
SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

MATEA NAGLIĆ

POSLOVNI INFORMACIJSKI SUSTAVI NA KONTEJNERSKIM

TERMINALIMA

DIPLOMSKI RAD

Rijeka, 2014.

SVEUĈILIŠTE U RIJECI

POMORSKI FAKULTET U RIJECI

POSLOVNI INFORMACIJSKI SUSTAVI NA KONTEJNERSKIM

TERMINALIMA

DIPLOMSKI RAD

Predmet: Poslovni informacijski sustavi

Mentor: dr. sc. Edvard Tijan

Studentica: Matea Naglić

JMBAG: 0112040770

Studij: Logistika i menadţment u pomorstvu i prometu

Rijeka, rujan 2014.

Student/studentica: Matea Naglić

Studijski program: Logistika i menadţment u pomorstvu i prometu

JMBAG: 0112040770

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom POSLOVNI INFORMACIJSKI

SUSTAVI NA KONTEJNERSKIM TERMINALIMA izradio/la samostalno pod

mentorstvom dr. sc. Edvard Tijan.

U radu sam primijenio/la metodologiju znanstvenoistraţivaĉkog rada i koristio/la literaturu

koja je navedena na kraju diplomskog rada. TuĊe spoznaje, stavove, zakljuĉke, teorije i

zakonitosti koje sam izravno ili parafrazirajući naveo/la u diplomskom radu na uobiĉajen,

standardan naĉin citirao/la sam i povezao/la s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskoga jezika.

Suglasan/na sam s objavom diplomskog rada na sluţbenim stranicama.

 Student/studentica

 Matea Naglić

I

Sadrţaj

1. UVOD .. 1

1. POSLOVNI INFORMACIJSKI SUSTAVI ... 4

1.1. KOMPONENTE POSLOVNIH INFORMACIJSKIH SUSTAVA 5

1.2. FUNKCIJA POSLOVNIH INFORMACIJSKIH SUSTAVA .. 8

1.3. ORGANIZACIJSKI POGLED NA POSLOVNE INFORMACIJSKE SUSTAVE 10

1.3.1. Transakcijski informacijski sustav .. 11

1.3.2. Upravljaĉki informacijski sustav ... 12

1.3.3. Sustav za potporu odluĉivanju ... 12

1.4. VRSTE POSLOVNIH INFORMACIJSKIH SUSTAVA .. 14

1.4.1. ERP SUSTAV (Enterprise Resource Planning) ... 15

2.4.2. EIS SUSTAV (Executive Information System) ... 20

2.4.3. MIS (Management Information System) sustav .. 21

3. INFORMACIJSKI SUSTAVI LUKA I TERMINALA .. 23

3.1. Uloga informacijskih tehnologija u promjeni logistike usluga u lukama 26

3.1.1. Uvjeti primjene informacijskih tehnologija u luci ... 26

3.1.2. Integralni luĉki informacijski sustav (Port Community system) 27

3.1.3. Sadrţaj podataka u bazi i pristup podacima ... 28

3.2. Vaţnost informacijske sigurnosti i primjene ISO standarda... 30

3.2.1. PKI (Public Key Infrastructure) ... 30

3.2.2. ISO standardi ... 32

3.3. Prednosti korištenja informacijskog sustava u luĉkom poslovanju 33

4. PRIMJENA INTELIGENTNIH SUSTAVA NA KONTEJNERSKOM TERMINALU 35

II

4.1. Informacijski i kominikacijski aspect inteligentnih transportnih sustava na kontejnerskom

terminalu .. 35

4.1.1. Informacijski aspect inteligentnih transportnih sustava na kontejnerskom terminalu

 37

4.1.2. Komunikacijski aspekt inteligentnih transportnih sustava na kontejnerskom

terminalu... 38

4.2. Sustavi za upravljanje kontenerskim terminalima .. 39

4.2.1. Nadzor i praćenje na kontejnerskim terminalima .. 39

4.2.2. Primjena sustava za upravljanje kontejnerskim terminalima 41

4.3. Virtualna logistika na kontejnerskim terminalima .. 43

5. POSLOVNI INFORMACIJSKI SUSTAV NA KONTEJNERSKOM TERMINALU

BRAJDICA .. 44

5.1. Informacijski sustavi na kontejnerskom terminalu Brajdica .. 45

5.2. Temeljne znaĉajke SAP-a (System Aplications Products) ... 46

5.3. Temeljne znaĉajke NAVISA .. 48

6. OPERATIVNE PROCEDURE NA KONTEJNERSKOM TERMINALU BRAJDICA 51

6.1. PRIKAZ OPERATIVNIH OPERACIJA NA TERMINALU .. 52

6.1.1. Proces dolaska broda na terminal .. 52

6.2.1. Plan ukrcaja ... 56

6.3.1. Operacija kod ulaza ... 60

6.4.1. Radni nalozi.. 65

6.5.1. PROCEDURE KOD PRIHVAĆANJA RADA SA SPECIJALNIM TERETOM .. 68

6.6.1. Procedure u skladištu ... 69

6.2. AGCT SHEMA I SMJER PROMETA ... 73

7. PRAVILNO KORIŠTENJE PROGRAMA AGCT – ONLINE KREIRANJE NALOGA 74

III

8. ZAKLJUĈAK .. 83

LITERATURA .. 86

OSTALI IZVORI .. 88

POPIS SLIKA ... 89

1

1. UVOD

Informacijsko – komunikacijska tehnologija postaje sve znaĉajnijim indikatorom razvoja i

upravljanja u gotovo svim podruĉjima. Dobar informacijski sustav neophodan je dio uspješnog

poslovnog sustava. S tim u vezi, kako bi poslovni sustav mogao opstati, mora imati adekvatan

informacijski sustav s konkretnim informacijskim aktivnostima.

Poslovni informacijski sustav kljuĉni je informacijski sustav za poslovanje svakog

poduzeća, a predstavlja središnje mjesto na kojem se unose, prate, analiziraju i ĉuvaju podaci o

poslovanju svakog poduzeća. Da bi uspješno mogao obavljati svoje funkcije i ostvariti svoje

ciljeve, informacijski sustav predstavlja sintezu pet meĊusobno povezanih i usklaĊenih

elemenata, a to su: hardware, software, lifeware, orgware, netware.

Informacijske tehnologije na kontejnerskim terminalima osnova su za implementaciju

suvremenih logistiĉkih procesa. Informacijske i komunikacijske tehnologije (eng. ICT -

Information and Communications Technology) posjeduju veliki potencijal za uporabu u razliĉitim

poslovnim aktivnostima na kontejnerskim terminalima. Kao jedna od najvaţnijih uloga

informacijsko - komunikacijskih tehnologija istiĉe se mogućnost povezivanja kontejnerskih

terminala s drugim subjektima u luĉkoj zajednici, stvarajući na taj naĉin elektroniĉku zajednicu

luĉkog sustava (Port Community System).

 Inteligentni transportni sustav moţe se definirati kao holistiĉka, upravljaĉka i

informacijsko - komunikacijska nadgradnja klasiĉnog sustava prometa i transporta kojim se

postiţe znatno poboljšanje performansi, odvijanje prometa, uĉinkovitiji transport putnika i roba,

poboljšanje sigurnosti u prometu, udobnost i zaštita putnika, manja oneĉišćenja okoliša, itd.

Temeljna znaĉajka ovog novog pristupa je primjena suvremenih tehnologija za realizaciju

navedenih ciljeva. Sustavi nadzora i zaštite kritiĉne infrastrukture vrlo su vaţan dio ovog

koncepta prometa i transporta. Kontejnerski terminali pripadaju posebno osjetljivom segmentu

kritiĉne infrastrukture, a u smislu zaštite od neţeljenog ponašanja i djelovanja.

2

U zadnjih desetak godina luĉki se promet naglo povećao. S tim u vezi, konkurirati mogu

samo one luke koje implementiraju i prate razvoj suvremenih informacijsko – komunikacijskih

tehnologija. Na kontejnerskom terminalu Brajdica uveden je niz informacijskih tehnologija kao

što su NAVIS, SAP, AGCT Billing, RCMS, razni informacijski infrastrukturalni sustavi te

Axxon Next sustav za nadzorne kamere.

 Sumirajući navedeno, moţe se zakljuĉiti da se za unaprjeĊenje upravljanja na

kontejnerskom terminalu primjenjuju napredne informacijske i komunikacijske tehnolgija kao

kljuĉni indikatori za osiguravanje neprekinutog tijeka prijevoznog poduhvata.

 Predmet istraţivanja ovog diplomskog rada je analiza poslovnih informacijskih sustava

koji se primjenjuju na terminalima. Osim toga, ovim se radom nastoji prikazati uloga i znaĉaj tih

sustava na poslovanje kontejnerskog terminala. Iz prethodno navedenog predmeta istraţivanja

proizlazi i svrha ovog rada, a to je utvrditi bitne elemente poslovnih informacijskih sustava kao i

kontejnerskih terminal te pritom objasniti utjecaj informacijsko – komunikacijske tehnologije na

poboljšanje i razvoj kvalitete poslovanje.

 Rad je podijeljen u osam dijelova.

U prvoj cjelini, UVODU, objašnjen je predmet istraţivanja i struktura rada. Naslov

drugog dijela je POSLOVNI INFORMACIJSKI SUSTAVI. U tom je dijelu su objašnjene

komponente, vrste te funkcije poslovnog informacijskog sustava. INFORMACIJSKI SUSTAVI

LUKA I TERMINALA naslov je trećeg dijela, a u njemu je istraţena uloga informacijskih

tehnologija u primjeni logistike usluga u lukama, vaţnost informacijske sigurnosti i primjene ISO

standarda te prednosti korištenja informacijskog sustava u luĉkom poslovanju. U ĉetvrtoj cjelini

PRIMJENA INTELIGENTNIH SUSTAVA NA KONTEJNERSKOM TERMINALU

objašnjen je naĉin primjene ITS sustava na kontejnerskim terminalima. Peti dio rada nosi naslov

POSLOVNI INFORMACIJSKI SUSTAV NA KONTEJNERSKOM TERMINALU

BRAJDICA u kojem su navedeni svi sustavi koji se primjenjuju na terminalu. U šestoj cjelini,

OPERATIVNE PROCEDURE NA KONTEJNERSKOM TERMINALU BRAJDICA,

3

naveden je detaljan opis procedura i operativnih operacija koje se provode na istoimenom

terminalu. PRAVILNO KORIŠTENJE PROGRAMA AGCT – ONLINE KREIRANJE

NALOGA naslov je sedmog poglavlja, koji objedinjuje tematske jedinice u vezi s pravilnom

uporabom AGCT programa. U posljednjem dijelu ovoga rada, ZAKLJUĈKU, koncizno su

formulirani rezultati istraţivanja.

4

1. POSLOVNI INFORMACIJSKI SUSTAVI

Svaki sustav uz materiju i energiju sa svojom okolinom razmjenjuje i informacije tj.

odrţava neke informacijske veze. Unutar sustava ulazne informacije se obraĊuju u izlazne

informacije. U elementarnoj definiciji se pod pojmom informacijskog sustava podrazumijeva

onaj dio stvarnoga (realnoga, konkretnog) sustava koji sluţi transformaciji ulaznih u izlazne

informacije.

No, u samoj praksi cijeli problem obrade podataka je sloţeniji. Naime, prije svega

informacije treba prikupiti, odnosno zahvatiti iz izvora u kojem nastaju. Zatim ih treba pohraniti

odnosno memorirati u ili na odreĊene prikladne medije kako bi bile raspoloţive trajno. Nakon

toga slijedi obrada ulaznih informacija koja se moţe opisati kao primjena aritmetiĉko – logiĉkih

postupaka kojima se informacije pretvaraju (transformiraju) iz izvornoga u neki drugi ţeljeni

oblik. Na kraju, izlazne informacije treba dostaviti, odnosno diseminirati korisnicima

(konzumentima).
1

 Nakon svega navedenog moţe se formulirati i šire odreĊenje pojma informacijskog

sustava: „Informacijski je sustav ureĊeni skup elemenata, odnosno komponenata koje u

interakciji obavljaju funkcije prikupljanja obrade, pohranjivanja i diseminacije (izdavanja na

korištenje) informacija. Informacijski sustav moţe se smatrati podsustavom poslovnog sustava.“

Informacijski sustavi u poslovnim sustavima podrţavanju i informacijski posluţuju

poslovne procese i operacije, poslovno odluĉivanje te razvijanje i implementaciju kompetitivnih

strategija poslovanja. U tom smislu govori se o poslovnim informacijskim sustavima (engl.

Enterprise Information System, EIS).

1
 Vlahović, N., Luić, Lj., Jaković, B., Zoraja, J., Gašpar, I., Milanović, Lj., Poslovni informacijski sustavi: priruĉnik,

Sveuĉilište u Zagrebu, Ekonomski fakultet, Zagreb, 2010. (str. 1.-3.)

5

 Temeljni cilj informacijskog sustava je dostaviti informaciji na pravo mjesto, u pravo

vrijeme uz minimalne troškove, a njegova osnovna zadaća je prikupljanje, razvrstavanje, obrada,

ĉuvanje, oblikovanje i rasporeĊivanje informacija na sve razine objektnog sustava, odnosno

korisnicima.

Dobar informacijski sustav neizostavan je dio uspješnog poslovnog sustava. Kako bi

poslovni sustav opstao mora imati adekvatan informacijski sustav sa razraĊenim informacijskim

aktivnostima.
2
 Nekada su te aktivnosti obavljali ljudi koristeći razliĉite tehnologije obrade

podataka, ali danas je nezamisliv dobar informacijski sustav bez upotrebe suvremene

informatiĉke tehnologije. Rijeĉ je o raĉunalno podrţanim informacijskim sustavima.

Posredstvom informacijskog sustava poslovni sustav koristi podatke iz raznih izvora,

unutarnjih ili vanjskih. Te podatke prikuplja i obraĊuje informacijski sustav da bi iz njih proizveo

informacije koje dostavlja onima kojima su potrebne za:
3

 Upravljanje poslovnim procesima

 Odvijanje poslovnih procesa

 Razvoj informatiĉke tehnologije doveo je do neposrednog ukljuĉivanja informacijskog

sustava u odvijanje poslovnog procesa. Informatizacija ĉitavoj niza poslovnih aktivnosti, koje

zapravo tradicionalno obavljaju ljudi, povećava njihovu efikasnost automatizacijom ili mijenja

postojeći naĉin njihova izvoĊenja.

1.1. KOMPONENTE POSLOVNIH INFORMACIJSKIH SUSTAVA

Danas se na razini razvijenosti teorije i tehnologije poslovnim informacijskim sustavom smatra

sustav koji se sastoji od sljedećih komponenata:
4

2
 Garaĉa, Ţ: Poslovni informacijski sustavi, Skroza, Split, 2008. (str. 53.-54.)

3
 Ibidem

6

1. Materijalno – tehniĉke komponente

2. Nematerijalne komponente

3. Ljudske komponente

4. Mreţne komponente

5. Organizacijske komponente.

6. Podatkovne komponente.

 Materijalno – tehniĉku (sklopovsku) komponentu (eng. Hardver) poslovnih

informacijskih sustava ĉine elektroniĉka raĉunala, ulazni – izlazni ureĊaji, strojevi i sredstva

namjenjena iskljuĉivo ili preteţito obradi podataka odnosno informacija. To su zapravo svi

fiziĉki, „opipljivi“ ali neţivi elementi poslovnog informacijskog sustava.

 Nematerijalna komponenta (eng. Software) poslovnih informacijskih sustava predstavlja

ukupnost ljudskog znanja ugraĊenog u strojeve, opremu i ureĊaje, koje je samo po sebi predmet

obrade ili pak diktira naĉin obrade u sustavu. Nematerijalni elementi su programi, uvjeţbanost i

metode vezane uz organizaciju, upravljanje, obraĊivanje i korištenje rezultata obrade. Software je

obiĉno pohranjen na memorijskim medijima (diskete, tvrdi diskovi, CD-ROM) jer zapravo

predstavlja magnetni odnosno elektronski zapis.
5

 Ljudska komponenta (eng. Lifeware) poslovnih informacijskih sustava ĉine svi ljudi koji

u bilo kojoj funkciji i s bilo kakvom namjerom sudjeluju u radu sustava i koriste rezultate

njegova rada. To su zapravo kadrovi odnosno ekipe struĉnjaka, analitiĉara ili programer. Ĉovjek

je osnovna komponenta IS-a jer kao njegov dio ĉovjek/pojedinac formalizira poslovno okruţje u

podatke, procedure, algoritme, informacije i znanja te usklaĊujući primjenu IT-a i programsku

4
 Panian Ţ., Ćurko, K., Bosilj-Vukšić, V., Ĉerić, V., Pejić-Bach, M., Poţgaj, Ţ., Strugar, I., Spremić, M., Varga,

M.:Poslovni informacijski sustavi, Element, Zagreb, 2010. (str. 10.)
5
 Wicker, S. B.: Fundamentals of codes, graphs, and iterative decoding (electronic resource), Kluwer Academic

Publishers, Boston, 2003. (str. 90.)

http://searchworks.stanford.edu/?q=%22Wicker%2C+Stephen+B.%22&search_field=search_author

7

podršku, ispunjava poslovne funkcije i zadatke (dostavljanje i ĉuvanje podatka neophodnih za

odluĉivanje, odrţanje procesa te razvoj i neprekidnost poslovanja).
6

Mreţna komponenta (eng. Netware) poslovnog informacijskog sustava tvori

komunikacijsku infrastrukturu za prijenos podataka na veće ili manje udaljenosti meĊu

hardverskim elementima unutar samog sustava ili njegovim vezama s okolinom. Raĉunalne

mreţe su sustavi povezanih raĉunala. U mreţnom okruţenju raĉunala razmjenjuju podatke, dijele

vlastite izvore, omogućavaju komunikaciju, paralelni rad, kreiranje virtualne organizacije itd. Za

ostvarenje raĉunalne mreţe potrebna je odgovarajuća softverska i hardverska podrška. Pasivni

elementi te infrastrukture su razni oblici materijalnih ili nematerijalnih kanala i oni ni na koji

naĉin ne preoblikuju podatke dok aktivni elementi (namjenski, specijalizirani i komunikacijski

ureĊaji) preoblikuju podatke prije, za vrijeme ili nakon njihovog prijenosa kako bi sam prijenos

tih podataka bio uĉinkovitiji.

