s péčí o znalosti v organizaci

▪ **Přístupy k managementu znalostí**

V rámci managementu znalostí existují 4 přístupy k řízení znalostí a to tvrdý a měkký, kde základní rozdíl je kladen na nositele informací a technologický a sociální – tento typ členění je založen především na používaných znalostech.

- Tvrdý přístup – informační technologie
- Měkký přístup – lidé
- Technologické – explicitní znalosti
- Sociální – tacitní

Shrnutí pojmů 1.

Knowledge management“ znamená **cílevědomé řízení** tvorby, získávání, sdílení a užití **znalostí**. Knowledge management“ přináší schopnost nabídnout **pravé znalosti - pravým lidem - v pravý čas** s cílem pokrýt aktuální potřebu **znalostí**.

Otázky 1.

1. Jaká se používají synonyma pro „Knowledge management“?
2. Jaké jsou klíčové aktivity pro „Knowledge management“?
3. Jaký je rozdíl mezi znalostním managementem a managementem znalostí?
4. Jaké jsou přístupy k řízení znalostí?

2. VYMEZENÍ POJMŮ DATA, INFORMACE A ZNALOSTI

▪ Data, informace, znalosti

Pojmosloví *data* a *informace* se používá, dá se říci každodenně. Většina z nás používá tyto pojmy intuitivně, jak se komu hodí. Tuto skupinu ještě doplníme slovíčkem *znalost* využívanou ve vztahu k umělé inteligenci. Rozdíl mezi výše zmíněnými pojmy je ovšem značný a je třeba si toto uvědomovat.

2.1 Data

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Data“
- charakterizovat základní operace, které používáme při zpracování dat.

Výklad

V kontextu počítačové vědy se pojem *data* používá jako označení pro čísla, text, zvuk, obraz apod. Data tedy zobrazují stavy objektů či probíhající procesy v reálném prostředí kolem nás. Jedná se čistě o posloupnost znaků.

Příklad 2.1.1

Např. mějme skutečnost „Průměrná teplota v Praze je v prosinci 5°C“, která může být uložena takto: „Praha“ jako hodnota atributu *město*, „prosinec“ jako hodnota atributu *měsíc* a „5“ jako hodnota atributu *průměrná teplota*.

<i>Město</i>	<i>Měsíc</i>	<i>Průměrná teplota</i>
Praha	12	5
Ostrava	12	3,5
.....

Data jsou vlastně surovinou, ze které mohou vyvstávat informace.

Z hlediska práce s daty je možno rozlišovat:

- strukturovaná data – zachycují fakta, atributy, objekty jako např. (počet osob v místnosti, jméno, příjmení, datum narození, adresa, zákon, směrnice apod.),
- nestrukturovaná data – jsou vyjádřeny jako „tok bytů“ bez dalšího rozlišení.

Základní operace s daty:

- získávání dat (akvizice),
- ověřování (verifikace),
- klasifikace,
- uspořádání,
- sumarizace,
- výpočty,
- ukládání do paměti,
- vyhledávání,
- tisk,
- komunikace (distribuce).

Shrnutí pojmů 2.1

Pojem *data* používá jako označení pro čísla, text, zvuk, obraz apod. Data tedy zobrazují stavy objektů či probíhající procesy v reálném prostředí kolem nás. Jedná se čistě o posloupnost znaků.

Otázky 2.1

1. Definujte pojem „Data“ a uveďte na příkladu.
2. Jaké je členění „Dat“ z hlediska práce s nimi?
3. Jaké jsou základní operace s „Daty“?
4. Jaký je rozdíl mezi datem a informací a znalostí?

2.2 Informace

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Informace“
- definovat kritéria „dobré informace“
- definovat kritéria pro stanovení „hodnoty informace“

Výklad

Informace jsou data v kontextu, jsou to data použitelná a srozumitelná. Nebo jinak, informace jsou data, kterým jejich příjemce přisuzuje určitý význam na základě poznatků, znalostí, vědomostí a zkušeností, kterými disponuje, a která u příjemce *snižují entropii (neurčitost)*. Z toho vyplývá, že informace jsou podmnožinou poznatků (znalostí). Podle různých autorů jsou informace:

- výsledkem interpretace dat na základě individuálních schopností, hodnot a znalostí příjemce, který tyto schopnosti získal aktivním učením,
- data, obohacená o relevantnost a účelnost: přeměna dat v informace vyžaduje znalosti pro jejich analytické vyhodnocení,
- základními stavebními kameny znalostí a poznatků, které získávají hodnotu teprve v procesu užití (interpretace) apod.,

Příklad 2.2.1

Např., vraťme se k příkladu s teplotou:

Ukázali jsme si, že pro uchování hodnot (dat) lze použít tabulku, která obsahuje atributy (sloupce) *město*, *měsíc* a *průměrná teplota*. Teď si představte, že názvy atributů budou vyjádřeny čínskými znaky. Pro někoho, kdo nemá žádné znalosti o čínštině, představují obsažené údaje jen čistá data. Angličan se zase bude domnívat, že stupně jsou Fahreheita.

Na závěr si uvedeme některá kritéria, která u informace požadujeme, abychom ji mohli úspěšně použít:

- přístupnost,
- úplnost,
- pravdivost a relevance,
- srozumitelnost,
- přesnost a konzistence,
- objektivnost,
- aktuálnost a včasnost,
- odpovídající podrobnost,
- míra spolehlivosti,
- kontinuita,
- příznivá cena.

Podobně stanovíme kritéria pro hodnotu informace. Informace má hodnotu, která závisí na:

- tom, kdo informaci podává a přijímá,
- včasnosti a aktuálnosti,
- důležitosti informace pro příjemce,

Pro řešení stejných či podobných informačních potřeb mohou různí lidé využívat výrazně odlišné informace. Rozhodující příčinou jsou subjektivní znalosti, které jsou založeny na zkušenostech, názorech, hodnotách, teoretických poznacích, tvůrčím myšlení a v neposlední řadě také na intuici.

▪ **Stárnutí informace**

Jedná se o vlastnost informace, která zapříčiňuje pokles její vnitřní hodnoty v závislosti na čase. Toto stárnutí však nezpůsobuje pouze čas, ale i skutečnost, že se objevili nové informace, které předcházející relevantní informace korigují, upřesňují nebo negují. V této souvislosti se používá termín „poločas rozpadu“, kde je definován jako doba, v jejímž průběhu zestárne polovina informací. Informace se tak stává nepoužívanou, ale nikoliv nepoužitelnou. Stárnutí informací pak definujeme jako dobu, v jejímž průběhu byla publikována polovina všech informací z dané problematiky. Stupeň poklesu hodnoty

informací stárnutím je v každé oblasti lidské činnosti jiný. V technických vědách stárnou informace velmi rychle, zatímco v humanitních a především přírodních vědách je proces stárnutí informací méně dynamický.

Příklad 2.2.2

Vědní obor	Poločas stárnutí (rok)
Geologie	11,8
Matematika	10,5
Botanika	10,0
Fyziologie	7,2
Strojírenství	5,2
Chemické inženýrství	4,8
Fyzika	4,6
Metalurgie	3,9

Shrnutí pojmů 2.2

Informace jsou data v kontextu, jsou to data použitelná a srozumitelná. Nebo jinak, informace jsou data, kterým jejich příjemce přisuzuje určitý význam na základě poznatků, znalostí, vědomostí a zkušeností, kterými disponuje, a která u příjemce *snižují entropii (neurčitost)*. Z toho vyplývá, že informace jsou podmnožinou poznatků (znalostí).

Otázky 2.2

1. Definiujte pojem „Informace“ dle různých autorů a uveďte na příkladu.
2. Jaké jsou požadovaná kritéria u „Informace“?
3. Na čem závisí hodnota „Informace“?
4. Co je to proces „Stárnutí informace“?

2.3 Znalosti

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Znalosti“
- charakterizovat rozdíl mezi informací a znalostí

Výklad

Dalším pojmem informačního procesu jsou *znalosti*, resp. *poznatky*. Znalosti vznikají odvozením z informací pomocí určité posloupnosti formálních pravidel, do nichž můžeme zahrnout porovnávání informací, jejich třídění a synteticko-analytické vyhodnocování. Znalost znamená více než obdržení informací, protože zahrnuje do práce s informacemi předpoklady a zkušenosti. Ve specializované literatuře jsou znalosti považovány za:

- základní rámec pro účelové procesy interpretace informací a dat,
- základní prvek aplikace umělé inteligence v expertních nebo inteligentních systémech,
- individuální schopnost pracovat s informacemi, vyhledávat datové zdroje a využívat jich tvůrčím způsobem,
- souhrn vyhodnocených informací, zkušeností, schopností a postojů,
- hlavní konkurenční výhodu organizací budoucnosti,
- schopnost správně vyřešit daný problém atd.

▪ Explicitní, implicitní a tacitní znalosti

Explicitní můžeme vyjádřit, vyslovit, napsat, nakreslit. Lze je formalizovat je možno je systematicky uspořádat. Dají se bez větších problémů vyjadřovat a dostávají většinou podobu informace. Jsou dobře komunikovatelné a v neposlední řadě je lze sdílet.

Implicitní znalosti, jsou ty, které se nedají vyjádřit exaktně a projevují se například při řešení konkrétních úkolů. Jsou osobní, vázané na subjekt a tímto je obtížné je formalizovat.

Získávají se zkušeností a praxí a časem se považují za něco samozřejmého

Tacitní znalosti mají vysoce osobní charakter, jsou úzce propojené s jejich nositelem. Jsou vytvářeny interakcí mezi explicitními znalostmi a zkušeností, dovedností, intuicí, představ, mentálních modelů. Mají subjektivní charakter a je komplikované je přenášet.

Záměny pojmů znalosti a informace

Někdy bývá slovo znalost nesprávně zaměňováno za informaci a tím dochází k znevážení tohoto slova (př. záměna slova technik a inženýr – inženýr může být technikem ale technik nemusí být inženýrem). Rozdíl mezi znalostmi a informacemi vyplývá z porovnání obou těchto pojmů:

Znalosti jsou	Informace jsou
<ul style="list-style-type: none"> - trvalé - všeobecné - abstraktní - teoretické - objektivní - nezávislé na kontextu - řízení pravidly - vlastnictvím jednotlivce 	<ul style="list-style-type: none"> - pomíjející (vztah mezi proměnnými a daty) - specifické - konkrétní - praktické - subjektivní - závislé na kontextu - řídí se případem – vyjádření v hodnotě proměnných (vstup x výstup) - vlastnictví organizace (databáze, firmy)

Další nepřesností ve významu slova znalosti bývá záměna za **vědomosti**. **Vědomosti** představují souhrn již dříve ověřených zapamatovatelných faktů, resp. jasně daných vztahů mezi nimi.

Mezi informací a znalostí problematiky, kterou data zachycují, existuje určitý vztah. Je-li oblast dat, resp. informací pro příjemce příliš nová či málo známá, je její informační působení příliš nízké. Nejvyšší informační působení je v oblasti, kdy jsou u příjemce znalosti z daného oboru částečné.

Obr. 2.3.1 – Závislost mezi informací a znalostí problematiky

Shrnutí pojmů 2.3

1. Znalosti vznikají odvozením z informací pomocí určité posloupnosti formálních pravidel, do nichž můžeme zahrnout porovnávání informací, jejich třídění a synteticko-analytické vyhodnocování. Znalost znamená více než obdržení informací, protože zahrnuje do práce s informacemi předpoklady a zkušenosti.
2. **Vědomosti** představují souhrn již dříve ověřených zapamatovatelných faktů, resp. jasně daných vztahů mezi nimi.

Otázky 2.3

1. Definiujte pojem „Znalost“.
2. Jaké jsou rozdíly mezi pojmy „Znalost“ a „Informace“?
3. Vysvětlete závislost mezi informací a znalostí problematiky a graficky prezentujte.

3. INFORMAČNÍ PROCES

Čas ke studiu: 2 hodiny

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Informační proces“
- definovat pojem „Výchovně vzdělávací proces“
- dokázat objasnit pojem „Rozhodnutí“, resp. „Realizace rozhodnutí“

Výklad

▪ Informační proces vs. Výchovně vzdělávací proces

Výchozí jednotkou informačního procesu jsou data, která lze získat měřením nebo experimentem. Porovnáváme-li více dat navzájem a provedeme-li jejich analýzu, získáme informaci. Informace, které dále porovnáváme, třídíme a vyhodnocujeme, označujeme jako znalosti (poznatky). Jednotlivé znalosti se v souhrnu stávají součástí informačního pole – infosféry.

Za paralelní informační proces lze považovat proces výchovně-vzdělávací, probíhající v rodině, ve školství. Jedná se o proces předání znalostí, a zkušeností následujícím generacím a to ve formě vědomostí.

Na rozhodovacím procesu se pak podílejí jak znalosti získané z informačního procesu, tak i zkušenosti vzniklé praktickým využíváním vědomostí a konečně i mimosmyslové vnímání (intuice).

Obr. 3.1 – Informační a výchovně vzdělávací proces

Základními fázemi informačního procesu jsou:

1. získávání,
2. zpracování,
3. ukládání,
4. vyhledávání,
5. distribuce,

6. vyhodnocování,

7. zpracování.

Získávání – jedná se o proces obstarání informace (resp. informací) z nejrůznějších zdrojů dle oboru zaměření.

Zpracování – zahrnuje např. bibliografické zpracování informace, přiřazení identifikačních deskriptorů, indexování informace, katalogizace informace, zpracování abstrakce apod.

Ukládání – ukládání informací spočívá v jejich uložení podle předchozího zpracování dle přijatých zásad a systému používaného v informačním pracovišti do různých typů:

- deposity (deposity knih a časopisů),
- kartotéky (abstrakt, uložení informací dle deskriptorů, indexů),
- databáze (abstrakt, plné texty, uložení jen bibliografických citací apod.).

Vyhledávání – představuje výběr všech relevantních informací podle zadaného tématu, dotazu, problému ze získaného zdroje.

Distribuce – jedná se o variabilní fázi informačního procesu – může se vyskytovat na kterémkoliv místě od vyhledávání. Poskytování informací může být různou formou:

- dopis,
- fax,
- telefon,
- email,
- disketa aj.

Vyhodnocení – reprezentuje komplexní kriticko-analytické vyhodnocení všech získaných informací.

Zpracování – znamená nejúplnější vyhodnocení informací dle předem stanovených kritérií, cílů, požadavků zadavatele se specifikací variantních řešení daného problému.

Shrnutí pojmů 3

Informační proces nastává v okamžiku, kdy porovnáváme více dat navzájem a provádíme jejich analýzu, cílem je získání informace. Informace, které dále porovnáváme, třídíme a vyhodnocujeme, označujeme jako znalosti (poznatky). Jednotlivé znalosti se v souhrnu stávají součástí informačního pole – infosféry.

Za paralelní informační proces lze považovat proces výchovně-vzdělávací, probíhající v rodině, ve školství. Jedná se o proces předání znalostí, a zkušeností následujícím generacím a to ve formě vědomostí.

Otázky 3

1. Graficky popište vztahy mezi „Informačním procesem“ a „Výchovně vzdělávacím procesem“.
2. Řekněte vlastními slovy, co znamená pojem „Rozhodnutí“, resp. „Realizace rozhodnutí“?
3. Jaké jsou základní fáze „Informačního procesu“? Tyto fáze popište.

