SPIS TREŚCI:
1. Charakterystyka firmy…………………………………………………………….…………..2

1.1 Opis firmy…………………………………………………………………………….……....2

1.2 Opis działalności firmy………………………………………………………..……..…..3
1.3 Misja………………………………………………………………………………………….....3
1.4 Wizja…………………………………………………………………………………..………..4
1.5 Cele……………………………………………………………………………………..……….4
1.6 Analiza otoczenia konkurencyjnego metodą Pięciu Sił Porter’ a…..………6
2.
Studium wykonalności…………………………………………………………………..…….9

2.1 Cel firmy………………………………………………………………………………..………9
2.2 Cele Systemu Informacyjnego………………………………………………..………..9
2.3 Cele projektu……………………………………………………………………...………….9
2.4 Zakres projektu………………………………………………………………….....…......10
2.5 Ograniczenia wykonalności…………………………………………………………….10

2.6 Ustosunkowanie się do wykonalności………………………………………………11

2.7 Zalecenia dla firmy………………………………………………………………………...12
3. Analiza potrzeb informacyjnych………………………………………………………......13
3.1 Lista potrzeb……………………………………………………………………………..…..13
3.2 Definicja potrzeb……………………………………………………………………..…….13
3.3 Alternatywne rozwiązania……………………………………………………….………14
4. Diagram kontekstowy………………………………………………………………………….16
5. Lista zdarzeń…………………………………………………………………………………….. 17

6. Diagramy przepływu danych..17

6.1 DFD poziom 0...18

6.2 DFD poziom 1...19

6.3 DFD poziom 2...20

7. Charakterystyka procesów………………………………………………………………..….21
8. Charakterystyka zasobów……………………………………………………………………..26
9. Słownik danych…………………………………………………………………………………..32
10. Narzędzia do implementacji…………………………………………………………………36
1. CHARAKTERYSTYKA FIRMY
 1.1. Opis firmy

Nazwa firmy:
XIV Publiczne Przedszkole w Krakowie

Im. Janusza Korczaka

Adres:
30-065 Kraków

ul. Tokarskiego 1

tel. 012 426 69 47

fax. 012 425 69 45

Właściciel:
Łukasz Skarbek

Zatrudnienie:
 Firma zatrudnia 20 osób na pełen etat:
· Dyrektor
· Księgowa
· Sekretarka

· Wychowawcy (10)

· Sprzątaczki (2)

· Woźny
· Kucharki (3)

· Higienistka
Oprócz tego firma zatrudnia administratora sieci na umowę zlecenie.
 1.2 Opis działalności firmy
Nasza placówka działa od 1992 roku. Przedszkole zlokalizowane jest na Miasteczku Studenckim AGH przy ul. Tokarskiego 1. Mieści się w wyremontowanym, piętnastopiętrowym budynku na parterze i w podziemiach. Sale na parterze są wielofunkcyjne, duże, jasne, wysokie, dostosowane do potrzeb i możliwości dzieci w wieku przedszkolnym, dobrze wyposażone i estetyczne. W podziemiach usytuowana jest sala gimnastyczna ze sprzętem i urządzeniami do zabaw ruchowych, ćwiczeń gimnastycznych i gimnastyki korekcyjnej. Tuż obok znajduje się duża sala rytmiczna, w której oprócz rytmiki odbywa się nauka tańca współczesnego i baletu, znajduje się tam też sprzęt audio – video. Ponadto przedszkole posiada 1 niewykorzystaną salę.

Teren wokół przedszkola jest spokojny i bezpieczny, odległy od hałasu miejskiego. Na terenie osiedla nie ma zakładów przemysłowych, budynek przedszkola położony jest wśród akademików.
 1.3. Misja
· Wspieranie dziecka w poznawaniu i wykorzystaniu własnego potencjału
rozwojowego, oraz budowaniu pozytywnego wizerunku własnego Ja

· Wspieranie rozwoju dziecka przez motywowanie, uczenie i wychowanie w
podmiotowych relacjach ze światem

· Zapewnianie dziecku opieki oraz możliwości zaspokajania podstawowych
potrzeb:
- emocjonalnych
- poznawczych i społecznych
- ochrona jego więzi emocjonalnych

· Wspieranie dziecka w odnajdywaniu swego miejsca w grupie rówieśniczej i nawiązywaniu pozytywnych kontaktów z innymi osobami

· Tworzenie warunków do przeżywania przez dziecko satysfakcji
z własnego działania z osiągniętych sukcesów
· Tworzymy warunki wszechstronnego, bezpiecznego radosnego rozwoju dzieci, czyli naszych wychowanków
· Oferowanie zajęć sprzyjających rozwijaniu talentów tkwiących w każdym dziecku
· Sprawiamy, że czują się one kochane, akceptowane, szczęśliwe
· Tworzenie odpowiedniego klimatu do wzmacniania więzi dziecka z rodziną
· Wszyscy pracownicy naszego Przedszkola posiadają odpowiednie kwalifikacje.
 Nauczyciele zapewniają pełną realizację zadań Przedszkola

 1.4. Wizja
· Dziecko jest naszym wspólnym dobrem - rodziców i przedszkola.

· Wszystkie dzieci są nasze

· Partnerska współpraca z rodziną dziecka jest rozszerzona o współpracę ze środowiskiem lokalnym.

· Współpraca z rodzicami opiera się na kontaktach indywidualnych, udziale w uroczystościach, zajęciach otwartych, pracach na rzecz dzieci i przedszkola.
 1.5. Cele

"Celem wychowania przedszkolnego jest wspomaganie i ukierunkowywanie rozwoju dziecka zgodnie z jego wrodzonym potencjałem i możliwościami rozwojowymi w relacjach ze środowiskiem społeczno - kulturowym i przyrodniczym".

Wynikające z powyższego celu zadania, dostosowane do potrzeb i możliwości rozwojowych dziecka, nauczyciel realizuje w ramach określonych obszarów edukacyjnych Podstawy programowej wychowania przedszkolnego dla przedszkoli i oddziałów przedszkolnych w szkołach podstawowych /Rozporządzenie MENiS z dnia z dnia 26 lutego 2002 r. (poz.451)./.
Określono następujące obszary edukacyjne, w których działa dziecko i jego nauczyciel:

· Poznawanie i rozumienie siebie i świata.

· Nabywanie umiejętności poprzez działanie.

· Odnajdywanie swojego miejsca w grupie rówieśniczej i wspólnocie.

· Budowanie systemu wartości.

W naszym przedszkolu program wybiera nauczyciel prowadzący oddział spośród znajdujących się w wykazie MENiS programów wychowania przedszkolnego lub opracowuje go samodzielnie. W bieżącym roku szkolnym przyjęto uchwałą Rady Pedagogicznej n/w programy znajdujące się w wykazie MENiS:

	Lp.
	Nr dopuszczenia
	Tytuł programu
	Autor

	1.
	DKW-4013-1/00
	ABC... Program wychowania przedszkolnego XXI wieku.
	Anna Łada-Grodzicka, Ewa Bełczewska, Maryla Herde, Elżbieta Kwiatkowska, Joanna Wasilewska
Wydawnictwa Szkolne i Pedagogiczne S.A.