 Organizacijska komponenta (eng. Orgware) poslovnog informacijskog sustava predstavlja

ukupnost standarda, mjera postupaka i propisa kojima se funkcionalno i vremenski usklaĊuje rad

prethodno navedenih ĉetiriju komponenata kako bi stvorile skladnu cjelinu tj. podrazumijeva

organizaciju tehniĉke opreme informacijskog sustava (hardware), programske opreme

informacijskog sustava (software) i izvršitelja poslova u informacijskom sustavu u skladnu

cjelinu. Funkcionalno usklaĊivanje tih komponenata naziva se koordinacijom dok se vremensko

usklaĊivanje tih komponenata naziva sinkronizacijom rada sustava.
7

 Podatkovna komponenta (eng. Dataware) poslovnog informacijskog sustava su svi sadrţaji

u informacijskom sustavu kojima se opisuju ĉinjenice iz realnog svijeta i poslovnog sustava na

koji se odnose a organizirani i oblikovani tako da budu razumljivi i da se mogu koristiti u

poslovanju za donošenje odluka i ostvarivanje ciljeva i zadataka.
8

6
 www.ss-strukovna-vvlatkovica-zd.skole.hr/upload/ss...zd/.../inf.doc (11.06.2014)

7
 Panian Ţ., Ćurko, K., Bosilj-Vukšić, op. cit. (str. 15.)

8
 Ibidem

http://www.ss-strukovna-vvlatkovica-zd.skole.hr/upload/ss...zd/.../inf.doc

8

 Garancija uspješnosti informacijskog sustava je povezivanje svih ovih navedenih

elemenata ukvalitativno podjednaku razinu te njihovo meĊusobno usklaĊivanje, a to znaĉi da

hardver zapravo ne rješava sam sve probleme već mu u tome pomaţu programska rješenja

(software). Educirani, osposobljeni i motivirani zaposlenici ĉine dobru organizaciju koju znaju

koristiti i efikasno primjeniti informacijske tehnologije.
9

1.2. FUNKCIJA POSLOVNIH INFORMACIJSKIH SUSTAVA

 Poslovni informacijski sustav je iznimno kompleksan sustav koji ima niz funkcija. Dvije

su osnovne funkcije poslovnih informacijskih sustava:
10

 priprema informacijske podloge za donošenje poslovnih odluka

 dokumentiranje, odnosno trajno pohranjivanje ranije generiranih informacija.

 Već su spomenute dvije osnovne funkcije, a onu koja se odnosi na upravljanje poslovnim

sustavom moguće je podijeliti u tri posebne funkcije prema razinama zadovoljavanja

informacijskih potreba poslovnog sustava a to su:

 Dokumentacijska funkcija

 Informacijska funkcija i

 Upravljaĉka funkcija.

 Ne radi se o komplementarnim funkcijama već o razliĉitim razinama zadovoljenja

osnovne funkcije informacijskog sustava. Potpuno ispunjavanje funkcija niţih razina

podrazumijeva svaka viša razina. U razliĉitim periodima razvoja organizacije poslovnih sustava i

tehnologije informacijskih sustava dominirale su pojedine funkcije, a potom su evoluirale u više

oblike. To sve nije bilo uvjetovano samo informacijskim potrebama poslovnih sustava već i

aktualnim tehnološkim mogućnostima.
11

9
 Vlahović, N., Luić, Lj., op. cit. (str. 14.)

10
 Panian Ţ., Ćurko, K., Bosilj-Vukšić, op. cit. (str. 17.)

11
 Garaĉa, Ţ: Poslovni informacijski sustavi, Skroza, Split, 2008. (str. 61.)

9

 Dokumentacijska funkcija osigurava sreĊivanje poslovnih podataka o proteklim

dogaĊajima. Potrebno je izraĊivati niz izvješća kako za potrebe samog sustava, tako i njegove

okoline. Tri osnovne skupine korisnika ovih izvješća su uprava, vlasnici i drţavni organi. Ova

funkcija se ostvaruje u vremenu zastare informacija jer se bavi proteklim dogaĊajima te joj to

umanjuje upravljaĉku komponentu. Automatska obrada podataka je oblik raĉunalne podrške

informacijskog sustava u kome je ova funkcija bila dominantna. U pravilu je organiziran na

skupnoj obradi podataka za protekli vremenski period. Susreće se i danas ali je bio karakteristiĉan

za poĉetke razvoja informacijskih sustava podrţanih raĉunalom.

 Informacijska funkcija osigurava potrebne informacije o stanju sustava u realnom

vremenu, što predstavlja dobru informacijsku podlogu za potrebe odluĉivanja i upravljanja. Veţe

se uz kategoriju integralnih informacijskih sustava koji su postali mogući pojavom i primjenom

naprednijih informatiĉkih tehnologija kao što su baze podataka, terminali, daljinska obrada i

sliĉno. Ovaj oblik podrške informacijskog sustava osigurava u potpunosti i njegovu

dokumentacijsku funkciju.

 Upravljaĉka funkcija osigurava potpune informacijske podloge za odluĉivanje i

upravljanje. To su osim podataka o stanju sustava i podaci iz njegove okoline, te informacije o

predviĊanju budućeg ponašanja sustava i njegove okoline. Ovu funkciju podrţava oblik

upravljaĉkog informacijskog sustava ili menaĊţerskog informacijskog sustava (MIS). Upravljaĉki

informacijski sustav se tretira kao koncept informacijskog sustava kroz koji niz podsustava

omogućava zadovoljavanje informacijskih potreba svih razina upravljanja, od operativne do

strateške razine, te u potpunosti osigurava sve funkcije informacijskog sustava.
12

12

 Ćurko, K., Varga, M., Ekonomski fakultet, Zagreb, Mario Hegedues, INFORART, Zagreb (prezentacija u Power

Pointu)

10

1.3. ORGANIZACIJSKI POGLED NA POSLOVNE INFORMACIJSKE

SUSTAVE

Informacijski sustav je podsustav poslovnog sustava. Ostali podustavi su: izvršni – ima za

svrhu izvoĊenje poslovnih procesa, te upravljaĉki, koji, kako mu sam izraz kaţe, upravlja

poslovanjem. Tokovi podsustava su razliĉiti: materijalni, energetski, financijski, itd.

Informacijski sustav opskrbljuje izvršni i upravljaĉki podsustav informacijama.

Informacijski se pak sustav dijeli na:
13

 sustav za obradu transakcija

 upravljaĉki izvještajni sustav

 sustav za potporu odluĉivanju.

13

 www.ss-strukovna-vvlatkovica-zd.skole.hr/upload/ss...zd/.../inf.doc (11.06.2014)

http://www.ss-strukovna-vvlatkovica-zd.skole.hr/upload/ss...zd/.../inf.doc

11

Slika 1: Dijelovi i podsustavi informacijskog sustava

Izvor: izradila autorica

1.3.1. Transakcijski informacijski sustav

Transakcijski informacijski sustav (engl. Transaction Processing System) pripada

operativnoj razini i pruţa potporu tekućem odvijanju procesa. Ukljuĉuje biljeţenje i obradu svih

transakcija. Sustav pruţa potporu tekućem odvijanju posl. procesa, prati sve transakcije roba i

novca te povezuje te informacije u cjelovit sustav za praćenje.

 Opće funkcije:
14

 VoĊenje evidencije o svakoj transakciji u bazu podataka

14

 Srića, V., Informatika 3 – Informacijski sustavi, Školska knjiga, Zagreb, 2003. (str. 45)

12

 Izdavanje odnosno generiranje potrebnih dokumenata potrebnih u poslovanju

 Kontroliranje poslovnog procesa

 Praćenje rutinskih poslovnih dogaĊaja (praćenje i obrada narudţbi, fakturiranje, praćenje

zaliha, obraĉun zaliha, kadrovska evidencija, i sl.)

1.3.2. Upravljaĉki informacijski sustav

Upravljaĉki informacijski sustav (engl. Information Reporting System ili Management

Information System) sluţi srednjem menadţmentu. Opskrbljuje poslovodstvo djelomiĉno

agregiranim i kategoriziranim informacijama iz transakcijskog dijela (svrha) i sadrţi unaprijed

definirane izvještaje što svrsishodno sluţi za praćenje tendencija kretanja unutar samog sustava

kako bi se na vrijeme moglo reagirati i u skladu s tim donijela odgovarajuća upravljaĉka odluka.

Cilj sustava je prikazati menadţerima pregled aktivnosti poslovnog procesa, upozoriti na

trendove (npr. tjedni ili mjeseĉni pregledi stanja na zalihama robe, prodaje, troškova, i sl.).

1.3.3. Sustav za potporu odluĉivanju

Sustav za potporu odluĉivaju (engl. Decision Support System - DSS) je danas jedan od

najsloţenijih sustava. Raĉunalni je sustav koji podupire proces odluĉivanja na naĉin da pomaţe

menadţeru u identifikaciji, pristupu, analizi i transformaciji informacija, izboru i izvoĊenju

modela potrebnih za rješavanje problema odluĉivanja te analizu dobivenih rezultata.

Obuhvaća elemente umjetne inteligencije koristeći baze znanja, mehanizme zakljuĉivanja,

neuronske mreţe i sl., te obraĊuje informacije iz razliĉitih izvora (unutarnjih i vanjskih).

Ovaj sustav sluţi za potporu odluĉivanju u obimu slabostrukturiranih i nestrukturiranih

problema, a takoĊer su popularni u donošenju strukturiranih, odnosno rutinskih problema.

13

Svaki ovakav sustav mora biti dovoljno jednostavan i nastrojen korisniku kako bi bio

pristupaĉniji, te mora biti fleksibilan kako bi prihvatio promjene u naĉinu odluĉivanja ili

zadanom problemu te u skladu s tim kvalitetno odgovoriti na tu promjenu. Još poneke funkcije

koje krase ovaj sustav su to da on: objedinjuje tehnologije obrade podataka i modeliranje te

izvršavanje prema modelu osim baze podataka i suvremenih tehnika i postupaka obrade dobiva

modele i metode odluĉivanja i korisniĉko suĉelje, mora omogućiti korisniku jednostavan, što

bliţi ljudskom govoru, pristup bazi podataka i bazi modela kroz interaktivno testiranje varijanti,

omogućuju povezivanje procjene korisnika s raĉunalnim ocjenama razliĉitih odluka
15

 i njihovih

posljedica. Mora dati odgovore na upite koji nisu unaprijed definirani.

Slika 2: Dijelovi informacijskog sustava – sustav za potporu odluĉivanju

Izvor: izradila autorica

15

 Ĉerić, V., Varga, M., Informacijska tehnologija u poslovanju, Element, Zagreb, 2004. (str 60. -62.)

14

ObraĊuje postojeće informacije da bi stvorio informacije potrebne za donošenje odluka i

pomogao managerima u rješavanju nestrukturiranih i slabo strukturiranih problema.

Te informacije obraĊuje statistiĉkim metodama, metodama operacijskih istraţivanja i

metodama umjetne inteligencije , te nudi menadţeru pomoć pri odluci s pomoću “WHAT IF”

analize. Podupire samo slabo strukturirane i nestrukturirane.
16

 strukturirano odluĉivanje – poznat postupak odluĉivanja, postupak se moţe

“programirati” (postoje strogo odreĊena pravila za njihovo donošenje)

 polustrukturirano odluĉivanje – koristi se steĉeno znanje i iskustvo (npr. ekspertni sustav)

 nestrukturirano odluĉivanje – odluĉuje osoba na temelju relevantnih informacija i alata za

analizu podataka (npr. analitiĉka obrada podataka i OLAP alati).

Faze odluĉivanja kod nestrukturiranih odluka:

 identificirati i formulirati problem

 modelirati problem u sustavu za potporu odluĉivanju (naći odg. model, npr. statistiĉki,

model ekspertnog sustava ili dr.)

 izvršiti proraĉun prema modelu.

1.4. VRSTE POSLOVNIH INFORMACIJSKIH SUSTAVA

 U ovom poglavlju pobliţe će se objasniti ERP, EIS i MIS sustavi. Suvremena softverska

rješenja predstavljaju ERP i EIS sustavi namijenjeni podršci poslovnim procesima dok je MIS

sustav potreban menadţerima u smislu izvještavanja i podrške odluĉivanju.

16

 Ĉerić, V., Varga, M., Informacijska tehnologija u poslovanju , op. cit. (str. 65.)

15

1.4.1. ERP SUSTAV (Enterprise Resource Planning)

ERP (Enterprise Resource Planning) je industrijski termin za visoko integrirani,

modularni, aplikacijski, softverski paket namjenjen podršci transakcijskoj obradi podataka, koji je

oblikovan s dva osnovna cilja :

 Podrţavanje poslovnoh procesa u cilju veće uĉinkovitosti i efikasnosti obavljanja

pojedinih poslovnih aktivnosti i poslovnih sustava u cjelini,

 Osiguranje potrebnih informacijskih podloga za uspješno upravljanje sloţenim

poslovnim sustavima.

 Iako su ERP sustavi orijentirani na podršku poslovnim procesima, zadrţana je

modularnost temeljena na poslovnim funkcijama, poĉevši od proizvodnje, obrade naruĊţbi,

obrade ulaznim i izlaznih raĉuna, glavne knjige, nabave, skladištenja, ljudskih resursa,

odrţavanja, kontrole i buĊţetiranja. ERP (Enterprise Resource Planning) prije svega

podrazumijeva niz upakiranih standardiziranih softverskih rješenja. Radi se o visoko

uĉinkovitom, tehnološki naprednom, otvorenom i visoko standardiziranom proizvodu softverske

industrije.
17

Sedamdesetih godina 20.stoljeća pojavljuje se koncept upravljanja proizvodnjom koji se

naziva MRP (Material Resource Planning) koji u prvi plan izbacuje koncept dinamiĉkog

planiranja potreba za materijalima. Ovaj koncept se primjenjuje kao informacijski podsustav

ujupnog transakcijskog informacijskog sustava. Obiĉno je bio dostupan kao standardizirani

softverski paket.

Softverski sustavi koji su podrška planiranju i upravljanju svim resursima poslovnog

sustava danas se oznaĉava s ERP(Enterprise Resource Planning). Osnovna odlika ovih sustava je

integracija. Integracija se potiĉe na svim razinama informacijskog sustava od infrastrukturne,

tehnološke, organizacijske, funkcijske, upravljaĉke te integracije s poslovnim okruţenjem.
18

17

 Garaĉa, Ţ: Poslovni informacijski sustavi, op. cit. (str. 73.)
18

 Ibidem

16

Integracija sa softverskim okruţenjem je veza s univerzalnim analitiĉkim aplikacijama,

sustavima za podrškama o odluĉivanju i drugim specijaliziranim softverskim alatima. ERP

sustavi nisu mogući bez sofisticirane infrastrukture informatiĉke tehnologije.

Kao integrirano informatiĉko rješenje za cijeli poslovni sustav, ERP sustavi omogućavaju

bolje razumijevanje samog poslovanja odnosno poslovnih procesa, što je osnovna pretpostavka

za bilo koje unaprijeĊenje poslovanja. Osim integracije razliĉitih poslovnih procesa ovi sustavi

moraju zadovoljiti neke druge karakteristike kao što su: modularnost, otvorenost, fleksibilnost,

razumljivost, vjerodostojnost i izvrsnost.

Najjaktualnija osobina ERP sustava je izgradnja na Internet platformi što omogućava

neposrednu podršku e-poslovanju, pomoću web, internet i ekstranet tehnologije. Kao osnovno

suĉelje tih sustava pojavljuju se web portali koji omogućavaju zaposlenicima pristup svim

aplikacijama informacijskog sustava i pripadajućim informacijama s bilo koje lokacije koja ima

pristup internetu.

