

Management Information Systems

ENTERPRISE RESOURCE PLANNING

M. Rasti-Barzoki

Website: rasti.iut.ac.ir

92-2

Time frame and key milestones

Is this a good plan???

Management Information Systems

ERP

Management Information Systems

ERP

Time frame and key milestones

- 1950s: Inventory Control
- 1970s: Material Requirement Planning (MRP)
- 1980s: Manufacturing Resources Planning (MRP-II)
- 1990s: Enterprise Resource Planning (ERP)

تحول و تکامل در اجرای سیستم های کامپیوتری

• اجرای متمرکز بصورت ناپیوسته با استفاده از Main Frame

– در این نوع اجرا کلیه سیستمها و برنامه ها بر روی کامپیوتر بزرگ مرکزی قرار گرفته و از نقاط مختلف اطلاعات بصورت دستی به این مرکز ارسال و پس از پردازش نتایج برای آنها ارسال میگردد.

تحول و تکامل در اجرای سیستم های کامپیوتری

• سیستمهای جزیره ای

– با افزایش PCها تفکر جداسازی و غیر متمرکز نمودن سیستم ها شکل گرفت. در این نوع سیستمها یک سیستم کاربردی مثلا فرید، مالی، در هر یک از واحدها و شرکتهای وابسته بصورت جداگانه و جزیره ای اجرا میشود

تحول و تکامل در اجرای سیستم های کامپیوتری

- اجرای متمرکز بصورت Online از طریق سیستمهای یکپارچه ERP

– در این نوع اجرا سیستمهای جزیره ای تماماً جمع آوری شده و به جای آنها یک سیستم واحد ولی بسیار قوی ایجاد میشود و هزاران کاربر از طریق شبکه اینترنت، از سیستم یکپارچه استفاده می نمایند.

Management Information Systems

ERP

سير تکاملی

Management Information Systems

ERP

تحول و تکامل

ERP solution

- **An ERP solution is characterized by, supporting variety of business functions, regardless of organization's business or charter, from a shared data store to serve each department's specific need. A typical organization may include:**
 - Manufacturing & Production Planning
 - Supply Chain Management
 - Sales
 - Purchase
 - Inventory
 - Accounts & Finance
 - Project Management
 - Customer Relationship Management
 - Human Resources Management
 - Management Information System (MIS)
 - Costing
 - Equipment Maintenance
 - Fixed Asset Management
 - Customer Relationship Management

ERP elements

- به طور ایده آل یک ERP پایگاه داده خاص را در بر دارد که شامل همه داده‌های لازم برای واحدهای نرم‌افزاری است:
- **ساخت و تولید**
 - مهندسی، هزینه مواد، برنامه و جدول زمانی، ظرفیت، مدیریت کارکنان، کنترل کیفیت، مدیریت هزینه‌ها، فرایندهای ساخت و تولید، پروژه‌های ساخت، جریان تولید.
- **مدیریت زنجیره‌های ملزومات**
 - صورت موجودی، خرید، ترکیب محصولات، برنامه‌ریزی ملزومات.
- **مالی**
 - جدول زمانی تقاضاها، تفتیش یا بازرسی کالا، مطالبات، مق کمیسیون، مدیریت نقدینگی، پرداخت صورتمسابها، دریافت صورت مسابها، دارایی‌های ثابت.
- **پروژه**
 - هزینه، ساخت، زمان و هزینه، مدیریت فعالیت‌ها.
- **منابع انسانی**
 - پرداخت، آموزش، زمان و رسیدگی، سود و مزایا.

Management Information Systems

ERP

Major ERP Modules

Management Information Systems

ERP

ERP elements

Management Information Systems

ERP

ERP elements

Management Information Systems

ERP elements

Management Information Systems

ERP

SCM

Management Information Systems

ERP

SCM

Management Information Systems

ERP

Major ERP Modules

مزایای سیستمهای جامع و یکپارچه مدیریت منابع سازمان

- **ERP Benefits:**

- Enhance efficiency at every stage.
- Establish adaptable, efficient, collaborative relations.
- Ensure deliveries on time, every time.
- Free up skilled employees.
- Find the right information.
- Manage and control changes.
- Streamline human resources and reduce administrative costs.
- Create standard and legal reports.
- Monitor performance of each resource individually.
- Access information anytime, anywhere.

