A kis- és közepes vállalkozások versenyképességének növelése integrált vállalatirányítási rendszerek által
Erdős Ferenc

Széchenyi István Egyetem, Műszaki Tudományi Kar, Informatika Tanszék

tanszéki mérnök, Ph.D. hallgató

erdosf@sze.hu
Abstract

2004 májusa óta a hazai vállalatoknak már az Európai Unió piacán kell megállniuk a helyüket, ami sok új lehetőséget jelent, azonban erősebb versenyhelyzetet is. A versenyképesség növelésének egyik eszköze egy adekvált informatikai háttér megteremtése, integrált vállalatirányítási (ERP– Enterprise Resource Planning) rendszerek által. Megfigyelhető, hogy napjainkban ez a fejlesztési irány a vállalatok életében egyre hangsúlyosabbá válik. Ahhoz, hogy a vállalatok életben tudjanak maradni, illetve versenyképességüket fent tudják tartani mindenképp lépést kell tartaniuk az informatika fejlődésével. Ehhez azonban szükség van a vállalati menedzserek fejlett gondolkodásmódjára, valamint eltökéltségükre, egy az informatikai fejlesztéssel együtt járó esetleges teljes szervezeti átformálásra.

Ma már a kis- és középvállalatok (kkv-k) vezetőinek is érdemes elgondolkodniuk azon, hogy ők is versenyképesebbek lehetnek-e komplex, integrált informatikai rendszerek használatával. A hazai piacon már számos, a kkv szektornak szánt ERP rendszer megtalálható, azonban a választás sokszor rendkívül nehéz. A tanulmány megpróbál eligazodást nyújtani ezen rendszerek terén és komparatív módon, több szempont alapján elemzi az egyes gyártók kkv szektornak szánt termékeit, továbbá vizsgálja e rendszerek bevezetésének problémáit, s az ezzel járó anomáliákat.
1. Vállalatirányítási rendszerek versus ügyviteli rendszerek
Egy vállalatirányítási (ERP) rendszer olyan több modulból álló szoftvercsomag, amely célja és feladata összefogni a vállalat minden egyes részfolyamatait, úgy hogy a szükséges adatokat integrált módon, csak egyszer tároljuk. Egy ERP-rendszer adatbázisából a megfelelő lekérdező algoritmusokkal pontos, naprakész és a vállalati döntéseket támogató adatokat lehet kiszűrni.

A vállalatirányítási rendszerek moduláris felépítésűek, így az egyes részterületeket lefedő szoftvercsomagok elkülöníthetők különböző modulokra, komponensekre. Ezekben a rendszerekben egy-egy modul egy-egy vállalati folyamatot takar (pl.: humán erőforrás, beszerzés, termelés, logisztika, számvitel, pénzügy stb.). Az egyes modulok önállóan is működőképesek, így lehetőség nyílik a rendszer fokozatos bevezetésére. [13] A modulok integrációja lehetővé teszi a vállalat különböző részlegeinek teljes mértékű együttműködését, a pontos és naprakész információk áramlását a rendszerben.

Az ügyviteli rendszerek abban különböznek a vállalatirányítási rendszerektől, hogy kevesebb modulból állnak valamint többnyire csak a számvitel és pénzügy, esetleg a logisztika egyes területeire korlátozódtak. A különbség tehát a működési terület nagyságában és az információszolgáltatás mértékében van. A kisvállalatok általában nem rendelkeznek jelentős számú partnerrel és megrendeléssel, valamint nem foglalkoztatnak annyi főt, mint egy nagyobb vállalat, így esetükben ezek a rendszerek ugyanúgy kiszolgálják a vállalkozást, mint a nagyobb, minden vállalati folyamatra kiterjedő rendszerek.
Az ERP rendszerekhez, az ügyviteli rendszerekkel szemben, rendszerint számos kapcsolódó szolgáltatás is tartozik: szervezési és információtechnológiai tanácsadás, projekttervezés és megvalósítás, betanítás segíti a rendszerek bevezetését és használatát.
Megfigyelhető azonban az is, hogy az egy-egy területet lefedő kisebb ügyviteli szoftverek, amelyek nem kapcsolódnak más modulokhoz, sokkal több adatot tudnak feldolgozni, mint a nagyobb integrált rendszerek, ami adott esetben előnyt jelent. Ezért a nagyobb vállalatoknál is előfordulhat, hogy bár van komplex vállalatirányítási rendszerük, szükségük van egy viszonylag olcsó, kisebb számlázóprogramra. Az ilyen legegyszerűbb ügyviteli rendszerek megfelelő telepítés után gyakorlatilag azonnal működnek, és kezelésük a mellékelt útmutató alapján pillanatok alatt elsajátítható, de tudásuk az integrált rendszerekhez viszonyítva erősen korlátos. Ezzel szemben egy nagyobb integrált vállalatirányítási rendszer bevezetése hónapokat, s akár éveket is igénybe vehet. A vállaltirányítási- és ügyviteli rendszerek közti pontos határvonalat azonban nehéz meghúzni, ráadásul a gyakorlatban még a rendszereket kínáló cégek is esetenként szinonimaként használják a két fogalmat.