4. INFORMAČNÍ, ZNALOSTNÍ SPOLEČNOST

- Úvod do informačního prostředí a informační společnosti

4.1 Současné informační prostředí

Čas ke studiu: 30 minut

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Současné informační prostředí“
- dokázat objasnit důležitost pojmu „Informace“ v současném informačním prostředí“

Výklad

Pracovní styl a život je stále více ovlivňován používáním počítačů, mobilních telefonů, elektronické pošty, kabelové televize, internetu, intranetu atd. Stále frekventovanější jsou pojmy jako: informace, informatizace, informační společnost, virtuální realita, informační technologie a další. Základním faktorem dalšího rozvoje společnosti se tudíž stávají informace. Informace se považují za [1]:

- Podstatu podnikání
- Faktor úspěšnosti podniku
- Výrobní faktor podniku
- Strategickou surovinu
- Čtvrtý faktor rozvoje společnosti (po půdě, práci a kapitálu)
- Oporu demokracie
- Zdroj moci

Dle mnoha názorů se v 20. a 21. století začíná svět vyvíjet od *společnosti průmyslové ke společnosti informační (společnost znalostní, společnosti celoživotního učení)*.

19. století – století páry

20. století – století průmyslu

21. století – století informací

E. Garfield charakterizuje informační společnost jako „**system, pro nějž je typický fakt, že rychlé a spolehlivé uspokojování potřebnými informacemi je normální stav**“. Smyslem informační společnosti je tedy zajistit univerzální přístup lidí k informacím. Skutečným měřítkem úrovně informační společnosti nebude ani počet osobních počítačů a telekomunikačních prostředků, ani délka optických kabelů, ale především rozsah, kvalita, užitečnost a především dostupnost informací a informačních služeb. Významnou úlohu bude hrát v informační společnosti osvojování si nových znalostí a zkušeností jako výsledek praktického využívání vědomostí. V tomto smyslu lze informační společnost charakterizovat jako společnost celoživotního učení. V této společnosti již nebude základním ekonomickým zdrojem ani kapitál, ani přírodní zdroje, ani práce. Budou a zůstanou jím především znalosti. Ovšem s rostoucím množstvím potenciálních informací souvisí také jiná otázka. Schopnost člověka absorbovat nové informace a měnit je v poznatky. [1].

Shrnutí pojmů 4.1

1. „Současné informační prostředí“

Otázky 4.1

1. Řekněte vlastními slovy, co znamená pojem „Současné informační prostředí“.
2. Jaký význam mají v současném informačním prostředí informace?

4.2 Informační přehlcení

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Informační přehlcení“
- objasnit důvody informačního přehlcení

Výklad

Trendem společenského vývoje je podmíněnost úspěchu jak na úrovni firem, tak na úrovni jedince, schopností najít, analyzovat a umět používat informace. Ty však vznikají mnohem rychleji a ve větších objemech, než je schopnost člověka je nalézat, studovat a současně jim porozumět. Tento problém se již dlouho označuje jako informační exploze:

- přebytek informací
- přebytek publikací
- přebytek prostředků záznamů
- exploze šíření informací a infrastruktury
- prudký rozvoj informačních technologií

nelze spojovat a slučovat terminologii týkající se „*přebytku informací*“ a „*přebytku publikací*“ - zveřejněné publikace několikrát překračují zveřejněné a nové informace (tataž informace může být i v několika publikacích).

**Informační
přehlcení**

Informační přehlčení

Informační přehlčení způsobuje neschopnost vytěžit potřebné znalosti z nezměrného kvanta informací. Obecně lze konstatovat, že člověk může být informačně přehlčen, když:

- nedokáže porozumět dostupným informacím,
- cítí se zavalen množstvím informací, které má vstřebat,
- nemá tušení, zda určité informace existují,
- nemá tušení, kde informace hledat,
- ví, kde má informace hledat, ale neví jak se k nim dostat.

Příčiny informačního přehlčení:

- rostoucí objem informací,
- rostoucí objem prohledávaného prostoru → vyšší obtížnost nalézt to správné,
- verifikace přesnosti informací (problém související s internetem – nalezení nekonzistentních, chybných a zbytečných dat) → přesnost zadaného dotazu (požadavku) na danou informaci a schopnost systému požadavek vyhodnotit,
- informační gramotnost → schopnost efektivního přístupu a hodnocení informací vzhledem k určité potřebě.

Fakta – údaje z roku 2002:

- ve světě vychází ročně cca 140 tis. odborných a vědeckých časopisů, což představuje 300 tis. stránek denně ve více než 65 jazycích,
- denně je publikováno 12-13 tis. vědeckých článků (tento počet se každé tři roky zdvojnásobuje),
- průměrný počet autorů jedné vědecké práce vzrostl z 1,8 v roce 1955 na 3,5 v roce 1994 – počet prací s více než 50-ti autory rovněž stoupá (z méně než 50-ti v roce 1981 na více než 400 v roce 1994),
- ročně vychází asi 600 tis. odborných monografií, včetně cca 30 tis. sborníků z konferencí,
- denně se ve světě přihlašuje cca 2 tis. patentů.

Shrnutí pojmů 4.2

Informační přehlčení způsobuje neschopnost vytěžit potřebné znalosti z nezměrného kvanta informací. Obecně lze konstatovat, že člověk může být informačně přehlčen, když nedokáže porozumět dostupným informacím, když cítí se zavalen množstvím informací, které má vstřebat, když nemá tušení, zda určité informace existují, když nemá tušení, kde informace hledat, když ví, kde má informace hledat, ale neví jak se k nim dostat.

Otázky 4.2

1. Definiujte pojem „Informační přehlčení“.
2. Vysvětlete rozdíl mezi pojmy „Přebytek informací“ a „Přebytek publikací“.
3. Kdy je jedinec informačně přehlčen?
4. Jaké jsou příčiny informačního přehlčení?

4.3 Informační společnost

Čas ke studiu: 1 hodina

Cíl Po prostudování této podkapitoly budete umět

- definovat pojem „Informační společnost“
- charakterizovat rozdíl mezi průmyslovou a informační společností.

Výklad

Během 20. Století došlo k přechodu od faktorů společenského růstu zaměřených na surovinové a ekonomické zdroje k faktorům informačním, a to díky následujícímu podnětu:

- Rozmach práce s informacemi (zpracování, uchování, přenos) v jakékoliv podobě (písemné, zvukové, vizuální) bez omezení času, objemu a vzdálenosti

Globální informatizace společnosti

Informatizace je proces podobný s industrializací ve 20. století, která rozšiřovala fyzické možnosti a sílu člověka. Informatizace rozšiřuje duševní schopnosti člověka. Informatizace společnosti umožňuje řešit problematiku omezenosti surovinových zdrojů. Základem je rozvoj informačních a telekomunikačních technologií.

Charakteristiky společnosti

Typ společnosti	Charakteristiky
Průmyslová společnost	<ul style="list-style-type: none"> - stroje, - nové technologie, - infrastruktura dopravy, - energetické sítě - apod.
Informační společnost	<ul style="list-style-type: none"> - vznik společnosti kvalitní přeměnou z výchozí industriální společnosti, - informace jsou nositelem inovačních změn a výchozím zdrojem rozvoje, - probíhá informatizace společnosti, preferujících v první fázi rozvoj komunikačních technologií a zdůrazňující znalosti jako aktivní složku procesu, - vyžaduje se práce s informacemi a s tím související změny v myšlení a jednání lidí, - objem znalostí se znásobuje každých 5 – 7 let - zůstává se průmyslová konkurenceschopnost - rozhodujícím faktorem pro průmyslovou sféru se stává produktivita znalostí a znalostních pracovníků - rozvoj informační ekonomiky

V roce 1977 americký ekonom Marc Porat zahrnul do statistik týkajících se makroekonomických ukazatelů vedle tradičních sektorů jako byly zemědělství, průmysl a služby i ukazatel týkající se informačního sektoru. Opodstatněnost tohoto kroku je znázorněna na obrázku níže, kde je jasně patrný vzestup sektoru týkající se informačních a komunikačních služeb.

Obr. 4.3.1 – Vývoj podílu pracovních sil ve čtyřech sektorech ekonomiky USA

Smyslem informační společnosti je zajistit univerzální přístup lidí k informacím. Mírou hodnocení informační společnosti není počet osobních počítačů a telekomunikačních prostředků, ani délka optických kabelů ale především rozsah, kvalita, užitečnost a dostupnost informací a informačních služeb.

Vznik informační společnosti má a bude mít řadu velmi závažných důsledků.

Pozitivní důsledky:

- dostupnost informací přímo u zdroje
- aktuálnost a úplnost informací
- svoboda nakládání s informacemi
- zlepšení informovanosti ve všech sférách profesionálního i soukromého života
- levné výměna informací v celosvětovém měřítku

- okamžitý přenos informace včetně její archivace a zpracování
- nové formy obchodu a peněžních služeb
- virtualizace podnikání a obchodování
- globální spolupráce
- nová organizace veřejných služeb atd.

Negativní důsledky – v současnosti ještě není možné přesně určit negativní důsledky působnosti procesu informatizace na společnost:

- ztráta soukromí
- zvyšující se požadavky zaměstnavatelů na zaměstnance - stres
- ztráta sociálních vazeb
- nebezpečí zahlcování informacemi
- výhodnější podmínky pro organizovaný zločin
- morální a zdravotní problémy

Shrnutí pojmů 4.3

1. „Informační společnost“

Otázky 4.3

1. Definiujte pojem „Informační společnost“.
2. Na grafu od amerického ekonoma Marca Porata popište vzrůst významu „Informační společnosti“
3. Popište pozitivní a negativní důsledky vzniku „Informační společnosti“?

4.4 Informační gramotnost

Čas ke studiu: 30 minut

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Informační gramotnost“

Výklad

Člověk je gramotný jestliže dokáže číst a psát ve svém rodném jazyce. Informační gramotnost je schopnost porozumět a používat informace v rozmanitých podobách, jak jsou prezentovány prostřednictvím počítače. V rámci informační gramotnosti nejde jen o nahrazení konvenčních médií obrazovkou počítače, ale zároveň se uživatel musí zbavit zbytečných předsudků.

Člověk, který je informačně gramotný je schopen:

1. rozpoznat vznik určitého problému a také jej definovat,
2. určit otázky, které jsou problémem vyvolány,
3. identifikovat informace, které jsou zapotřebí pro řešení problémů a zodpovězení následných otázek,
4. nalézt požadované informace,
5. nalezené informace vyhodnotit,
6. informace analyzovat a syntetizovat do řešení nebo odpovědi.

▪ Informační x počítačová gramotnost

Tyto dva pojmy si nelze zaměňovat. Počítačová gramotnost je podmnožinou informační gramotnosti. Počítačová gramotnost se omezuje jen na obecné schopnosti a dovednosti práce člověka s počítačem. Od doby vynálezu počítače se lidé soustředili pouze na dokonalé zvládnutí práce s počítačem, ovšem teď, v době informací je zájem soustředěn již na vyšší úroveň.

Obr. 4.4.1 – Informační vs. Počítačová gramotnost

Shrnutí pojmů 4.4

1. Informační gramotnost je schopnost porozumět a používat informace v rozmanitých podobách, jak jsou prezentovány prostřednictvím počítače. V rámci informační gramotnosti nejde jen o nahrazení konvenčních médií obrazovkou počítače, ale zároveň se uživatel musí zbavit zbytečných předsudků.

Otázky 4.4

1. Definujte pojem „Informační gramotnost“.
2. Na grafu znázorněném v této kapitole vysvětlete průběh „Informační gramotnosti“ a „Počítačové gramotnosti“.

5. INFORMAČNÍ ZDROJE

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- definovat pojem „Informační zdroj“
- charakterizovat interní a externí zdroje informací
- určit typy Informačních zdrojů
- určit charakteristiky Informačních zdrojů

Výklad

▪ **Definice**

Informačním zdrojem je systém, který je reálným nebo potenciálním nositelem, zprostředkovatelem nebo šířitelem informací.

▪ **Typy informačních zdrojů**

Informační zdroje lze členit dle různých hledisek. Jedním hlediskem je, jaké informace zdroj poskytuje – typy zdrojů:

- zdroj politických informací,
- zdroj ekonomických informací,
- zdroj právních informací aj.

Jiným hlediskem může být forma zdroje:

- textový zdroj,
- obrazový zdroj,
- zvukový zdroj,
- multimediální aj.

Dalším hlediskem může být dostupnost zdroje:

- komerční zdroje,
- veřejné zdroje,

- utajované zdroje aj.

Jaký informační zdroj využít záleží na dané informační potřebě tazatele.

- **Externí a interní zdroje informací**
- **Charakteristiky informačních zdrojů**

Příklad 5.1

Úkol zjistit sídlo společnost není pro žádného z Vás problémem. Teď si představte, že jste „Risk manager“ bankovního ústavu a máte poskytnout dané společnosti úvěr ve výši 40 mil. EUR. Teď Vám nezbývá nic jiného než začít hledat v mnoha zdrojích veškeré informace o společnosti – platební morálka, závazky společnosti po lhůtě splatnosti, pohledávky společnosti – je třeba využít mnoho nezávislých zdrojů. U těchto zdrojů je ovšem potřeba znát cenu a hlavně kvalitu daného zdroje a na tom záleží, zda daný zdroj informace využijeme či nikoliv.

Při hodnocení daného zdroje je vhodné brát následující charakteristiky:

- *typ informací* – bibliografický vs. úplný text, zvukový vs. faktografický vs. obrazový vs. multimediální typ,
- *rozsah zdroje* – říká, kolik záznamů nebo jiných jednotek zdroj obsahuje,
- *úplnost zdroje* – určuje, kolik ze všech dostupných informací, jimiž se zdroj zabývá, je ve zdroji uloženo,
- *retrospektiva zdroje* – udává, jak daleko do minulosti zdroj zasahuje,
- *perioda aktualizace zdroje* – jak často jsou do zdroje informace ukládány,
- *producent* – určuje důvěryhodnost zdroje,
- *dostupnost zdroje* – veřejný vs. placený,
- *cena zdroje* – odvíjí se dle obchodní politiky poskytovatele informací – zda se jedná o platby za počet přístupů, či o paušální platby za nějaké období.

Shrnutí pojmů 5

Informačním zdrojem je systém, který je reálným nebo potenciálním nositelem, zprostředkovatelem nebo šířitelem informací. Informační zdroje lze členit dle různých hledisek. Jedním hlediskem je, jaké informace zdroj poskytuje – typy zdrojů, formy zdroje a dostupnosti zdroje. Základní rozdělení zdrojů informací jsou zdroje interní a externí.

Otázky 5

1. Charakterizujte typy Informačních zdrojů
2. Definiujte podstatné charakteristiky Informačních zdrojů
3. Základní příklady externích a interních, primárních a sekundárních zdrojů informací,

6. PŘÍKLADY INFORMAČNÍCH ZDROJŮ

Čas ke studiu: 1,5 hodiny

Cíl Po prostudování tohoto odstavce budete umět

- Popsat různé příklady Informačních zdrojů

Výklad

Mezi nejběžnější příklady informačních zdrojů se řadí:

- Knihovny
- Elektronické informační zdroje
- Informační pracoviště
 - o databázová střediska
 - o informační instituce
 - o firemní informační střediska
 - o informační brokeři
 - o ostatní informační pracoviště (např. MIC, ARR, Informační centrum Evropské unie apod.)