2.4.1.1. Poţeljna svojstva ERP sustava (Enterprise Resource Planning)

 International Data Corporation (IDC) ERP softver definira kao programsku podršku za

najmanje 3 od 4 segmenta poslovanja :
19

 Financijsko poslovanje (accounting)

 Proizvodnja (manufacturing)

 Robno-materijalno poslovanje (distribution)

 Upravljanje ljudskim resursima i plaće (HR mangement, payroll).

19

 Fertalj, K., Mornar, V., Kovaĉ, D., HaĊina, N.; Pale, P., Ţitnik, B. Komparativna analiza programske potpore

informacijskim sustavima u Hrvatskoj, Projekt primjene IT proveden uz potporu Ministarstva znanosti i tehnologije,

Fakultet elektrotehnike i raĉunarstva, Sveuĉilište u Zagrebu, Zagreb, 2002. (str. 25.)

17

Svojstva ERP sustava su obiĉno podjeljena u module i jako variraju ovisno o proizvoĊaĉu, a bilo

bi poţeljno da su sljedeća:
20

1. Planiranje poslovanja – je modul koji, izmeĊu ostaloga, osigurava raĉunalnu potporu u

procesu kapitalnog investiranja, u procesu analize ulaganja i omogućava nadzor i

upravljanje internim troškovima i vanjskim akvizicijama.

2. Kontrolni modul – prije svega usmjeren je na integiranje financijskih i podataka vezanih

za menadţersko raĉunovodstvo. To podrazumijeva da modul treba omogućiti detaljnu

analizu troškova i prihoda, troškova baziranih na aktivnostima, analizu profitabilnosti,

analizu troškova na razini profitnih centara itd.

3. Financijski i raĉunovodstveni modul – treba osigurati integiranu Glavnu knjigu,

ukljuĉujući i integriranje Salda-konta.

4. Modul nabave – treba osigurati potpuno integriranje proizvodne organizacije s njenim

dobavljaĉima kako bi se osigurao vremenski što precizniji zahtjev za isporukom sirovina,

materijala za odrţavanje itd. Poţeljno je i da modul sadrţava mogućnost elektroniĉke

prodaje (ukljuĉujući EDI i Internet komunikaciju) kako bi se automatiziralo naruĉivanje i

plaĉanje prema dobavljaĉima, što moţe znaĉajno utjecati na smanjenje zaliha.

5. Proizvodni modul – treba ukljuĉivati mogućnost ispunjenja specifiĉnih zahtjeva

prodavaĉa, distributera i kupaca. Naime naglasak je na fleksibilnoj proizvodnji kako bi se

što bolje odgovorilo zahtjevima kupaca. Ovaj modul podrazumjeva integriranje cjenovne

politike, kreditiranja, sustava provizija, naĉina osiguranja naplate i sl. Uz maksimalno

korištenje mogućnosti EDI - ija i elektroniĉke prodaje.

Bitno je i navesti mnogobrojne ĉimbenike koji utjeĉu na uspješno uvoĊenje ERP sustava:
21

 Uspjeh implementacije ERP sustava ovisi o pravilno odabranoj strategiji implementacije.

20

 Siemens prezentacija : UvoĊenje SAP sustava u Vetropack Straţu, 2001.
21

 Ĉušić, A.: Magistarski rad: Strategija uspješnog uvoĊenja sustava za planiranje resursa poduzeća , 2005. (str. 67.)

18

 Za implementaciju ERP sustava potrebno je mijenjati poslovne procese kao i naĉin rada i

navike dosadašnjeg obavljanja istih.

 Povećanjem obujma prilagodbe ERP sustava i mijenjanjem standardnih rješenja,

povećavaju se troškovi implementacije.

 Ocjena i povrat ulaganja u ERP sustave preduvjet je ulaganja u projekt implementacije

ERP sustava.

2.4.1.2. Prednosti i nedostaci ERP sustava (Enterprise Resource Planning)

 Svaka tvrtka bi trebala prilikom planiranja uvoĊenja ili samog uvoĊenja ERP sustava biti

upoznata s prednostima i nedostatcima ERP sustava, te prema tome ocijeniti što je za nju

najisplativije.

Prednosti ERP(Enterprise Resource Planning) sustava su:
22

1. Brţi obrtaj proizvodne imovine – uz pomoć ERP sustava, procesi kao što je planiranje

proizvodnje i nabave automatizirani su, pa se deseterostruko povećava proizvodna zaliha ,

a ujedno smanjuju troškovi skladištenja 10 % do 40 %.

2. Poboljšanje usluga kupcu – pruţajući pravodobne informacije ERP sustavi omogućuju

povećanje ispunjenja narudţbi od 80% do 90%, što rezultira zadovoljstvom kupaca i

njihovim zadrţavanjem.

3. Veća preciznost inventara – rezultat je manja potreba za revizijom. Fiziĉko prebrojavanje

u nekim proizvodnim centrima obavlja se svaki mjesec pa ĉak i svaki tjedan, a preciznost

je svega 20% , dok se uz ERP sustav moţe postići preciznost inventure više od 90%. S

druge strane, osim što je provoĊenje inventure i skupo, to ĉesto traţi prekidanje posla i

kontrolu zaliha.

22

 Ibidem (str. 69.)

19

4. Uštede u vremenu – ERP sustav moţe skratiti vrijeme proizvodnje grupiranjem sliĉnih

poslova i osiguranjem koordinacije ljudi, alata i strojeva. Planiranjem maksimalne

upotrebe opreme i efikasnog odrţavanja strojeva smanjuje se vrijeme kvara. Sve to utjeĉe

na povećanje prihoda bez dodatnih troškova.

5. Bolja kvaliteta ima za posljedicu manje popravaka – ERP softver s jakom proizvodnom

komponentom postiţe visoku preciznost u kvaliteti povećavajući efikasnost proizvodnje,

te ujedno smanjuje i eliminira popravke.

6. Pravovremena naplata – uz pomoć ERP sustava automatski se generira lista zakašnjelih

plaćanja kupaca, obavještavaju se kupci putem opomena ili im se do podmirenja

dugovanja blokira isporuka robe.

 Treba još i spomenuti i druge, a jednako vaţne koristi ERP sustava kao što su: poboljšanje

i standardizacija poslovnih procesa, pristup informacijama u stvarnom vremenu, povećanje

fleksibilnosti, smanjenje troškova odrţavanja jer su razni samostalni sustavi zamijenjeni jednim

ERP sustavom, povećanje produktivnosti, povećanje zadovoljstva klijenata, optimizacija lanaca

opskrbe, povećanje prodaje i profita, razvoj poslovanja, smanjenje vremena od narudţbe do

isporuke, smanjenje operativnih troškova, mogućnost konkurentske pozicije, zajedniĉke usluge,

smanjenje vremena trţišnog ciklusa te povećanje kontrole proizvoda.

Nedostaci ERP (Enterprise Resource Planning) sustava su:
23

1. Implementacija ERP sustava je dugotrajan i skup posao.

2. Stvara se ovisniĉki odnos izmeĊu tvrtke koja uvodi ERP sustav i dobavljaĉa koji

konstantno vrši pritisak da se stalno kupuju novije verzije softvera jer za stare verzije neće

više biti podrške.

3. Javlja se velika potreba za konzultantima zbog zahtjeva za velikom prilagodbom ERP

sustava.

23

 Ibidem (str. 71.-72.)

20

4. Potreba za reorganizacijom i reinţenjeringom poslovnih procesa kako bi se samo

poslovanje prilagodilo sustavu.

5. Veliki broj modula ERP sustava, velika baza i programski kod pisan na velikom broju

stranica što sve skupa oteţava odrţavanje jer se iziskuje poznavanje velikog broja

parametara.

2.4.2. EIS SUSTAV (Executive Information System)

 EIS (Executive Information System) mora odrţavati prirodu posla njegovih korisnika.

Obuka za obuku mora biti vrlo kratka, korisniĉko suĉelje mora biti intuitivno, vrijeme odgovora

vrlo kratko, upotreba krajnje jednostavna, samoinstruktivna svodeći se preteţito na selekciju

opcija. Osnovna zadaća ovih sustava je da pruţe uvid u status poslovanja, trendove i odstupanja.

Status se iskazuje saţetim informacijama o kljuĉnim pokazateljima uspješnosti poslovanja. EIS

ukazuje na odstupanja ali u pravilu ne daje informacije koje omogućavaju traţenje rješenja za

uoĉene probleme.

 EIS (Executive Information System) moţe djelovati kao neovisni samostojeći sustav.

Njegovim integriranjem s drugim dijelovima informacijskog sustava poduzeća mogu se postići

dodatni sinergijski uĉinci. U takvom sustavu sve komponente koriste istu raĉunalnu platformu,

isto korisniĉko suĉelje, mreţni softver, baze i spremišta podataka i dr.

Kod suvremenih softverskih rješenja koji podrţavaju takav pristup EIS se javlja kao podsustav

integriran u cjelinu.

Postoje dva pristupa dizajniranju EIS-a(Executive Information System):
24

1. CSF(Critical Success Factors) je metoda usmjerena na praćenje statusa poslovanja preko

agregatnih podataka i pokazatelja kritiĉnih faktora uspješnosti, te na pravovremeno

lociranje problema, ali ne daje informacije nuţne za njihovo rješavanje.

24

 Garaĉa, Ţ: Poslovni informacijski sustavi, op. cit. (str. 77.)

21

2. SBO(Strategic Business Objectives) je metoda koja se usmjerava na kritiĉne poslovne

procese koji vode ispunjenju strateških poslovnih ciljeva

2.4.3. MIS (Management Information System) sustav

 Pojam Management Information System u svom najširem znaĉenju odnosi se na posebnu

znanstvenu disciplinu koja se bavi prouĉavanjem zakonitosti izradnje i funkcioniranja

informacijskih sustava na temeljima informatiĉke tehnologije, te njihove primjene u poslovnim

procesima.
25

 U uţem znaĉenju MIS je kocept poslovnog informacijskog sustava namjenjenog podršci

odvijanju i upravljanju poslovnim procesima, odnosno koordinaciji organizacijskih resursa što

ukljuĉuje informacije, tehnologiju i ljude.

 Poimanje informatiĉkih tehnologija kao rješenja organizacijskih i menaĊţerskih problema

je naravno pogreška. Informatiĉke tehnologije su samo skup ureĊaja, metoda, tehnika i alata za

rad s informacijama. Da bi primjena informatiĉke tehnologije u organizaciji bila uspješna u

smislu omogućavanja pronalaska rješenja poslovnih problema, nuţna je vrlo paţljiva

koordinacija njene upotrebe te koordinacija informacija i ljudi koji s njima rade.

Za pravilno poimanje uloge MIS-a u organizaciji bitno je sagledati tri aspekta:
26

 Sadrţaj poslovanja organizacije ili ono što organizacija radi

 Uloga kupaca

 Uloga informatiĉke tehnologije.

 Zadovoljavanje potrebe kupaca je stav koji u današnjim uvjetima poslovanja zauzima

primarno mjesto u objašnjavanju ciljeva poduzeća zamjenjujući prijašnji stav da je njihov cilj

25

 Ibidem (str. 78.)
26

 Ibidem (str. 80.)

22

proizvodnja roba I usluga. Potrebe kupaca sagledavaju se kroz ĉetiri osnovna zahtjeva iskazana

kroz:

 Vrijeme

 Lokaciju

 Formu

 Kvalitetu.

Samo ispunjenje svih ovih zahtjeva danas osigurava poslovni uspjeh.

23

3. INFORMACIJSKI SUSTAVI LUKA I TERMINALA

Posljednjih nekoliko desetljeća uţurbanog razvoja tehnologije nije zaobišlo ni luĉko

poslovanje. Osim što su veliki svjetski luĉki terminali danas opremljeni strojevima visoke

tehnologije, takoĊer su opremljeni i najmodernijim informacijskim sustavima i sustavima

elektroniĉkog poslovanja.

Jedan od glavnih razloga za uvoĊenje elektroniĉkog poslovanja u luĉke terminale jest

koordinacija rada svih luĉkih subjekata. Prilikom obavljanja luĉke usluge u sustav razmjene

informacija moraju biti ukljuĉeni brojni subjekti – luĉki agenti, špediteri, carina, štivadori,

osiguravatelji, meteo sluţba, piloti, luĉka uprava, itd. Ukoliko ti subjekti nisu u mogućnosti

koordinirano i skladno funkcionirati i razmjenjivati toĉne informacije (sadrţajno i vremenski)

dolazi do poteškoća pri pruţanju luĉke usluge. Kako bi se takve poteškoće izbjegle, u luĉko

poslovanje integriraju se informacijsko – komunikacijske mreţe.

UvoĊenje elektroniĉkih raĉunala na kontejnerskim terminalima za poĉinje već šezdesetih

godina prošlog stoljeća. Prvi poslovi koje su raĉunala obavljala, bili su obraĉunski poslovi i

podatci o zaposlenima. Sredinom 70-tih njihova se primjena unapreĊuje pa, raĉunala obavljaju

nadziranje i planiranje slaganja kontejnera. Prednosti uvoĊenja sustava elektroniĉke obrade

podataka na kontejnerskim terminalima su:
27

 prikupljanje informacija na vrijeme i na vjerodostojan naĉin

 bolja organizacija prikupljenih podataka

 mogućnost prijema novih informacija u kratkom vremenu

 jednostavno razotkrivanje podataka u praktiĉnom i prihvatljivom obliku

 obrada i brza usporedba velikog broja podataka-

 mogućnost primjene na manjim terminalima

 smanjenje koliĉine papirnate dokumentacije i broja sluţbenika u uredima

 manji broj pogrešaka na dokumentima (koje su ĉeste kod ruĉne obrade podataka).

27

 Dundović, Ĉ.: Luĉki terminali; Svuĉilište u Rijeci, Pomorski fakultet u Rijeci, Rijeka, 2002. (str. 127.)

24

 Postoji više informacijsko-komunikacijskih sustava na kontejnerskim terminalima.

Razlikuju se po softverskim rješenjima pojedinih proizvoĊaĉa no svi imaju istu svrhu. Najvaţniji

zadatak informacijsko-komunikacijskih sustava na kontejnerskim terminalima je planiranje

prekrcajnih aktivnosti. Operator kontejnerskog terminala kao osoba zaduţena za planiranje,

koordiniranje i kontrolu svih aktivnosti na kontejnerskom terminalu koristi se nekoliko sustava

od kojih je najvaţniji TOS-Terminal Operating System - sustav za prekrcajne aktivnosti. Sustavi

su podijeljeni u grupe:
28

Terminal Operating System (TOS) – sustav za direktno planiranje prekrcajnih operacija na

terminalu. Funkcije TOS sustava su praćenje:

 statusa kontejnera: veliĉina, teţina, tip, posebna uputstva, sadrţaj kontejnera

 resursa: slobodne operativne površine i površine za slaganje kontejnera, lokacija opreme

 ograniĉenja: karakteristike operativne povr šine, potrebna oprema

 procesa: optimalno slaganje kontejnera, priroriteti u prekrcaju.

Gate System – sustav kontrole i identifikacije kontejnera, propisi za kontejnere, sigurnosne mjere.

Community System – sustav za povezivanje luĉkih subjekata razmjenom informacija i

elektroniĉkih poruka.

Corporate System (sustav za poslovne funkcije)– analizira ljudske resurse, izraĊuje financijska i

raĉunovodstvena izvješća za menadţere.

Engineering – sustav za razvijanje i praćenje tehnoloških inovacija na prekrcajnim sredstvima,

dijagnosticiranje kvarova.

Anciliary System – pomoćni sustav za upravljanje praznim odlagalištima i postajama za

popravak kontejnera.

28

 Hlaĉa, B., Tijan, E., Agatić, E.: Evolucija informacijsko-komunikacijskih tehnologija na kontejnerskim

terminalima;Pomorstvo, 24/1, 2010. (str. 31.-32.)

25

OCR Handling – sustav manupilacije i praćenja kontejnera temeljen na Optical Character

Reading – optiĉkom sustavu ĉitanja tagova u svrhu pripreme kontejnera za prekrcaj.

Equipment control (sustav za kontrolu opreme) prati rad opreme na treminalu, trenutne pozicije

npr. dizalica, utvrĊuje zahtjeve za prekrcajnim sredstvima te provodi i kontrolu RFID

(radiofrekvencijskih) komponenti.

Equipment PLC’s/SCADA (System Control and Data Acquisition) –- sustav za praćenje i kontrolu

opreme, osobito automatski navoĊenih prekrcajnih vozila putem programabilnog logiĉkog

kontrolera (PLC) te SCADA (System Control and Data Acquisition) sustava za prikupljanje i

analizu podataka u stvarnom vremenu.

Information Technologies-Analysis and Design – sustav za dizajniranje i analizu informacijsko-

komunikacijskih tehnologija – zajedniĉki svim sustavima, zaduţen za analizu svih elemenata

hardvera i softvera, djeluje na poboljšanje trenutnih performansi, prati kvarove te analizira uĉinke

primjene odreĊenog softvera.