A vállalatirányítási és ügyviteli rendszerek moduljainak üzleti funkciókon alapuló csoportosítása szerint kétféle modultípusról beszélhetünk, amelyek közül az egyik az operatív-jellegű folyamatokat, a másik pedig a vállaltirányítási feladatokat támogatja. Korábban az operatív rendszerek egymástól független, szigetszerű alkalmazások voltak, de ma már a korszerű rendszerek jól integráltak, ezáltal döntő mértékben képesek hozzájárulni a szervezeti hatékonyság növeléséhez. Manapság már a vállaltirányítást támogató modulok sem különálló alkalmazások, hanem egymással és az operatív modulokkal együttműködő, nagyobb, integrált rendszerek.

2. A vállalatirányítási rendszerekkel megszerezhető verseny​előnyök

A vállalati vezetésnek a megfelelő információs rendszer választásával a legfontosabb célja, a lehetséges üzleti előnyök megszerzése. Ilyen üzleti előnyt jelenthetnek a jobban integrált, rugalmasabb, automatizált és áttekinthetőbb üzleti folyamatok, a nagyobb szervezeti hatékonyság, az integráltabb szervezeti tudás, továbbá a jobban előkészített vezetői döntések. Egy integrált vállalatirányítási rendszer használatával a vállalatok adataikat egy helyen tárolhatják, és bármikor elérhetik azokat a megalapozottabb döntéshozatal érdekében. Nem naprakész információk alapján ma már nem lehet versenyképes döntéseket hozni, egy adekvált vállalatirányítási rendszerrel azonban a szükséges információk pillanatok alatt kiszűrhetők, többletmunka nélkül. Ha nincs kellő információ a döntéshozók birtokában egy döntés pillanatában, az lehet, hogy hatalmas árbevétel kiesést eredményez vagy éppen hibás döntés születik a vezetés részéről, amelynek komoly negatív következménye is lehet a vállalat számára. Ebből kifolyólag a vállalatirányítási rendszerek manapság egyre nagyobb jelentősséggel bírnak egy vállalat életében, ugyanis alapvető céljuk a vállalatok folyamatainak egy rendszerbe való összefoglalása, hogy abból mindig a kellő információt ki lehessen szűrni, így a cég versenyképes tudjon maradni, továbbá folyamatos versenyelőnyhöz juthasson.
A rendszerek integráltsága azért fontos, mivel az adatokat csak egyszer kell rögzíteni a rendszerben, mely által növekszik a hatékonyság és megszűnik a felesleges redundáns tárolás. Egy adat módosításakor a rendszer, az integritásból adódóan, a frissítás azonnal megjelenik az összes relevánsan kapcsolódó modulban, így a különböző szervezeti egységek munkája integrálható. Ez lehetővé teszi, hogy a különböző területeken dolgozó munkatársak összehangolják tevékenységüket és döntéseiket, ugyanis a vállalat egyes részlegei akkor lesznek hatékonyak, ha együttműködnek, ha megosztják egymással az információkat. Ha ez a gondolkodásmód megvalósul, akkor a vállalatirányítási rendszert valóban arra lehet használni, amire tervezték: hogy növelje a hatékonyságot és ezáltal a versenyképességet. [21]
3. Az adekvált rendszer kiválasztása