	2.
	DKW-4013-2/01
	Program wychowania przedszkolnego dla dzieci 3-6 letnich.
	Henryka Czerniawska
Oficyna Wydawnicza GRAF-PUNKT Sp. z o.o.

	3.
	DKW-4013-2/01
	Edukacja zdrowotna. Program przeznaczony dla przedszkoli.
	Krystyna Dudkiewicz, Krystyna Kamińska
Wydawnictwo "Nasza Księgarnia" Spółka z o.o.

	4.
	DKW-4013-14/01
	Zeróweczka. Program nauczania sześciolatków.
	Maria Lorek
Oficyna Wydawniczo-Poligraficzna "ADAM"

	5.
	DKW-4013-3/01
	Program wychowania przedszkolnego. Moje przedszkole
	Czesław Cyrański, Małgorzata Kwaśniewska
Przedsiębiorstwo Wielobranżowe "MAC" S.A.

Zadania wychowawczo - dydaktyczne do realizacji:

· Rozwijanie umiejętności zgodnego współżycia i współdziałania z rówieśnikami i najbliższym środowiskiem

· Rozwiązywanie spraw konfliktowych, dochodzenie do kompromisu, respektowanie ustalonych zasad.

· Kształtowanie umiejętności poprawnego wypowiadania się na tematy określone i dowolne. Stosowanie poprawnych form gramatycznych i fleksyjnych. Przestrzeganie kultury dyskusji.

Wobec rodziny przedszkole pełni funkcję doradczą i wspierającą działania wychowawcze, a w szczególności:

· Pomaga w rozpoznawaniu możliwości rozwojowych dzieci i podjęciu wczesnej interwencji specjalistycznej
· Wspólnie z rodzicami (prawnymi opiekunami) uzgadnia kierunki i zakres zadań realizowanych w przedszkolu
· Informuje o postępach dzieci.
1.6. Analiza otoczenia konkurencyjnego metodą Pięciu Sił Porter’ a
Z przeprowadzonej analizy otoczenia konkurencyjnego wynika, że konkurencja jest niewielka. W okolicy funkcjonuje tylko jedno przedszkole, a typ usług oferowanych przez naszą firmę jak i konkurencje jest mało zróżnicowany. Także koszty utrzymania przedszkola są na podobnym poziomie. Ponadto na wzrost konkurencji nie wpłynął nawet problem niżu demograficznego. Zaangażowanie w branży jest takie jak w większości małych firm.

Naszym zdaniem główną barierą wejścia jest wysokość kapitału początkowego, który trzeba włożyć w uruchomienie przedszkola. Duże znaczenie odgrywa doświadczenie zarówno założyciela firmy jak i pracowników.
Poza tym przedszkola oferują raczej standardowe usługi, stąd małe zróżnicowanie.

Klienci wybierają dane przedszkole głównie ze względu na korzystną lokalizację, rzadziej zaś biorą pod uwagę markę. Bariery prawne i administracyjne są podobne jak przy zakładaniu jakiejkolwiek działalności gospodarczej.

Analizując bariery wyjścia stwierdziliśmy, że są one podobne jak bariery wyjścia dla większości małych firm. Czyli średnia ocena.

Z analizy sił przetargowych klientów wynika, że nasze usługi mają wysokie znaczenie dla korzyści klienta, gdyż nie tylko zapewniamy wyżywienie i opiekę nad dzieckiem, ale również zabawę i naukę. Do przedszkola może uczęszczać każde dziecko, więc ważność klienta jest nisko oceniana. Także zmiana przedszkola może stanowić problem dla klienta, ponieważ (poza konkurencyjnym przedszkolem) najbliższe znajduje się ok. 1km od naszego. Słabością może być dla nas dostępność innych substytutów pełniących funkcję przedszkola, np. tańsze opiekunki do dzieci, pomoc ze strony rodziny itp.

Mimo tej słabości daliśmy niską ocenę siły przetargowej klientów.

Naszymi dostawcami są głównie dostawcy artykułów spożywczych, wśród których obserwujemy dużą konkurencję. Dlatego tez liczba ważnych dostawców nie ma większego znaczenia (jeśli ktoś zrezygnuje zaraz pojawi się nowy w jego miejsce). Również brak zagrożenia ze strony dostawcy integracją wprzód jest korzystny dla naszej działalności. Najważniejsza jest dla nas jakość dostaw. Świadczą one także o jakości naszych usług. Niedopuszczalna jest sytuacja zatrucia się dziecka posiłkiem z naszej stołówki, dlatego mimo ogólnej słabości dostawców, ze względu na tą cechę postanowiliśmy nadać ich sile średnią ocenę.

Zagrożenia ze strony substytutów mogą być duże. Wiele bezrobotnych kobiet czy młodych studentek podejmuje pracę jako opieka do dziecka. Indywidualne opiekunki (nianie) mogą nie tylko być tańsze od usług przedszkola, mogą również jednocześnie pełnić rolę pomocy domowej, co jest ich dodatkowym atutem, a także pracować w nieuregulowanym czasie pracy. W przeciwieństwie do nas nie mogą oferować edukacji, ani tak ważnego w młodym wieku kontaktu z rówieśnikami.
	Czynniki atrakcyjności sektora
	b.niska–atrakcyjność sektora–b.wysoka
	
	
	
	

	
	
	1
	2
	3
	4
	5
	
	
	
	
	

	Rywalizacja między konkurentami
	
	
	
	

	Liczba konkurentów
	wielka
	
	
	X
	
	
	mała
	
	3
	
	

	Tempo wzrostu popytu w branży
	niskie
	X
	
	
	
	
	wysokie
	
	1
	
	

	Koszty stałe
	wysokie
	
	X
	
	
	
	niskie
	
	2
	
	

	Zróżnicowanie usług między konkurentami
	brak
	
	X
	
	
	
	silne
	
	2
	
	

	Zaangażowanie w branży
	duże
	
	
	X
	
	
	małe
	
	3
	
	

	Bariery wyjścia
	suma
	11
	średnia
	2,2

	Specjalizacja zasobów
	niska
	X
	
	
	
	
	wysoka
	
	1
	
	

	Kapitałochłonność dziedziny
	wysoka
	
	X
	
	
	
	niska
	
	2
	
	

	Bariery prawne, społeczne, polityczne
	wysokie
	
	
	
	
	X
	niskie
	
	5
	
	

	Bariery wejścia
	suma
	8
	średnia
	2,667

	Stopień zróżnicowania usług
	niskie
	
	X
	
	
	
	wysokie
	
	2
	
	