 Svaki od ovih sustava mora biti povezan s adekvatnom bazom podataka. Toĉni i brzi

podaci kljuĉni su za uspješan rad ovih sustava. Jedan od naĉina stvaranja pouzdane baze podataka

je klasifikacija podataka i upravljanje ţi vot nim ciklusom informacija. Upravljanje ţivotnim

ciklusom informacija je odrţiva strategija za pohranu podataka, sa svrhom balansiranja izmeĊu

troškova pohrane i upravljanja podacima i poslovne vrijednosti tih podataka. Klasifikacija

podataka je proces koji definira razne karakteristike podataka grupirajući ih u logiĉke kategorije,

kako bi se olakšalo postizanje poslovnih ciljeva .Ispravno ustrojene baze podataka trebale bi

sluţiti kontejnerskim terminalima kao i svim ostalim subjektima luĉke zajednice (Port

Community System).
29

29

 Ibidem

26

3.1. Uloga informacijskih tehnologija u promjeni logistike usluga u lukama

Nije moguće povezati logistiĉke elemente i implementirati logistiku usluga u lukama bez

primjene informacijskih tehnologija, a sve zbog zahtjeva za brzim protokom i dostupnošću

podataka u logistiĉkim sustavima, pa tako i u luĉkom sustavu.

"Aplikacije informacijsko-komunikacijskih tehnologija u lukama ostvaruju spregu svih entiteta

prisutnih u luĉkom sustavu logistiĉkog lanca – davatelja usluga i potencijalnih korisnika te

pridonose razvitku automatizacije luĉkog sustava podrazumjevajući usklaĊenost djelovanja

mreţe luĉkih aktivnosti i njenu integraciju sa okolinom.''
30

3.1.1. Uvjeti primjene informacijskih tehnologija u luci

Svaka luka danas raspolaţe dovoljnim resursima za organizaciju informacijskog sustava kao

sredstva olakšavanja i protoĉnosti poslovnog djelovanja i toka poslovnih aktivnosti.

"Uspostavljeni informacijski sustav i baza podataka pruţali bi korisnicima, tj. subjektima luĉkog

poslovanja pravovremene i toĉne podatke o svim aktivnostima pruţanja luĉke usluge. Svaki od

korisnika imao bi pristup uz odreĊene sigurnosne mjere (šifra korisnika), u vrijeme u koje to ţeli i

na naĉin da moţe biti ne samo pretraţivaĉ i korisnik podataka već moţe sudjelovati i u njihovom

nadopunjavanju ili izmjeni ako je potrebno. Da bi se mogao organizirati informacijski sustav

mora se osigurati osnovne uvjete, a to su:''
31

 komunikacijsko-informacijsko središte,

 povezivanje preko interneta,

 osmišljavanje i povezivanje svih subjekata tzv. «e-port» zajednice,

 dobrovoljnost pristupa,

 poštivanje poslovnih pravila i odgovornost za toĉnost i pravovremenost unesenih

podataka

30

 Dundović, Ĉ., Kolanović, I., Poletan J., T.: Implementacija informacijsko-komunikacijskih tehnologija u lukama,

Pomorstvo, 2005. (str. 120.)
31

 Ibidem

27

3.1.2. Integralni luĉki informacijski sustav (Port Community system)

 Port Community System (PCS) - informacijska luĉka zajednica, luĉko informacijsko

okruţenje predstavlja subjekte luĉkog poslovanja povezane sustavom informacijsko-

komunikacijskih tehnologija. ″Glavni je cilj PCS informacijskog sustava da svi subjekti budu

objedinjeni u sustavu koji će im omogućiti da traţenu robu dostave toĉno onda kada postoji

potraţnja za robom, da dostave upravo onu robu koja je traţena i da pri tome minimiziraju

troškove″.
32

 Na slici 3. prikazani su subjekti PCS.

Slika 3: Port community system

Izvor: Tijan, E., Kos, S., Ogrizović, D.: Disaster Recovery and Business Continuity in Port Community System,

Pomorstvo, god.23., br.1., 2009., str. 244.

32

 Tijan, E., Kos, S., Ogrizović, D.. Disaster Recovery and Business Continuity in PortCommunity Systems,

Pomorstvo, god.23., br.1., 2009. (str. 244.)

28

Arhitektura Port Community System informacijskog sustava (Slika 3.) sastoji se od tri sloja:
33

 Hardver sa ugraĊenim operacijskim sustavima povezanim sa LAN (Local Area Networks)

i WAN (Wide Area Networks) te oprema: printeri, fax i sl.

 Aplikacijski sloj sa bazama podatakaMreţni sloj kao poveznica

Slika 4: Arhitektura Port Community ICT sustava

Izvor: Tijan, E., Kos, S., Ogrizović, D.: Disaster Recovery and Business Continuity in Port Community Systems,

Pomorstvo, god.23., br.1., 2009., str. 245.

3.1.3. Sadrţaj podataka u bazi i pristup podacima

Cilj stvaranja baze podataka treba biti jasno definiran, kao i pristup podacima i korisnici

podataka. Bilo bi besmisleno formirati bazu podataka koja ne bi imala toĉno definirane korisnike

te naĉin i mogućnost njihovog pristupa, jer bi došlo do nepravilnog funkcioniranja cijelog

sustava.

Podaci bi obuhvatili sve aktivnosti broda od dolaska pa do odlaska iz luke, a korisnicima

bi se omogućila i razmjena podataka vezanih uz aktivnosti kretanja broda, i dokumenata koji se

pojavljuju u procesu pruţanja luĉke usluge. Podaci vezani za kretanje broda i tereta su sljedeći:
34

33

 Ibidem (str. 245.)
34

 Dundović, Ĉ., Kolanović, I., Poletan J., T., op. cit. (str. 120.)

29

 najava dolaska broda i uplovljenje broda u luku,

 najava prekrcaja tereta u svrhu dodjele potrebnih operativnih prostora, sredstava

prekrcaja, potrebnog broja radnika,

 najava isplovljenja broda i

 posebni zahtjevi za odreĊene vrste tereta (opasni teret).

MeĊu korisnicima podaci se mogu i razmjenjivati, a ukljuĉuju naravno aktivnosti kretanja broda i

tereta, a poseban naglasak stavlja se na razmjenu dokumenata:
35

 Luĉka dispozicija,

 Narudţba,

 Potvrde,

 Manifest tereta,

 Teretnica,

 Faktura,

 Certifikati,

 Plaćanje,

 Instrumenti kontrole,

 Certifikati i

 Dokumentacija za opasne terete (Deklaracija o opasnom teretu, Uputa o posebnim

mjerama sigurnosti).

Ideja uvoĊenja elektroniĉke teretnice sastoji se u sljedećem : korisnici (subjekti) koji

meĊusobno razmjenjuju teretnicu imali bi osobnu šifru (private key) koja bi bila jedinstvena

kombinacija brojeva i slova za svakog korisnika. Brodari bi imali znaĉajnu ulogu u

prosljeĊivanju elektroniĉke teretnice, a obveza ĉuvanja šifre bila bi na subjektima ukljuĉenim u

razmjenu. Za veću sigurnost u kreiranje šifre ukljuĉuje se treća strana koja će nakon provjere svih

dokumenta i suglasnosti stranaka izdati potvrdu i šifru
36

.

35

 Ibidem
36

 Poletan Jugović, T., Perić Hadţić, A., Ogrizović, D.: Importance and Effects of the Electronic Documents

Implementation in the Service of Logistics-forwarder Operator, Pomorstvo, god.23., 2009. (str. 234.)

30

3.2. Vaţnost informacijske sigurnosti i primjene ISO standarda

Baze podataka potrebno je osigurati od nedopuštenih i neprimjerenih korištenja od strane

subjekata ukljuĉenih u sustav ili vanjskih subjekata uvoĊenjem PKI (Public Key Infrastructure)

sustava. Primjena odreĊenog ISO standarda jamĉi barem u nešto većoj mjeri primjenu

standardiziranih pravila i postupaka, što korisnicima informacija daje veću sigurnost i ostavlja na

korisnike snaţniji dojam.

3.2.1. PKI (Public Key Infrastructure)

PKI (Public Key Infrastructure), poznat i kao X.509, je sustav koji se temelji na strogoj

hijerarhijskoj organizaciji izdavanja korisniĉkih certifikata. PKI sustav ĉini kombinacija

tehnologije enkripcije i servisa koji organizacijama omogućavaju sigurnu meĊusobnu

komunikaciju i poslovne transakcije. PKI se sastoji od više meĊusobno povezanih objekata,

aplikacija i servisa (Slika 8.) :
37

 alata za upravljanje i nadgledanje sustava,

 CA (Certification Authority) koji se brine za izdavanje i valjanost certifikata,

 distribucije izdanih certifikata (najĉešće se koristi LDAP imeniĉki servis),

 distribucije CRL liste (Certification Revocation List),

 korisniĉkog certifikata i

 korisniĉkih aplikacija, servera itd., koji koriste PKI autorizaciju.

37

 http//:www.carnet.hr (09.06.2014)

31

Slika 5. Dijelovi PKI sustava



Izvor: http://www.carnet.hr (09.06.2014)

PKI sustav povjerljivost podataka osigurava korištenjem privatnog i javnog kljuĉa, te

certifikata koji identificira korisnika.''Osnovni princip sustava je sigurno pohranjivanje tajnog

kljuĉa koji mora biti dostupan i poznat samo korisniku. Korisniĉki certifakat, u kojem se nalazi

javni kljuĉ, je dostupan svima i najĉešće se pohranjuje pomoću LDAP imeniĉkog servisa.

Korištenjem kombinacije tajnog i javnog kljuĉa prilikom slanja poruke, sadrţaj poruke se kriptira

ĉime poruka postaje neĉitljiva. Primjenom pripadajućeg tajnog kljuĉa, koji svaka osoba u PKI

sustavu ĉuva za sebe, poruka se dekriptira te nanovo postaje ĉitljiva. Dodatna sigurnost se postiţe

upotrebom višenamjenske pametne kartice (smartcard) za pohranu korisniĉkih kljuĉeva i

certifikata. Certifikat ili digitalni potpis (digital ID) je dodatak koji se dodaje digitalnom

dokumentu i sluţi kao autentifikacija osobe ili raĉunala koje koristi neku uslugu, aplikaciju ili

komunicira s drugim korisnicima putem Interneta ili drugaĉije.''
38

38

 http://www.carnet.hr (09.06.2014.)

http://wwww.carnet.hr/cimages/750028/slika1.jpg
http://wwww.carnet.hr/cimages/750028/slika1.jpg

32

3.2.2. ISO standardi

U podruĉju informacijskih sustava karakteristiĉna je stalna standardizacija. ISO standardi

razvijeni od strane ''MeĊunarodne organizacije za standardizaciju'' (International Standardisation

Organisation) koji se odnose na informacijsko-komunikacijske tehnologije obuhvaćaju više od

2600 standarda, a zajedno ĉine jedinstveni sustav upravljanja informacijskim sustavom. ''Skupine

ISO standarda koji nalaze primjenu u informacijskim tehnologijama su:
39

 ISO 9000:2002. Sustavi upravljanja kvalitetom, Temeljna naĉela i rjeĉnik

 ISO 9001:2002. Sustavi upravljanja kvalitetom, Zahtjevi

 ISO 9004:2003. Sustavi upravljanja kvalitetom, Upute za poboljšavanje sposobnosti

 ISO 19011:2002. Upute za neovisnu ocjenu sustava upravljanja kvalitetom i/ili okolišem''

Najnoviji ISO standardi su grupe 20000 i 27000 . Standard 20000 definira zahtjeve za

pruţatelja usluga da isporuĉi upravljanu uslugu koja je za korisnika prihvatljive kvalitete.

Standard 27000 odnosi se na zahtjeve za uspostavu, primjenu, izvoĊenje, nadzor, ocjenu,

odrţavanje, poboljšanja i sigurnost dokumentarnog sustava.

Zajedniĉki elementi grupa 20000 i 27000 odnose se na:
40

 odgovornost uprave,

 struĉnost i izobrazba kadrova,

 upravljanje dokumentacijom,

 upravljanje zapisima,

 planiranje i provoĊenje ocjena,

 provoĊenje i nadzor popravnih i zaštitnih radnji i

 analiza podataka i neprekidno poboljšanje.

39

 Bevanda, V., Sinković, G.: Standardi za informacijsko-komunikacijsku tehnologiju (ICT), Informatologija, 2007.

(str. 297.)
40

 Ibidem (str. 298.)

33

Grafikon 1. pokazuje broj organizacija koje su prepoznale vaţnost primjene ISO

certifikata prema standardu ISO 27001:2005 u promatranom razdoblju od srpnja 2005. godine do

srpnja 2008. godine

Grafikon 1. Broj organizacija koje su primjenile ISO Certifikat 27001:2005

Izvor: Hlaĉa, B., Aksentijević, S., Tijan, E.: Influence of ISO 27001:2005 on the Port of Rijeka Security, Pomorstvo,

god.22., br.2., 2008. (str. 20.)

3.3. Prednosti korištenja informacijskog sustava u luĉkom poslovanju

 Prednosti su vidljive već iz grupa podataka koje sustav pruţa. Treba naglasiti i ulogu u

donošenju poslovnih odluka . Menadţment luke moţe na temelju podataka donositi brze i

pravilne odluke što je jako vaţno u uvjetima kontinuiranih promjena na trţištu. Funkcionalnost i

prednost elektroniĉkog poslovanja u lukama ogledala bi se u sljedećem:
41

41

 Dundović, Ĉ., Kolanović, I., Poletan J., T.: Implementacija informacijsko-komunikacijskih tehnologija u lukama,

Pomorstvo, 2005. (str. 122.)

34

 podaci o najavama i pokretima brodova stalno su svima na raspolaganju,

 dodjela resursa po smjenama: grupa radnika, mehanizacija, skladišni prostor, vagoni,...

 kontinuirano aţuriranje podataka,

 izrada operativnih planova u zadanim terminima i

 brzo postupanje u izvanrednim situacijama.

Iako se prednost elektroniĉke razmjene dokumenata ubraja već u prednosti informacijskog

sustava u lukama, bilo bi uputno zasebno sagledati prednosti elektroniĉke razmjene dokumenta

(EDI- Electronic data Interchange).

Prednosti EDI sustava su:
42

 smanjenje papirologije u kreiranju i arhiviranju,

 poboljšanje preciznosti usljed smanjenja ruĉne obrade,

 povećanje brzine prijenosa narudţbi i ostalih podataka,

 smanjenje adminstrativnih napora za unošenje podataka, slanje poštom i druge zadaće,

 smanjenje cijene davanja narudţbi, obrade i rukovanja,

 poboljšani pristup informacijama zbog brzine potvrde i obavjesti o ukrcaju,

 smanjenje poslovnog opterećenja i poboljšanje toĉnosti u ostalim odjelima, povezujući

EDI sa srodnim sustavima, kao što je bar-code tehnologija i elektronski prijenosni fond i

 smanjenje inventara poboljšanjem toĉnosti i smanjenjem vremenskog ciklusa narudţbe.

42

 Dundović, Ĉ., Kolanović, I., Poletan J., T.: Implementacija informacijsko-komunikacijskih tehnologija u lukama,

Pomorstvo, 2005. (str. 118.)

35

4. PRIMJENA INTELIGENTNIH SUSTAVA NA KONTEJNERSKOM

TERMINALU

 U suvremenim uvjetima poslovanja kontejnerskih terminala nemoguće je na efikasan

naĉin organizirati aktivnosti i procese bez uĉinkovitih informacijskih tehnologija koje moraju

omogućiti planiranje, organiziranje, koordiniranje i kontroliranje svih aktivnosti i povezivanje

subjekata luĉkog sustava. Kontinuirano nastojanje da se smanje troškovi, poveća konkurentnost i

ostvari pribliţavanje korisnicima zadovoljavajući sve njihove zahtjeve ĉine upravljaĉke i

informacijsko-komunikacijske sustave neophodnima za poslovanje kontejnerskih terminala.

 UvoĊenje elektroniĉkih raĉunala na kontejnerskim terminalima zapoĉinje već šezdesetih

godina prošlog stoljeća. Prvi poslovi koje su raĉunala obavljala, bili su obraĉunski poslovi i

podaci o zaposlenima. Sredinom 70-ih njihova se primjena unaprijeĊuje pa, izmeĊu ostalog,

raĉunala obavljaju nadziranje i planiranje slaganja kontejnera. "Prednosti uvoĊenja sustava

elektroniĉke obrade podataka na kontejnerskim terminalima jesu: prikupljanje informacija na

vrijeme i vjerodostojno, bolja organizacija prikupljenih podataka, mogućnost prijama novih

informacija u kratkom vremenu, jednostavno razotkrivanje podataka u praktiĉnom i prihvatljivom

obliku, obrada i brza usporedba velikog broja podataka, mogućnost primjene na manjim

terminalima, smanjenje koliĉine papirnate dokumentacije i broja sluţbenika u uredima."
43

4.1. Informacijski i kominikacijski aspect inteligentnih transportnih sustava na

kontejnerskom terminalu

 Neosporno je da su komunikacijske i informacijske tehnologije postale osnova za

predindustrijsko društvo, novi svjetski poredak koji je u razvoju. Informacijske i komunikacijske

tehnologije osnova su za implementaciju suvremenih logistiĉkih procesa na kontejnerskim

terminalima. Jedna od najvaţnijih uloga informacijsko komunikacijskih tehnologija je mogućnost

povezivanja kontejnerskih terminala s drugim subjektima u luĉkoj zajednici, stvarajući na taj

43

 Dundović, Ĉ., op. cit., str. 127.