Egy megfelelő vállalatirányítási rendszer kiválasztása előtt a vállalatnak több alapvető kérdést is tisztáznia kell. Meghatározandó, hogy pontosan mire szeretnék használni a rendszert, milyen összeg áll rendelkezésre a bevezetéssel kapcsolatos költségek finanszírozására, továbbá milyen időtávon kívánják bevezetni.
A rendszer kiválasztásakor mindenképpen egy összetett szempontrendszer szerint kell dönteni.
Fontos megvizsgálni, hogy mennyire lehet a rendszert a vállalat üzleti folyamatainak megfelelően testre szabni, a vállalat egyedi üzleti folyamataihoz igazítani. Ez rendkívül lényeges, mivel nem feltétlenül jó megoldás a bevált folyamatok és módszerek gyökeres átalakítása, csak a rendszer bevezetése miatt. Ezzel szemben az a cél, hogy a rendszert lehessen felkészíteni a vállalatnál alkalmazott folyamatokra. Ezt persze nem mindig teljesen megoldható, néha kisebb kompromisszumokat kell kötni, teljesen azonban nem szabad egy rendszer adott folyamatainak alárendelni a vállalat működését. Lehetséges az is, hogy egy vásárolni kívánt rendszer nem igazán illeszthető az adott vállalat folyamataihoz.
Másik szignifikáns szempont a választáskor, az hogy az adott rendszer mennyire képes a lokális törvényi szabályozásnak (pl.: számviteli törvény) megfelelően működni. Ez természetesen nem csak az egyes országok közti törvények közti különbség kezelését, hanem ezen törvények egy adott országon belüli folyamatos változását, nyomon követését is jelenti. A hazai fejlesztésű rendszerek természetesen a hazai törvényi előírásoknak megfelelően dolgoznak, de a hazánkban forgalmazott nagy, nemzetközi szoftverfejlesztők által készített rendszerek is az egyes országok igényeinek és törvényi előírásainak megfelelően lokalizáltak. Egy nemzetközi rendszer általában több nyelvet és pénznemet is kezel és alkalmas arra, hogy egy nemzetközi piacon tevékenykedő vállalat üzletmenetét segítse.
Lényeges szempont az is, hogy a rendszer megtanulása és használata milyen informatikai képzettséget igényel, milyen szolgáltatásokat lehet a rendszer bevezetésével és használatával kapcsolatban igénybe venni, képes-e a rendszer más vállalatirányítási megoldásokkal együttműködni. További kritériumok lehetnek, hogy milyen szinten képes a rendszer az elektronikus kereskedelem adta lehetőségeket kihasználni. Itt hangsúlyos lehet a web-alapú EDI szabványok támogatása a B2B (Business to Business – vállalatközi kommunikáció) érdekében, és a B2E (Business to Employee – munkatársakkal történő kommunikáció) megvalósítási mélysége. Rendkívül fontos továbbá a foglalkoztatottak létszám, a lefedendő vállalati folyamatok száma és a felhasználni kívánt nyelvek száma. Ezek a szempontok mind közrejátszanak a döntésnél. Mivel ilyen sok kritérium merül fel, nagyon ritkán teljesít egy vállalatirányítási minden feltételt, tehát mielőtt elkezdenénk a rendszerek vizsgálatát fontos a vállalat aktuális helyzete és céljai függvényében egy prioritási sorrend felállítása. [21]
Ezek alapján el kell dönteni, hogy érdemes-e egyáltalán bevezetni egy integrált vállalatirányítási rendszert, esetleg célszerű-e inkább vásárolni egy kisebb ügyviteli rendszert, vagy akár egyedileg fejlesztetni a hatékonyabb megoldás, mivel lehetséges, hogy egy vásárolt rendszernél a bevezetés, és testreszabás költsége sokkal magasabb, mint egy egyedileg, saját célra fejlesztettnél. Ezeket a feltevéseket mindenképpen meg kell vizsgálni egy vállalatirányítási rendszer kiválasztásánál.
4. A kis-és középvállalatok megjelenése a vállalatirányítási rendszerek piacán