	Identyfikacja marki / lojalność klientów
	słaba
	X
	
	
	
	
	silna
	
	1
	
	

	Koszt zmiany dostawcy
	wysoki
	
	
	
	X
	
	niski
	
	4
	
	

	Dostępność zaopatrzenia
	ograniczona
	
	
	
	
	X
	pełny
	
	5
	
	

	Wysokość kapitału początkowego
	duża
	X
	
	
	
	
	mała
	
	1
	
	

	Bariery prawne i administracyjne
	brak
	
	
	X
	
	
	wysokie
	
	3
	
	

	Efekt doświadczenia
	słaby
	
	
	
	X
	
	silny
	
	4
	
	

	Siła przetargowa klientów
	suma
	20
	średnia
	2,857

	Liczba ważnych klientów
	mała
	X
	
	
	
	
	duża
	
	1
	
	

	Dostępność substytutów
	wysoka
	
	X
	
	
	
	niska
	
	2
	
	

	Koszt zmiany dostawcy
	niski
	
	
	X
	
	
	wysoki
	
	3
	
	

	Znaczenie uslug dla klientów
	duże
	X
	
	
	
	
	małe
	
	1
	
	

	Korzyści dla klienta
	wysokie
	X
	
	
	
	
	niskie
	
	1
	
	

	Siła przetargowa dostawców
	suma
	8
	średnia
	1,6

	Liczba ważnych dostawców
	mała
	X
	
	
	
	
	duża
	
	1
	
	

	Dostępność substytutów
	niska
	
	
	
	X
	
	wysoka
	
	4
	
	

	Stopień zróżnicowania produktu dostawcy
	wysoka
	
	
	
	
	X
	niskie
	
	5
	
	

	Zagrożenie ze strony dostawcy integracją wprzód
	brak
	X
	
	
	
	
	wysokie
	
	1
	
	

	Znaczenie dostaw dla jakości usług
	duże
	
	X
	
	
	
	małe
	
	2
	
	

	Znaczenie danej branży dla utargów/zysku dostawcy
	małe
	
	
	X
	
	
	duże
	
	3
	
	

	Zagrożenie ze strony substytutów
	suma
	16
	średnia
	2,667

	Dostępność bliskich substytutów
	mała
	
	
	
	X
	
	duża
	
	4
	
	

	Relacja: wartość użytkowa / cena substytutów
	wysoka
	
	
	
	X
	
	niska
	
	4
	
	

	
	
	
	
	
	
	
	
	suma
	8
	średnia
	4

2. STUDIUM WYKONALNOŚCI
 2.1. Cel firmy:

· Osiągnięcie wysokiej pozycji wśród przedszkoli w Krakowie w przeciągu 5 lat.

 2.2. Cele Systemu Informacyjnego:

· Ewidencja przedszkolaków.

· Bieżąca kontrola wpływów z czesnego i z opłat za dodatkowe zajęcia.

· Bieżąca kontrola nad płatnościami oraz możliwość planowania wydatków

· Prowadzenie dokumentacji transakcji i korespondencji

· Organizacja zaopatrzenia

· Współpraca z MENiS

· Lepsza komunikacja z rodzicami.

· Lepszy dostęp rodziców do informacji o przedszkolu i jego ofercie.

· Poszerzenie oferty dydaktycznej przedszkola.

· Podnoszenie kwalifikacji wychowawców.

 2.3. Cele projektu:

Celem projektu jest usprawnienie działania przedszkola poprzez zastosowanie zdobyczy technologii informacyjnej.

Ewidencja przedszkolaków w formie elektronicznej pozwoli na łatwiejszy dostęp do podstawowych danych zarówno na potrzeby wychowawców, kucharek, higienistki jak i na potrzeby rodziców. System ten usprawni także rekrutację, co pozwoli na zaoszczędzenie cennego czasu.

Oprócz tego celem projektu jest stworzenie systemu rozliczeń czesnego, opłat za dodatkowe zajęcia oraz wynagrodzeń dla pracowników, który pozwoli uniknąć błędów oraz skróci procedury związane z tymi czynnościami.

System ten ułatwi również kontrolę nad zaopatrzeniem.

Przechowywanie większości danych w formie elektronicznej skróci czas wyszukiwana ich i pozwoli na skuteczniejszą kontrolę na działalnością firmy, poprzez różnorodne zestawienia czy też statystyki.

 2.4. Zakres projektu:
System informacyjny powinien umożliwiać:

· Ewidencję przedszkolaków i ich osiągnięć

· Sprawną rekrutację

· Generowanie raportów finansowych

· Generowanie sprawozdań dla rodziców z postępów ich dzieci

· Generowanie raportów dla dyrekcji

· Ewidencję płatności

· Lepszy kontakt placówki z rodzicami(strona internetowa przedszkola)

· Dokumentowanie współpracy z jednostkami oświatowymi
 2.5. Ograniczenia wykonalności

1. Techniczne
Przedszkole posiada 2 komputery zakupione w 1999 przeznaczone do celów administracyjnych, jeden komputer w sali audio-video oraz serwer zlokalizowany w sekretariacie. W przedszkolu istnieje sieć lokalna podłączona do Internetu przez DSL. W posiadaniu jest także własna domena, która jednakże nie jest użytkowana.

Zostało zakupione oprogramowanie Windows XP Proffesional Edition oraz pakiet Microsoft Office 2003.

Dane uczniów są przechowywane w kartotekach.

Obiekt zlokalizowany jest w centrum miasta w piętnastopiętrowym budynku. Dostępne jest tylko jedno wolne pomieszczenie o pow. 40 m2.
2. Finansowe

Przedszkole jest w stanie przeznaczyć na zaprojektowanie i wdrożenie systemu kwotę do 30000 zł Koszty eksploatacji i modernizacji nie mogą przekraczać 650 zł miesięcznie
3. Organizacyjne

Liczba osób zatrudnionych w sekretariacie - 1

Liczba nauczycieli -10

Liczba uczniów - 80

Ponadto przedszkole zatrudnia jednego administratora na umowę zlecenie.

4. Czasowe

Czas przeznaczony na stworzenie całego projektu oraz jego implementację to ok. 5 miesięcy. Wdrożenie systemu oraz szkolenie pracowników powinno zakończyć się przed rozpoczęciem roku szkolnego. Szkolenie pracowników nie powinno potrwać dłużej niż 2 tygodnie. Przygotowywanie raportów dla kierownictwa i dla rodziców nie powinno przekraczać 2 minut. Rozkład zajęć dodatkowych z uwzględnieniem stałego planu dnia przedszkola powinien być generowany w ok. 12 minut.
5. Prawne

Prawo Pracy (Kodeks Pracy), Prawo podatkowe, Kodeks Cywilny, Ustawa o ochronie danych osobowych, Ustawa o szkolnictwie podstawowym.