6.1 Knihovny

Knihovny obecně označujeme jako kulturní, informační a vzdělávací zařízení, které shromažďuje, zpracovává a uchovává knihovní fond a poskytuje knihovnické a informační služby.

Knihovny můžeme taktéž definovat jako systematicky uspořádanou sbírku knih, časopisů a jiných informačních médií, které jsou určeny pro uspokojování informačních, kulturních, vzdělávacích a rekreačních potřeb uživatele.

Aktuální seznam knihoven je možné nalézt na webové adrese:

<http://katalog.seznam.cz/Instituce-a-urady/Vzdelavaci-instituce/Knihovny/index.html>,

Případně ve vyhledávači pod odkazy:

Obsah > Instituce a úřady > Vzdělávací instituce > Knihovny

6.2 Elektronické informační zdroje

Podle charakteru obsahu lze nabízené elektronické informační zdroje lze rozdělit do tří základních skupin:

- *bibliografické zdroje* obsahují záznamy (někdy doplněné abstraktem) článků z časopisů, knih, příspěvků z konferencí a dalších dokumentů
- *faktografické zdroje* obsahují konkrétní textové nebo číselné údaje (např. statistiky, adresáře firem)
- *plnotextové (fulltextové) zdroje* obsahují samotné dokumenty (články, knihy, patenty apod.) v plném znění

Elektronické informační zdroje jsou k dispozici nejčastěji formou **online přístupu** nebo jsou dodávány na **CD-ROM/DVD-ROM**.

- *Online informační zdroje* lze získat buď na základě ročního paušálního předplatného nebo se cena stanoví podle skutečného využití zdroje (tzv. transakční účtování). Transakční formu, která je typická pro velká databázová centra, naopak ocení příležitostní zákazníci, kteří mohou platit zálohově nebo jednorázově pomocí kreditní karty. Pro práci s těmito zdroji uživatelé nepotřebují speciální software - stačí běžný webový prohlížeč.
- *Informační zdroje na CD-ROM/DVD-ROM* se nejčastěji nakupují formou ročního předplatného (zahrnující několik aktualizací dat), některé jsou k dispozici formou jednorázového nákupu. Výhodou tohoto typu zdrojů je pohodlný a rychlý přístup (na jednotlivých počítačích nebo v lokální síti) pomocí speciálního software, který je součástí dodávky. Nevýhodou je méně častá aktualizace ve srovnání s online zdroji.

6.3 Elektronické informační zdroje dostupné na VŠB – TU Ostrava

Naleznete na intranetu pod odkazy:

ÚK VŠB-TUO > Služby > E-zdroje

Přístup k sekundárním informačním zdrojům – k bibliografickým bázím dat – je interním uživatelům ÚK VŠB-TU Ostrava umožněn prostřednictvím:

- licencí na přístup ke komerčním informačním zdrojům v prostředí WWW,
- rešeršních služeb poskytovaných na základě žádosti uživatele,
- bází dat dostupných v síti univerzity, které ÚK získává na CD-ROM,
- volně přístupných bází dat dostupných na Internetu v prostředí WWW.

Základní informační zdroje

V současnosti mohou interní uživatelé ÚK VŠB–TU Ostrava využívat tyto elektronické informační zdroje:

- Compendex, Iconda, Inspec, Metadex aj. (Aluminium Industry Abstracts, Ceramic Abstracts/World Ceramics Abstracts, Copper Data Center Database, Corrosion Abstracts, Engineered Materials Abstracts, Materials Business File, Mechanical Engineering Abstracts, WELDASEARCH) prostřednictvím databázového centra Dialog a Cambridge Scientific Abstracts (CSA)
- IEEE Computer Society Digital Library
- eIFL Direct – přístup k plnotextovým databázím EBSCO
- ProQuest 5000 a Periodicals Contents Index Web (PCI Web)
- SpringerLink – přístup k plným textům více než 480 časopisů vydávaných nakladatelstvím Springer-Verlag (nyní součást společnosti BertelsmannSpringer)
- Kluwer Online Journals – vstup do úplné kolekce 750 titulů časopisů Kluwer Academic Publishers na základě konsorciální licence, přístup k plným textům časopisů je možný pouze ze sítě univerzity
- Web of Science – vyhledávání v citačních databázích Thomson ISI (Science Citation Index Expanded sleduje oblast přírodních a technických věd, Social Sciences Citation Index a Arts and Humanities Citation Index oblast společenských věd, včetně ekonomické literatury); multioborová bibliografická databáze registruje články z časopisů (od roku 1980 do současnosti). Přístup je zajištěn ze sítě univerzity na základě kontroly IP adresy počítače. Prohlížeč nesmí být nastaven na přístup přes proxy server! Zatím jde o zkušební přístup na základě zapojení VŠB-TU Ostrava do projektu, jehož nositelem je Knihovna AV ČR.

- ISI Web of Knowledge – ISI Journal Citation Reports – základní informační zdroj pro hodnocení časopisů využívající citační údaje z více než 8 400 vědeckých a technických časopisů v celosvětovém měřítku. Pro vstup do tohoto zdroje je nezbytné mít v prohlížeči nastaveno připojení přes server proxy, přístup je možný pouze ze sítě univerzity.

6.4 Veřejně dostupné elektronické informační zdroje

Veřejně dostupné elektronické informační zdroje

- www.czso.cz – Český statistický úřad
- www.justice.cz – server českého soudnictví
- Registr živnostenského podnikání
- www.mfcr.cz – ARES – administrativní registr ekonomických subjektů
- www.statnisprava.cz – server státní správy ČR
- www.gov.cz – server veřejné správy ČR
- www.czechpoint.cz
- <http://nahlizenidokn.cuzk.cz/> - Katastrální úřady v ČR, nahlížení do katastru nemovitostí
- Datábase úřadu průmyslového vlastnictví
- Centrální adresa – databáze veřejných zakázek v ČR
- Registr územní identifikace a adres
- Centrální registr dlužníků

Výše uvedené veřejně dostupné elektronické informační zdroje slouží podnikatelům (fyzickým i právnickým osobám) při jejich každodenní činnosti k orientaci se v informačním podnikatelském prostředí.

6.5 Informační pracoviště

Kromě odborných knihoven jsou zdrojem a zprostředkovatelem informací nejrůznější typy informačních pracovišť – databázová střediska, informační instituce, firemní informační střediska, informační brokeři a ostatní informační pracoviště (např. MIC, ARR, Informační centrum Evropské unie apod.).

- **Informační středisko**

je obvykle zvláštní pracoviště organizace, které trvale vykonává informační činnost především pro vlastní organizaci, nebo i v rámci širší působnosti, vymezené tematicky, regionálně či administrativně.

- **Firemní informační středisko**

jeho úkolem je shromažďovat, zpracovávat a zpřístupňovat především **externí** informace s cílem získat konkurenční výhodu vlastní firmy především ve střednědobém až dlouhodobém časovém horizontu.

Přehled základních služeb poskytovaných firemním informačním střediskem

<i>Služba</i>		<i>Činnost</i>
Informační	Knihovnická	Knihovní servis, objednávky, archivace materiálů, studovna, přednáškový sál
	Rešeršní	Objednávání a sestavování rešerší, budování vlastní databáze, monitorování denního i odborného tisku
	Firemní	Kompletace firemních informací, budování vlastní databáze, historie vlastního podniku
	Archivní	Spisová, skartační, archivní a badatelská činnost s celopodnikovou působností
	Ostatní	Všeobecné referenční služby
Expertní	Vyhodnocování informací	Textové hodnocení, zpracovávání studií, informační profily pracovníků, vyhodnocování rešerší
	Odborné poradenství	Recenze, oponentury, konzultace, přednášky, publikace, databáze specialistů, expertní pedagogická činnost, koordinace diplomových prací, rozšíření na region
	Ostatní	patenty, přehled výstav, veletrhů, kongresů, seminářů, členství v organizacích kolektivní i individuální
Propagační	Distribuce informací	Přímý informační servis, interní informační zpravodaj
	Informačně	Redakce podnikových novin, ediční aktivita, tvorba

	osvětová	image, přednášky, návštěvy výstav, kongresů, regionální informační středisko, styk s veřejností
	Ostatní	Popularizace podniku, informace, vzdělávání
Doplňková	Překladatelská	Zaměstnanci, důchodci, agentury
	Reprografická	Rozmnožování, vázání, foto, video
	Editační	Psaní na PC, grafika
	Ostatní	Jakákoliv, dle požadavků a možností střediska

▪ Databázová střediska

s pojmem databázové středisko úzce souvisí pojem „*Informační broker*“. Informační broker je profesionální informační specialista, působící jako prostředník mezi informačními zdroji a koncovým uživatelem. V současnosti je totiž na zvažování z ekonomického hlediska, zda si má uživatel informace kompletovat sám, či zda má tuto službu zadat profesionálům (kteří tuto práci provedou za rozumných finančních podmínek a bez informačních šumů) a následně si provést pouze vyhodnocení předaných materiálů.

Databáze bývají obvykle soustředěny v tzv. databázových střediscích, někdy mohou být přímo umístěny také na veřejných datových serverech – internet. Databázové středisko je obvykle organizace, která soustřeďuje, nakupuje, vytváří a zpřístupňuje řadu databází. Dnes představují databázové střediska komplexní informační systémy, které svým rozsahem informačních fondů uložených v počítačích, množstvím uživatelů a organizací práce na komerčním základě představují nový druh průmyslu – informační průmysl. Tyto střediska poskytují nejrůznější druhy služeb: jednorázové rešerše, průběžné rešerše, vystavování plnotextových primárních a sekundárních dokumentů, distribuce dokumentů, přebírání záznamů z externích databází apod.

Shrnutí pojmů 6

Mezi nejběžnější příklady informačních zdrojů se řadí knihovny, elektronické informační zdroje, informační pracoviště mezi nimi databázová střediska, informační instituce, firemní informační střediska, informační brokeři a ostatní informační pracoviště (např. MIC, ARR, Informační centrum Evropské unie apod.)

Otázky 6

1. Popište různé příklady informačních zdrojů.
2. Jakou formu mají nejčastěji elektronické informační zdroje?
3. Jaké služby poskytují „Firemní informační střediska“?
4. Vysvětlete pojem „Informační broker“.

7. TYPY INFORMACÍ

Čas ke studiu: 20 minut

Cíl Po prostudování tohoto odstavce budete umět

- Rozčlenit odbornou literaturu dle stupně zpracování
- Charakterizovat strukturu informačních zdrojů.

Výklad

Struktura informační zdrojů

Tištěné písemné i grafické formy poskytující vědecké, technické a pracovní informace v příslušném oboru se obvykle označují jako odborná literatura. Podle formy zpracování se odborná literatura dělí na:

- Knihy,
- Časopisy,
- Patenty,
- Normy,
- Firemní zprávy,
- Ostatní odborná literatura.

Jako nejúčelnější se jeví rozdělení odborné literatury dle charakteru a účelu. Základním prvkem pro toto rozdělení je stupeň zpracování a utřídění původních vědeckých a odborných výsledků, faktů, dat a informací. Na základě tohoto kritéria dělíme literaturu do 4 skupin. Smyslem této kategorizace je to, že při hledání určité informace, která musela být někým zjištěna a publikována v nějakém primárním dokumentu, použijeme buď vhodný terciární pramen, nebo se obrátíme na zdroj sekundárních informací, který nás obvykle systematicky dovede k žádoucímu primárnímu zdroji – viz obr. Dělení odborné literatury podle charakteru a účelu

PRIMÁRNÍ INFORMAČNÍ ZDROJE	<ul style="list-style-type: none"> - Vědecké, technické a odborné časopisy - Patenty, průmyslové vzory, ochranné známky - Interní firemní informace 	
	<ul style="list-style-type: none"> - Zprávy z vědeckých a odborných setkání - Výzkumné a technické zprávy - Vědecko-kvalifikační práce 	Šedá literatura

SEKUNDÁRNÍ INFORMAČNÍ ZDROJE
Systematické zpracování

TERCIÁRNÍ INFORMAČNÍ ZDROJE
Selektivní zpracování

OSTATNÍ INFORMAČNÍ ZDROJE

<ul style="list-style-type: none"> - Kompendia - Referátové časopisy - Literatura citací - Sekundární patentová literatura - Souhrny ekonomických informací - Externí firemní informace

<ul style="list-style-type: none"> - Učebnice - Monografie - Encyklopedie, naučné slovníky - Příručky - Účelové firemní informace
--

<ul style="list-style-type: none"> - Seznamy periodik - Překlady - Seznamy autorů - Ostatní informační zdroje

Obr 7.1 Dělení odborné literatury podle charakteru a účelu

Shrnutí pojmů 7

Tištěné písemné i grafické formy poskytující vědecké, technické a pracovní informace v příslušném oboru se obvykle označují jako odborná literatura. Podle formy zpracování se odborná literatura dělí na knihy, časopisy, patenty, normy, firemní zprávy, ostatní odborná literatura. Jako nejúčelnější se jeví rozdělení odborné literatury dle charakteru a účelu.

Otázky 7

1. Jaké je dělení odborné literatury dle charakteru a účelu?

7.1 Primární informační zdroje

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- Definovat a popsat „Primární informační zdroje“
- Charakterizovat jednotlivé primární informační zdroje
- Charakterizovat pojmy – patent, průmyslový vzor, ochranná známka.

Výklad

Primární informační zdroje tvoří původní prameny, obsahující bezprostřední nová sdělení o výsledcích odborné a vědecké práce. Dělení – viz. obrázek v kapitole 7. Pojem „šedá literatura“ je vyhrazen pro souborné, nekonvenční, neformální, dílčí, dočasné, neveřejné až důvěrné primární publikace, vydávané k různým příležitostem. Obvykle je tato literatura produkována přímo na vědeckých pracovištích, univerzitách vládních, institucích i soukromými osobami.

Primárními informačními zdroji jsou:

- Vědecké, technické a odborné časopisy
- Patenty, průmyslové vzory, ochranné známky
- Interní firemní informace
- Zprávy z vědeckých a odborných setkání
- Výzkumné a technické zprávy
- Vědecko-kvalifikační práce
- Šedá literatura

▪ Časopisy

Smyslem časopisu je přesun odborné informace od autora ke čtenáři. Tato cesta přesunu by měla být rychlá, pohodlná, levná a všem přístupná. Obsahem časopisů jsou především jednotlivé články – zvané publikace.

- Vědecký časopis – publikuje články ze specializovaného vědního oboru, aniž by obsah práce musel mít nějakou návaznost na praxi.

- Technický časopis – zaměřen na technické, technologické, resp. vědecko-technické problémy s přímou návazností na praxi.
- Odborný časopis – přináší aktuální zprávy z různých aplikačních oblastí.

▪ **Elektronická forma časopisů**

V poslední době se řada nakladatelství uchyluje k publikování svých periodik jak v tištěné tak i elektronické verzi.

Výhody elektronické verze:

- Okamžité rozšíření po světě
- Možnost rychlého vyhledání textu pomocí zadaných slov a jejich kombinací,
- Možnost okamžitého vytištění kopie daného článku pro vlastní potřebu,
- Možnost rozeslání textu pomocí e-mailové pošty
- Možnost rychlé a snadné úpravy textu

Nevýhody elektronické verze

- Menší přehlednost textu na obrazovce,
- Rychlejší únava ze čtení textu,
- Ztráta grafické kvality při tisku

▪ **Dokumenty průmyslově právní ochrany**

K průmyslovým právům (někdy též označované jako pojem průmyslové vlastnictví) patří chráněné dokumenty, jako jsou:

- patenty na vynálezy,
- autorská osvědčení,
- průmyslové a užité vzory,
- topografie internetových obvodů,
- autorská díla (programy počítačů, software),
- ochranné známky.