مزایای سیستمهای جامع و یکپارچه مدیریت منابع سازمان

- افزایش امنیت و حفاظت اطلاعات
- مدیریت زنجیره تامین SCM
- مدیریت خرید و کاهش سیکل خرید
- حذف تغذیه چند باره داده ها به سیستمهای متعدد و جزیره ای
- حذف تبادل داده ناپیوسته و offline داده ها بین سیستم ها
- کاهش هزینه اجرای سیستمها (جمع شدن سیستمهای جزیره ای)
- پیاده سازی سیستم پشتیبانی تصمیم
- کاهش شدید قیمت تمام شده محصول

مزایای سیستمهای جامع و یکپارچه مدیریت منابع سازمان

- تسریع زمان پاسخ دهی اطلاعاتی
- افزایش تعامل در سراسر سازمان
- بهبود مدیریت سفارش
- کاهش سیکل بستن حسابهای مالی
- بهبود تعامل با مشتریان
- بهبود ارسال به موقع
- بهبود تعامل با تامین کنندگان
- کاهش هزینههای مستقیم عملیات
- کاهش سطح موجودی

مثال بهینه سازی فرایندها با استفاده از سیستمهای یکپارچه ERP

فرایند دریافت وام

کارمندی در تاریخ 23 ماه جاری در آغا جاری می خواهد وام پس انداز بگیرد
فرایند در خواست وام در روش قبلی:

زمان به روز

5/0

5/0

5/0

1

1

2

2

1

5/0

2

5/0

5/1

1

5/0

2

- مراجعه کارمند به امور اداری خود جهت در خواست وام
- دریافت فرم وام
- پر نمودن فرم درخواست وام
- مراجعه به رئیس خود جهت تایید فرم
- مراجعه به امور اداری و تحویل فرم درخواست وام
- تأیید درخواست توسط امور کارکنان
- تهیه نامه منظم به درخواست وام و ارسال به امور صندوقهای تهران از طریق پست
- دریافت فرم درخواست توسط دبیر خانه صندوقها
- ارسال فرم درخواست به اداره حسابداری وام
- بررسی و محاسبه موجودی پس انداز کارمند
- ارسال اطلاعات موجودی پس انداز به دایره وام پس انداز
- بررسی و ارسال جهت تایید رئیس دایره وام
- تهیه فرم سن مالی و امضاء توسط رئیس مربوطه
- ثبت مشخصات سند مالی در دفتر مربوطه
- ارسال سند مالی به امور مالی مربوطه (اداره حقوق)

مثال بهینه سازی فرایندها با استفاده از سیستمهای یکپارچه ERP

ادامه

زمان به روز

2
1
2
5/0
1
3
1
2
1
1
1
1
1
1
1
1
5/0
5/0
5/0
5/0

انتظار جهت محاسبه حقوق در آخر ماه

- بررسی اسناد و تایید و دسته بندی اسناد
- محاسبه و تهیه فرم کنترل اسناد (Batch control)
- ارسال دسته های اسناد مالی به اداره کامپیوتر
- دریافت و کنترل اسناد
- ارسال به واحد پانچ
- پانچ اسناد و انتقال بر روی نوار کامپیوتری
- ارسال نوارها به مرکز کامپیوتر جهت پردازش جهت Edit
- چاپ لیست کامپیوتری اغلاط
- ارسال لیست اغلاط به واحد کنترل
- کنترل و تهیه فرم اصلاحی
- ارسال فرم اصلاحی به واحد پانچ اسناد
- پانچ فرم اصلاحی و تهیه نوار کامپیوتری
- اجرای مجدد برنامه EDIT
- اجرای سیستم کامپیوتری حقوق
- چاپ فیش حقوق
- چاپ لیست بانک
- چاپ سایر گزارشات

مثال بهینه سازی فرایندها با استفاده از سیستمهای یکپارچه ERP

ادامه

زمان به روز

5/0

5/0

5/1

2

40 روز

جمع :

5

5

- تفکیک گزارشات و فیش های حقوق و ارسال به واحدهای ذیربط
- ارسال لیستهای بانک به بانکهای ذیربط در سراسر کشور به پست
- ارسال به فیش حقوق به واحد مربوطه
- تحویل فیش حقوق به کارمند متقاضی وام