Az kis- és közepes vállalkozások informatikai fejlesztése – makroszinten vizsgálódva – azért is rendkívül fontos, mivel egyre több folyamat jelzi, hogy a kis- és közepes vállalkozások egyre hangsúlyosabb szerephez jutnak a hazai gazdaságban. Többek között megfigyelhető, hogy ez a szektor (a mikroszektorral együtt) állítja elő a GDP immáron 40%-át, s foglalkoztatja az összes alkalmazott mintegy 60%-át. [7]
Mégis tapasztaljuk, hogy ma Magyarországon a kkv szektor esetében a vállalatokon belül a legritkább esetben alkalmaznak egy integrált vállalatirányítási rendszert, s ehelyett un. szigetszerű rendszerek működnek. A kis- és közepes vállalatok vezetői általában nem tartják indokoltnak egy komplex, átfogó rendszer bevezetését, mert vállalatuk egyszerűbb folyamatai nem igényelnek nagy, robosztus megoldásokat. Ezek a kisebb cégek a hagyományos irodai alkalmazásokon kívül többnyire az adóigazgatási feladatok, a számlázás és egyes jelentések elkészítéséhez használnak alapvetően informatikai rendszereket, melyek nem egységesek, s ebből kifolyólag nem képesek kommunikálni egymással. Mára egyértelművé vált, hogy az egyes részterületekre kialakított, egymástól függetlenül működő programok a mai kihívásokra már nem jelentenek megoldást. Ezek helyett a kis szigetszerű rendszerek helyett szükség lenne a vállalat egészére kiterjedő komplex, integrált vállaltirányítási rendszerre, mely képes esetlegesen kapcsolódni a termelési értéklánc más pontjain lévő vállalatok rendszereihez, így a vevők informatikai rendszereihez is – melyek számos esetben nagy transznacionális vállalatok, akik már kiforrott, integrált informatikai rendszerekkel rendelkeznek. Ahhoz, hogy a hazai kkv-k képesek legyenek a beszállítói pozícióik kiépítésére és megtartására, az ilyen átfogó vállalatirányítási rendszerek kialakítására kiemelten szükség van.

Megfigyelhető az is, hogy paradox módon a kis cégeknek ma már sokszor nagyobb szükségük van modern, rugalmas IT-rendszerekre, mint a nagyoknak. Utóbbiak ugyanis, könnyebben boldogulnak hatékony rendszer nélkül, hiszen az esetlegesen fennálló hiányt méretük, globalizáltságuk rövid- és középtávon is képes kompenzálni. A kis cégeknek ma erre nincsen lehetőségük, így nekik talán még hatványozottabban szükségük van komoly és adekvált informatikai megoldásokra, ezek implementálására. [8] Fontos szempont az is, hogy sok esetben a kkv-k könnyebben ki tudják használni egy ERP rendszer által elérhető előnyöket, ugyanis szervezeti struktúrájuk sokkal átláthatóbb és rugalmasabban alakítható.
Az elmúlt években egyre több ERP-rendszert kínáló cég célozta meg a kkv szektort. Ezek, az eddig elsősorban nagyvállalati szektor felé forduló cégek elsősorban a nagyvállalati piac telítődése miatt egyre nagyobb számban kínálják nagyrendszereik kkv-k számára leegyszerűsített változatát. A hazai fejlesztők, akik többnyire eddig is ezt a réteget célozták meg ügyviteli rendszereikkel, egyre inkább kiszorulnak a piacról és legtöbbször „beállnak” a nagy nemzetközi cégek disztribútorai közé.
A következőkben felsorolok néhányat a piacon lévő elsősorban közepes méretű vállalkozásoknak szánt termékek közül, a teljesség igénye nélkül. A táblázat jelöli a fejlesztők által megcélzott vállalati méreteket is. E tanulmány keretei között az összes meglévő rendszer vizsgálata lehetetlen lenne, ezért a válogatást a legismertebbekre korlátoztam.
	ERP rendszerek
	Ajánlott vállalati méret

	
	kis
	közepes
	nagy

	Microsoft Navision
	X
	X
	

	Microsoft Axapta
	
	X
	X

	SAP Business One
	X
	X
	

	mySAP All-in-One
	X
	X
	

	Mago.net
	X
	X
	

	Octopus
	X
	X
	

	IFS Applications
	X
	X
	

	Progen - Nagy Machinátor
	X
	X
	

	Progen - sERPa
	X
	X
	X

	Exact Globe
	
	X
	

	Team Glöckner
	
	X
	

1. táblázat: Néhány – elsősorban közepes méretű vállalkozásnak szánt – ERP rendszer