36

naĉin elektroniĉku zajednicu luĉkog sustava. Efikasne i pouzdane luĉke logistiĉke usluge uvelike

ovise o informacijsko-komunikacijskom sustavu koji moţe stvoriti znaĉajne uštede u luĉkom

logistiĉkom lancu. Ovaj sustav je potpora "just in time" konceptu koji je ujedno i najvaţniji naĉin

poslovanja kontejnerskih terminala.

 Postoji više informacijsko-komunikacijskih sustava na kontejnerskim terminalima.

Razlikuju se po softverskim rješenjima pojedinih proizvoĊaĉa no svi imaju istu svrhu. Najvaţniji

zadatak ovih sustava na kontejnerskim terminalima je planiranje prekrcajnih aktivnosti.

Najvaţniji sustav za koordiniranje i kontroliranje svih aktivnosti na kontejnerskom terminalu je

sustav TOS (Terminal operating sistem) tj. sustav za prekrcajne aktivnosti.

TOS je sustav za direktno planiranje prekrcajnih operacija na terminalu. Funkcije TOS

sustava su praćenje:
44

1. statusa kontejnera što podrazumijeva veliĉinu, teţinu, tip, posebna uputstva, sadrţaj

kontejnera,

2. resursa, što obuhvaća slobodne operativne površine i površine za slaganje kontejnera,

lokacija opreme,

3. ograniĉenja, što podrazumijeva karakteristike operativne površine, potrebnu opremu,

4. procesa, optimalno slaganje kontejnera, prioriteti u prekrcaju.

Svaki od sustava mora biti povezan sa adekvatnom bazom podataka. Toĉni i brzi podaci

kljuĉni su za uspješan rad ovih sustava. Jedan od naĉina stvaranja pouzdane baze podataka je

klasifikacija podataka i upravljanje ţivotnim ciklusom informacija.

44

 Tijan, E., Agatić, A., Hlaĉa, B.: Ict evolution in conteiner terminals, Scientific Journal of Maritime Research,

Vol.24 No.1, lipanj 2010. (str. 29.)

37

4.1.1. Informacijski aspect inteligentnih transportnih sustava na kontejnerskom terminalu

 Svaki informacijski sustav djeluje u kontekstu koji podrazumijeva politiĉko, pravno i

ekonomsko okruţenje, koja ukljuĉuju pravila, poslovne procese, tehnike menadţmenta te ljudska

i organizacijska ograniĉenja. Kljuĉ uspješnog razvoja sustava je razumjevanje naĉina na koji

poloţeni informacijski sustav meĊusobno djeluje s okolinom u kojoj će funkcionirati.

 Prva velika revolucija u transportu dogodila se istovremeno s uvoĊenjem

elektromagnetske komunikacije, koja je omogućila širenje informacija o kretanju roba i ljudi

znatno brţe od stvarnog transporta tereta po ogranićenim brzinama. "Moderna transportna mreţa

sastoji se od dva glavna dijela, a to su: mreţe informacija, koju obiljeţava prijenos impulsa u

binarnom obliku i mreţe transporta tereta, koja prenosi robu i ljude."
45

 Dostupnost raĉunalnih

strojeva potakla je drugu veliku revoluciju transportnih sustava, u kojoj su brza i precizna

raĉunala iskorištena za efikasno kontroliranje i koordiniranje prometnog sustava. Inteligentni

transportni sustavi pokrivaju širok raspon tehnologija, kojima je cilj povećanje djelotvornosti,

uĉinkovitosti i sigurnosti postojećih transportnih sustava i kao takvi izravno su povezani s

izgradnjom informacijskih sustava s ciljem boljeg upravljanja transportnim sustavima.

Raspolaganje informacijama u stvarnom vremenu osnovni je uvjet uspostave srţi ITS-a.

Informacije sluţe operaterima kao pomoć u optimiziranju tokova sloţenih sustava i korisnicima

kako bi mogli djelotvorno planirati i odluĉivati.

Informacijski sustav u lukama kao i na kontejnerskim terminalima mora omogućiti

sljedeće funkcije:
46

1. ubrzanje operacija ukrcaja/iskrcaja tereta,

2. usklaĊivanje vremena izvoĊenja fiziĉkih i administrativnih operacija radi pruţanja usluge

korisnicima kako bi ubrzali prometni tok i omogućili luĉkom sustavu optimalno korištenje

infrastrukture,

45

 Jolić, N., Luke i ITS, Zagreb, Sveuĉilište u Zagrebu, Fakultet prometnih znanosti, 2008., str., 135.
46

 Jolić, N., Luke i ITS op.cit. (str. 191.).

38

3. pruţanje informacijske podrške interesnim skupinama - informacijski sustav mora

omogućiti pristup i korištenje općih programa i aplikacija te portal prema interesnim

skupinama,

4. uspostavu veza s vanjskim bazama podataka,

5. rukovanje informacijskim tokom dopuštajući meĊusobne veze razliĉitih interesnih

skupona i korištenja specijaliziranih izvora, osiguravajući sigurnost i povjerljivost

podataka,

6. optimizaciju toka novca kroz brţi i jednostavniji ciklus usklaĊen s tokom tereta,

7. upravljanje infrastrukturom na naĉin da se optimizira korištenje kritiĉnih resursa.

4.1.2. Komunikacijski aspekt inteligentnih transportnih sustava na kontejnerskom

terminalu

 Komunikacijski sustavi ITS-a sluţe povezivanju njegovih komponenta i omogućuju

predstavljanje, razvoj i djelotvornu primjenu širokog aspekta korisniĉkih usluga ITS-a, pri ĉemu

su kljuĉne sljedeće aktivnosti:
47

1. korištenje razliĉitih komunikacijskih usluga: prijenos govora, podataka, slika, video,

signal i telemetrijski signali, upotreba razliĉitih vrsta terminala (stacionarni, prenosivi,

ugradivi),

2. potpora komunikacije izmeĊu središnjih ureda i ostalih sudionika na kontejnerskom

terminalu u vertikalnom smislu,

3. potpora komunikacije izmeĊu sudionika prometa u horizontalnom smislu, naroĉito onih

ĉije se putanje isprepliću,

4. potpora komunikacije izmeĊu središnjih ureda i pruţanja usluga neposredno vezanih za

promet (policija, hitna pomoć, inspektorati, sluţbe odrţavanja),

5. pruţanje usluga mobilnim i fiksnim korisnicima usluga kontejnerskog terminala neovisno

o njihovom zemljopisnom poloţaju,

6. osiguranje visoke kvalitete usluge i zaštićenosti povjerljivih informacija.

47

 Ibidem (str. 201.)

39

 Sva rješenja ovog sustava ITS-a mogu se podijeliti u tri osnovne kategorije, a to su:

stacionarne (ţiĉne) komunikacije koje omogućuju komunikaciju izmeĊu nepokretnih elemenata

ITS infrastrukture, zatim širokopodruĉne pokretne (beţiĉne) komunikacije koje omogućuju

komunikaciju izmeĊu pokretnih elemenata ITS-a i nepokretnih elemenata komunikacije

infrastrukture na širokom podruĉju. Posljednje u nizu kategorija komunikacijskog sustava ITS-a

jesu uskopodruĉne pokretne (beţiĉne) komunikacije koje omogućuju komunikaciju izmeĊu

pokretnih elemenata ITS-a i nepokretnih elemenata komunikacijske infrastrukture na uskom

podruĉju.

4.2. Sustavi za upravljanje kontenerskim terminalima

 U zadnjih deset godina kontinuirani rast prometa u svjetskoj pomorskoj trgovini se

udvostruĉio. Konkurirati mogu samo one luke koje prate razvoj suvremenih transportnih

tehnologija. Potreba da svaki kontejner bude pod nadzorom dovodi do razvoja sustava za

identifikaciju i praćenje kontejnera.

4.2.1. Nadzor i praćenje na kontejnerskim terminalima

 Nadzor i praćenje kontejnera na kontejnerskim terminalima jedan je od glavnih problema

za brodska poduzeća i carine. Zbog tog razloga prionulo se razvitku tehnologija koje će

omogućiti poboljšanje globalne vidljivosti kontejnera te uštedjeti troškove prilikom gubitka ili

oštećenja. Sve pomorske institucije, posebno luĉke uprave, u svoje informacijske sustave

implementiraju novije informacijske tehnologije u stalnoj teţnji za ubrzanjem i olakšavanjem

protoka podataka i informacija. Svrha tih servisa je poboljšanje uĉinkovitosti i kontrole nad

kontejnerima kao i pruţanje toĉnih i pouzdanih informacija korisnicima. Svi subjekti koji

sudjeluju u kontejnerskom prijevozu, a osobito krajnji korisnik, moraju u svakom trenutku

raspolagati toĉnim podacima. Prouĉavanje sustava praćenja tereta podrazumijeva u pravilu

40

promatranje kontejneriziranog tereta. "Kontejneri se opremaju senzorima za oĉitanje temperature,

vlaţnosti, vibracija i stanja vrata koji imaju uspostavljeno suĉelje s kontrolorom kontejnerske

jedinice"
48

 Pomoću ovih sustava moguće je dobiti lokaciju tereta u realnom vremenu, njegovo

stanje, fotografije, aţurirane podatke te detalje isporuke. Na taj naĉin korisnik moţe u bilo kojem

trenutku dobiti informacije o stanju pošiljke, putem interneta ili mobilnog poslovanja. "Jezgra

sustava za upravljanje kontejnerskim terminalima je GNSS tehnologija za praćenje koja se koristi

u kombinaciji sa komunikacijskim tehnologijama (sateliti, mobiteli, Wi-Fi). Na taj se naĉin

osigurava kontroliran praćenje u realnom vremenu i praćenje svih resursa tijekom putovanja."
49

Te je informacije moguće poslati na server i vizualizirati pomoću geografskog informacijskom

sustava (GIS) gdje se svaka stavka moţe posebno pratiti (mjesto, zaustavljanje, prazni hod, itd.)

Kontrola trenutne pozicije kontejnera nije uvijek moguća te je ograniĉena zastarjelim naĉinom

kontroliranja kao što je ĉitanje bar koda kontejnera i to uglavnom ruĉno. "Kao rješenje ovog

problema nudi se RFID tehnologija, jedna od najĉešće korištenih tehnologija identifikacije

temeljena na principu ĉitaĉa."
50

 Tri su glavne vrste korisnika GPS praćenja kontejnera u globalnoj logistici poslovanja, a

to su: institucije drţave, pruţatelji logistiĉkih usluga i stvarni korisnici tereta. Institucije drţave su

najviše zabrinute curenjem tereta iz kontejnera tijekom prijevoza te je njihov zadatak da dospjeli

teret puno i pravilno oporezuju. Drugi pokretaĉ korištenja ovog sustava je sigurnost. Naime,

vlasti brinu o kretnju ilegalnih, opasnih materijala i predmeta unutar kontejnera. Svi podaci koji

su potrebni za kretanje tereta nalaze se unutar jedne platforme, a takav pristup omogućuje

vladama da budu neprekidno informirane. S druge strane, pruţatelji logistiĉkih usluga kreću se od

niţih pruţatelja usluga koji su specijalizirani za kretanje pojedinih vrsta robe, d brodara širokih

razmjera i njihovih industrijski proizvedenih roba. Sve više vlasnika robe okreće se pruţatelju

usluga za praćenje kontejnera kako bi osigurali jednostavnu tehnologiju za praćenje i locirali

vlastiti kontejner i teret. To ukljuĉuje praćenje kontejnera dok je u pokretu ili dok je na

kontejnerskom teminalu u luci.

48

 Ibidem (str. 182.)
49

 Bonaca, J., Ĉernjul, R., Vaclavek, S.: Sustavi za upravljanje kontejnerskim terminalima podrţani GNSS-om i GIS-

om, Ekscentar, 2013. (str. 72.)
50

 Ibidem

41

 Pri prouĉavanju sustava praćenja tereta vaţan je transportni tok kontejnera. Luĉki sustav

je dio transportnog sustava te transportni sustav poĉinje od pošiljatelja i završava kod primatelja.

U skladu s tim, sustav praćenja i nadzora treba obuhvatiti cijeli tok. "Sustav praćenja tereta

pridonosi aktivnostima usklaĊivanja fiziĉkih i administrativnih operacija radi pruţanja usluge

korisnicima kako bi ubrzali logistiĉki ciklus i omogućili luĉkom sustavu optimalno korištenje

imfrastrukture."
51

 Sustav praćenja brodova ima tehniĉku podršku u primjeni tehnologije

transpordera i odgovarajuće komunikacijske infrastrukture odnosno u mobilnik komunikacijskim

sustavima (GSM) i sustavu odreĊivanja poloţaja (GPS). Sustav za praćenje kontejnera na

terminalima ima brojne prednosti. Poboljšanje operativne uĉinkovitosti voznog parka omogućuje

tvrtkama optimizaciju i planiranje resursa, povećanje broja usluga i korištenje najoptimalnijih

putova.

Glavne prednosti sustava su:
52

1. sigurnost kontejnerskih vrata - nakon neovlaštenog otvaranja vrata kontejnera upravitelju

se šalje neposredno upozorenje o pristupu i kretanju kontejnera,

2. praćenje - korisnik moţe dobiti podatke o lokaciji u stvarnom vremenu te time upravljati

obiljem informacija,

3. nadzor kontejnera - ureĊaji ukljuĉuju niz telemetrijskih senzora koji mogu otkriti svjetlost

koja ulazi u kontejner (korisno ako je kontejner sabotiran) te imaju mogućnost nadzora

temperature i ubrzanja u sluĉaju pada kontejnera.

4.2.2. Primjena sustava za upravljanje kontejnerskim terminalima

 CTS (Container Tracking Service) je sustav za praćenje kontejnera koji koristi LEO (Low

Earth Orbital) satelite za pronalazak kontejnera u minimalnom vremenu.
53

 LEO redovito

prikuplja potrebne podatke i šalje ih na web server ili po potrebi PC klijenta. Na taj naĉin brodske

tvrtke i carine dobivaju vaţne informacije poput statusa o vratima, temperaturi i ureĊajima unutar

51

 Jolić, N., op. cit., str. 182.
52

 Bonaca, J., Ĉernjul, R., Vaclavek, S., op.cit. (str. 73.)
53

 Ibidem

42

samog kontejnera. Ovaj se sustav sastoji od ĉetiri glavna elementa, a to su antena, RF modul i

baterija.

 RFID je jedna od najĉešće korištenih tehnologija identifikacije. Ova tehnologija

predstavlja metodu automatske identifikacije koja omogućuje daljinski prijenos podataka putem

radiovalova. Implementacijom ove vrste tehnologije omogućena je jednostavna, brza i

jedinstvena identifikacija kontejnera. Tehnologija je temeljena na principu beţiĉnih ĉitaĉa. Ĉitaĉi

pomoću radiovalova oĉitavaju najvaţnije informacije o kontejneru i koriste se najviše kada se

kontejneri odlaţu na slagalište. Korištenjem rendgenskih skenera skenira se cijeli sadrţaj

kontejnera na principu nendgenske snimke. Svakom kontejneru dodjeljuje se RFID transponder.

Pri pokušaju neovlaštenog otvaranja kontejnera automatski se aktivira alarm ili kratka SMS

poruka, a istovremeno upravljaĉka kutija izravno šalje podatke kontrolnom sustavu na brodu i

satelitu koji prenosi informacije do upravljaĉkog centa na kopnu. Podaci koju su prikupljeni ovim

naĉinom tehnologije prije svega pridonose smanjivanju krijumĉarenja i povećanja nacionalne

sigurnosti. Vlast u svakom trenutku moţe locirati sumnjivi kontejner te ga kontrolirati, kako na

brodu tako i na skladištu. Zahvaljujući GPS sustavu pouzadno se zna lokacija i status svakog

pojedinog kontejnera i broda, a time je moguće izraĉunati broj prevezenih kontejnera odnosno

ekonomiĉnost poslovanja broda. "RFID sustav ĉine tri osnovne komponente, a to su: RFID

transponder, RFID ĉitaĉ, Middleware (skup programskog suĉelja koji filtrira podatke oĉitane s

transpondera)."
54

 WEB GIS aplikacija razvija se paralelno sa sve većom dostupnošću novih tehnologija.