- طی مراحل ثبت پرداخت های وام در دفاتر مالی حسابداری وام
- طی مراحل ثبت در پرونده های پرسنلی

مثال بهینه سازی فرایندها با استفاده از سیستمهای یکپارچه ERP

ادامه

فرایند دریافت وام

فرایند درخواست وام در روش ERP:

زمان به روز	
5/0	5/0
5/0	حذف
5/0	حذف
X	حذف
1	حذف
X	حذف
2	حذف
2	حذف
X	حذف
5/0	2 ثانیه
2	حذف
5/0	1 ساعت
5/1	حذف
1	حذف
5/0	حذف
2	

- مراجعه کارمند به امور اداری خود جهت درخواست وام
- دریافت فرم وام
- پر نمودن فرم درخواست وام
- مراجعه به رئیس خود جهت تایید فرم
- مراجعه به امور اداری و تحویل فرم درخواست وام
- تأیید درخواست توسط امور کارکنان
- تهیه نامه منظم به درخواست وام و ارسال به امور صندوقهای تهران از طریق پست
- دریافت فرم درخواست توسط دبیر خانه صندوقها
- ارسال فرم درخواست به اداره حسابداری وام
- بررسی و محاسبه موجودی پس انداز کارمند
- ارسال اطلاعات موجودی پس انداز به دایره وام پس انداز
- بررسی و ارسال جهت تایید رئیس دایره وام
- تهیه فرم **سند مالی** و امضاء توسط رئیس مربوطه
- ثبت مشخصات سند مالی در دفتر مربوطه
- ارسال سند مالی به امور مالی مربوطه (اداره حقوق)

مثال بهینه سازی فرایندها با استفاده از سیستمهای یکپارچه ERP

ادامه

زمان به روز

- ~~X~~ حذف
- ~~X~~ حذف
- ~~X~~ حذف
- ~~X~~₂ حذف
- ~~X~~_{5/0} حذف
- ~~X~~ حذف
- ~~X~~ حذف
- ~~X~~₃ حذف
- ~~X~~ حذف
- ~~X~~ حذف
- ~~X~~₁ حذف
- ~~X~~₁ حذف
- 1
- 5/0
- 1 الکترونیکی
- ~~X~~ حذف
- ~~X~~ حذف

انتظار جهت محاسبه حقوق در آخر ماه

- بررسی اسناد و تایید و دسته بندی اسناد
- محاسبه و تهیه فرم کنترل اسناد (Batch control)
- ارسال دسته های اسناد مالی به اداره کامپیوتر
- دریافت و کنترل اسناد
- ارسال به واحد پانچ
- پانچ اسناد و انتقال بر روی نوار کامپیوتری
- ارسال نوارها به مرکز کامپیوتر جهت پردازش جهت Edit
- چاپ لیست کامپیوتری اغلاط
- ارسال لیست اغلاط به واحد کنترل
- کنترل و تهیه فرم اصلاحی
- ارسال فرم اصلاحی به واحد پانچ اسناد
- پانچ فرم اصلاحی و تهیه نوار کامپیوتری
- اجرای مجدد برنامه EDIT

مثال بهینه سازی فرایندها با استفاده از سیستمهای یکپارچه ERP

ادامه

زمان به روز

5/0

الکترونیکی

5/0

5/0

الکترونیکی

5/1

الکترونیکی

2

5/1 روز و 2 ساعت

40 روز

2 ثانیه

5

2 ثانیه

5

- تفکیک گزارشات و فیش های حقوق و ارسال به واحدهای ذیربط
- ارسال لیستهای بانک به بانکهای ذیربط در سراسر کشور به پست
- ارسال به فیش حقوق به واحد مربوطه
- تحویل فیش حقوق به کارمند متقاضی وام

جمع :

- طی مراحل ثبت پرداخت های وام در دفاتر مالی حسابداری وام
- طی مراحل ثبت در پرونده های پرسنلی

امام ہادی علیہ السلام:

التواضع أن تعطي الناس ما تحب أن تعطاه

فروتنی در آن است کہ با مردم چنان کنی کہ دوست داری با تو چنان باشند.

(المحجة البيضاء، ج 5، ص 225)

پایان