6. Społeczne

Pracownica sekretariatu posiada 10 letnie doświadczenie w pracy na tym stanowisku jednakże nie została przeszkolona w zakresie obsługi pakietu Office, posiada podstawową wiedzę, jeśli chodzi o obsługę systemu Windows.

Posiada umiejętność sprawnego posługiwania się telefonem, faksem, kserem jednak pewną trudność może stanowić jej negatywne nastawienie do nowinek technicznych oraz upodobanie do tradycyjnych metod.

2.6. Ustosunkowanie się do wykonalności
Projekt jest wykonalny, ale należy zwrócić uwagę na następujące problemy:

1. Powinno się prowadzić comiesięczne sprawozdania z postępów w wykonywaniu prac i z poniesionych na danym etapie kosztów.

2. Wdrażanie projektu powinno rozpocząć się dnia 01.04.2006 a ukończyć dnia 31.08.2006. Szkolenia można przeprowadzić w okresie wakacji, kiedy przedszkole czynne jest w okrojonym wymiarze godzin.
3. W pierwszej kolejno należy sprawdzić, czy nie ma na rynku dostępnego gotowego oprogramowania do wykorzystania w przedszkolu. Takie rozwiązanie powinno być tańsze i pozwoli zaoszczędzić dużo czasu.
 2.6. Zalecenia dla firmy

1. Przeprowadzenie szkolenia pracowników z zakresu obsługi komputera oraz posługiwania się programami w środowisku MS Windows i programów z pakietu Microsoft Office 2003.
2. Unifikacja procedur wprowadzania danych o uczniach, rejestrowania kontaktów i współpracy z jednostkami zewnętrznymi.
3. Udokumentowanie i precyzyjne określenie obowiązków pracowników, co pozwoli na sprawniejsze wdrażanie systemu.
4. Dokładne sprecyzowanie preferencji i wymagań względem projektowanego systemu.
5. Zapoznanie pracowników z interfejsem projektu, aby wyeliminować błędy
związane ze złym wprowadzaniem danych.
6. Powinno się uświadomić pracownikom, że wdrożenie projektu jest niezbędnym elementem skutecznego prosperowania placówki i im wcześniej się to zrobi tym wcześniej widoczne będą efekty tego przedsięwzięcia.
7. Osobą odpowiedzialną za wdrożenie projektu powinno się uczynić administratora
sieci zatrudnionego w placówce.

3. ANALIZA POTRZEB INFORMACYJNYCH

 3.1. Lista potrzeb:
1. Ewidencja danych przedszkolaków i danych finansowych.
2. Rozliczanie wpływów z czesnego.
3. Rozliczanie wynagrodzeń.
4. Sprawdzanie obecności i bieżące ocenianie postępów dzieci.

5. Stworzenie funkcjonalnego systemu komunikacji z rodzicami.

 3.2. Definicja potrzeb:

Ad 1. Od początku istnienia przedszkola wszystkie dane są przechowywane w postaci papierowych dokumentów. System ten jest nieefektywny, więc należ poszukać alternatywnego rozwiązania.
Ad 2. W związku z tym, że opłaty za pobyt dziecka w przedszkolu są zróżnicowane w zależności od ilości zajęć dodatkowych, z jakich korzysta dziecko, ilości czasu, jaki dziecko spędza w przedszkolu, ilości posiłków, jakie dziecko jada w przedszkolnej stołówce czy też, którym z kolei dzieckiem z danej rodziny korzystającym z naszego przedszkola jest wprowadzenie jednolitej opłaty jest niemożliwe. Konieczne jest ustalenie cennika i kontrolowanie czy wpłacona przez rodziców kwota zgadza się z kwotą należną.
Ad 3. System wynagrodzeń wymaga sprawnego przeliczania liczby godzin, jakie wychowawca i pracownicy obsługi spędzają w pracy.

Ad 4. W zależności od wariantu wybranego w punkcie pierwszym, należy odpowiednio dobrać sposób, w jaki będzie sprawdzana obecność i jak będą rejestrowane postępy dzieci, aby generowanie raportów zajmowało jak najmniej czasu i aby raporty były jak najdokładniejsze.
Ad 5. Aby przedszkole sprawnie działało konieczna jest efektywna współpraca placówki z rodzicami. Rodzice powinni posiadać jak najwięcej informacji o przedszkolu i o zasadach rekrutacji, muszą wiedzieć na bieżąco o tym, co się w przedszkolu dzieje. Również proces rekrutacji powinien być zautomatyzowany.
 3.3. Alternatywne rozwiązania:

Ad 1.
a) Akta mogą nadal być przechowywane w kartotekach a do komputera można wprowadzić jedynie lokalizację tych akt.
b) Akta bieżące mogą być przechowywane w formie elektronicznej a dotychczasowe akta mogą pozostać w formie papierowej i jednocześnie możemy je zeskanować i przechowywać jako obrazy.

c) Innym rozwiązaniem jest stworzenie formularzy i przepisanie tych dokumentów tak, aby możliwa była ich modyfikacja. Jednocześnie bieżące akta będą od razu wprowadzane w formie elektronicznej.
Spośród tych alternatywnych rozwiązań wybraliśmy to trzecie. Będzie ono bardziej czasochłonne i pracochłonne, ale w dalszej perspektywie bardziej opłacalne. Akta przechowywane w ten sposób zajmą mniej miejsca i będą łatwiejsze w użytkowaniu. Dotychczasowe akta pozostaną w formie pisemnej w archiwum. Na bieżący użytek pozostaną te w komputerze. Akta na bieżąco wprowadzane będą w każdej chwili mogły być wydrukowane.
Ad 2.

a) Jedną z możliwości jest ręczne wypisywanie rodzicom rachunków za wybrane usługi przedszkola. Wychowawcy będą kontrolowali na bieżąco z jakich usług korzysta dane dziecko i przekazywali te dane księgowej, która wystawi rachunek rodzicom gdy na początku następnego miesiąca będą odbierali dzieci.
b) Inną możliwością jest wprowadzenie cennika i podzielenie uczniów na konkretne grupy korzystające z tych samych usług oferowanych przez przedszkole. Dane te można umieścić w bazie danych i kontrolować czy dany rodzic zapłacił, a jeśli nie to system automatycznie wyśle przypomnienie. Kwoty właściwe dla każdej grupy będą umieszczane na internecie i na tablicy ogłoszeń. Nie będzie konieczne wystawanie imiennych rachunków, wystarczy zwykłe polecenie wpłaty lub przelew bankowy czy nawet przelew dokonany przez Internet.
Wybraliśmy drugą możliwość gdyż jest bardziej efektywna. Umożliwi ona łatwiejszy dostęp do każdego klienta i szybkie wyszukiwanie poszczególnych osób. Będzie to również pomocne przy bilansowaniu płatności.
Ad 3.