5. A kis és közepes vállalkozásoknak szánt ERP rendszerek főbb jellemzők szerinti vizsgálata
Modularitás
Mivel egy komplex, integrált vállalatirányítási rendszerek megvásárlása jelentős kiadást jelent egy kisvállalat számára ezért fontos az, hogy felépítésük moduláris szerkezetű legyen. Ez azt jelenti, hogy egyenként is megvásárolhatóak ezek a szoftverek, úgy, mint számviteli, pénzügyi, emberi erőforrás-gazdálkodási modul. Viszont a vállalat fejlődésével információs rendszere is bővíthető akár a teljesen integrált vállalatirányítási rendszerig. Ez azért jelentős, mert a kis cégeknek sokszor nincs szükségük egy teljesen felépített vállalatirányítási rendszerre, mivel csupán néhány alkalmazottal működnek és teljesen átlátható folyamataik vannak, de például egy számviteli modul vagy egy beszerzési modul megkönnyítheti a munkájukat. A vállalati méret esetleges növekedésével később ezek a modulok tetszőlegesen bővíthetők.
Közepes vállalatok esetében azonban már más a helyzet, ugyanis minél több a vállalati folyamat annál bonyolultabb a nyilvántartási rendszer is. Itt már egy különálló Excel táblázat vagy egy különálló kisebb ügyviteli szoftver már nemhogy megkönnyíti, de inkább megnehezíti a munkát. Az ilyen szigetszerű alkalmazások kevésbé átláthatók és sokáig tart belőlük kiszűrni a szükséges információt. A közepes méretű vállalatok a komplett vállalati folyamatokat lefedő ERP-rendszerek tekintetében már rendkívül gazdag kínálatból válogathatnak. Húsz- és ötvenmillió forint közötti beruházással már az SAP, Microsoft, Oracle és a többi gyártó cég rendszerei is megvásárolhatóak.
Minden ERP rendszer fő- és almodulokból áll, amelyek a vállalat tevékenységi rendszeréhez igazodnak. A vállalatok fő tevékenységi rendszerei: stratégia, marketing, innováció, emberi erőforrás, logisztika (anyagi folyamatok), termelés és szolgáltatás valamint a vállalati pénzügyek. Az egyes cégek termékei közt a különbség e téren a modulok számából és jellegéből adódik. Ez néhány esetben attól függ mely gazdasági ágazatot támogatja az adott rendszer. Ahol csak a kereskedelmet ott természetesen a gyártási modul nem szükséges. Az egyik ilyen termék az Octopus, amelynek csupán 4 fő modulja van: logisztika, pénzügy, főkönyv és kontrolling.
Vizsgálataim során elsősorban a kis- és közepes vállalkozásoknak szánt integrált vállalatirányítási rendszerek modularitását próbáltam feltárni komparatív jelleggel. Az összehasonlítás eredményét a 2. táblázat tartalmazza, melyből kiderül, hogy melyik vállalatirányítási rendszer mely funkciókat képes ellátni, mely vállalati folyamatot támogatja.

	

ERP-k
modulok
	Microsoft
	SAP Business
One
	Mago.net
	Octopus
	IFS Applications
	Progen
	Exact
Globe

	
	Axapta
	Navision
	
	
	
	
	Nagy Machinátor
	sERPa
	

	Pénzügy
	X
	X
	X
	X
	X
	X
	
	
	X

	Számvitel/főkönyv
	
	
	
	X
	X
	X
	X
	X
	

	Bérszámfejtés
	
	
	
	
	
	
	X
	
	

	Logisztika
	
	
	
	X
	X
	
	
	
	X

	
beszerzés
	
	
	X
	
	
	
	X
	
	

	
készletgazdálkodás
	
	
	X
	
	
	
	
	X
	

	
raktárkezelés
	X
	X
	
	
	
	
	
	
	

	Értékesítés
	
	
	X
	
	
	X
	
	
	

	Szolgáltatás
	
	
	
	
	
	X
	
	
	

	Gyártás, termelésirányítás
	X
	X
	X
	X
	
	X
	
	
	X

	Humán erőforrás
	X
	X
	
	
	
	X
	
	
	