Z legislativního hlediska je ochrana průmyslových práv zabezpečena zvláštními zákony.

▪ **Zprávy z vědeckých a odborných setkání**

Druhy odborných setkání:

- kongres – setkání vědeckých pracovníků určitého vědního oboru za účelem řešení závažných problémů – obvykle mezinárodní,

- konference – porada vědeckých pracovníků a odborníků k projednání a řešení určité problematiky, může, ale nemusí mít mezinárodní charakter,
- sympozium – porada vědeckých pracovníků a odborníků k projednání určitého problému nebo problému určitého vědního oboru či oblasti, často mívá mezinárodní obsazení,
- kolokvium – jednooborová porada vědeckých pracovníků ve formě rozpravy, diskuze, debaty u „kulatého stolu“ k danému tématu,
- seminář – cvičení doplňující vysokoškolské přednášky anebo kurz či školení, na kterém se účastníci aktivně zapojují do rozpravy,
- sjezd – shromáždění vědců a odborníků se společnými zájmy s výrazným důrazem spíše na společenské setkání než na odborný charakter

Hlavními komunikačními prostředky odborných setkání jsou přednáška (plenární nebo odborná) a postery.

▪ **Vědecko-kvalifikační práce**

Jedná se o práce zpracované jednotlivci jako písemný podklad pro získání vysokoškolské kvalifikace jako jsou akademický titul, vědecké či pedagogické hodnosti. Podle typu dělíme práce na:

- bakalářské,
- diplomové,
- rigorózní,
- doktorské,
- habilitační.

▪ **Normy**

Jedná se o primární dokumenty, které jsou spolehlivě ověřeným a přesně zpracovaným popisem vlastností výrobků, metod jejich zkoušení, terminologických zásad a pravidel. Technické normy se třídí do jednotlivých stupňů na“

- normy mezinárodní – ISO (international standard organization v Ženevě), IEC (International electrotechnical committee)

- normy evropské – EN, HD, ENV, ETS, I-ETS vydávané organizacemi CEN (pro všeobecnou normalizaci), CENELEC (pro normalizaci elektrotechnickou), ETSI (pro normalizaci telekomunikační),
- normy národní – ČSN, ASTM, DIN, BS, GOST – vydávané národními státními normalizačními orgány,
- normy podnikové – PN

▪ **Výzkumné a technické zprávy**

Výzkumné a technické zprávy mají velmi různorodý charakter. Pokud slouží záměrům výrobní sféry, nejsou obvykle veřejně dosažitelné, neboť jsou duševním vlastnictvím firmy. Řada organizací (obvykle státních) ovšem tyto své zprávy poskytuje legálně. Jedná se např. o zprávy o stavu životního prostředí.

Výzkumné zprávy se dělí obvykle podle svého účelu na:

- rešeršní, podávající retrospektivní přehled o rozvoji daného tématu za určité období,
- vstupní, shrnující podklady, stanoviska, důvody a cíle pro rozhodnutí o zahájení řešení určitého problému,
- průběžné etapové, shrnující postup řešení úkolu za určité období, konfrontaci dílčích výsledků se zadanými cíli,
- závěrečné, uzavírající řešení zadaného problému, soustřeďuje se na výsledky, závěry a porovnání s úkoly nastavenými ve vstupní analýze.

Mezi technické zprávy je možné zařadit podklady pro poloprovozní nebo zkušební provozní výrobu, zprávy o výsledcích provozních pokusů, nejrůznější průzkumné zprávy, technicko ekonomické studie apod.

▪ **Interní firemní informace**

Ve vnitřním informačním prostředí firmy obvykle zahrnují jednotlivé informační subsystémy následující problematiku:

- obchodní informace (marketingové informace)
- ekonomické informace (finanční informace)
- technické informace
- výrobní informace

- personální informace
- manažerské informace

Shrnutí pojmů 7.1

Primární informační zdroje tvoří původní prameny, obsahující bezprostřední nová sdělení o výsledcích odborné a vědecké práce. Primárními informačními zdroji jsou vědecké, technické a odborné časopisy, patenty, průmyslové vzory, ochranné známky, interní firemní informace, právy z vědeckých a odborných setkání, výzkumné a technické zprávy, vědecko-kvalifikační práce, šedá literatura

Otázky 7.1

1. Popište jednotlivé typy „Primárních informačních zdrojů“.
2. Charakterizujte rozdíl mezi pojmy průmyslový vzor a patent.

7.2 Sekundární a terciární informační zdroje

Čas ke studiu: 1,5 hodiny

Cíl Po prostudování tohoto odstavce budete umět

- Definovat a popsat „Sekundární“ a „Terciární informační zdroje“
- Definovat pojem referátová literatura, kompendia..
- Definovat pojem encyklopedie, naučné slovníky, monografie.

Výklad

7.2.1 Sekundární informační zdroje

Cílem sekundárních informačních zdrojů je zpřístupnit poznatky uvedené v primárních zdrojích na základě jejich **systematického zpracování**. Univerzální metodou převodu

informací z primárních do sekundárních zdrojů je metoda zkrácení textu. Podle rozsahu zkrácení lze sekundární zdroje rozdělit na:

- Kompendia,
- Referátovou literaturu,
- Literaturu citací,
- Ostatní sekundární literaturu (sekundární zdroje šedé literatury, sekundární patentová literatura, externí firemní informační zdroje).

▪ **Kompendia**

Kompendiem nazýváme souhrn základních poznatků určitého vědního oboru. Převážně se jedná o knižní kompilace vydávané nepravidelně. Vzhledem k důrazu na prostudování množství primárních zdrojů pro tvorbu kompendia dochází k časové prodlevě, která může činit až 20 let. Způsob zpracování informací primární literatury vědního oboru do kompendia lze charakterizovat tak, že se jedná o pečlivě a systematicky zpracovaný výběr ze všeho, co bylo z příslušného oboru publikováno. V kompendiu převažují tabulky, grafy a text, který umožňuje vzájemné porovnání dostupných zdrojů k problematice.

▪ **Referátová literatura**

Systematicky zpracovává a zpřehledňuje primární informační zdroje a koncentruje jejich obsah do souhrnu nejdůležitějších informací a poznatků. Vydává se periodicky v krátkých časových úsecích se zpožděním 3 – 6 měsíců. Na rozdíl od kompendií jsou v referátových časopisech zpracovány do individuálních abstraktů jednotlivé primární informační zdroje.

▪ **Literatura citací**

Na rozdíl od kompendií a referátové literatury obsahuje literatura citací pouze bibliografické údaje primárního zdroje. Literatura citací plní dva základní úkoly:

- poskytovat rychlou informaci o obsahu primárního zdroje – tedy na základě názvu dokumentu,
- být ukazatelem bibliografických citací jako podkladem pro zpracování citační analýzy.

Výhodou je rychlost zveřejnění citací publikovaných prací – zpracování primárních zdrojů za cca 1 - 4 měsíce.

▪ Externí firemní informace

Soubor všech dostupných informací o firmách zabývajících se analogickým nebo podobným programem - tedy konkurenční společnosti, firmy spolupracující, firmy ke spolupráci vhodné (dodavatelé, odběratelé) aj.

Sekundární literatura musí obsahovat informace o primárních informačních zdrojích, jako jsou:

1. kdo je autorem daného dokumentu, resp. jaký je název dokumentu,
2. kde a kdy byl daný dokument zveřejněn, resp. kde je dostupný,
3. co daný dokument obsahuje, o jaké hlavní informace a znalosti se v tomto dokumentu jedná.

Bod 1. a 2. představuje identifikační popis dokumentu = bibliografická citace, bod 3. představuje anotaci obsahu primárního dokumentu.

V současnosti se v rámci publikací hojně používá pojem abstrakt. Vysvětlení pojmu abstrakt je následující: **ABSTRAKT = bibliografická citace + anotace.** Celý abstrakt by neměl přesáhnout jednu stránku.

Setkáváme se se 4 druhy abstraktů:

1. indikativní – obsahuje pouze bibliografickou citaci, bez anotace, pouze s heslovitým a rámcovým obsahem,
2. grafický – anotace obsahující v grafické formě podstatu primárního sdělení,
3. informativní – obsahuje nejpodstatnější informace z primárního zdroje v textové formě,
4. autorský – doslovně převzatá anotace z primárního zdroje.

7.2.2 Terciární informační zdroje

Cílem terciárních informačních zdrojů je zpřístupnění poznatků obsažených v primárních či sekundárních pramenech na základě konkrétního účelu, tématu, záměru apod. **Poznatky jsou**

ale zpracovány selektivně, nikoliv systematicky. Hlavním požadavkem je účelnost, hutnost, přehlednost. Jedná se především o:

- encyklopedie,
- naučné slovníky,
- monografie,
- učebnice,
- příručky,
- numerické a faktografické publikace,
- účelové firemní publikace.

▪ **Encyklopedie**

Encyklopedie je strukturované, zpravidla objemné dílo, které se pokouší zevrubně představit lidské poznání týkající se jednoho, více, anebo všech oborů.

▪ **Monografie**

Monografie (z řečtiny monos - jeden, grapho - píšu) je publikace (nebo její část) komplexně zpracovávající jedno, obvykle úzce vymezené či specializované téma (např. pojednává o jedné osobnosti, jednom problému, jedné vědecké otázce).

▪ **Učebnice**

Učebnice je školní učební pomůcka (většinou kniha) pro žáky a studenty, určená k výuce

Shrnutí pojmů 7.2

Cílem sekundárních informačních zdrojů je zpřístupnit poznatky uvedené v primárních zdrojích na základě jejich **systematického zpracování**. Univerzální metodou převodu informací z primárních do sekundárních zdrojů je metoda zkrácení textu.

Cílem terciárních informačních zdrojů je zpřístupnění poznatků obsažených v primárních či sekundárních pramenech na základě konkrétního účelu, tématu, záměru apod. **Poznatky jsou ale zpracovány selektivně, nikoliv systematicky.**

Otázky 7.2

1. Popište jednotlivé typy „Sekundárních informačních zdrojů“.
2. Popište jednotlivé typy „Terciárních informačních zdrojů“.
3. Vysvětlete pojmy:
 - a. abstrakt
 - b. bibliografická citace
 - c. anotace

8. ZÁSADY PŘÍPRAVY PRIMÁRNÍ LITERATURY

Čas ke studiu: 45 minut

Cíl Po prostudování tohoto odstavce budete umět

- Připravit primární zdroj na základě vlastního zkoumání a bádání

Výklad

Na základě předchozího rozdělení informačních zdrojů z kapitoly č. 7 teď přistoupíme k samotnému procesu přípravy primárních zdrojů.

▪ Odborný článek - publikace

Jedná se o tištěnou, elektronickou či jinou verzi publikování výsledků vědeckého bádání, technické, technologické i jakékoliv odborné práce. Důležitým faktorem publikování je vyřešit otázku: **co, kdo, kdy, kde a jak** má být publikováno.

- CO – z hlediska tvorby nových primárních informačních zdrojů je potřeba zdůraznit, že publikovány mají být pouze nové poznatky a informace.
- KDO – autorem odborné publikace by měl být ten, kdo poznatek či novou informaci vytvořil či získal. V případě tvorby poznatku díky autorského kolektivu, by měl být znám tento kolektiv již na začátku a v průběhu tvorby díla a ne na konci, kdy se k článku přihlásí dalších x spoluautorů. Spoluautorem by měl být ten, kdo se tvůrčím způsobem podílel na získání a zpracování informací a poznatků. Je doporučující, aby v autorském kolektivu byl zkušenější člen, který by byl garantem publikace
- KDY – publikovat nové informace je žádoucí až je řešený problém zcela uzavřen. Není žádoucí publikovat pouze neucelené, dílčí formy práce autorů.
- KDE – publikace je potřeba zaslat na ta příslušná místa, kde o prezentované informace bude zájem (odborný tisk, odborné semináře, konference apod.)

Textové zpracování:

- Původní práce
- Urychlené sdělení
- Krátká sdělení (poznámky)

- Referáty

Struktura zpracování:

- Název
- Jména autorů a adresy pracovišť
- Klíčová slova
- Souhrn
- Úvod práce
- Experimentální část
- Výsledky
- Závěry
- Seznam symbolů a zkratk
- Citace literatury

▪ Ústní sdělení - přednáška

Druhým používaným postupem je ústní sdělení. Zatímco v publikaci je možné odkázat čtenáře na fakta, v ústním sdělení to je velmi obtížné. Posluchač nesmí ztratit nit výkladu. Vhodným doplňkem přednášek jsou pomůcky. V současnosti nejvyužívanějším předmětem pro prezentaci je software PowerPoint. Je třeba se ale vyvarovat několika chyb při přípravě snímků:

- nečitelné údaje na snímku,
- tabulky a řádky s množstvím údajů,
- několik snímků se stejným obsahem,
- text snímků v jiném jazyce než samotná přednáška.

Je doporučeno při tvorbě slajdů dodržet následující zásady:

- obsahově mít pouze nezbytné, heslovité, klíčové informace,
- velikost písma min. 18,
- jedno téma max. 6 – 8 řádků,
- výtvarné zpracování, max. však 3 barvy na snímek,
- jednotný formát snímků,
- délka přednášky:

- krátká přednáška - obvykle 5 snímků na 15 min
- plenární přednáška - 15 snímků na 45 min.

▪ **Poster**

V poslední době stále více rozšířený způsob prezentace tvůrčí činnosti na odborných akcích, seminářích, konferencích.

Výhody:

- možnost studia posterů ve volném čase,
- možnost osobního kontaktu čtenáře s autorem,
- větší informační hodnota ve srovnání s ústním sdělením,
- vynikající názornost.

Nevýhody:

- najít příslušné postery,
- nepohodlnost při čtení posteru (stání),
- omezený prostor,
- zřetelnost textu, obrázků, grafů a tabulek.

Shrnutí pojmů 8

Odborný článek, publikace v tomto případě se jedná o tištěnou, elektronickou či jinou verzi publikování výsledků vědeckého bádání, technické, technologické i jakékoliv odborné práce. Důležitým faktorem publikování je vyřešit otázku: *co, kdo, kdy, kde a jak* má být publikováno.

Druhým používaným postupem je ústní sdělení. Zatímco v publikaci je možné odkázat čtenáře na fakta, v ústním sdělení to je velmi obtížné. Posлуhač nesmí ztratit nit výkladu. Vhodným doplňkem přednášek jsou pomůcky.

V poslední době stále více rozšířený způsob prezentace tvůrčí činnosti na odborných akcích, seminářích, konferencích je poster.

Otázky 8

1. Popište jednotlivé způsoby přípravy primárních informačních zdrojů
 - a. Odborný článek
 - b. Ústní sdělení – přednáška – prezentace
 - c. Poster

9. STRATEGIE VYHLEDÁVÁNÍ A ZPRACOVÁNÍ ZÍSKANÝCH INFORMACÍ - DATA MINING

Čas ke studiu: 1,5 hodiny

Cíl Po prostudování tohoto odstavce budete umět

- Vysvětlit pojem „Data mining“
- Definovat proces Data miningu
- Prezentovat příklady Data miningu

Výklad

Data mining je analytická metodologie získávání netriviálních skrytých a potenciálně užitečných informací z dat. Někdy se chápe jako analytická součást dobývání znalostí z databází

Data mining se používá v komerční sféře (například v marketingu při rozhodování, které klienty oslovit dopisem s nabídkou produktu), ve vědeckém výzkumu (například při analýze genetické informace) i v jiných oblastech (například při monitorování aktivit na internetu s cílem odhalit činnost potenciálních škůdců a teroristů).