a) Aby rozliczyć wynagrodzenia można codziennie meldować się u kierownika placówki i wpisywać się na listę obecności, wskutek czego każdy pracownik zostaje podliczony na koniec każdego miesiąca. I tylko te końcowe dane są wprowadzane do komputera przez sekretarkę.
b) Innym rozwiązaniem jest wprowadzenie komputerowego rozliczenia każdego pracownika, polegające na wdrożeniu kart chipowych. Każdy pracownik po przyjściu do pracy skasuje kartę i zrobi to również wychodząc do domu. System automatycznie zanotuje, w jakich godzinach pracownik był w pracy. System sam przeliczy godziny przepracowane przez danego pracownika i każdej chwili będzie można sprawdzić ile ich jest na dany moment.
Wybraliśmy drugie rozwiązanie, ponieważ będzie to duże usprawnienie rozliczania wynagrodzeń. Na koniec każdego miesiąca system rozlicza każdego pracownika z ilości przepracowanych godzin. Kwoty te automatycznie mogą być wprowadzane w odpowiednie miejsca przy rozliczeniu wynagrodzeń i księgowa jedynie sprawdzi ich poprawność.
Ad 4.

a) W celu sprawdzenia obecności wychowawca może posiadać dziennik, w którym zapisywana jest frekwencja i poszczególne adnotacje odnośnie postępów danego dziecka w nauce i poznawaniu świata. Jedynie końcowe statystyki są wprowadzane przez sekretarkę do komputera i robione są zestawienia.
b) Każda sala wyposażona jest w komputer, a wychowawca wprowadza dane dotyczące obecności i wyników każdego z wychowanków wprost do niego.
Druga możliwość jest lepsza gdyż będzie to praktyczniejsze ze względu na bieżącą kontrolę absencji dzieci i przedkładanie ich rodzicom raportów o postępach, jakie czynią. Komputer może być również wykorzystany jako pomoc naukowa w czasie zajęć.
Ad 5.
a) Aby skontaktować się z rodzicami można wysłać list pocztą. Komunikaty dotyczące życia przedszkola są umieszczane na tablicy ogłoszeń.
b) Inną możliwością jest wysłanie e-maili i stworzenie strony internetowej, gdzie będą zamieszczane wszystkie wiadomości, łącznie z formularzami dotyczącymi rekrutacji.
Wybraliśmy drugą alternatywę, ponieważ komunikaty dotrą do szerokiej publiczności i zapisanie dziecka będzie prostsze i mniej czasochłonne.
4. DIAGRAM KONTEKSTOWY

[image: image1.png]]

Kontakty_rorizica_z_przedszkolem Cukonywana praca

Gyspozycie

rozrachunki_z_dostawoani

raporty|

_sprawy_sdninstracle dhaiose_o_finanse

5. LISTA ZDARZEŃ:

1. Przygotuj listę płac.

2. Przyjmij dotację z MEiN.

3. Przyjmij dotację od rodzica.

4. Wystaw potwierdzenie otrzymania dotacji.

5. Pobierz czesne.

6. Wyślij rodzicom przypomnienie o zapłacie czesnego.

7. Wydaj potwierdzenie zapłaty czesnego.

8. Przypomnienie o niezapłaconych rachunkach.

9. Zapłać rachunki.

10. Wyślij zapotrzebowanie.

11. Sprawdź stan zapasów.

12. Uzupełnij zapasy.

6. DIAGRAMY PRZEPŁYWU DANYCH:
W związku z tym, że obszary, jakie ma obsługiwać nasz system są bardzo rozległe i zróżnicowane, postanowiliśmy się skupić na aspekcie finansowym. Dlatego też z naszego diagramu poziomu 0 rozwinęliśmy tylko 2 procesy związane z działami obsługiwanymi przez księgową. Pozostałe procesy pozostały w zwiniętej formie rozpisane jedynie bardzo ogólnie na diagramie poziomu 0. Lista zdarzeń dotyczy również tylko tych procesów, które rozpisaliśmy.
6.1. Diagram poziomu 0
[image: image2.jpg]) T dane_pracounika [
dane_czieckars ——
dane_dzie oziect PRACOWNICY
[tanizaptacono Tt
(i Tnuxm.
dfne_pracounika 2
ne_sbighiofuddefshiclwypisu ,
. i e wménianic Zurzapzal
ZaRzapzAl i watia ZATRUDNIENIEM
ZAPISAMIYPISAMI v
mows_pryda rezyanaci:
formulare_zgtoszaniomy | | [ifmatare_remplbin
| prace
numer_s rdieda a
odmaws_zapis| sommierszenid dofpiso_deits 2yansgfaplacounika
ovrexroR]
RoozIc
aport
tita_fi|
potwisrézani pofylafizenie_dofof
prypomnienie.y KSIECOWAL prypld1ub_odmoma_prtyshib Fezyanacii
raport_o_postgpach 4 .
zadanih_pot i [bentr dulehie
=adanie_poisrdzaniy_zapt; i umdh o] race
‘dowid_pta czba_gouzi tista_fachu sexreTARKS)
- rachnki_d 1
oot gadanid i e "
3 N 2B fponctin
Zarzapzal e 55
WPLATAMINYPEATAMI [PRACONIK
Tadanik_skongatimanfs_wplat
e e
Sipatacenis_zplany_jaospisu
OFIARODAWCY 3y M-idgptyfikacyinyigi lista_zakupéw
nnfifaftticacyiny_ziscarhyos
osTawcal
int_o_zguieniu
hrazdhia aftach dovlopf Jaa
. g WAGAZIN
WSPOMAGAS ” aatar o —
OPIEKE D wEiN " :
DZIECKIEM =adanie fgnf
etz Myota =apiasone achurki
Fopiei apor] RACHUNKI ZAPEACONE
abeonade cales godzing. prac_dachodiqorch —_—
info_usteron lita_rzeczy_Yo_zaklpu _brpkiJu_hagazyny a
i, arnozas (inek za_tostarzons_towary
ZAPOTRZEBOWANE RoZRAGHUNRAMI Z
2 DOSTAWCAM! rachunel_od_dostancy
fof_zapin
Tlpiinsisze_sachunk RACHUNKI DD ZAPEATY
3t wymagainoécl
ozECKD
daa¥Y pester s s
OBECNDSC! SENERLY
— RAPORTY

6.2. Diagramy poziomu 1

[image: image3.png]

[image: image4.png]

6.3. Diagramy poziomu 2
[image: image5.png]) nr_identyfikacyiny_dziecks

dane_rodzicdw

dowsd_writy,

rzagerie_potwierdzenia_zapity rzagerle_skorirolowania_wpat

_czesnigo

potwierdzerie

Przypomisnis_o_czesnym

[image: image6.png]i
r_idertyfiacyiny_dzieckaswota

rzacianie_potwierdizenia_otaci,

potwierdzerie cotac

potwierdzerie_dotaci

7. CHARAKTERYSTYKA PROCESÓW

7.1. Wyślij przypomnienie o czesnym.

proces id
3.2.2

nazwa

Wyślij przypomnienie o czesnym

cel

Otrzymywanie płatności w ustalonym terminie

częstotli.
1

czest jedn
m

param. kryt.
Przypomnienie powinno zostać wysłanie najpóźniej tydzień przed oczekiwaną wpłatą i nie powinno zająć nie więcej niż 10 min.

omówienie
Proces polega na tym, że księgowa pobiera dane rodziców z magazynu „Dzieci” (baza danych) i wysyła przypomnienie o zapałacie czesnego do rodziców w formie elektronicznej

działania
wxp

wspomaga
 a

 poprz. pr_1

 poprz. pr_2

 poprz. pr_3

uwagi
Przypomnienie będzie wysyłane codziennie, jeśli upłynie oznaczony termin zapłaty.