	Ügyfélkapcsolat
menedzsment (CRM)
	X
	X
	
	X
	
	
	X
	X
	X

	Projekt-
menedzsment
	X
	X
	
	
	
	
	
	
	X

	Üzleti analitika
	X
	X
	
	X
	
	
	
	
	

	Kereskedelem
	X
	X
	
	
	
	
	X
	
	

	Tárgyi eszköz
	
	
	
	X
	
	
	X
	X
	

	Menedzsment
és kontrolling
	
	
	
	X
	X
	
	
	
	

	Költségtervezés,
-elemzés
	
	
	
	X
	
	
	
	
	

	Likviditástervezés
	
	
	
	
	
	
	X
	
	

	Műszaki fejlesztés
	
	
	
	
	
	X
	
	
	

2. táblázat: ERP rendszerek vizsgálata modularitás alapján

A táblázatból látszik, hogy szinte mindegyik vállalatirányítási rendszer hasonló modulokból áll. Számos esetben azonban előfordul, hogy a különböző ERP-rendszerek egy adott vállalati folyamathoz kapcsolódó modult máshogy neveznek, ami megnehezíti a rendszerek összehasonlítását. A táblázatban látható arra is példa, hogy egyetlen cég két ERP rendszere között modularitás terén nincs különbség. Itt a Microsoft két ERP rendszerére utalok [21].

A pénzügyi modul az összes általam vizsgált vállalatirányítási rendszerben megtalálható, melynek oka, hogy a pénzügyi tevékenység a vállalati működés egészét átfogó tevékenységi kör.
A másik fontos tevékenység egy vállalat számára a logisztikai feladatok megoldása, hiszen sok múlik azon, hogy a termelés során a szükséges anyagok, termékek a megfelelő helyen és időben, megfelelő mennyiségben és választékban rendelkezésre álljanak az egyes termelési fázisokban. A termelésellátás feladata, hogy megoldja az anyagellátási feladatokat a termelési folyamaton belül, a beszerzés pedig biztosítja azokat az anyagokat és alkatrészeket, amelyek a folyó termeléshez szükségesek. Létezik olyan rendszer, amelyik a teljes logisztikai folyamatot lefedi, azonban van amelyik csak ennek bizonyos részterületeit tartalmazza.
A főkönyvi modul is megtalálható minden vállalatirányítási rendszerben, hiszen a számvitel feladata, hogy feldolgozza a vállalati tranzakciók pénzügyi adatait.
Érdekességként megfigyelhető, hogy szinte minden rendszerből hiányzik a bérszámfejtő modul. Ennek az oka, hogy ezen a téren rendkívül nagyok az országok közti különbségek, továbbá hazánkban a sok jogszabály-módosítás miatt ezek a modulok rengeteg frissítést igényelnek, amely rendkívül nehézkes és költséges egy nemzetközi ERP-rendszert gyártó cég számára. Így a nagy nemzetközi ERP-rendszereket gyártó cégek valamelyik hazai bérszámfejtő rendszert kínálják termékük mellé. A hazai bérszámfejtő rendszereket kínáló cégek pedig általában társulnak valamelyik nagy ERP-t kínáló céggel. Az általam vizsgált rendszerek közül csak a Nagy Machinátor nevű rendszer rendelkezik saját bérszámfejtő modullal [22].
Szektoralitás
Természetesen a vállalatirányítási rendszereket gyártó cégek, ha fent akarnak maradni és jelentős piacot szeretnének meghódítani, akkor kénytelenek úgy elkészíteni a rendszereiket, hogy azok igazodjanak az egyedi felhasználói igényekhez, szektor- és szakmaspecifikus követelményeket is ki tudjanak elégíteni. Az általam vizsgált vállalatirányítási rendszerek által kimondottan támogatott iparágakat és nemzetgazdasági ágazatokat a 3. táblázat tartalmazza.
	