▪ Historie

- 60-tá léta – objevují se první náznaky aktivit, které dnes označujeme jako data mining. Šlo například o využívání regresní analýzy s automatickým výběrem proměnných a prvních rozhodovacích stromů. Většinou však šlo jen o ojedinělé nebo akademické záležitosti.
- 70-tá – 80-tá léta - rozvoj statistických metod, databázových aplikací a umělé inteligence spolu s rychlým růstem rychlosti a paměti počítačů umožnily v sedmdesátých letech první systematické využití data miningové metodologie v praxi. Data mining tehdy ovšem stále mělo spíše hanlivý příděch. Označovalo se jako
 - „vyzobávání rozinek“ z dat,
 - hledání korelací ve velkých datových souborech, které je vystaveno obrovskému nebezpečí, že „objeví“ pouze nahodilé fluktuace v datech bez možnosti zobecnění a praktického využití.

- 90-tá léta - v té době byly již vybudovány metody, umožňující vyhnout se zmíněnému nebezpečí falešných korelací (například kontrola založená na vynechaných datech nebo na metodě Monte Carlo). Navíc zejména v USA rostla poptávka ze strany komerčních organizací, disponujících již velkými objemy dat a neschopných z nich pomocí klasických tabulačních metod získat potřebné podklady pro rozhodování. Časté byly aplikace především v oblastech přímého marketingu (výběr klientů pro oslovení), finančnictví (např. odhadování rizika, hledání podvodů), maloobchodního prodeje (analýza nákupních košíků aj.), telekomunikací (segmentace klientů, prodej programů aj.) a internetového prodeje (analýza přechodů mezi stránkami, efektivita reklamy apod.).

Nárůst aplikací v oblasti data miningu se projevil i na softwarovém a konzultačním trhu. V současnosti již existuje poměrně široká nabídka specializovaných softwarů pro tento účel. Vedoucími společnostmi na trhu dataminingových softwarů jsou komerční aplikace SAS Enterprise Miner, SPSS Clementine a STATISTICA Data Miner. Mezi známé nekomerční softwary patří Weka a Orange.

▪ Metodologie data miningu

Protože data mining zahrnuje velkou šíři metod a způsobů práce, je obtížné podat jednoznačný návod k postupu. Přesto během 90. let vykrytalizovaly dvě obecné metodologie, které alespoň v hrubých rysech popisují jednotlivé kroky:

- metodologie SEMMA, za níž stojí firma SAS,
- metodologie CRISP-DM, vyvinutá konsorciem firem, mezi něž patří druhý hlavní hráč na trhu, SPSS.

▪ Proces data miningu

Společnou podstatou všech metodologií je následnost několika kroků:

- **Obchodní/praktický krok** - formulace úlohy a porozumění problému. Ani automatické vyhledávání znalostí nelze provádět zcela naslepo.
- **Datový krok** - vyhledání a příprava dat pro analýzu. Statistické algoritmy většinou potřebují data připravená v určité podobě, a proto není možné použít přímo surových dat z obchodních databází.
- **Analytický krok** - hledání informace v datech, vytváření statistických modelů apod. Využívají se nejrůznější metody od jednoduchých tabulací a vizualizací až po

sofistikované přístupy jako je genetické programování. Asi nejčastěji používanými metodami však jsou logistická regrese s automatickým výběrem proměnných, rozhodovací stromy a neuronové sítě. Výstup této fáze bývá dvojitý. Jednak obecnější znalosti (např. že svobodní klienti nejčastěji nakupují pozdě večer, zatímco ženatí po obědě), jednak matematické modely (např. postup, jak vytipovat potenciálního klienta pro daný produkt).

- **Aplikační krok** - zjištěné poznatky a modely je třeba uvést do praxe, například spuštěním reklamní kampaně nebo reorganizací webových stránek.
- **Kontrolní krok** - je třeba zajistit zpětnou vazbu (jak efektivní byla obchodní akce) a v případě dlouhodobě nasazovaných modelů i kontrolovat, zda model příliš nezestárl a zachovává si svoji efektivitu.

Jiné zdroje uvádějí následující členění procesu data miningu:

- **Definice problému** – prvním krokem v procesu je jasná definice problému z obchodního hlediska. Úspěšný data mining je vždy zahájen dobře definovaným projektem, musí být zřejmý zadavatel úlohy a její cíl.
- **Redefinice cíle v terminologii dostupných dat** – je třeba určit datové zdroje pro data nutná ke splnění zadání.
- **Příprava dat** – je obvykle nejzdlouhavější částí každého data miningového projektu. Tato fáze v sobě zahrnuje konsolidaci dat z datových zdrojů, čištění dat a jejich přípravu do struktury vhodné pro data mining. Tato fáze je nesmírně důležitá pro celkový úspěch projektu – výsledné modely jsou tak dobré, jak dobrá jsou data použitá pro jejich vytvoření.
- **Volba a tvorba modelu** – tato fáze zahrnuje volbu a následné využití převážně statistických nástrojů pro vytvoření a parametrizaci matematických modelů. Použitý model se volí dle cíle dataminingového projektu. Na základě vstupních dat se optimalizují parametry tak, aby model co nejlépe predikoval chování u neznámých dat.
- **Aplikace modelu** – proces, kdy se vybrané modely implementují do IT struktury firmy a vnitropodnikových procesů, aby mohly být využity ke zlepšení obchodních výsledků.
- **Interpretace a využití výsledků** – tato fáze zahrnuje využití zprovozněných modelů pro dosažení cíle definovaného při zadání projektu.

Obr. 9.1 – příklad data miningu

▪ Příklady užití data miningu

Marketing

Odhad pravděpodobnosti daného chování zákazníka

Pro optimální zacílení přímé reklamní kampaně je nesmírně cenná znalost pravděpodobnosti, s níž daný zákazník zareaguje pozitivně na konkrétní nabídku. Metodami data miningu lze tuto pravděpodobnost odhadnout na základě dostupných dat o průběhu předchozích srovnatelných kampaní. Se znalostí této informace lze snížit náklady na cílenou reklamní kampaň o desítky procent při zachování její účinnosti.

Segmentace zákazníků

V řadě velkých firem platí, že 90 % obratu firmy tvoří 10 % nejvýznamnějších zákazníků. Tuto základní formu segmentace na základě vybraných parametrů (v tomto případě výše obratu) umožňuje už většina analytických nástrojů. Segmentace metodami data miningu umožní nalézt a identifikovat segmenty napříč desítkami atributů zákaznické databáze. Marketingová práce s jednotlivými dílčími segmenty je pak podstatně efektivnější než práce s kompletní zákaznickou databází.

Analýza nákupního koše - identifikace spotřebního chování zákazníka.

Z dat o prodejkách, jako jsou záznamy z prodejních terminálů nebo web logy internetových obchodů lze odvodit informace o nákupním chování zákazníků. Znalost těchto informací napomáhá efektivněji uspořádat obchod či katalog – ať už fyzický, nebo elektronický.

Churn management

Odhalení potenciálního přechodu zákazníka ke konkurenci

Na základě analýzy dřívějšího chování zákazníků, kteří v minulosti přešli ke konkurenci, lze odvodit modely chování, které přechodu ke konkurenci předcházejí. Náklady na udržení stávajícího zákazníka jsou podstatně nižší než náklady na získání zákazníka nového. Na základě analýzy chování zákazníků, u něhož jsou identifikovány tyto typické vzory chování, lze pak cíleně působit tak, aby se potenciálnímu přechodu ke konkurenci předešlo.

Risk management, fraud detection

Odhad kreditního rizika

Odhad rizika opoždění plateb. Analýzou historických dat lze vytvořit modely, které identifikují potenciálně rizikový úvěr a míru tohoto rizika na základě demografických údajů a dalších dostupných informací.

Identifikace „potenciálního podvodníka“

Na základě analýzy chování zákazníků, u nichž byl zjištěn podvod nebo pokus o něj, lze odvodit modely pro chování takového zákazníka. Aplikací vytvořeného modelu na dostupná data lze identifikovat potenciální podvod.

Řízení výroby, management jakosti

Analýzou dat z průběhu automatizované výroby a jejich odchylek lze identifikovat problematické výrobní kroky, ať už z hlediska jakosti nebo z hlediska dodržení tempa výroby. Na základě takto zjištěných informací lze například do výrobního procesu doplnit dodatečnou kontrolu, která již v průběhu výroby odhalí rozpracované výrobky, které by po dokončení neprošly výstupní kontrolou.

▪ **Potenciální nebezpečí data miningu**

- ***Zneužití dat*** - komerční data mining představuje často masivní a inteligentní zpracování osobních údajů
- ***Zneužití statistických technik*** - kromě obvyklých negativ spojených se shromažďováním osobních údajů, jako je záměrný i nezáměrný únik dat a jejich využití k různým nečestným aktivitám od spamu až po vydírání, zde teoreticky hrozí i

specifické zneužití statistických technik. Lze si například představit zločince, který si pomocí analýzy dat vytipovává své oběti – v současnosti nepatrné nebezpečí.

- **Zneužití technologií pro nehumánní účely** - za větší potenciální nebezpečí lze považovat technologie, k jejichž vzniku data mining přispívá v akademické sféře. Například dekódování genomu může být použito k nehumánním selekcím osob podobným eugenice, ale postaveným na vědeckém základě. Anebo pokročilé metody identifikace osob mohou být spolu s kamerovými systémy používány ke špehování pohybu občanů.

▪ **Současnost a budoucnost data miningu**

Ze současného stavu a vývoje data miningových řešení lze vysledovat několik významných trendů do budoucna.

- **Rozšiřování** – v současnosti je patrné neustálé rozšiřování skupiny společností, které používají data miningové postupy. Za tím stojí jednoznačně fakt, že efektivní využití získaných dat představuje pro firmy nemalou konkurenční výhodu. Průběžně také zlevňují technické prostředky pro data mining. Lze tedy očekávat, že si data miningová řešení postupně budou nacházet cestu do stále menších společností.
- **Prohlubování** - je obvyklé vyzkoušet technologii pro data mining v rámci firmy na jednodušším, pilotním projektu. U firem, které již data miningová řešení zavedly, se obvykle řešení rozšiřuje o další oblasti.
- **Objevování nových směrů** - po prosazení data miningu v marketingu, bankovníctví, telekomunikacích a dalších oborech lze pozorovat postupné pronikání data miningových technologií i do dalších oblastí. Za zmínku zde stojí například využití v medicíně, biochemii, genetice a jiných oborech.

Shrnutí pojmů 9

Data mining je analytická metodologie získávání netriviálních skrytých a potenciálně užitečných informací z dat. Někdy se chápe jako analytická součást dobývání znalostí z databází

Data mining se používá v komerční sféře (například v marketingu při rozhodování, které klienty oslovit dopisem s nabídkou produktu), ve vědeckém výzkumu (například při analýze

genetické informace) i v jiných oblastech (například při monitorování aktivit na internetu s cílem odhalit činnost potenciálních škůdců a teroristů).

Otázky 9

1. Popište historii vývoje „Data miningu“.
2. Vyjmenujte základní metodologie používané při data miningu a následně definujte a vysvětlete jednotlivé kroky procesu data miningu.
3. Uveďte příklady užití a definujte potenciální nebezpečí data miningu.
4. Uveďte konkrétní použití „data miningu“ v marketingovém řízení firmy.

10. KONKURENČNÍ ZPRAVODAJSTVÍ

Čas ke studiu: 1,5 hodiny

Cíl Po prostudování této kapitoly budete umět

- Vysvětlit pojem „Konkurenční zpravodajství“
- Charakterizovat rozdíl mezi konkurenčním zpravodajstvím a špionáží.
- Definovat fáze konkurenčního zpravodajství

Výklad

▪ Definice

Konkurenční zpravodajství je proces, jímž organizace získávají, zpracovávají, analyzují a využívají informace týkající se konkurence, což jim umožňuje činit dokonalejší rozhodnutí, dosahovat vyšších specifických cílů a úspěchů. Není potřeba dodávat, že existuje mnoho dalších definic konkurenčního zpravodajství, např. :

- Konkurenční zpravodajství je způsob myšlení.
- Konkurenční zpravodajství využívá veřejné zdroje k odhalení informací o konkurentech.
- Cílem konkurenčního zpravodajství není ukrást konkurentovi obchodní tajemství, ale jedná se o systematický sběr široké škály informací, které následně po analýze poskytují lepší a kvalitnější porozumění o firemní struktuře, kultuře, chování, možnostech a slabostech konkurenta.
- Konkurenční zpravodajství je analytický proces, který transformuje informace do relevantních, přesných a využitelných strategických znalostí o konkurentech, jejich pozicích a možnostech na trhu.

Jak již bylo zmíněno, konkurenční zpravodajství využívá veřejné informace. „*Veřejné*“ v tomto smyslu jsou míněny informace získané legitimně, dostupné a sdílené všemi členy společnosti. To ale neznamená, že veřejné informace jsou něco, co by mohla organizace sama poskytovat konkurentům k nahlédnutí. Jsou to stopy, které za sebou organizace nechává během podnikatelské činnosti.

Rozmanitost veřejně dostupných informací je příliš obsáhlá na to aby se dala popsat. Ale přibližně 80 – 90% informací potřebných pro analýzu (projekt) může být obvykle nalezeno přes veřejně dostupné kanály, zbývajících 10 – 20% informací může být pouze dedukováno a odhadnuto. Jestliže je zmíněných 80 – 90% informací analyzováno a prezentováno s největší pečlivostí, je toto množství dostatečné pro většinu analýz a potřeb. V podstatě je potřebné vědět, které informační kanály jsou nejproduktivnější a které mají pouze omezené množství informací. Protože jsme časově a finančně omezeni, je pro nás velice důležité najít tyto nejproduktivnější informační kanály.

Informace pocházející z jednoho zdroje mohou, ale nemusí být absolutně správné. V konkurenčním zpravodajství hraje primární úlohu to, že informace z jednoho zdroje musí být potvrzeny zdrojem druhým. Informace potvrzená ze dvou nebo více zdrojů je pravděpodobně spolehlivá. Nepotvrzena informace může být chápána jako hrozba nebo pomluva.

Mnoho manažerů žije v iluzi, že jejich rozhodování bude tím dokonalejší, čím budou mít více informací. Nic ale není tak vzdálené pravdě. To, co manažer potřebuje, nejsou informace, ale právě „intelligence“ (zpravodajství). Rozdíl mezi informací a zpravodajstvím je v odlišných attributech, které je činí důležitými.

Informace musí být:	Zpravodajství musí být:
relevantní	Užitečné
správná	Podložené
přesná	Srozumitelné
spolehlivá	Stručné
kompletní	Včasné

Typ informací potřebných v konkurenčním zpravodajství je o krok dále, než numerická data typická pro systémy na podporu rozhodování. Analytici konkurenčního zpravodajství musí monitorovat novinky, vládní zprávy, tiskoviny, patenty, obchodní značky, veřejné záznamy, konference a mnoho dalších. Většina těchto zdrojů poskytuje informace v textové podobě nebo jako směs textů a numerických dat. Klíčem k rozvázání hodnot konkurenčního zpravodajství z těchto zdrojů je „text mining“ – dobývání informací z informačních kanálů.