BEGIN

SPRAWDŹ date
IF data=”tydzień do zapłaty”

DO WHILE istnieje więcej rekordów w DZIECI

POBIERZ dane-rodzica

WYŚLIJ przypomnienie-o-czesnym

END DO

ELSE

IF data>”data zapłaty”

DO WHILE istnieje więcej rekordów w DZIECI

POBIERZ dane-rodzica

POBIERZ stan-zapłaty

IF stan-zapłaty=”nie zapłacono”

WYŚLIJ przypomnienie-o-czesnym

ENDIF

END DO

ENDIF

ENDIF

END

7.2. Wydaj potwierdzenie zapłaty czesnego.

proces id
3.2.3

nazwa

Wydaj potwierdzenie zapłaty czesnego

cel

Udokumentowanie zapłaconego rachunku

częstotli.
1

czest jedn
m

param. kryt.
Jeżeli wpłata dokonywana jest za pomocą przelewu, potwierdzenie wysyłane jest w ciągu trzech dni od pojawienia się pieniędzy na koncie. Jeżeli rodzic płaci bezpośrednio w przedszkolu, to potwierdzenie wypisywane jest na miejscu.

omówienie
Proces polega na pobraniu danych rodzica, wypisaniu potwierdzenia i przekazaniu go rodzicowi

działania aw

wspomaga a

poprz. pr_1
3.2.2

poprz. pr_2

poprz. pr_3

uwagi

7.3. Przyjmij dotację od rodzica.

proces id
3.3.2

nazwa

Przyjmij dotację od rodzica

cel
Zwiększenie ilości środków na funkcjonowanie przedszkola

częstotli.
nieokreślona

czest jedn

param. kryt.

omówienie
Proces polega na przyjęciu dotacji od rodzica i zarejestrowaniu tego zdarzenia w przedszkolnej bazie danych ofiarodawców

działania
 arp

wspomaga
p

poprz. pr_1

poprz. pr_2

poprz. pr_3

uwagi
dotacje są wpłacane nieregularnie, dlatego nie da się określić ich częstotliwości

BEGIN

IF otrzymano dotacje od RODZICA

ZAKSIĘGUJ przychód

DOPISZ nr-identyfikacyjny-dziecka i kwotę do OFIARODAWCÓW

ENDIF

END

7.4. Sprawdź stan zapasów.

proces id
4.2

nazwa

Sprawdź stan zapasów

cel

Uzupełnienie braków w zapasach

częstotli.
W zależności od zgłaszanego zapotrzebowania przez pracowników

czest jedn
m

param. kryt.
Proces nie powinien zająć więcej niż 30 min., ponieważ lista towarów znajduje się w komputerowej bazie danych

omówienie
Proces polega na tym, że sekretarka sprawdza stan magazynu, tworzy listę brakujących towarów i wysyła do zapotrzebowania (baza danych niezwłocznych zakupów)

działania
 zwx

wspomaga
 p

poprz. pr_1

poprz. pr_2

poprz. pr_3

uwagi

BEGIN

lista-braków=0

POBIERZ stan MAGAZYNU

DO WHILE istnieje brak

DOPISZ do listy-braków

END DO

WYŚLIJ listę-braków do ZAPOTRZEBOWANIA

END

7.5. Uzupełnij zapasy.

proces id
4.3

nazwa

zupełnij zapasy

cel
apewnienie funkcjonowania przedszkola, zakup niezbędnych środków

częstotli.
W zależności od zapotrzebowania

czest jedn
m

param. kryt.
Proces nie powinien zająć dłużej niż dwa dniu, chyba że dotyczy większych dostaw (np. nowe meble) - do tygodnia czasu.

omówienie
Proces polega na złożeniu zamówienia u dostawcy, dostarczeniu przez niego towarów i wystawieniu rachunku

działania
 za

wspomaga
 p

poprz. pr_1
4.2
poprz. pr_2

poprz. pr_3

uwagi

	
	1
	2

	Zgłoszenie zapotrzebowania przez pracownika na brakujący towar
	T
	T

	Wystąpienie braków w magazynie
	T
	N

	Sporządzenie listy zakupów
	X
	

	Złożenie zamówienia u dostawcy
	X
	

	Pobranie brakującego towaru z magazynu
	
	X

8. CHARAKTERYSTYKA ZASOBÓW
8.1. Pracownicy
zasob id

P

nazwa
 Pracownicy

cel
Ewidencja pracowników, zestawienie: opinii, ich doświadczeń zawodowych, przepracowanych godzin oraz wynagrodzeń i premii.