Internet otvara novo trţište prostornih podataka i na taj naĉin pruţa razne usluge korisnicima iz

podruĉja geoinformatike. Prednosti ovakvih sustava su dostupnost koja nije ograniĉena

hardverom ili softverom. One su namjenjene razliĉitim skupinama korisnika pa su tako primjenu

pronašli i pri upravljanju kontejnerskim terminalima. Ovaj sustav s vrlo jednostavnom globalnom

kartom moţe predoĉiti toĉnu lokaciju kontejnera. Korisnik moţe vrlo lako odabrati kontejner od

interesa i pretraţivati ţeljene podatke. Osim toĉne visine i širine sustav omogućava i mnoge

druge korisne informacije.

54

 Ibidem (str. 74.-75.)

43

4.3. Virtualna logistika na kontejnerskim terminalima

 Razvojem moderne logistike i potrebe za smanjenjem transportnih troškova uz velike

mogućnosti informacijsko-komunikacijskih tehnologija, došlo je do pojave i razvoja tzv.

virtualne logistike, koja je već implementirana u nekim većim kontejnerkim lukama poput luke u

Rotterdamu,Hamburgu, Singapuru. Virtualna logistika obraĊuje fiziĉki i informacijski aspekt

logistiĉkih operacija. Vlasništvom i kontrolom resursa upravlja se putem internet aplikacija.

Orijentacija kontejnerskih terminala na sustav virtualne distribucije, virtualnih skladišta i

virtualnh zaliha omogućuje znaĉajne uštede u vremenu i trošku isporuke uspostavljanjem

distribucijskih centara bliţe korisnika i korištenjem informacijskih tehnologija. Korisnik putem

ove tehnologije moţe u svakom trenutku, jednostavnim korištenjem internet aplikacija, znati sve

potrebne podatke o koliĉini i dostupnosti robe koja se nalazi na samom kontejnerskom terminalu,

koja je otpremljena iz kontejnerskih terminala ili koja se tamo doprema.

Gledajući sa stanovišta korisnika usluga kontejnerskih terminala, prednosti korištenja

virtualne logistike su sljedeće:
55

1. kraće vrijeme isporuke,

2. pregled dostupnosti robe putem internet aplikacija,

3. bolja dostupnost robe u distribucijskim centrima bliţe korisnicima,

4. smanjenje mogućnosti oštećenja robe izbjegavanjem otvaranja kontejnera u regionalnim

centrima,

5. homogeniziran prijevoz,

6. standardizacija pakiranja.

 Cijeli ovaj sustav mora biti temeljen na prikladnim informacijsko-komunikacijskim

tehnologijama, razumljiv svim subjektima koji ga koriste. Virtualna logistika ima neupitne

prednosti u upravljanju logistiĉkim resursima te će u budućnosti sigurno postati dio poslovanja

naprednijih kontejnerskih terminala.

55

 Tijan, E., Agatić, A., Hlaĉa, B., op. cit. (str. 38.)

44

5. POSLOVNI INFORMACIJSKI SUSTAV NA KONTEJNERSKOM

TERMINALU BRAJDICA

 Kontejnerski terminal Brajdica nalazi se na sušaĉkoj strani ušća Rjeĉine. Tijekom 25

godina, otkad je prva faza izgradnje puštena u rad, kontinuirano povećava koliĉinu prekrcanih

kontejnera. Najveći promet ostvaren je 2008. godine kada je prekrcano preko 170.000 TEU-

a. Kapacitet se postojećeg dijela kontejnerskog terminala procjenjuje na 250.000 TEU godišnje,

prvenstveno zbog ograniĉenog prostora za skladištenje kontejnera. Uprkos recesiji, u 2010.

oĉekuje se nastavak trenda rasta prometa, stoga je povećanje kapaciteta jedan od najvaţnijih

zadataka. NovoizgraĊeni vez s dubinom mora od 14,5 m omogućit će siguran privez većih

kontejnerskih brodova matica.
56

Veliki porast prometa kontejnera preko rijeĉke luke ukazuje na ĉinjenicu da je sadašnji

kapacitet terminala gotovo u potpunosti iskorišten. Prognoze daljnjeg rasta prometa i tehniĉko-

tehnološki zahtjevi korisnika nameću nuţnost izgradnje II faze terminala Brajdice. Ta II faza

izgradnje terminala obuhvaća:
57

 A – Produţenje obale

Izgradnja nove obale, te skladišne površine. Završetkom izgradnje ove cjeline udvostruĉit

će se kapacitet skladištenja kontejnera. Nabavkom dodatne prekrcajne opreme omogućit

će se istovremeni prekrcaj dva velika kontejnerska broda na jednoj obali.

 B – Ulazno izlazni-punkt

Nova zgrada ulazno-izlaznog punkta na prikljuĉku s cestom D-404 omogućit će brz

protok kamiona na i s terminala. Ulazni punkt ima cilj objedinjavanja svih sluţbi pri

dolasku ili odlasku kontejnera na ili s terminala, te pruţanje optimalnih uvjeta rada

sluţbenicima terminala.

56

http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt/kontejnerski_terminal_brajdica(05.09.2014.)
57

http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt/kontejnerski_terminal_brajdica(05.09.2014.)

http://www.portauthority.hr/Home.aspx?PageID=85
http://www.portauthority.hr/Home.aspx?PageID=96
http://www.portauthority.hr/Home.aspx?PageID=66
http://www.portauthority.hr/Home.aspx?PageID=102

45

 C – Ţeljezniĉka stanica za kontejnere

Plato za pripremu kontejnera prije ukrcaja, odnosno iskrcaja s vagona, omogućit će brţu

i efikasniju manipulaciju većeg broja kontejnera.

 D - Servisne djelatnosti

Garaţa za servisiranje prekrcajnih ureĊaja ukljuĉuje nuţne sadrţaje, skladišta, urede i

sliĉno. Ovim rješenjem servisiranje prekrcajnih ureĊaja obavljat će se sukladno

ekološkim normama RH.

5.1. Informacijski sustavi na kontejnerskom terminalu Brajdica

 Informacijski sustav je zapravo sustav koji prikuplja, obraĊuje, pohranjuje, ĉuva i

isporuĉuje potrebne informacije na naĉin a su dostupne svim ĉlanovima neke organizacije koji se

njima ţele koristiti te imaju odgovarajuću autorizaciju.

Informacijski sustavi za podršku poslovanju koji se koriste na kontejnerskom terminalu

Brajdica su slijedeći:

1. Navis Sparcs N4 Terminal Operating System sa svojim promodulima

2. SAP – za financijsko, raĉunovodstveno, prodajno, nabavno i ostalo poslovanje

3. AGCT Billing – sustav za fakturiranje - aplikativni software razvijen unutar IT odjela

AGCT-a

4. RCMS – Remote Crane Management System

5. Svi ostali IT sustavi: Microsoft Active Directory domena, MS Server infrastruktura, MS

SQL baze podataka, Vmware virtualizacijska platform, Windows 7 OS, Office 2010

uredski paket itd.

6. Axxon Next sustav za nadzorne kamere.

46

5.2. Temeljne znaĉajke SAP-a (System Aplications Products)

SAP (System Aplications Products) je standardni integrirani softver za planiranje i

praćenje poslovanja poduzeća sa sljedećim karakteristikama:

 osnova mu je univerzalni ekonomski model koji sa svojim modulima i aplikacijama pruţa

temeljit uvid u podatke i procese unutar tvrtke.

 struktura modula pruţa razliĉite neovisne aplikacije kod kojih je moguć odabir

pojedinaĉnih funkcija.

 sve ekonomske funkcionalnosti su u potpunosti integrirane ĉime se izbjegava dupliciranje

podataka.

 veliku brzinu rada pruţaju online obrada podataka.

Na Slici 6. prikazano je kako funkcionira SAP sustav koji preko središnje funkcije ima

mogućnost upravljanja s petnaest funkcionalnih modula (kompletna konfiguracija), koji se

ugraĊuju i konfiguriraju prema potrebama tvrtke.

Gotovo u svim poduzećima SAP - sustav se prioritetno uvodi u poslovne cjeline koje se

bave fiksnim troškovima. Razlog tome je investiranje, istraţivanje novih tehnologija i razvoj

novih proizvoda. Zadatak takvog projekta je uvoĊenje sustava za upravljanje projektima, koji se

temelji na SAP modulu za upravljanje investicijama i modulu za projektiranje, ĉime se ostvaruje

sljedeće:
58

 decentralizirano i detaljizirano planiranje projekata s ciljem utvrĊivanja budţeta za

sljedeću godinu i pripreme realizacije istih;

 odobravanje i raspodjela budţeta svakom pojedinom projektu ili njegovim dijelovima;

 realiziranje projekata, reduciranje ruĉnog prijenosa podataka iz razliĉitih sustava;

 mogućnost detaljnog nadgledanja projekata;

 integracija s ostalim modulima SAP-a poput: MM, FI, CO i IM modula.

58 Sekso, Marijan (2010). Prodaja i distribucija. Knin, Veleuĉilište “Marko Marulić”.

47



Slika 6: Model SAP sustava

Izvor: www.sap.com (05.09.2014.)

Na kontejnerskom terminalu Brajdica od funkcionalnosti SAP-a uvedene su slijedeće:
59

1. Financijsko raĉunovodstvo – osigurava pristup potrebnim informacijama u stvarnom

vremenu, te unaprjeĊuje uĉinkovitost financijske sluţbe tvrtke. Sadrţi: upravljanje

glavnom knjigom, bilanca i raĉuni dobiti i gubitka (financijski izvještaji), analitika

kupaca, analitika dobavljaĉa, raĉunovodstvo osnovnih sredstava, raĉunovodstvo zaliha,

porezno raĉunovodstvo.

2. Upravljaĉko raĉunovodstvo – omogućuje praćenje i kontrolu podataka o rezultatima

poslovanja tvrtke u poslovnom okruţenju te je potpuno integriran s transakcijama I

operacijama cijele tvrtke. Sadrţi: raĉuovodstvo troškovnih centara, raĉunovodstvo

profitnih centara, raĉunovodstvo internih naloga, raĉunovodstvo profitabilnosti.

3. Prodaja i distribucija – sadrţi parametre i funkcije za smanjenje administrativnih troškova

kroz amortizaciju upravljanja prodajnim nalozima, te doprinosi zadovoljstvu kupaca

59

 www.sap.hr, SAP d.o.o., Zagreb (05.09.2014.)

http://www.sap.com/
http://www.sap.hr/

48

kojima se pruţaju toĉne i pravodobne informacije. Sadrţi: upravljanje nalozima za

prodaju, upravljanje ugovorima, fakturiranje.

4. Nabava, skladištenje i logistika – podrška poslovnim scenarijima unutar nabave,

skladištenja i logistike koja omogućuje upravljanje cjelokupnim procesom nabave,

skladištenja i logistike za cjelokupni poslovni ciklus. Sadrţi: zahtjevnice, obrada

narudţbenica, evidencija primki materijala, ovjera faktura, upravljanje ugovorima,

upravljanje zalihama i skladištem, ukljuĉujući inventuru i fiziĉki promet robe.

5. Izvještaji – sadrţe alate za izvještavanje koji omogućuju postizanje izvanrednih rezultata

u svojem poslovanju i djelatnosti. Sadrţi: finacijsko i upravljaĉko izvještavanje,

financijsko planiranje i budţetiranje, upravljanje profitabilnošću, upravljanje reţijskim

troškovima, analitika nabave, analitika upravljanja zalihama i skladištem, prodajna

analitika.

6. Upravljanje ljudskim kapitalom – od vitalnog je znaĉaja za uspjeh tvrtke. Kako bi

zadovoljili zahtjeve današnjeg gospodarstva utemeljenog na znanju, tvrtke moraju

maksimalno povećati potencijal i produktivnost svojih zaposlenika. Sadrţi: kadrovske

poslove i upravljanje sluţbenim putovanjima.

5.3. Temeljne znaĉajke NAVISA

 Pravi kontejnerski terminal imaju operativni sustav (TOS) koji moţe osigurati dugoroĉni

uspjeh terminala tako da bude uĉinkovit, prilagodljiv, ekonomiĉan i skalabilan. U našem svijetu

brzih promjena, terminal operatori trebaju sustav upravljanja koji povećava operativne

uĉinkovitosti kontejnerskih terminala i podrţava budući rast, uz smanjenje operativnih poslova i

odrţavanje usluga usmjerenih prema kupcima.
60

60

 http://navis.com/solutions (05.09.2014)

http://navis.com/solutions

49

 Niti jedno drugo operativno rješenje za kontejnerske terminale ne moţe parirati NAVIS-

ovim jedinstvenim sposobnostima za koordinaciju i optimiziranje planiranja i upravljanja

kontejnerom i opremom u sloţenim poslovnim okruţenjima. Oslanjajući se na iskustva dobivena

iz stotine implementacija diljem svijeta kroz više od 24 godine, razvoj u tijeku, u operativnim

sustavima kontejnerskih terminala i optimizacija modula omogućuje fleksibilnost operatorima

terminala da se bave promjenama u industriji.

 NAVIS je pomogao više od 230 kontejnerskih terminala širom svijeta definirati i

provoditi poduzeća najbolje prakse s holistiĉkim pristupom da rastu i podrţavaju uspješnost

poslovanja terminala u cjelini.

 Sadašnje stanje operativnog sustava terminala osigurava potrebnu funkcionalnost i danas, kao i

platformu koja će zadovoljiti buduće potrebe.

NAVIS Terminal operacijski sustavi su:
61

 N4

 rješenja za optimizaciju

 Napredna terminalna rješenja za optimizaciju.

 NAVIS pruţa globalni tehnološki standard za upravljanje kretanjem tereta preko

terminala. Navis Terminal Operativni sustav (TOS) pomaţe kontejnerskim, intermodalnim

ţeljezniĉkim i terminalnim operaterima na brodu povećati kapacitet i optimizirati poslovanja

kako bi se povećala uĉinkovitost, smanjili troškovi i poboljšala produktivnost.

 Od razine poduzeća pa do operativne razini, niti jedan drugi operativni sustav ne moţe se

mjeriti s NAVIS-ovom jedinstvenom kombinacijom funkcionalnih sposobnosti, konfiguriranja,

fleksibilnosti i holistiĉke optimizacije. Moderna arhitektura NAVIS-ovih rješenja osigurava

potrebnu funkcionalnost i danas, kao i platformu na kojoj se moţe graditi za zadovoljenje

budućih potreba. Real-time izvedba jamĉi da će NAVIS TOS odrţati terminalne operacije

glatkim, omogućujući operaterima da odmah reagiraju na promjene u radnim uvjetima.

61

 http://navis.com/solutions (05.09.2014)

http://navis.com/solutions

50

 Dok planiranje, vizualizacija i nadzor u realnom vremenu nastavljaju i dalje biti jezgra

operacijskog sustava terminala, NAVIS ulaţe u dodatni softver i usluge da bi omogućio

optimizaciju poslovanja koje će donijeti novu razinu uĉinkovitosti operatorima terminala kroz

raspored, sekvenciranje i koordinaciju opreme (ruĉni, polu automatizirani i automatizirani) i

kontejnerske poteze u terminalu.

NAVIS nudi specijalizirana rješenja za:
62

 Kontejnerske terminalne operacije

 Intermodalne ţeljezniĉke operacije i

 Linijske pomorske operacije.

62

 http://navis.com/solutions (05.09.2014)

http://navis.com/solutions

51

6. OPERATIVNE PROCEDURE NA KONTEJNERSKOM TERMINALU

BRAJDICA

 Adriatic Gate Container Terminal (AGCT) pruţa usluge morskog kontejnerskog

terminala usko vezane za aktivnosti slagališta kontejnera, ali takoĊer pruţa usluge

ukrcaja/iskrcaja robe u/iz kontejnera, depoa i prateće usluge. Sve usluge su vezane uz kontejnere

i teret koji se prevozi u kontejnerima kao što su:
63

 Ukrcaj i iskrcaj kontejnera s broda

 Prihvat i izdavanje kontejnera kamionom

 Prihvat i izdavanje kontejnera ţeljeznicom

 Punjenje i praţnjenje kontejnera

 Asistencija kod carinskog ili fitosanitarnog pregleda, plombiranje

 Skladištenje tereta.

 U ovome primjeru biti će opisani operativni procesi koji se primjenjuju na AGCT-u koji

doprinose cilju da se klijentu pruţi najbolja moguća usluga na najefikasniji i optimalniji naĉin.

Svi procesi vezani uz teret i brodove se obavljaju kroz Terminalski Operativni Sustav (TOS)

NAVIS implementiran 29. sijeĉnja 2012. Godine. TakoĊer su ukljuĉeni interni procesi te

interaktivni procesi sa trećim stranama neophodni da omoguće gladak i jasan protok kontejnera

kroz terminal. Glavne interakcijske stranke su brodari (lokalni agenti i planeri brodova) i

ţeljezniĉki operateri/dispeĉeri.