▪ Fáze konkurenčního zpravodajství

Existuje pět fází monitorování informací v rámci konkurenčního zpravodajství:

1. Plánování
2. Sběr informací
3. Přeměna informací ve zpravodajství
4. Sdělení zpravodajství
5. Reakce konkurenčního okolí

- **Plánování** – jedná se o identifikaci informačních potřeb dané organizace, na jejímž základě je naformulováno zadání.
- **Sběr informací** – vyhledávání, ověření a utřídění relevantních informací z dostupných zdrojů (tisk, Internet, komunikace s obchodními partnery, aj.).
 - o v současnosti nejhojněji využívaným informačním zdrojem je Internet. Na internetu mnoho společností nabízí v současné době své služby. Portály (vyhledavače) jsou základním nástrojem v této fázi. Ačkoliv je důvěrně známá nepřesnost těchto portálů, kdy je při zadání dotazu nalezeno mnoho irelevantních odkazů, jsou stále nejlepším nástrojem pro všeobecné požadavky. Velké, klíčově orientované portály, jako např. Google nebo Alta Vista, se pokoušejí indexovat velkou část internetové sítě a jsou výhodné pro obsáhlé vyhledávání. Portály, jako např. Seznam nebo Yahoo, obětují množství indexů vylepšené preciznosti organizování Internetu do klasifikační hierarchie. Tyto portály jsou užitečné pro vyhledávání společností a organizací na konkrétních trzích a v obchodních sektorech.
- **Přeměna informací ve zpravodajství** – z předchozí fáze je získáno maximální množství informací z veškerých možných zdrojů. Tyto informace se mohou opakovat nebo se vztahovat k jinému časovému okamžiku, než ve kterém je sledujeme, mohou být špatné, nepřesné, zavádějící nebo nekompletní. Proto se musí postupovat jako při skládačce a postupně tvořit celý obraz. Přestože může být tento obraz neúplný nebo částečně poničen (chybí část potřebných dat, data jsou irelevantní, aj.), poskytuje dostatečnou představu k vyjádření reálného, finálního celku.
 - o Konečná zpráva z analýzy poskytuje informace o finančním zdraví podniku, která je obohacena o informace z externího okolí firmy. Existují speciálně

zaměřené firmy, které využívají zvláštní techniky k hlubšímu prozkoumávání a získávání informací. Všechny tyto informace musí být porovnávány. Informace musí být indexovány a archivovány tak, že když se objeví nová informace, může být rychle přiřazena k informaci podobné, již nalezené.

- Navíc závažnost a důležitost každého kusu informace je zapotřebí interpretovat a analyzovat jak samotně, tak ve spojení s jinou informací – dalším kusem skládačky. V této fázi se informace začíná stávat zpravodajstvím.
- ***Sdělení zpravodajství*** – mnoho organizací je přespříliš zabezpečených a uzavřených, chránících své informace, které již všichni jejich zákazníci a konkurenti vědí. Diskrétnost je důležitá.
- ***Reakce konkurenčního okolí*** – po identifikování kroků konkurence může boj začít. Někdy však může tento boj upadnout až do zlomyslnosti a zvrhlosti (např. když dva konkurenti spolu soupeří již po mnoho let – Pepsi vs. Coca Cola). K popisu různých přístupů jak porazit konkurenta jsou používány různé bojové strategie – křídelní strategie, strategie obklíčení a obléhání, čelní útok, partyzánská taktika aj. Vždy by se však mělo jednat o boj v rámci právních zákonů. Jistěže existuje pokušení použít nekalé praktiky k získání výhody, některé aktivity mohou vést až k soudnímu stíhání, ke ztrátě publicity a dobrého jména firmy a nakonec ke ztrátě zisku.

▪ **Techniky a nástroje konkurenčního zpravodajství**

Kompletní sestava aplikací textového vyhledávání a zpracování zahrnuje nástroje k následujícím účelům:

- sumarizaci textu – uchování textu v datových skladištích,
- identifikaci jazyka – překlad textu do jazyka srozumitelného analytikovi,
- rozbalení metadat dokumentu – dodatečné informace o souboru, základní informace o předmětu hledání,
- rozbalení rysů dokumentu (jméno společnosti, sídlo aj.),
- kategorizaci a klasifikaci textu,
- shromažďování podobných dokumentů,
- stavbě subjektové hierarchie,
- překladu dokumentů.

Je důležité si uvědomit, že ne všechny nástroje dostupné a pro tyto dotazy jsou si rovnocenné.

▪ Konkurenční zpravodajství vs. špionáž

Konkurenční zpravodajství, jako nástroj managementu, musí samozřejmě vycházet nejenom ze striktního dodržování všech zákonů, ale i etických pravidel, na základě kterých stojí podnikatelské prostředí v daném sociálním a kulturním prostoru. Hlavní zbraní konkurenčního zpravodajství je její naprostá legitimita. Excesy v podobě průmyslové špionáže se samozřejmě dějí, ale odsuzovat proto konkurenční zpravodajství jako profesi by bylo stejné, jako odsuzovat medicínu proto, že občas někdo zemře kvůli hrubé chybě lékaře. Takový lékař potom prostě nemá šanci léčit. Je pouze otázkou podnikatelského klimatu, aby firma sáhnoucí k průmyslové špionáži už neměla šanci s nikým obchodovat.

Konkurenční zpravodajství, jak je popisováno v tomto textu, nepoužívá nezákonné a ilegální metody pro dosažení předem definovaných cílů. Mezi většinu běžných cílů konkurenčního zpravodajství patří:

- rozpoznání konkurenčních hrozeb
- úplné eliminování nebo částečné snížení možného překvapení
- zvýšení konkurenční výhody snížením reakčního času
- nalezení nových příležitostí

Shrnutí pojmů 10

Konkurenční zpravodajství je proces, jímž organizace získávají, zpracovávají, analyzují a využívají informace týkající se konkurence, což jim umožňuje činit dokonalejší rozhodnutí, dosahovat vyšších specifických cílů a úspěchů.

Existuje pět fází monitorování informací v rámci konkurenčního zpravodajství: plánování, sběr informací, přeměna informací ve zpravodajství, sdělení zpravodajství, reakce konkurenčního okolí

Konkurenční zpravodajství, jako nástroj managementu, musí samozřejmě vycházet nejenom ze striktního dodržování všech zákonů, ale i etických pravidel, na základě kterých stojí podnikatelské prostředí v daném sociálním a kulturním prostoru. Hlavní zbraní konkurenčního zpravodajství je její naprostá legitimita, tento fakt jej zásadním způsobem odlišuje od průmyslové špionáže.

Otázky 10

1. Definujte více způsoby pojem „Konkurenční zpravodajství“.
2. Popište základné fáze Konkurenčního zpravodajství.
3. Vyjmenujte základní techniky a nástroje Konkurenčního zpravodajství

10.1 Aplikace konkurenčního zpravodajství

Čas ke studiu: 30 minut

Cíl Po prostudování této kapitoly budete umět

- Vyzkoušet a používat aplikaci společnosti Creditinfo Czech Republic, s.r.o. – Albertina – firemní monitor

Výklad

Databáze Albertina od společnosti Creditinfo Czech Republic, s.r.o. poskytuje finanční, kreditní a marketingové informace o firmách v České republice i v zahraničí. Pomáhá vytipovat a získat nové zákazníky, lépe komunikovat s těmi stávajícími a aktualizovat o nich informace, chránit proti potenciálně špatným obchodům a pohledávkám. Produkty a služby databáze jsou poskytovány v následujících oblastech:

- Obchodní a marketingové informace
- Finanční a kreditní informace
- Monitoring médií a firem

▪ **Obchodní a marketingové informace**

Slouží především pro vyhledávání nových zákazníků a pro marketingový průzkum trhu.

Albertina - Firemní Monitor

- pro vyhledávání nových zákazníků v ČR, SR a zahraničí
- V různých podobách na CD-ROM, DVD, na internetu, nebo formou individuálně zpracovaných výběrů

▪ **Finanční a kreditní informace**

Slouží především k prověřování obchodních partnerů, k prevenci a řešení pohledávek.

Creditinfo - Firemní Monitor

- databáze, která obsahuje maximum dostupných informací o všech ekonomických subjektech v České republice
- vychází z dat marketingové databáze Albertina - Firemní Monitor, která je pravidelně aktualizována již od roku 1992, a doplňuje ji o velké množství finančních informací - účetních závěrek, dlužníků, konkursů, likvidací či platebních informací.

▪ **Creditinfo - Firemní Lustrátor**

Databáze je určena pro jednoduché a levné prověření bonity svých potenciálních či existujících zákazníků nebo obchodních partnerů

▪ **Monitoring médií a firem**

Monitoring médií (tisku, rozhlasu, televize a internetu) řeší potřebu firem a institucí, které v rámci své činnosti potřebují znát publicitu svou i konkurence.

Anopress – Monitor tisku ČR.

- V případě, že hledáte zprávy o konkrétním podniku nebo byste se rádi dozvěděli, co se píše o Vaší společnosti
- Jedná se o databázi, která je založena na výběrovém zpracování článků z novin a časopisů. Monitorováno je více než 300 titulů.

Anopress – WEB monitoring

- monitoring z vybraných a ověřených webových serverů. Vyhledávat se může pomocí pojmového vyhledávání
- fulltextový vyhledávač on-line vyhledává v plných zněních zpráv z více než 900 různých internetových zdrojů. Všechny zdroje jsou pravidelně ověřovány

Shrnutí pojmů 10.1

1. Databáze Albertina

CD-ROM

Na přiloženém CD-ROMu jsou ke kapitole 10.1 animace vztahující se k databázi Albertina – Firemní monitor.

11. MYŠLENKOVÉ MAPY

Čas ke studiu: 1 hodina

Cíl Po prostudování této kapitoly budete umět

- Vysvětlit pojem „Myšlenková mapa“
- Charakterizovat rozdíl mezi myšlenkovou mapou a myšlenkovou bouří.
- Definovat a charakterizovat jednotlivé fáze brainstormingu

Výklad

▪ Historie myšlenkových map

Termín Myšlenková Mapa pochází od kanadského psychologa T. Buzona. Věnoval se zvýšení výkonnosti mozku v souvislosti se zapamatováním vět a znaků. Výsledkem byl názor, že si poznatky ukládáme do paměti ve formě "trůsů" od čehož se nakonec vyvinula grafická úprava metody Myšlenkových Map. Podobně, jako otisky prstů, je i soustava těchto "trůsů" vysoce individuální, protože odráží neopakovatelné zvláštnosti každého člověka. Je ověřeno, že používáním Myšlenkových map stoupá produktivita třikrát až pětkrát.

▪ Myšlenkové mapy vs. myšlenkové bouře

Co je vlastně myšlenková bouře?

Z odborného hlediska, podle pedagogického slovníku, je myšlenková bouře (resp. "bouření mozků" - anglicky Brainstorming) jednou z technik tvořivého myšlení. Původně byla tato metoda určena pro řídicí pracovníky, konstruktéry, ekonomy, nyní má širší použití (např. ve vyučování jako aktivizační prvek). Tato technika se opírá o skupinovou diskuzi a řešení problémů. První fáze staví na spontánním produkovaní nápadů, inspirujících myšlenek, netradičních řešení, přičemž je zakázáno nápady hodnotit, kritizovat, omezovat. Teprve ve druhé fázi se nápady analyzují, seskupují, modifikují, dopracovávají s cílem nalézt co nejlepší řešení.

První fáze brainstormingu

Nastává okamžik záznamu, co se nám "bouří" v hlavě, co nás napadá. Je nezbytné respektovat první fázi brainstormingu, tedy zaznamenávat vše, co nás napadne. Takový záznam vypadá

většinou ve formě "bublíny" nebo odrážek, hesel pod sebou aj. V této fázi záleží na osobnosti. Podoba "bublín" bude více vyhovovat vizuálnímu typu osobnosti. Takové plány ke zvolenému tématu jsou mnohdy srozumitelné pouze tomu, kdo je zpracovával. Jsou velmi cenné, i když nesprávně formulované, jsou zde smíchány hesla s popisem činností atd. Pouze zpracovavateli je jasné, co je tím míněno.

Druhá fáze

Nyní nastává druhá fáze brainstormingu: analýza, seskupování s cílem nalézt co nejlepší řešení. Myšlenková bouře se bude postupně měnit na tzv. myšlenkovou mapu, která již bude mít podobu, které budou rozumět i ostatní kolegové, která bude mít ucelený charakter a bude smysluplná.

▪ Myšlenková mapa

Myšlenkové mapy jsou techniky, které používají přirozený způsob vizuálního myšlení k organizaci, strukturování a reprezentaci informací a myšlenek v grafické podobě. Využívají větvení, slova, obrázky, barvy a jiné grafické prvky.

Myšlenkové mapy se vytvářejí z těchto komponentů:

- klíčových slov
- myšlenek
- obrázků
- symbolů
- značek
- schémat
- barev

Ideální použití myšlenkové mapy je pro následující činnosti:

- přesná formulace myšlenek
- vzájemná komunikace
- prezentace
- rozvrh složitého projektu, akce

Výhody myšlenkových map

- Nejvhodnější způsob organizace myšlenek, používá celostní reprezentace.

- Přírozeným způsobem zvyšuje aktivitu duševních činností
- Přírozeným způsobem posiluje paměť, koncentraci, kreativitu, inovativní myšlení.
- Usnadňuje pochopení souvislostí
- Usnadňuje strukturální a teoretickou analýzu složitých problémů.
- Podporuje rychlejší a snazší absorbování a zpracování informací.

Použití myšlenkových map v podnikání

- Tvorba různých typů zpráv
- Organizace myšlenek při psaní zpráv
- Analýza vztahů mezi prvky podnikatelského plánu.
- Efektivní plánování projektů
- Lepší příprava jednání
- Příprava poznámek pro projev, referát
- Stanovení priorit činností v projektu
- Vytvoření strukturální mapy podniku
- Navrhování projektů
- Prezentace výsledků projektu
- Organizace počítačových souborů podle kategorií
- Propojení různých projektových dokumentů s mapou
- Plánování událostí (schůzky, návštěvy, cesty, ...)
- Mapa může být názornější než tradiční dokument

Použití myšlenkových map při studiu

- Eliminace ztrát času vznikajících při lineárním zápisu
- Zvýšení efektivity studia, organizace studijních materiálů pomocí map
- Výcvik schopnosti porozumění (čtení textů, vytváření map)
- Tvorba mapy může podpořit brainstorming při hledání nápadů
- Zapamatování lze podpořit organizací velkých množství informací s pomocí map
- Komplexní informace jsou přehlednější, jsou-li uspořádány do mapy
- Lepší pochopení posiluje rozvoj kreativní a systematické dedukce
- Mapa usnadňuje strukturování obsahu práce (diplomové, referátu, článku, zprávy, ...)