zasięg
 l

częstotliw
-

czest jedn
-

czas życia
nieokreślony

objętość
152B*100+85B*100
czas komun
t

struktura

	Pole
	Długość
	Format

	Id pracownika
	2
	00

	Imię pracownika
	15
	String

	Nazwisko pracownika
	20
	String

	Nr PESEL
	11
	00000000000

	Płaca
	6
	0000,00

	Data urodzenia
	8
	dd-mm-rrrr

	Adres
	30
	String

	Miasto
	20
	String

	Kod pocztowy
	6
	00-000

	Telefon
	13
	+000 (000) 0000000

	Data zatrudnienia
	8
	dd-mm-rrrr

	Data zwolnienia
	8
	dd-mm-rrrr

	Liczba przepracowanych godzin w miesiącu
	5
	000,00

8.2. Dzieci
Zasób id
Dz

nazwa
 Dzieci

cel
 frekwencja i ocena osiągnięć poszczególnych dzieci

zasięg
 l

częstotliw
1

czest jedn
r

czas zycia
1

objętość
530B*100000+385B*100000
czas komun
f

struktura

	Pole
	Długość
	Format

	Id dziecka
	4
	0000

	Imię dziecka
	15
	String

	Nazwisko dziecka
	20
	String

	Nazwisko rodzica
	20
	String

	Imię ojca
	15
	String

	Imię matki
	15
	String

	Nr PESEL
	11
	00000000000

	Data urodzenia
	10
	dd-mm-rrrr

	Miejsce urodzenia
	20
	String

	Stan zapłaty
	1
	Boolean

	Uwagi
	300
	String

8.3. Rachunki do zapłaty
zasob id
Rz

nazwa
 Rachunki do zapłaty

cel
 utrzymanie płynności finansowej, regulowanie zobowiązań

zasięg
 g

częstotliw
12

czest jedn
r

czas zycia
2

objętość
136B*50+15B*50
czas komun
t

struktura

	Pole
	Długość
	Format

	Nr rachunku/faktury
	20
	

	Nazwa Odbiorcy
	15
	String

	Wysokość kwoty
	7
	00000,00

	Liczba rat
	2
	00

	Wysokość jednej raty
	6
	0000,00

	Wysokość upustu
	2
	00%

	Data wymagalności
	8
	dd-mm-rrrr

	Data wpłynięcia
	8
	dd-mm-rrrr

8.4. Zapotrzebowanie

zasob id

Z

nazwa
 Zapotrzebowanie

cel
 lista rzeczy do zakupu niezbędnych do funkcjonowania placówki, uzupełnianie braków w magazynie

zasięg
 l

częstotliw
4

czest jedn
m

czas zycia
24

objętość
39B*1000+30B*1000

czas komun
t

struktura

	Pole
	Długość
	Format

	Nazwa artykułu
	30
	String

	Ilość
	3
	000

	Składający zapotrzebowanie
	2
	00

	Nr_zamówienia
	4
	0000

8.5. Magazyn

zasob id

M

nazwa
 Magazyn

cel
 Sprawdzanie stanu magazynu

zasięg
 l

częstotliw
4

czest jedn
m

czas zycia
12

objętość
311B*10000+300B*10000
czas komun
f

struktura

	Pole
	Długość
	Format

	Id magazynu
	3
	000

	Id produktu
	3
	000

	Nazwa produktu
	300
	string

	Ilość produktu
	5
	00000

9. SŁOWNIK DANYCH
	Pracownicy

	PRACOWNICY = {Pracownik}

Pracownik = *osoba zatrudniona w przedszkolu*

@Id_pracownika + Imię _pracownika + Nazwisko_pracownika + @nr_PESEL + Płaca + Data_urodzenia + Miasto + Kod_pocztowy + Telefon + Data_zatrudnienia + Data_zwolnienia + Liczba_przepracowanych_godzin_w_miesiącu

	Id_pracownika = *numer identyfikacyjny* 1{[0-9]}2

	Imię_pracownika = ** [A-Z] 1 {[a-z]} 14

	Nazwisko_pracownika = ** [A-Z] 1 {[a-z]} 19

	Nr_PESEL = ** 11 {[0-9]}

	Płaca = *miesięczne wynagrodzenie*

 jednostka: PLN

	Data_urodzenia = **

 jednostki : dni od 1 stycznia 1900 ; zakres 1-365

	Adres = ** [A-Z] 1 {[a-z]} 19 1 {[1-9]} 3 / 1 {[1-9]} 3

 ulica i numer domu/mieszkania

	Miasto = ** [A-Z] 1 {[a-z]} 20 (- [A-Z] 1 {[a-z]} 20)

	Kod_pocztowy = ** 2 {[0-9]} – 3 {[0-9]}

	Telefon = ** 13 {[0-9]}

	Data_zatrudnienia = **

 jednostki : dni od 1 stycznia 1900 ; zakres 1-365

	Data_zwolnienia = **

 jednostki : dni od 1 stycznia 1900 ; zakres 1-365

	Liczba_przepracowanych_godzin_w_miesiącu = ** 5 {[0-9]}

	Dzieci

	DZIECI = {Dziecko}

Dziecko = @id_dziecka + @imię_dziecka + @nazwisko_dziecka + nazwisko_rodzica + Imię_ojca + Imię_matki + @nr_PESEL + data_urodzenia + miejsce_urodzenia + Stan_zapłaty + uwagi

	id_dziecka = *numer identyfikacyjny* 3 {[0-9]}

	imię_dziecka = ** [A-Z] 1 {[a-z]} 19

	nazwisko_dziecka = ** [A-Z] 1 {[a-z]} 19

	nazwisko_rodzica = ** [A-Z] 1 {[a-z]} 19

	Imię_ojca = ** [A-Z] 1 {[a-z]} 19

	Imię_matki = ** [A-Z] 1 {[a-z]} 19

	nr_PESEL = ** 11 {[0-9]}

	data_urodzenia = **

 jednostki : dni od 1 stycznia 1900 ; zakres 1-365

	miejsce_urodzenia = ** [A-Z] 1 {[a-z]} 20 (- [A-Z] 1 {[a-z]} 20)

	Stan_zapłaty = ** [0 | 1]

	uwagi = **

	Rachunki do zapłaty

	RACHUNKI_DO_ZAPŁATY = {Rachunek}

Rachunek = @Nr_rachunku/faktury + @Nazwa_Odbiorcy + @Wysokość_kwoty + Liczba_rat + Wysokość_jednej_raty + Wysokość_upustu + Data_wymagalności + Data_wpłynięcia_rachunku

	Nr_rachunku/faktury = ** 20 {[0-9]}

	Nazwa_Odbiorcy = ** [A-Z] 1 {[a-z]} 19

	Wysokość_kwoty = ** 7 {[0-9]}
 jednostka: PLN

	Liczba_rat = ** 1 {[0-9]} 2
 zakres 1-12

	Wysokość_jednej_raty = ** 6 {[0-9]}
 jednostka: PLN

	Wysokość_upustu = ** 6 {[0-9]}
 jednostka: PLN

	Data_wymagalności = **

 jednostki : dni od 1 stycznia 1900 ; zakres 1-365

	Data_wpłynięcia_rachunku = **

 jednostki : dni od 1 stycznia 1900 ; zakres 1-365

	Zapotrzebowanie

	ZAPOTRZEBOWANIE = {Zamowienie}

Zamowienie = @Nazwa_artykułu + Ilość + Składający_zamówienie + @Nr_zamówienia

	Nr_zamówienia = ** 4 {[0-9]}

	Nazwa_artykułu = ** [A-Z] 1 {[a-z]} 19

	Ilość = ** 3 {[0-9]}

	Składający_zamówienie = *Nr Id pracownika składającego zamówienie* 2 {[0-9]}

	Magazyn

	MAGAZYN = {Produkt}

Produkt = @ Id_magazynu + @ Id_produktu + Lista_zasobów + Ilość_zasobów

	Id_magazynu = *numer identyfikacyjny* 3 {[0-9]}

	Id_produktu = ** 3 {[0-9]}

	Nazwa_produktu = ** [A-Z] 1 {[a-z]} 19

	Ilość_produktu = ** 3 {[0-9]}

10. NARZĘDZIA DO IMPLEMENTACJI
1. Dysponent dla Windows 2.1.519

Oprogramowanie wspomagające procesy sprzedaży, adresowane - zależnie od wersji - do firm handlowo-produkcyjnych oraz usługowych. Prezentowana wersja umożliwia pracę na nieograniczonej liczbie magazynów, udostępnia moduł wielopoziomowej produkcji i nie zawiera żadnych ograniczeń

Program umożliwia:

· prowadzenie kartotek i słowników

· tworzenie szerokiej gamy dokumentów

· generowanie raportów i zestawień pozwalających na łatwe kontrolowanie kondycji firmy - zarówno finansowej jak i magazynowej.