ERP-k

iparágak, tevékenységek
	Microsoft
	SAP Business
One
	Octopus
	IFS Applications
	Progen

	
	Axapta
	Navision
	
	
	
	Nagy Machinátor
	sERPa

	kis- és nagykereskedelem
	X
	X
	X
	X
	
	X
	X

	gyártás
	X
	X
	
	
	X
	X
	X

	üzleti szolgáltatások
	X
	X
	
	
	
	X
	X

	építőipar
	X
	X
	
	
	
	
	

	élelmiszeripar
	X
	X
	X
	
	
	
	

	divat-, textilipar
	X
	X
	
	
	
	
	

	szállítmányozás
	X
	X
	
	
	
	
	

	jövedéki termékek
	X
	X
	
	
	
	
	

	államigazgatás
	X
	X
	
	
	
	
	

	szolgáltatás
	X
	X
	
	X
	X
	X
	X

	olajipar
	
	
	X
	
	X
	
	

	postai szolgáltatás
	
	
	X
	
	
	
	

	banki szolgáltatás
	
	
	X
	
	
	
	

	egészségügy
	
	
	X
	
	
	
	

	gyógyszeripar
	
	
	X
	
	
	
	

	vasúti szolgáltatás
	
	
	X
	
	X
	
	

	telekommunikáció
	
	
	X
	
	X
	
	

	média
	
	
	X
	
	
	
	

	mérnöki tevékenység, fejlesztés
	
	
	X
	
	
	
	

3. táblázat: ERP rendszerek vizsgálata az általuk támogatott iparágak szerint

E vizsgálat során érdekes tényekre bukkantam, mégpedig arra, hogy manapság már szinte bármilyen vállalati tevékenységre rá lehet „szabni” a vállaltirányítási rendszereket. Mindössze a kapcsolatfelvétel során ismertetni kell a vállalt jellegét, s a vállalatirányítási rendszereket gyártó cégek, a bevételük és ezáltal profitjuk maximalizálása érdekében, minden bizonnyal valamilyen ajánlatot adnak a rendszer testreszabására. Így ez a táblázat szinte tetszőlegesen bővíthető. Ez a közel tetszőleges testreszabhatóság azonban nem kimondottan jó megoldás, hiszen például egészen más folyamatok vannak a gyógyszergyártás és megint mások az autógyártás területén, s ez sajnos sokszor a minőség rovására megy. Ezen azt értem, hogy egy vállalati vezető sok-sok millió forintot fizet annak érdekében, hogy számítógépes technológiája megfelelő legyen, azonban nem is biztos, hogy a számára megfelelő rendszert kapta kézhez a pénzéért. Ezen a területen még sokat kell fejlődnie mind a gyártó, mind a vásárló gondolkodásmódjának.

Nemzetköziség
Az általam vizsgált ERP rendszerek mindegyike figyelembe veszi a nemzeti sajátosságokat (számviteli tv, stb.), és általában több nyelvi beállítási lehetőséggel rendelkeznek. E téren szinte mindegyik vállalatirányítási rendszer egyforma. Talán ez az egyetlen közös vonás, ami minden rendszerben megtalálható. Így például a hazai ÁFA változásokat a pénzügyi modulban kell átalakítani, ez azonban csak Magyarországot érinti, tehát lokálisan kell a pénzügyi modult konfigurálni, a hazai törvények változását figyelembe véve. A többnyelvűség pedig azért fontos, mert ha például az anyavállalat angol, a leányvállalat pedig magyar, lehetőség van a jelentések angol nyelven történő elküldésére az anyavállalatnak. Ezen kívül, ha van egy vevőnk Németországból, akkor lehetőség van a saját nyelvükön (adott esetben német) árajánlatot, számlát, szállítólevelet küldeni. Ez jelentősen megkönnyítheti a munkát, valamint lerövidítheti az ügyintézők e téren töltött munkaidejét.
6. Összefoglalás
Mint láthatjuk a hazai piacon napjainkban rengeteg, a kkv szektornak szánt vállalatirányítási rendszer megtalálható, amelyek ráadásul rendkívül hasonló felépítésűek. Ezek közül egyre inkább eltűnnek a hazai fejlesztésűek, mivel ma már a multinacionális szoftvergyártók is a kisebb cégeket tekintik fő potenciális ügyfeleiknek. Komplex feladat ezeket a rendszereket a hazai jogszabályokhoz alakítani, a nagy multinacionális rendszerfejlesztő cégek mégis vállalják ezt. Ennek valódi oka, hogy ki akarnak zárni minden olyan fejlesztő céget a versenyből, amelyek egy adott térségben veszélyeztetik a nagyobb szoftvergyártó cégek kiszorulását. E folyamat eredményeképpen a hazai fejlesztők közül sokan beálltak a nagyobb multinacionális cégek disztribútorai közé.
A piacon lévő rendszerek közül egy kisebb vállalat menedzsmentjének rendkívül nehéz valóban a lehető legmegfelelőbbet kiválasztani. Munkámban megpróbáltam ehhez a választáshoz némi eligazodást adni, azonban egy ilyen jellegű beruházást célszerű befektetés-megtérülési számításokkal is alátámasztani. Éppen ezért szükség lenne egy olyan non-profit szervezetre, amely segíti a kis- és középvállalkozások vezetőit a döntés meghozatalában. E szervezet nyújthatna segítséget annak felmérésében, hogy az adott vállalkozásnak szüksége van-e egyáltalán ilyen nagyszabású rendszerre, s ha igen akkor a vállalati folyamatihoz leginkább illeszkedő rendszereket kínáló cégekhez közvetítse. Ehhez azonban jól kell ismerni a piacon jelen lévő vállalatirányítási rendszereket, azok moduljait, árukat, a bevezetésükhöz és betanulásukhoz szükséges időt, stb. De talán az a legfontosabb, hogy az adott rendszer milyen jellegű vállalatnak készült, hiszen vannak kimondottan egy adott tevékenységet támogató vállalatirányítási rendszerek például a Billbo, amely a borászatot támogatja [15].