Od papíru k obrazovce

Dříve se používala tužka a papír, flipchart apod. Softwarová aplikace zvyšuje inovativní a kreativní potenciál pracovníků, umožňuje zachycení a sdílení znalostí. Velké mapy – na obrazovce se stávají nepřehlednými, je vhodné je tisknout a slepit

Obr 11.1 - Software FREEMIND

Obr. 11.2 Jak vytvořit myšlenkovou mapu – vytvořeno v aplikaci FREEMIND

Shrnutí pojmů 11

Myšlenkové mapy jsou techniky, které používají přirozený způsob vizuálního myšlení k organizaci, strukturování a reprezentaci informací a myšlenek v grafické podobě. Využívají větvení, slova, obrázky, barvy a jiné grafické prvky.

Z odborného hlediska, podle pedagogického slovníku, je myšlenková bouře (resp. "bouření mozků" - anglicky Brainstorming) jednou z technik tvořivého myšlení. Původně byla tato metoda určena pro řídicí pracovníky, konstruktéry, ekonomy, nyní má širší použití (např. ve vyučování jako aktivizační prvek). Tato technika se opírá o skupinovou diskuzi a řešení problémů. První fáze staví na spontánním produkovaní nápadů, inspirujících myšlenek, netradičních řešení, přičemž je zakázáno nápady hodnotit, kritizovat, omezovat. Teprve ve druhé fázi se nápady analyzují, seskupují, modifikují, dopracovávají s cílem nalézt co nejlepší řešení.

Otázky 11

1. Popište historii vzniku Myšlenkových map
2. Popište základní fáze Myšlenkových map
3. Zdůvodněte, proč použít Myšlenkové mapy při studiu a podnikání.

12. ZNALOSTNÍ TECHNOLOGIE

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- Vysvětlit pojem „Znalostní inženýrství“
- Charakterizovat základní metody znalostního inženýrství.

Výklad

▪ Historie znalostních technologií

V docela krátké době po vzniku prvních počítačů se začaly objevovat systémy, které znamenaly převrat v zaznamenávání údajů, pramenících z omezenosti a nedokonalosti lidského mozku. Jednalo se o první databázové systémy, informační systémy a automatizované systémy řízení. V zásadě se jednalo o velké množství dat, které byly zpracovávány několika poměrně málo univerzálními postupy – procedurami. S postupem času se tento poměr mezi množstvím zpracovávaných dat a počtem procedur začal snižovat. Vznikly první znalostní a expertní systémy, které se svoji architekturou a zaměřením začaly vzdalovat informačním a databázovým systémům. Povaha těchto systémů se stále více přibližovala tomu, co vykonávají specialisté či experti.

Definice expertních systémů vyskytujících se v literatuře:

- Systém založený na reprezentaci poznatků expertů, které využívá při řešení zadaných úloh.
- Počítačový systém vybavený znalostmi odborníka (experta) ze specifické oblasti, v jejichž rozsahu je schopný učinit rozhodnutí rychlostí a kvalitou vyrovnávající se nejméně průměrnému specialistovi.

Na zavedení expertního systému se doporučuje přemýšlet v případě, když:

- Existují ve firmě těžko nahraditelní specialisté – nositelé know – how, na kterých je závislá prosperita firmy.

- Je málo specialistů, které firma potřebuje ke svému úspěšnému fungování, a ti, které zaměstnává, jsou ustavičně přetěžováni pracovními povinnostmi.
- Je cena práce určitých specialistů neúnosně vysoká a firma jich potřebuje velký počet.
- Jsou v určitých provozech těžkosti s dodržováním technologické disciplíny i v případě zodpovědného přístupu příslušných pracovníků.
- Jsou ve firmě ekologicky nebo zdraví škodlivé či rizikové provozy.

▪ **Metody znalostního inženýrství**

Pojmem „Znalostní inženýrství“ je v současnosti myšlen proces tvorby znalostního systému v libovolné aplikační oblasti. Je to proces kdy v kooperaci znalostního inženýra (specialista na tvorbu znalostních systémů) a doménového experta (specialista aplikační oblasti, ve které má být vytvořen znalostní systém) vzniká báze poznatků – respektive znalostní systém založený na dané bázi poznatků. Doménový expert z hlediska zaměření jeho profese není schopen své znalosti nejen popsat – kódovat ale ani formulovat je způsobem vhodným pro počítačovou prezentaci. Znalostní inženýr zase naopak zpočátku nerozumí základním pojmům předmětné oblasti. Proto je velmi důležitá interakce mezi doménovým expertem a znalostním inženýrem. Z výše uvedeného vyplývá, že náplní znalostního inženýrství je tedy tvorba znalostního systému a s tím úzce související proces získávání, formalizace, kódování, uchovávání, testování a udržování poznatků - znalostí.

Je dobré si rovněž uvědomit, co to poznatek znamená – z čeho je poznatek odvozen. Na nejnižší úrovni, co se obsahovosti týče, se nachází pojem data. Data se vztahují k izolovaným faktům, jednotlivé datové položky samy o sobě nic neznamenají. Na vyšší úrovni z hlediska obsahovosti se nachází pojem informace. Informace naproti tomu mají k symbolům, ze kterých se skládají, přiřazen jistý význam a tím nabývají onu vyšší hodnotu obsahovosti. Na nejvyšším stupni se potom nachází poznatek. Poznatek jsou taktéž složeny ze symbolů, mají však přiřazeny vztahy mezi nimi a pravidla či procedury k jejich zpracování. Přidávají k informaci další kontext a mají proto vysoký stupeň využití. Nové poznatky lze odvodit ze starých použitím pravidel, poznatek je tedy dynamický a mění se v čase.

Ještě před tvorbou samotného znalostního systému musí znalostní inženýr najít odpovědi na otázky:

1. Které problémy jsou vhodné řešit pomocí znalostního systému.
2. Kdy je vhodné použít znalostní systém.
3. Kdy je účelné vytvořit znalostní systém.

Ad. 1) Pro řešení technologií znalostních systémů jsou vhodné ty problémy, u kterých povaha řešení je založena na poznacích a vyžaduje situační a heuristické postupy, opírající se o znalosti. Lze definovat následující třídy problémů řešitelné za pomoci znalostních systémů:

- Interpretace – interpretace dat expertním způsobem (měření),
- Predikce – předpověď možného výstupu nebo výsledku,
- Diagnostikování – nalezení příčin výskytu konkrétního problému,
- Design – navrhování a konfigurace objektů,
- Plánování – plánování a rozvrhování posloupností akcí a událostí,
- Monitorování – sledování stavu fyzikálního systému porovnáváním pozorovaných dat s očekávanými daty,
- Ladění – předepisování postupů vedoucích k odstranění chyb a poruch,
- Opravování – implementace postupů odstraňujících chyby a poruchy,
- Instruktaž – instruování uživatele, jak provádět jisté akce nebo více akcí,
- Řízení – expertní ovládání celkového chování nějakého systému

Ad. 2) Znalostní systém je vhodné použít v případech, kdy:

- Problém není formálně vyjádřitelný,
- Řešení není založeno na deterministických reproduktivních postupech,
- Princip řešení nemá teoreticky dobré a ucelené podklady, užité znalosti nejsou dobře formálně vyjádřitelné,
- Užívané údaje jsou vágní, nepřesné nespolehlivé, vzhledem k nedostupnosti neúplné.

Ad. 3) Z hlediska účelnosti vytvoření znalostního systému platí, že vytvořit jej má smysl tehdy, když:

- Jeho používání přináší prospěch,
- Lze očekávat jeho hromadné využívání,
- V dané oblasti je nedostatek dobrých expertů a jejich služby jsou často žádány,
- Je potřeba kodifikace znalostí, které se mohou stát nedostupnými,

- Existuje shoda názorů na danou oblast alespoň u skupiny odborníků

Po zodpovězení těchto otázek může znalostní inženýr přistoupit k získávání znalostí a poznatků od doménového experta.

- **Techniky získávání znalostí**

Jedná se o kombinaci ručního a počítačového zpracovávání dat od doménových expertů.

Získávání dat se může uskutečňovat následujícími technikami:

- Ruční
 1. Interview
 - Nestrukturované
 - Strukturované
 - Cílené
 - Výukové
 - Introspektivní
 - Metoda zpětného učení
 - Retrospektivní popisy případů
 2. Diskuze
- Podporované počítačem
 1. Interaktivní
 2. Automatizované

Ruční získávání znalostí

Nejobecnější metodou získávání poznatků je rozhovor, neboli interview. Rozhovor typu interview lze považovat za orientovaný směrem od specialisti ke znalostnímu inženýrovi vzhledem k toku plynoucích dat. Nestrukturované interview spočívá ve volně plynoucím dialogu, naplněném dotazy ze strany znalostního inženýra a odpovědi ze strany specialisty. Mezi strukturované interview, které není přesně definované, se řadí hlavně: cílené interview, výukové interview, metoda zpětného učení, introspektivní interview a retrospektivní popis případů. Cílené interview má formu neformálního, normálního a uvolněného rozhovoru, musí však být velice pečlivě připraveno ze strany znalostního inženýra. Výukové interview – úkolem specialisty je v tomto případě připravit pro znalostního inženýra max. půlhodinovou prezentaci a uvést ho tak do problematiky, která má být řešena. Díky tomuto typu interview

může znalostní inženýr během prezentace postřehnout i způsob myšlení specialisty. Metoda zpětného učení – specialista vysvětlí v první fázi znalostnímu inženýrovi, jakým způsobem řeší konkrétní problémy a ve druhé fázi musí zpětně tento postup znalostní inženýr „vysvětlit“ specialistovi. Introspektivní interview – při této technice specialista nahlas přemýšlí vysvětluje problematiku, přičemž je průběžně přerušován a usměrňován znalostním inženýrem a jeho dotazy typu „proč, jak atd.“. Retrospektivní popis případů spočívá v tom, že specialista je požádán aby popsal problém a postup řešení, který v blízké minulosti řešil.

Dalším typem získávání dat od specialistů je diskuze. V tomto případě však již je to záležitost oboustranná, přičemž v rámci diskuze mohou členové přijít na nové poznatky, které vznikají právě interakcí dvou nebo více názorů na vzniklou problematiku.

Získávání znalostí pomocí počítačového zpracování dat

Interaktivní získávání znalostí

Příkladem interaktivního zpracovávání dat – tvorby báze dat ve spolupráci s expertem je systém ETS.

V prvním kroku zadává expert seznam všech možných objektů, tj. řešení problému, kterého se bude vytvořená báze znalostí týkat. Prvky seznamu reprezentují závěry, které by měl poskytovat budoucí znalostní systém. Po obdržení seznamu cílů, vytváří systém z jeho prvků trojice a žádá experta, aby pro každou trojici cílů určil znak

Shrnutí pojmů 12

Pojmem „Znalostní inženýrství“ je v současnosti myšlen proces tvorby znalostního systému v libovolné aplikační oblasti. Je to proces kdy v kooperaci znalostního inženýra (specialista na tvorbu znalostních systémů) a doménového experta (specialista aplikační oblasti, ve které má být vytvořen znalostní systém) vzniká báze poznatků – respektive znalostní systém založený na dané bázi poznatků.

Otázky 12

1. Definuujte pojem „Expertní systém“.

2. Kdy se doporučuje zavést expertní systém?
3. Jaké jsou techniky pro získávání znalostí.

12.1 Architektura znalostních a expertních systémů

Čas ke studiu: 1 hodina

Cíl Po prostudování tohoto odstavce budete umět

- Popsat architekturu znalostního systému

Výklad

Je třeba důsledně odlišovat pojmy znalostní a expertní systémy. Znalostními systémy jsou chápány takové počítačové systémy, které zpracovávají poznatky, čímž manifestují znalost problematiky. Expertní systémy jsou programy, které využívají vhodně reprezentované poznatky specialistů k řešení komplikovaných problémů, které vyžadují expertizu. Kromě řešení problémů se od expertních systémů – podobně jako od expertů – očekává vysvětlení či zdůvodnění jejich rozhodnutí. Platí, že každý expertní systém je také znalostním systémem. Znalostní systém však nemusí mít všechny rysy expertních systémů.

▪ Architektura znalostního systému

Obr. 12.1 – Architektura znalostního systému

V každém znalostním systému lze rozeznat čtyři základní složky, a to komunikační modul, bázi poznatků, bázi faktů a inferenční mechanismus.

Komunikační modul většinou zabezpečuje interakci mezi systémem a uživatelem resp. přístroji a zařízeními v provozu. Přes komunikační modul se do systému zadávají údaje a data potřebná pro řešení daného problému a naopak přes komunikační modul zase ze systému vystupují řešení poskytovaná systémem.

Báze poznatků – znalostí i báze faktů jsou pasivní datové struktury. Neobsahují tudíž návod, algoritmus jak s těmito daty pracovat. Báze poznatků reprezentuje všeobecně platné a přijímané poznatky o pravidlech a zákonitostech z vymezené oblasti. V průběhu řešení se k nim přistupuje pouze zřídka, někdy pouze jednorázově. V porovnání s bázi faktů to znamená podstatně nižší přístupovou frekvenci. Báze znalostí by měla splňovat následující požadavky:

- Požadavek modularity báze znalostí – je nutné, aby se současná báze znalostí mohla průběžně doplňovat o nejnovější poznatky. Je třeba si dát pozor na uspořádání a systematické zařazení jednotlivých poznatků a s tím související nebezpečí duplicity.
- Požadavek sémantického sdružování znalostí – vyplývá z potřeby rychlého vybavení znalostí a z potřeby hierarchie pojmů.

Báze faktů je nositelkou konkrétně zadaných nebo odvozených faktů, popřípadě předpokládaných údajů o nějakém specifickém problému. Jsou to informace, které vycházejí z konkrétního prostředí, zařízení či provozu.

Inferenční mechanismus je soustava kooperujících programů, zabezpečujících procedurální složku činnosti znalostního systému. Na úrovni symbolických výpočtů napodobuje způsobilost specialisty uvažovat. V inferenčním mechanismu jsou implementovány také obecné poznatky o způsobech řešení problémů, o odvozování nových poznatků ze starých, o způsobech komunikace s uživatelem apod.

V současnosti neexistuje jakákoliv ucelená teorie odvozování inferenčních mechanismů. Návrhy těchto mechanismů především vychází z prohledávání stavového prostoru (rozhodovací stromy – metody „do hloubky“ a „do šířky“). Ke konstrukci inferenčních mechanismů expertních systémů se využívá i technik, které nevycházejí z řešení úloh stavového prostoru:

- Agenda – při řešení úlohy se současně tvoří a aktualizuje vedlejší zásobník následujících úkolů, které budou řešeny po skončení právě řešeného problému
- Démoni – v průběhu řešení problému jsou za určité situace aktivovány programy (démoni) které vstupují do procesu. Po každém kroku je nutné se ptát, zda jsou vyvolány podmínky pro spuštění démonů či nikoliv
- Nemonotónní inference – provádí se uvažování na základě předpokladů, které se mohou v pozdějším důsledku ukázat jako nepravdivé. Expertní systémy musí následně provést korekci modelu po zhroucení předchozích podmínek
- Tabule – dochází k rozčlenění báze znalostí na několik menších bází znalostí mezi nimiž probíhá komunikace prostřednictvím sdílené datové řídicí struktury – tabule. Tento mechanismus přináší často zvýšení efektivity celého systému.

Nejpoužívanější třídou znalostních systémů jsou pravidlové systémy založené na pravidlech typu IF-THEN. Při usuzování použitím pravidel můžeme postupovat od faktů k řešení, ke hledané odpovědi či závěru. Postupujeme tzv. dopředním řetězením. Při dopředním řetězení inferenční mechanismus interpretuje pravidla vzhledem na známá fakta, až dospěje k výsledku, nebo do situace kdy už není možné odvodit další, nový fakt. Při tzv. zpětném řetězení inferenční mechanismus vychází z cíle a rozhodne, zda-li existující fakta umožňující jeho dosažení.