Nadalje, u primjeru će biti prikazan uvid u organizacijsku strukturu poslovanja

operativnog centra i obaveza, proces mapiranja i sluţi kao referenca za sve relevantne postupke i

djelovanja odraĊena od strane AGCT-a. Mnogi procesi su povezani i meĊusobno ovisni te uvijek

63

 Adriatic Gate Container Terminal, Operativne procedure za klijente, An ICTSI Group Company , Rijeka 2013.

(str. 2.)

52

promiĉu visoku razinu komunikacije i kordinacije u kojoj su svi kljuĉni procesi pokrenuti ili

kontrolirani od strane osoblja operativnog centra.

6.1. PRIKAZ OPERATIVNIH OPERACIJA NA TERMINALU

 AGCT je duţan koordinirati dolaske brodova sa agentom brodara (CSO). TakoĊer, da bi

se ustanovio raspored dolaska brodova te njihov vez, operativni centar AGCT-a i agent brodara

(CSO) moraju razumijeti plan odeĊenog broda (SCAN PLAN) da bi bili u mogućnosti dobro

pripremiti operacije rada na brodu (Iskrcaj / Ukrcaj). Da bi dostigli taj cilj, AGCT OC i CSO

moraju znati koliĉinu te pozicije kontejnera na odreĊenom brodu, takoĊer mora se znati broj,

veliĉina, tip i pozicije kontejnera predviĊenih za iskrcaj sa broda te broj, veliĉinu, tip, luku

ukrcaja i teţinu kontejnera koje dolaze na AGCT terminal sa kamionskim ili ţeljezniĉkim

prijevozom a namjenjeni su za ukrcaj na odreĊen brod.

 Kljuĉ za planiranje svih procesa je Navis N4/Sparcs program. Priprema zahtijeva razvoj i

unošenje bitnih informacija u sistem. Procesi prije dolaska broda opisuju kako brod i putovanje

broda kreiraju zapis u N4 te kako ostale stranke unose podatke u N4 u cilju pripremanja dolaska

broda.

6.1.1. Proces dolaska broda na terminal

Svrha dolaska broda na terminal je da prezentirani proces definira metodu koju će ICTSI

AGCT koristiti kod dolaznog putovanja broda na AGCT.

Nadalje, procedura dolaska broda na terminal je da brodar pokreće proces

obavještavajući AGCT operativu o dolasku broda preko tzv. Vessel Schedule information ili

preko oĉekivanog vremena dolaska (ETA). Uobiĉajeno, brodovi upravljani od linijskih servisa

53

slijede rasporede na njihovim rutama, na taj naĉin AGCT operativa procjenjuje dolaske nekoliko

mjeseci unaprijed.
64

Slika 7: Forma najave brodova

Izvor: Adriatic Gate Container Terminal, , Rijeka, 2013. (str. 5.)

 Brodar potom šalje iskrcajnu BAPLIE datoteku preko e-mail-a koja se provlaĉi kroz

Navis. Planer broda integrira baplie poruku u Navis, koja će potom pokazati informacije o

iskrcajnom planu u Sparcsu. 8 sati prije dolaska broda brodar šalje Export Pre-Stow Plan planeru

broda identificirajući kontejnere koji se trebaju ukrcati na brod, njihovu lokaciju na brodu štivu

po štivu, veliĉinu i iskrcajnu luku. Skupa sa iskrcajnom datotekom (BAPLIE), kao i sa Export

Pre-Stow Planom planer broda poĉinje sa procesom planiranja broda. Planer broda odreĊuje u

Navisu takozvani cutoff time od 8 sati, što znaĉi da 8 sati prije dolaska broda na AGCT svi

kontejneri nominirani za taj brod moraju biti na AGCT, ukoliko kontejner probije rok od 8 sati,

istom će se naplatiti takozvani shut out charge.

64

 Adriatic Gate Container Terminal, op. cit. (str. 5.)

54

Brodar je obavezan obavještavati AGCT o dolasku broda. Obavještavnje mora biti na

tjednoj bazi (Estimated Time of Arrival, informacija o prometu ili specifiĉna informacija o brodu

3 tjedna prije dolaska broda), i dnevno (48, 24, 8 sati prije dolaska).

Najmanje tjedan dana prije dolaska novog broda, brodar ili agent obavezni su AGCT-u

dostaviti sljedece informacije:
65

 Ime Broda

 Radio call sign

 Lloyds registarski broj

 Line codes and service code

 Opis broda i shema

 Plan ticanja

 Upute o ukrcaju iskrcaju

 Kompletni Bay plan.

Planer broda koristi ove informacije kako bi napravio profil broda u Navis Ship Editoru.

6.1.1.1. Uvoz – finalni plan iskrcaja (EDI BAPLIE)

 AGCT zahtjeva kompletnu EDI Baplie poruku ne kasnije od 8 sati prije dolaska broda, ili

što prije moguće nakon što brod napusti prijašnju luku. Finalni plan iskrcaja mora biti kao

standardna baplie poruka sa toĉnim podacima o svim kontejnerima kako bi naši planeri broda

mogli ustanoviti najbolji ukrcajni/iskrcajni program rada na brodu. AGCT takoĊer zahtjeva

65

 Adriatic Gate Container Terminal, op. cit. (str. 6.)

55

preload od prijašnje luke kako bi planer broda validirao dostupnost kontejnera na brodu

planiranih za iskrcaj u luci Rijeka.

Finalni uvozni plan trebao bi sadrţavati:
66

 Pozicija svakog kontejnera na brodu

 Detalji o nekontejneriziranom teretu na brodu

 Prefix kontejnera i broj ???

 Duţina kontejnera, širina, visina, tip ili ISO kod

 Luka ukrcaja

 Kodovi opasnog tereta

 Temperature za frigo kontejnere

 Informacije o vangabaritnim kontejnerima

 Ime broda, broj putovanja.

6.1.1.2. Izvoz – COPRAR I MOVINS dadoteka

Kod planiranja broda brodar mora osigurati preload plan 24 sata prije dolaska broda. 8

sati prije dolaska broda svi kontejneri nominirani za specifiĉni brod moraju biti na terminalu.

Svaka promjena kod ukrcaja kontejnera mora biti finalizirana najmanje 6 sati prije dolaska broda,

nakon toga extra tramak biti će naplaćen. CSO glavni planer mora osigurati Movins datoteku

AGCT planerima broda 8 sati i COPRAR datoteku najmanje 6 sati prije dolaska broda kako bi

AGCT planeri broda eveluirali finalnu listu ukrcaja. Finalne upute o slaganju će izvršiti detaljno

66

 Adriatic Gate Container Terminal, op.cit. (str. 7.)

56

planiranje u Navis Sparcs N4 sustavu i dostaviti preload plan CSO i agentu broda prije nego

zapoĉnu operacije.

Planer broda obaviještava CSO agenta broda o predviĊenom vremenu završetka

(Estimated time of completion) broda prije nego što zapoĉnu brodske operacije.

Sve brodarske kompanije i agenti šalju informacije u AGCT Navis N4 sustav:
67

 Partners

 Lokalni agent

 Luka rotacija / linijski servis

 Un lokacije.

Brodari ili agenti koji ţele razmjenjivati informacije edifact porukama (Baplie, COARRI,

CODECO...) moraju kontaktirati operativu AGCT-a kako bi se dogovorile potrebne akcije.

6.2.1. Plan ukrcaja

Svrha plana ukrcaja je da prezentirani proces definira metodu koju će AGCT koristiti

kako bi se izradili odlazni Stowage Planovi.

 Prije poĉetka rada na brodu ,brodski kordinator na brod odnosi predloţak za odobrenje za

ukrcaj i izjavu da je brod siguran za rad što je prikazano na slici 8, takoĊer nosi na potpis kako

ţeli potpisati CIR-eve o oštećenju kontejnera što se vidi na slici 9.
68

67

 Adriatic Gate Container Terminal, op.cit. (str. 7.)
68

 Ibidem (str. 8.)

57

Slika 8 : Izjava da je brod siguran za rad

Izvor: Adriatic Gate Container Terminal, Rijeka, 2013. (str. 8.)

58

Slika 9: CIR – o oštećenju kontejnera

 Izvor: Adriatic Gate Container Terminal, Rijeka, 2013. (str. 9.)

Kada brod završi operacije, finalni plan sa svim informacijama o ukrcajnom planu šalje se

prvom ĉasniku broda ili agentu broda. Finalni Export Plan predstavlja novu konfiguraciju

brodskih štivi od strane planera broda. Slika 10 prikazuje finalni plan sa informacijama o

ukrcajnom planu.

59

Slika 10: Forma informacija o brodu

Izvor: Adriatic Gate Container Terminal, Rijeka, 2013. (str. 10.)

60

6.3.1. Operacija kod ulaza

Kod kontrole ulaska na terminal svaki ulaz i izlaz sa terminala kontroliran je od strane

policije i carine prije dolaska na AGCT vrata. Svi posjetitelji duţni su pokazati isprave ukoliko

ţele ući na terminal. Vozaĉi kamiona moraju imati potrebnu dokumentaciju ukoliko ţele ući na

terminal u svrhu podizanja ili ostavljanja kontejnera. Vozila koja ulaze na terminal duţna su javiti

se kod deţurnog zaštitara. Kontejneri koji ulaze na terminal duţni su proći inspekciju zbog

eventualnih oštećenja i prijava plombi.

 Nakon pokazivannja osobnih dokumenata i dokumentacije o kontejneru kamioni su

prosljeĊeni na inspekciju. Svi puni kontejneri obavezni su imati plombu na ulazu. Puni IMO

kontejneri moraju imati IMO nalijepnicu na kontejneru. Prazni kontejneri moraju biti ĉisti iznutra

i bez IMO nalijepnica. Svi prazni kontejneri prilikom ulaska na terminal se otvaraju i

pregledavaju. Inspekcija na vratima ili pod brodom se provodi CIC standardom (Common

Interchange Criteria).

 Ukoliko se ustanovi da je dolazni kontejner oštećen ili prljav, dispeĉer biljeţi eventualni

problem na dlanovniku HHT i ukoliko je potrebno piše Container interchange receipt (CIR),

prikazan na slici 11, koji se potpisuje od obje strane (dispeĉer i vozaĉ kamiona). CIR se

pohranjuje, a brodar je automatskom porukom obavješten da je oštećeni kontejner ušao na

terminal.
69

69

 Adriatic Gate Container Terminal, op.cit. (str. 13.)

61

Slika 11: Posvjedoĉenje o oštećenju (CIR)

Izvor: Adriatic Gate Container Terminal Rijeka, 2013. (str. 13.)

Pre-advised units (najava kontejnera): Export kontejneri moraju imati najavu koja

moţe biti kreirana ruĉno od strane brodara, ili preko COPARN EDI poruka. Puni export

kontejneri koji nemaju najavu ne mogu biti procesuirani na vratima, a vozaĉ mora razrješiti

problem sa brodarom. Najava se radi prije dolaska kontejnera na terminal.

 PIN brojevi dodjeljuju se import kategoriji kontejnera. Brodari imaju opciju dodjeljivanja

PIN broja. Pojedini pin brojevi mogu se ureĊivati u N4 meĊutim uvid i izmjena brojeva vrši se

samo ukoliko korisnik ima dodjeljenu privilegiju. PIN brojevi mogu se dodjeliti i preko

COREOR EDI poruke. PIN se dodjeljuje kontejneru prije nego kamion doĊe po isti.

Dispozicija uskladištenja(DUS) i iskladištenja (DIS): Svi puni kontejneri koji se

zaprimaju na terminal kamionom ili ţeljeznicom moraju imati kreiranu dispoziciju uskladištenja

62

(DUS), dok s druge strane svi kontejneri koji se otpremaju kamionom ili ţeljeznicom moraju

imati kreiranu dispoziciju iskladištenja (DIS) od strane špeditera.
70

6.3.1.1. Procedure kamionskih manipulacija

Postoji nekoliko tipova transakcija:
71

 Deliver import (preuzimanje punih)

 Deliver Empty (preuzimanje praznih)

 Receive export (zaprimanje punih)

 Receive empty (zaprimanje praznih).

 Preuzimanje punih kontejnera: Kako bi se kontejner mogao izdati kontejneri moraju

biti otpušteni od strane brodara i isto mora biti vidljivo u SPARCS N4 prije dolaska kamiona na

terminal. Prije samog dolaska kamiona na terminal, agent brodara odabire kontejner koji se

otpušta preko COREOR EDI poruke ili manualno. Brodar dodjeljuje PIN broj kontejneru i isti

prosljeĊuje svojem delegiranom korisniku (špediteru) koji preko web suĉelja kreira dispoziciju

iskladištenja za svaki kontejner posebno. Na ulazu vozaĉ sluţbenici predoĉuje karticu vozaĉa,

broj kontejnera koji uzima i PIN broj. CODECO EDI poruke šalju se automatski brodaru kako bi

se isti obavjestio o izdanom kontejneru. Nakon ukrcaja kontejnera, vozaĉ nastavlja prema izlazu

(outgate). Na izlazu, sluţbenik na temelju naloga vozaĉa razduţuje transakciju i printa dvije

potvrde o iskladištenju. Vozaĉ potpisuje potvrde, uzima sebi jednu i napušta terminal.

70

 Adriatic Gate Container Terminal, op.cit. (str. 14.)
71

 Ibidem

63

Slika 12: Potvrda o iskladištenju

Izvor: Adriatic Gate Container Terminal Rijeka, 2013. (str. 15.)

Preuzimanje praznih kontejnera: Kako bi se kontejner mogao izdati, brodar mora

kreirati booking za odreĊenu veliĉinu kontejnera, tip, visinu kako bi se kontejneri mogi izdavati.

Bookinzi u navisu kreiraju se preko COPARN EDI poruka ili manualno u Navisu od strane

brodara. Prije dolaska na terminal, booking mora biti kreiran u navisu preko COPARN EDI ili

ruĉno od strane brodara. Nakon što je isti kreiran proslijeĊuje se špediteru. Na ulazu vozaĉ

predoĉuje karticu vozaĉa i booking broj. Nakon ukrcaja kontejnera, vozaĉ nastavlja prema

izlazu (outgate). Na izlazu, sluţbenik na temelju naloga vozaĉa razduţuje transakciju i printa

dvije potvrde o iskladištenju. Vozaĉ potpisuje potvrde, uzima sebi jednu i napušta terminal.

CODECO EDI poruke šalju se automatski brodaru kao obavijest da je kontejner izdan.

 Zaprimanje punih kontejnera: Svi puni export kontejneri moraju biti najavljeni u

Navisu i moraju imati vaţeću dispoziciju kreiranu od strane špeditera. Prije dolaska kamiona na

terminal, slijedeće radnje moraju biti odraĊene:
72

 Booking mora biti kreiran u Navisu preko COPARN EDI poruke ili manualno u N4 od

strane agenta.

72 Adriatic Gate Container Terminal, op.cit. (str. 16.)

64

 Export kontejneri se najavljuju manualno od strane agenta ili putem COPARN EDI

poruke koja sadrţi atribute kontejnera, booking, POD (luka iskrcaja), outbound vessel

name (ukrcajni brod), gross weight (ukupnu teţinu) i mora imati tzv. dispoziciju

uskladištenja kreiranu preko internet aplikacije. Nakon što kamion doĊe na terminal,

prolazi carinsku inspekciju na naĉin da predoĉi carinske dokumente carini.

 Ako su podaci o kontejneru i kamionu toĉni, dokumentacija je peĉatirana od strane carine

i prosljeĊena na inspekciju na ulazu. Ukoliko papiri nisu odgovarajući kamion mora

napustiti terminal.

 Na ulazu dispeĉer prvo pregledava kontejner za eventualna oštećenja nakon ĉega

vozaĉ sluţbenici na ulazu predaje karticu vozaĉa i broj punog kontejnera kojeg iskrcava. Nakon

što je transakcija spremljena, vozaĉ dobiva nalog i nastavlja prema zadanoj poziciji predviĊenoj

za iskrcaj. Ukoliko kontejner nema unaprijed kreiranu dispoziciju uskladištenja, vozaĉ je zatraţen

da parkira sa strane i pokuša razrješiti problem sa svojim špediterom. Nakon što iskrca kontejner,

vozaĉ nastavlja prema izlazu. Nakon što je transakcija razduţena, dvije kopije potvrde o

uskladištenju (EIR) se printaju. Vozaĉ potpisuje dvije EIR potvrde, jednu uzima i napušta

terminal. CODECO EDI poruke šalju se brodarima kao potvrda o uskladištenju.

Slika 13: Nalog za uskladištenje

Izvor: Adriatic Gate Container Terminal, Rijeka, 2013. (str. 16.)

65

 Zaprimanje praznih kontejnera: Svi primljeni prazni kontejneri moraju imati ERO

(Equipment Receive Order) za prazne. Prije samog dolaska kamiona na terminal, ERO mora biti

napravljen COPARN porukom ili ruĉno od strane agenta, i prosljeĊen vozaĉu. Na ulazu dispeĉer

pregledava kontejner za eventualna oštećenja,a vozaĉ sluţbenici na ulazu predaje karticu vozaĉa ,

broj praznog kontejnera kojeg iskrcava i broj ERO-a. Nakon što je kontejner iskrcan, vozaĉ

nastavlja na izlaz. Kada je transakcija uspješno razduţena, dvije kopije potvrde o uskladištenju

(EIR) se printaju. Vozaĉ potpisuje dvije EIR potvrde, jednu uzima i napušta terminal.