2. Microsoft Access 2003

Program Access 2003 to obszerny zestaw narzędzi, który jest wystarczająco zaawansowany dla profesjonalnych deweloperów, a jednocześnie łatwy do pojęcia przez nowych użytkowników. Możliwe jest tworzenie zaawansowanych baz danych, które jak nigdy dotąd ułatwiają organizowanie, dostęp do oraz udostępnianie informacji.

Funkcje:

· Używanie zgodnych formatów plików

· Domyślnym formatem plików dla nowych baz danych jest Access 2000, dlatego program Access 2003 jest zgodny z istniejącymi rozwiązaniami utworzonymi przy użyciu programu Access.

· Wydajniejsze udostępnianie informacji

· Dane można eksportować i importować, a także tworzyć łącza do witryn programu Windows® SharePoint™ Services (funkcja ta wymaga systemu Microsoft Windows Server™ 2003 z programem Windows SharePoint Services).

· Sprawdzanie błędów przez program Access 2003

· Nowa funkcja sprawdzania błędów oflagowuje typowe błędy w formularzach i raportach, co przyspiesza i ułatwia usuwanie błędów.

· Dołączanie szerokiego zakresu źródeł danych.

Program Access 2003 obsługuje różne formaty danych, takie jak Extensible Markup Language (XML), OLE, Open Database Connectivity (ODBC), oraz Windows SharePoint Services.

3. Microsoft Word 2003

Microsoft Office Word 2003 PL to najnowsza wersja zaawansowanego programu do edycji tekstów dla użytkowników systemu Windows. Word pozwala swym użytkownikom tworzyć szeroką gamę dokumentów, począwszy od prostych, jednostronicowych listów, na wieloplikowych raportach z rysunkami, tabelami, spisami treści i indeksami skończywszy.

Funkcje:

· Proste i zaawansowane formatowanie tekstów;

· Drukowanie dokumentów;

· Narzędzia służące do sprawdzania pisowni i gramatyki;

· Tworzenie tabel;

· Wstawianie grafiki;

· Automatyzacja prac: spisy treści, indeksy, konspekty, korespondencja seryjna;

· Tworzenie stron WWW w Wordzie;

· Makrodefinicje.

4. Microsoft Excel 2003

Excel 2003 jest rozbudowanym arkuszem kalkulacyjnym wchodzącym w skład pakietu Office 2003. Za jego pomocą można stworzyć rozbudowane arkusze, wykresy, zestawienia oraz analizy statystyczne i finansowe.

Funkcje:

· Tworzenie i edycja arkuszy;

· Stosowanie funkcji obliczeniowych;

· Formatowanie komórek arkusza;

· Obiekty graficzne;

· Wstawianie wykresów do arkuszy;

· Drukowanie arkuszy;

· Praca grupowa;

· Publikowanie arkuszy na stronach WWW.

5. Microsoft FrontPage 2003

FrontPage 2003 jest edytorem stron WWW. Jego podstawową zaletą jest możliwość tworzenia stron internetowych za pomocą języka HTML. Umożliwia błyskawiczne przygotowanie witryn, korzystając jedynie z poleceń znanych z innych składników pakietu Office - Worda i Excela. FrontPage umożliwia zbudowanie struktury nawigacyjnej witryny, jej kolejnych składników, dodanie elementów interaktywnych i multimedialnych oraz umieszczenie całości na serwerze WWW.

Funkcje:

· Tworzenie pojedynczych stron WWW;

· Definiowanie struktury witryn i dodawanie hiperłącza do stron;

· Korzystanie z szablonów;

· Jak formatowanie tekstu;

· Wstawianie do dokumentu tabel;

· Umieszczanie w dokumencie obrazków i ich modyfikacja;

· Wstawianie na stronę elementów multimedialnych i interaktywnych;

· Łączenie stron z bazą danych;

· Publikowanie witryny na serwerze WWW i jej aktualizacja.

6. Czarodziej Faktur 2.0

Program realizujący wszystkie zadania związane z procesem fakturowania wypełniający lukę między dużymi, skomplikowanymi i drogimi systemami FK-GM a prostymi programami pracującymi w systemie DOS czy makrami opartymi na arkuszu kalkulacyjnym lub edytorze tekstów. Może być przydatny w firmach prowadzących działalność usługową lub usługowo- handlową.

7. Organizer biura

 Program służy przede wszystkim do stałej archiwizacji i utrzymywania bezwzględnego porządku wśród stosów różnego rodzaju dokumentacji przepływającej przez biuro. Organizer jest doskonałym lekarstwem, które bezboleśnie pozwoli przejść od chaosu do bezbłędnie działającego systemu katalogowania, przechowywania i wyszukiwania informacji.

Charakterystyka programu:

· praca w sieci z jedną, spójną bazą danych;

· obsługa rekordów prywatnych i ogólnie dostępnych w bazach;

· kontrola dostępu do danych (system haseł) oraz kodowanie danych (brak możliwości odczytu danych z poziomu innego niż program).

· dodatkowa kontrola dostępu do funkcji administracyjnych;
· bazy danych:

1. użytkowników i praw dostępu,

2. dokumenty różnych typów,

3. sprawy - grupy dokumentów różnych typów,

4. terminów wraz z mechanizmem przypominania,

5. adresy firm, osób oraz powiązań osób z firmami,

6. kont i poczty e-mail,

7. poczty wewnętrznej,

· tworzenie nieograniczonej ilości nowych typów dokumentów;

· definiowanie pól widocznych dla konkretnego typu dokumentu;

· mechanizm automatycznego tworzenia numeru (symbolu) dokumentu;

· wiązanie dokumentów z bazą adresową;

· osadzanie w dokumentach fizycznych dokumentów aplikacji Windows;

· automatyczne tworzenie treści dokumentów na podstawie wzorców RTF;

· łączenie dokumentów różnego typu w tzw. sprawy;

· obsługa wielu kąt poczty e-mail.

[image: image7.png]

Wysłanie potwierdzenia w ciągu 3 dni

Pieniądze pojawiają się na koncie

Płatność dokonywana przelewem

Wypisanie potwierdzenia na miejscu

Płatność dokonywana w przedszkolu

PAGE
12