Shrnutí pojmů 12.1

Otázky 12.1

1. Načrtněte architekturu znalostního systému
2. Popište základní složky znalostního systému

12.2 Architektura expertního systému

Čas ke studiu: 30 minut

Cíl Po prostudování tohoto odstavce budete umět

- Popsat architekturu Expertního systému

Výklad

▪ Architektura expertního systému

Obr. 12.2 – Architektura expertního systému

Na první pohled je jasná částečná podobnost architektur znalostních a expertních systémů. Oba systémy, jak znalostní tak i expertní, vycházejí ze znalosti expertů, specialistů a oba systémy se tyto znalosti snaží nějak uchovat. Hlavní rozdíl mezi oběma přístupy je v tom, že expertní systémy jsou kromě výsledku schopny i podat uživateli zprávu o práci systému – vysvětlit mu jak k výsledku dospěl, jaké informace bral při odvozování do úvahy atd. Kromě již dříve popsaných komponent jako jsou komunikační modul, báze poznatků, báze faktů a inferenční mechanismus, obsahuje expertní systém navíc generátor výsledků, vysvětlovací mechanismus a některé literatury udávají ještě modul externích zdrojů.

Generátor výsledků má za úkol prezentovat přímý postup dosažení žádaného cíle. Při řešení problémů se často stává, že je zvolen nesprávný postup, jsou učiněny zavádějící kroky, je prezentováno až několik neúspěšných pokusů, málo kdy je problém vyřešen přímočaře bez odvozovacích oklik a obchůzek. Generátor tudíž představuje uživateli výslednou, správnou cestu řešení problému.

Vysvětlovací mechanismus zdůvodňuje uživateli způsob rozhodnutí při řešení problému tzn. je to zviditelnění rozhodovací činnosti a postupů dosažení cíle pomocí expertního systému.

Modul externích zdrojů je aktivován v případě, kdy si inferenční mechanismus vyžádá data či programy, které z hlediska malé četnosti práce s těmito daty a programy nejsou obsaženy v bázi faktů. V případě úspěšného nalezení požadovaných externích údajů, uloží následně tyto data či programy do báze faktů a předá zpět řízení inferenčnímu mechanismu. V opačném případě způsobí aktivaci komunikačního modulu, který zajistí předložení příslušné otázky uživateli, nebo se pokusí vyřešit vzniklou situaci sám modul externích zdrojů a to tak že požadovanou hodnotu odhadne.

Prázdňý expertní systém

S architekturou expertních systémů úzce souvisí pojem prázdňého expertního systému, někdy nazývaného takéž „Shell“. Je to expertní systém, který obsahuje všechny moduly, kromě báze poznatků. U těchto modelů tedy dochází k oddělení báze poznatků od samotného systému, čímž je dosažena volnost při jeho sestavování, strukturování, modifikování a rozvíjení různorodých, problémově orientovaných bází poznatků. Idea tvorby obecných, opakovatelně využitelných prázdňých expertních systémů dosahovala největšího rozmachu koncem 80. let. Později již bylo zřejmé, že každá aplikační oblast a každá kategorie úloh vyžaduje poněkud odlišnou reprezentaci znalostí i odlišný řídicí mechanismus.

Tabulová architektura

Do popředí se dostávají systémy vyžívající více bází znalostí současně jedním expertním systémem. Větší počet samostatných bází je běžně používán při řešení rozsáhlejších složitých problémů. Dílčí závěry, získané využitím jednoho zdroje znalostí a důležité pro činnost ostatních zdrojů, jsou ukládány do tzv. tabule, tj. do sdílené datové struktury přístupné všem

zdrojům znalostí. Na počátku řešení úlohy je vybrán jistý zdroj znalostí ke zpracování údajů z báze dat. Podstatné mezivýsledky jsou zapisovány na tabuli. Údaji v tabuli může být evokována aktivita některých dalších zdrojů znalostí, které opět svými znalostmi přispívají do tabule. Zavedení tabule vychází z představy, že úloha je řešena týmem expertů různých specializací, sedících před tabulí na níž jdou zapisovány poznatky o řešené úloze.

Shrnutí pojmů 12.2

1. „Expertní systém“

Otázky 12.2

1. Načrtněte architekturu expertního systému
2. Popište základní složky expertního systému
3. Vysvětlete pojmy „Prázdný expertní systém“ a „Tabulová architektura“

12.3 Životní cyklus Znalostního a Expertního systému

Čas ke studiu: 30 minut

Cíl Po prostudování tohoto odstavce budete umět

- Popsat životní cyklus znalostního a expertního systému

Výklad

▪ Životní cyklus znalostního a expertního systému

Životní cyklus znalostního systému představuje úplný popis jeho jednotlivých fází, tj. od úvodní fáze „Analýza problému“ až po fázi konečnou, kterou je reálné nasazení znalostního systému do užívání.

- **Fáze č.1 - Analýza příležitosti:** v této fázi, která je nepovinná, se provede průzkum, jehož cílem je vyspecifikovat možnosti nasazení znalostního systému.

- **Fáze č. 2 - Studie vhodnosti:** cílem této povinné fáze je analyzovat aplikační oblast vybranou ve fázi 1. a zhodnotit technickou a ekonomickou vhodnost, organizační důsledky, praktickou realizovatelnost a zvážit možná rizika zavedení znalostního systému.
- **Fáze č. 3 - Tvorba demonstrátoru:** základním cílem této nepovinné fáze je vytvořit a demonstrovat první zjednodušenou verzi znalostního systému, která má za úkol přesvědčit zadavatele o vhodnosti a prospěšnosti zavádění znalostního systému.
- **Fáze č. 4 - Vývoj prototypu:** povinná fáze, jejíž výstupem bude již plně funkční znalostní systém s naplněnou bází dat a poznatků avšak pracující pouze v „laboratorních podmínkách. V této fázi se doladují poslední úpravy a testuje se chování systému za různých podmínek. Testování a ladění znalostního systému je časově nejnáročnější fází, kdy se neustále opakuje cyklus: testování na reálných datech – konzultace výsledků s odborníky a potenciálními uživateli – úprava báze znalostí či znalostního systému.
- **Fáze č. 5 - Implementace a instalace cílového systému:** jedná se o fázi zavedení prototypu do reálného prostředí.
- **Fáze č. 6 - Údržba a rozšíření:** údržbou se rozumí aktualizace báze znalostí a báze dat zatímco rozšířením znalostního systému se rozumí zásah do základní struktury systému a úprava některé z funkcí systému. Evoluční údržbou je potom myšlena postupná úprava znalostního systému na základě podmínek vyvíjejících se s časem.

Obr. 12.3 – životní cyklus znalostního a expertního systému

Shrnutí pojmů 12.3

1. **Životní cyklus Znalostního a Expertního systém**

Otázky 12.3

1. **Popište jednotlivé fáze životního cyklu**

13. ZNALOSTNÍ SPOLEČNOSTI, UČÍCÍ SE ORGANIZACE A SYSTÉMY BUSINESS INTELIGENCE

Čas ke studiu: 1,5 hodiny

Cíl Po prostudování tohoto odstavce budete umět

- Charakterizovat pojem znalostní společnost
- Definovat základní charakteristiky učící se organizace.
- Popsat bariéry učící se organizace
- Charakterizovat základní prvky systému Business Inteligence

Výklad

▪ **Učící se organizace**

Učící se Organizace je organizace, kde lidé postupně zlepšují své schopnost dosáhnout požadovaných výsledků. kde se lidé ustavičně učí, jak se učit spolu s ostatními...kde lidé postupně objevují, jak se podílet na vytváření reality a jak ji mohou měnit.

▪ **Bariéry učící se organizace**

„Nepřátelé jsou ONI“

Snaha pracovníků hledat problémy venku, i když někdy jsou paradoxně „oni“ součástí stejné organizace

„Má pozice jsem já“

Lidé mají úzký pohled na vlastní pozici. Místo vnímání celku, je pro ně důležitější co dělají, než kvůli čemu to dělají.

„Uvařená žába“

Pokud lidé dlouhodobě nevidím drobné změny v okolí, může to mít velké následky...
Upřednostňování „osvědčených receptů“ místo hledání nových postupů

„Sebeklam učení se ze zkušeností“

Každé individuální rozhodnutí (byť na základě zkušeností) má vliv na okolí. Jednají-li lidé izolovaně, mohou nastat důsledky, o kterých nemusí nic tušit.

„Mýtus manažerského týmu“

V normálních podmínkách mohou lidé týmově pracovat dobře. Nastane-li tlak, spolupráce se rozpadá, objevují se konflikty.

▪ **Charakteristické rysy učící se organizace**

- Pevné spojení učení a praxe
- Začněte tam, kde se právě nacházíte, s kýmkoliv, kdo je tam s Vámi
- Osvojte si dvojkulturnost
- Vytváření tréninkových hřišť
- Poznání podstaty organizace
- Vytváření učících se společenství
- Spolupráce s „jinými“
- Rozvoj infrastruktur učení

▪ **Charakteristika znalostní organizace**

Znalostní organizace je vysoce výkonná . Při svých aktivitách je silně orientovaná na zákazníka neustálé tendence ke zdokonalování a prvotřídnosti. Vysoká pružnost a přizpůsobivost k podnětům ze strany zákazníků což je umožněno vysokou úrovní zkušeností a znalostí. Nezbytná je vysoká rychlost učení se a inovací je organizací proaktivní a futuristická. Vysoce se oceňují zkušenosti a sdílení znalostí .

▪ **Bussiness intelligence**

Bussiness intelligence je souhrnný pojem pro procesy, technologie a nástroje potřebné k přetvoření dat do informací, informací do znalostí a znalostí do plánů, které umožní provést akce podporující splnění primárních cílů organizace. Stejně tak existuje několik zjednodušených interpretací. Asi ta nejpovedenější z našeho pohledu zní: business intelligence jsou nástroje a úkony vedoucí k získání informací z ukládaných DAT, které pak slouží pro operativní i strategická rozhodování.

Pokud se firma rozhodne pro centralizovaně koncipované BI řešení, prvním krokem je volba databázové platformy. Ta se volí podle několika kritérií, ovšem ten úplně nejzákladnější filtr by měl být nastaven. Pokud chcete databázi pro inteligentní řešení, i samotná databáze by nějakou svou intelegenci měla mít. Jinými slovy, nepořizujte si databázi, která vám umožní data pouze ukládat, pokud jdou vaše cíle dále a chcete s daty pracovat.

Podle čeho tedy vybrat? Uvedme si několik hledisek, jak pohlížet na databázi s perspektivou BI platformy:

- **Vše v jednom pro BI** – v ideálním případě najdete databázi, která bude zároveň efektivním nástrojem pro datovou transformaci v heterogenních prostředích, plnohodnotným analytickým serverem poskytujícím i služby data miningu, nástrojem zajišťujícím celý životní cyklus report.
- **Analytické služby databáze** – databáze by měla pracovat s jediným nedělitelným modelem pro relační a multidimenzionální databázi, který zaručí vždy pravdivé odpovědi. Zároveň musí umět pracovat s nastavením pravidel pro KPI (key performance indicator). Důležitá je podpora real-time BI – všechny změny v primárních systémech jsou okamžitě zohledněny ve všech reportech a analýzách.
- **Reporting** – pokud jsme mluvili o podpoře celého životního cyklu reportu, pak se počítá jeho návrh, definice pravidel, komu, kdy a jakou formou a výsledná distribuce reportu. Řešení reportingu musí být připraveno pro nejnáročnější zákazníky s velkými počty současných přístupů k reportům.
- **Data odkudkoliv, tj. integrace** – databáze musí být platformou pro budování vysoce dostupných řešení pro datovou integraci, workflow a pro extrakci, transformaci a loading (ETL) dat do datových skladů. Součástí pokročilých platform jsou připravené funkce pro transformaci dat z nejrůznějších datových zdrojů.
- **Bezpečnost a dostupnost dat** – data v analýzách bývají často to nejryzejší zlato firmy a jejich ztráta by mohla výrazně ovlivnit další existenci takového podniku. Proto je třeba dbát na samotnou spolehlivost DB platform. Například uložení dat na více oddělených serverech zaručí dostupnost i při úplné zkáze, potom ale obnovení dat musí probíhat za plného provozu, bez nutnosti výpadků. Identifikace a autorizace uživatelů by měly splňovat nejvyšší požadavky na zabezpečení, pomoci proti zneužití může i šifrování databázových souborů.
- **Plně kompatibilní s dalšími celky** – můžete vyvinout sebelepší analytickou platformu, pokud však celé řešení a vlastní informace nezpřístupníte relevantním lidem, vaše práce byla zbytečná. Vámi zvolená databáze by tedy měla umožňovat integraci informací do běžného kancelářského prostředí nebo běžného internetového okna v rámci firemního intranetu. Zde platí, že čím jednodušší prostředek pro interpretaci informací to bude, tím úspěšněji bude řešení BI jako celek přijato.

Shrnutí pojmů 13

Učící se Organizace je organizace, kde lidé postupně zlepšují své schopnost dosáhnout požadovaných výsledků, kde se lidé ustavičně učí, jak se učit spolu s ostatními...kde lidé postupně objevují, jak se podílet na vytváření reality a jak ji mohou měnit. Při zavádění principů učící se organizace se může vyskytnout řada bariér. Po jejich překonání je pak relativně snadné uskutečnit změnu učící se organizace na organizaci znalostní, která je vysoce konkurenceschopná.

Business intelligence je souhrnný pojem pro procesy, technologie a nástroje potřebné k přetvoření dat do informací, informací do znalostí a znalostí do plánů, které umožní provést akce podporující splnění primárních cílů organizace.

Otázky 13

1. Jaké jsou základní charakteristiky učící se a znalostní organizace?
2. Definujte základní bariéry vzniku učící se organizace?

JAKÉ JSOU ZÁKLADNÍ PRVKY A CHARAKTERISTIKY BUSINESS SYSTÉMŮ?

POUŽITÁ LITERATURA

- [1] Keřkovský M., Drdla M. Strategické řízení firemních informací,. Praha: C.H. Beck, 2003. ISBN: 80-7179-730-8
- [2] Sklenák V. a kol., Data, informace, znalosti a internet, C.H. Beck, Praha 2001
- [3] Vymětal J., Váchová M Úvod do studia odborné literatury, Praha: Nakladatelství ORAC, s.r.o. 2000
- [4] Mařík V, Štěpánková O., Lažanský J. a kol.Umělá inteligence (1), (2); Praha: Academia, Praha, 2001 – 2. dotisk
- [5] Mikulecký P, Hynek J., Lenharčík I.;Znalostní technologie II., Znalostní a expertní systémy; Hradec Králové: Gaudeamus,
- [6] Berka P. Tvorba znalostních systémů; Praha: VŠE 1994.
- [7] Truneček J. Management znalostí. Praha: C.H. Beck 2004. ISBN: 80-7179-884-3
- [8] Petříková R. a kol. Moderní Management Znalostí – Principy – Procesy – Příklady dobré praxe. Praha: Professionall Publishing 2010. ISBN: 80-7431-011-9
- [9] Collison Ch.; Parcel G. Knowledge Management. Brno: Computer Press 2005. ISBN: 80-251-0760-4