Ezt a rengeteg szempontot mind össze kellene gyűjteni egy vállalati vezetőnek ahhoz, hogy képes legyen helyes döntést hozni, hiszen ez a döntés az általa irányított vállalat jövőjét nagymértékben meghatározza majd. Ez azonban óriási feladat és rengeteg időt igényel. Így mindenképpen szükség lenne rá, hogy a kisebb vállalkozások segítése érdekében összegyűjtsük ezeket a rendszereket és segítsük a vállalatvezetőket abban, hogy képesek legyenek helyes döntést hozni.
Irodalom
[1] Bedő Gyula - Varga Sándor (1998): Vállalkozásgazdálkodási ismeretek – PERFEKT Gazdasági Tanácsadó, Oktató és Kiadó Rt.

[2] Bőgel György (2003): Informatikai beruházások üzleti értékelése – CEO Magazin V. évf. 3. sz.
[3] G. Tóth Ilda: Sok kicsi sokat vesz? – HVG; 2005. június 11.

[4] Göndör László (2003): Az IT beruházásokon múlhat a vállalkozások jövője az EU-ban – Synergon Magasyn; 2003/2. szám
[5] Görög Mihály - Ternik László (2001): Informatikai projektek vezetése – Kossuth Kiadó, Budapest

[6] Hetyei József (2004): ERP rendszerek Magyarországon a 21. században - Computerbooks

[7] Korszerű vállalatirányítás – kézzelfogható üzleti előnyök – Világgazdaság; 37. évf. 81. szám; 2005.04.28.
[8] Molnár Sándor (2004): Rendszerváltás az informatikában – Magyar Hírlap; 2004.08.17.
[9] Philip Kotler (1997): Marketing Management: Analysis, Planning, Impementation and Control – New Jersey: Prentice Hall International

[10] Raffai Mária (1999): BPR. Üzleti folyamatok újjászervezése – Novadat Kiadó, Budapest

[11] Raffai Mária (2003): Információrendszerek fejlesztése és menedzselése – Novadat Kiadó, Győr

[12] Sebők Orsolya (2004): Testre szabott szolgáltatások kicsiknek – Piac és profit; IV. évf. 11. sz. 30. old. 2004.11.11.
[13] Szilasi Beatrix - Komáromi Nándor (1999): Integrált vállalatirányítási rendszerek funkcionális összehasonlítása – Agrárinformatika '99 konferencia kiadvány – Debrecen

Website-ok
[14] http://erp.lap.hu
[15] http://www.billbo.hu/
[16] http://www.glockner.hu
[17] http://www.itware.hu
[18] http://www.kfki.com
[19] http://www.magonet.hu
[20] http://www.megatrend.hu
[21] http://www.microsoft.com/hun/BusinessSolutions/articles/030911.mspx
[22] http://www.progen.hu
[23] http://www.rollsoft.hu
[24] http://www.rrsoftware.hu
PAGE
- 1 -