6.4.1. Radni nalozi

 Radni nalozi su zahtjev špeditera ili brodara za extra manipulaciju za njihov

kontejner. Postoje više vrsta radnih naloga:
73

 Standardni pregled (standardni, fitosanitarni, veterinarski i uzorkovanje)

 Detaljan pregled (detaljan i djelomiĉan)

 X-ray

 Praţnjenje/Punjenje

 Provjera plombe, defektaţa kontejnera i sl.

6.4.1. Servisni nalog za standardni pregled

 Špediter, ili brodar je obavezan u NAVISU dati nalog za carinski pregled najmanje 4

sata prije vremena najavljenog za pregled. Nalog za carinski pregled brodar moţe mijenjati

najkasnije 2 sata prije vremena najavljenog za poĉetak pregleda. Ukoliko brodar unutar zadanog

vremena ne izmjeni nalog sve odraĊene manipulacije po predmetnom naloga (prije i poslije

izmjene naloga) mu se obraĉunavaju. Carinski pregled mora poĉeti najkasnije sat vremena od

73

 Adriatic Gate Container Terminal, op.cit. (str. 18.)

66

vremena najavljenog u service orderu. U protivnom AGCT moţe vratiti kontejner na yard i

knjiţiti pozicioniranje i repozicioniranje.

 Servisni nalog za standardnu inspekciju koristi se za standardnu inspkeciju i

inspekciju na BIP stanici (Border Inspection Point). U sluĉaju inspekcije na BIP stanici pod

zabilješkom mora stajati “Veterinarski pregled na BIP stanici” ukoliko se radi o veterinarskom

pregledu ili “Fitosanitarni pregled na BIP stanici” ukoliko se radi o takvoj vrsti pregleda.

6.4.1.1. Servisni nalog za detaljni carinski pregled

 Špediter ili brodar duţan je dati servisni nalog za detaljnu inspekciju do 9 sati ujutro

za drugu smjenu, ili do 15 sati za slijedeći dan. Servisni nalog za detaljnu inspekciju kreator

moţe mjenjati do 11:00 u tekućem danu za drugu smjenu, ili do 20:00 sati za prvu smjenu.

Ukoliko se iz nekog razloga špediter ili brodar predomisli nakon vremena predviĊenog za

promjenu, sve naruĉene manipulacije biti će naplaćene.

6.4.1.2. Servisni nalog za rentgen

 Nalog za rentgen izdaje brodar kada se radi o AGCT prijevozu na rentgen. Ako se

radi o prijevozu špeditera na rentgen brodar ne izdaje service order. Špediter ili brodar je

obavezan u NAVISU dati nalog za rentgen najmanje 4 sata prije vremena najavljenog za pregled.

Krcanju kontejnera na AGCT prijevoz na rentgen pristupa se na osnovi vremena najavljenog za

pregled i konaĉne informacije od yard planera koji ima toĉnu informaciju od špeditera kada će se

pregled obaviti.

6.4.1.3. Servisni nalog za praţnjenje/punjenje

 Nalog za punjenje/praţnjenje brodar je duţan dati do 9 sati ujutro za drugu smjenu ili

do 15 sati za sljedeći dan. Navedeno se odnosi na punjenje/ praţnjenje kontejnera odnosno robe

67

koja je već komercijalno ugovorena. Za robu koja nije komercijalno ugovorena brodar izdaje

service order tek nakon što se operativno provjeri izvedivost prekrcaja i komercijalno dogovore

uvjeti po kojima će se pretovar robe izvršiti. Na osnovu dogovorenog brodar pristupa izdavanju

naloga. U sluĉaju odjave ili mijenjanja naloga za punjenje/praţnjenje brodar je duţan to uĉiniti

najmanje 4 sata prije vremena najavljenog za poĉetak pregleda. U protivnom obraĉunat će mu se

manipulacije vezane za predmetni nalog i najam radne snage koji je AGCT naruĉio na temelju

brodarevog service ordera.

6.4.1.4. Servisni nalog za provjeru plombi kontejnera

 Ovi nalozi se daju zbog pozicioniranja za provjere plombe kontejnera, provjere frigo

ili ostalih kontejnera, pozicioniranje zbog promjene temperature frigo kontejnera, defektaţa

kontejnera), prebacivanje kontejnera iz importa u export i sl. Brodar ih je duţan dati najmanje 4

sata prije vremena najavljenog za pregled. Naloge za navedena pozicioniranja špediter ili brodar

moţe mijenjati najkasnije 2 sata prije vremena najavljenog za poĉetak pregleda.

6.4.1.5. Izmjena naloga

 U sluĉaju kada je kontejner postavljen prema nalogu brodara, a brodar naknadno

odluĉi izmjeniti nalog, potrebno je da brodar izda novi service order, a AGCT će storinirati

prvotni i obavezno u napomenu napisati razlog storniranja. Ako je izvršeno pozicioniranje za

prijašnji nalog koji nije na vrijeme otkazan, izvršene manipulacije naplatiti će se davatelju

naloga.

68

6.5.1. PROCEDURE KOD PRIHVAĆANJA RADA SA SPECIJALNIM TERETOM

Procedure o rukovanju teretom IMO klase obuhvaćaju:
74

 Sve radnje sa IMO klasom tereta u kontejnerima na kontejnerskom terminalu

riješeno je sa pravilnikom o rukovanju opasnim tvarima uvjetima i naĉinu obavljanja

prijevoza u pomorskom prometu, ukrcavanju i iskrcavanju opasnih tvari, rasutog i ostalog

tereta, te naĉinu spreĉavanja širenja isteklih ulja u luci AGCT.

 Na kontejnerskom terminalu sve procedure rukovanja IMO klasom su usaglašene

izmeĊu brodara i HSSE-a (sluţba zaštite na radu) – AGCT.

 Kontejnerski terminal će odredit smještaj za skladištenje i naĉin slaganja tih

kontejnera u kojima je IMO teret, tj. odvajanje kontejnera po IMO klasama koje su

propisane pravilnikom. AGCT je osigurao taj prostor protupoţarnim ureĊajima i

monitoringom.

 Brodar je duţan prije iskrcaja/ ukrcaja broda , ulaza/ izlaza (uskladištenja/

iskladištenja) konteinera s IMO klasom obavijestiti AGCT pismeno (najava) i putem

Navisa (ops programa) –unošenjem potrebnih podataka , te obiljeţavanje kontejnera s

naljepnicama na kojima je slikovno i slovima vidljiva IMO klasa tereta koji se nalazi u

kontejnerima.

 Kod ukrcaja / iskrcaja na brod AGCT je duţan blagovremeno pismeno i putem

telefona obavijestiti deţurnog za IMO u Luĉkoj Upravi o datumu i vremenu iskrcaja/

ukrcaja IMO kontejnera.

 Predstavnik Luĉke uprave zajedno s predstavnikom broda te predstavnikom AGCT-a

(nadzornik) popunjava sigurnosnu kontrolnu listu za rukovanje opasnim tvarima, tek

nakon toga daje suglasnost za izvršavanje manipulacija s predmetnom IMO klasom, ili

odbija ako su povrijeĊeni propisi utvrĊeni pravilnikom.

74

 Adriatic Gate Container Terminal, op.cit. (str. 20.)

69

 Predstavnik Luĉke Uprave mora osigurati mjesto pretovara s odgovarajućim mjerama zaštite

(vatrogasci).

 AGCT manipulira sa IMO klasama 2,3,4,5,8,9 izuzev IMO klase 1--(po procjeni klasa 7),

koja se mora obaviti samo u direktnoj manipulaciji.

 Luĉka Uprava odreĊuje na kojima se radnim površinama, objektima i obalama moţe

manipulirati sa IMO klasom.

6.6.1. Procedure u skladištu

 U ovome poglavlju bit će opisane najava za praţnjenje/punjenje kontejnera, izlaz robe iz

skladišta i ulaz robe iz kamiona u skladište.

 6.6.1.1. Najava za praţnjenje/punjenje

 Za organiziranje punjenja/praţnjenja špediter mora kontaktirati komercijalu koja

mora u dogovoru sa skladištem odobriti praţnjenje/punjenje i dati cijenu i uvjete za rad. Nakon

toga špediter Jadranskim vratima podnosi dispoziciju nalog za dodatne radove (NDU). NDU

nalog se podnosi tako da se ispuni obrazac, isprinta, ovjeri te u papirnatom obliku predaje AGCT-

U. Nakon prihvaćanja NDU naloga od strane AGCT-a dodjeljuje se broj te se ona s datumom i

vremenom primitka dostavlja naruĉitelju i operativi AGCT-a.

Dodatne radove moţe se naruĉivati:
75

 radnim danom do 9 sati za rad u drugoj smjeni

 do 15 sati za rad idućeg dana u prvoj smjeni.

75

 Adriatic Gate Container Terminal, op.cit. (str. 21.)

70

Slika 14 : Nalog za dodatne usluge

Izvor: Adriatic Gate Container Terminal, Rijeka, 2013. (str. 21.)

 6.6.1.2. Praţnjenje kontejnera

 Za pretovar robe iz kontejnera u vozilo, treba podnijeti nalog (NDU) sa izabranom

manipulacijom KONTEJNER-SKLADIŠTE-VOZILO (K-S-V). Ukoliko će se roba uskladištiti u

skladište treba podnijeti nalog (NDU) sa izabranom manipulacijom KONTEJNER-SKLADIŠTE

(K-S). Odmah nakon prihvaćanja NDU (praţnjenje kontejnera) od strane AGCT-a, u navisu treba

71

kreirati nalog „unit strip“ i u napomenu unijeti dobiveni broj NDU. Špediter je duţan

uskladištenje robe sa svim pripadajućim dokumentima prijaviti carini. Nakon izvršenog

praţnjenja kontejnera špediter je duţan dispoziciju iskladištenja (DIZ), zajedno sa ispunjenim,

završenim i ovjerenim nalogom (NDU) predoĉiti Carini koja će ovisno o carinskom statusu robe

unijeti broj kontrolnika kojeg je špediter duţan dostaviti AGCT-u koristeći web suĉelje. Kako bi

špediter mogao dati DIZ mora imati release, tj. PIN u Navisu ubaĉen od strane brodara.

 6.6.1.3. Punjenje kontejnera

 Roba se skladišti u skladište i prije punjenja kontejnera se izdaje dispozicija

SKLADIŠTE- KONTEJNER (S-K). Ukoliko se roba ne zadrţava u skladištu, već se direktno

puni u kontejner, kontejner se puni prema dispoziciji VOZILO-SKLADIŠTE-KONTEJNER (V-

S-K). Odmah nakon prihvaćanja NDU (punjenje kontejnera) od strane AGCT-a špediter je duţan

u navisu kreirati nalog „unit stuff“ i u napomenu unijeti dobiveni broj NDU. Za kontejner koji se

puni i njegovo premještanje na slagalište za ukrcaj na brod, potrebno je obaviti proceduru kao

kod „Izrade naloga za uskladištenje kamionom“, tj. potrebni su „preadvise“, „booking“ i

„elektronska dispozcija uskladištenja“ (DUS). Isprintanu DUS dispoziciju zajedno sa ispunjenim,

završenim i ovjerenim nalogom (NDU) špediter je duţan predoĉiti Carini koja će ovisno o

carinskom statusu robe unijeti broj kontrolnika kojeg je špediter duţan dostaviti AGCT-u

koristeći web suĉelje.

 6.6.1.4. Izlaz robe iz skladišta

 Špediter izdaje NDU sa izabranom manipulacijom SKLADIŠTE-VOZILO (S-V), a

ako se radi o kavi ĉesto se traţi i vaganje robe kod iskladištenja. Dispozicija mora sadrţavati sve

podatke vezane za robu ukljuĉujući i karticu, oznaku robe, smještaj kao i traţenu koliĉinu.

Potvrda iskladištenja mora biti potpisana od strane skladištara i strane špeditera, iskaz vaganja

72

mora biti potpisan od strane skladištara. Špediter dobije primjerak oba dokumenta. Na poleĊini

skladišne kartice razduţuje se izdana koliĉina robe i izdaje se raĉun za obavljeni rad. Prije

iskladištenja robe iz skladišta na vozilo, špediter podnosi nalog/dispoziciju SKLADIŠTE-

VOZILO (S-V) te po izvršenom radu ovjerenu i ispunjenu dispoziciju predoĉuje carini.

 6.6.1.5. Ulaz robe iz kamiona u skladište

 Prilikom ulaza robe sa kamionom u skladište špediter mora kontaktirati komercijalu

koja u dogovoru sa skladištem prihvaća robu po odreĊenim uvjetima. Nakon toga špediter

dostavlja dispoziciju (NDU) na osnovu koje se naruĉuju radnici i potrebna sredstva za rad. Za

ulaz robe iz kamiona u skladište (V-S) i izlaz robe iz skladišta (S-V) procedura za podnošenje

naloga za dodatne usluge je ista.

73

6.2. AGCT SHEMA I SMJER PROMETA

 Brzina kretanja vozila na AGCT terminalu je 10 km/sat.
76

Na slici 15 prikazano je kretanje vozila na AGCT terminalu.

Slika 15 : Pravila kretanja po terminalu

Izvor: Adriatic Gate Container Terminal, Rijeka, 2013. (str. 24.)

76

 Adriatic Gate Container Terminal, op. cit. (str. 24.)

74

7. PRAVILNO KORIŠTENJE PROGRAMA AGCT – ONLINE

KREIRANJE NALOGA

 Nalozi se izdaju samo za pune kontejnere. Za prazne kontejnere nije potreban nalog.

Uloga Naloga je definirati obveznika plaćanja skladišnine.
77

Prijava na aplikaciju – Prijava se vrši na uobiĉajeni naĉin (korisniĉko ime i lozinka).

Slika 16: Prijava na aplikaciju

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 1.)

77

 Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company, Rijeka,

2013. (str. 1.)

75

 Za izradu novog naloga potrebno je odabrati opciju menija 'Nalozi', zatim kliknuti na

link „Novi nalog“ te unijeti podatke kao što je na slici. Polja koja imaju '*' su obavezna i moraju

biti ispunjena. Postoje dvije osnovne manipulacije – „Drop Off Export“ koji sluţi za najavu

uskladištenja kontejnera koji se izvozi te „Pick Up Import“ kojom se najavljuje iskladištenje

uvoznog kontejnera. Ovisno o izabranoj manipulaciji prikazati će se razliĉita polja za unos, npr.

za „Pick Up Import“ potrebno je upisati PIN broj kojim se dokazuje pravo preuzimanja

kontejnera dok je za „Drop Off Export“ potrebno upisati broj bookinga koji je dodijelio brodar.

Slika 17: Izrada novoga naloga

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 2.)

76

Slika 18: Novi nalog

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 3.)

 Kada su uneseni podaci, potrebno je pritisnuti tipku 'Snimi' Ako nisu uneseni ispravni

podaci pojaviti će se poruka o grešci.

 Klikom na link koji predstavlja broj naloga dobije se detaljan prikaz podataka o

nalogu koji je prikazan na slici 19.

77

Slika 19: Detaljan prikaz podataka o nalogu

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 3.)

 Slika 20 prikazuje detalje naloga koji se sastoji od: broja najave, statusa,

manipulacije, kontejnera, datuma izvoĊenja, dolaska kamiona u vremenu, broj bookinga, zahtjeva

x-ray, mjesta porijekla, zemlja odredišta, izvoznik, tip prijevoza, referentni broj i napomena

Slika 20 : Detalji naloga

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 4.)

78

Statusi naloga mogu biti:
78

 CREATED – Nalog je kreiran i moţe se mijenjati i brisati.

 USED – Nalog je upotrijebljen i ne moţe se mijenjati i brisati.

 EXPIRED – Nalog je istekao i ne moţe se upotrijebiti, mijenjati niti brisati.

Mogu se mijenjati samo nalozi koji imaju status 'CREATED' prikazano na slici 21.

Slika 21: Promjena podataka u nalogu

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 4.)

Moţe se brisati samo nalog koji ima status 'CREATED' što se vidi na slici 22.

Slika 22: Brisanje naloga

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 5.)

78

 Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, op. cit. (str. 4.)

79

Procedura sa nalozima:

 EXPORT - Kontejner se ne moţe zaprimiti na terminal ako nema nalog.

 IMPORT :

- Kod iskrcaja sa broda kontejner dobije 'Hold'

- Kod izdavanja „Pick Up Import“ naloga 'Hold' se skida

- Ako kontejner ima 'Hold' nije moguće iskladištenje kontejnera.

 Nalog se moţe izvršiti samo na traţeni datum. Ukoliko je predviĊeni datum istekao

potrebno je napraviti novi nalog.

 Upisom podataka u polja za to predviĊene kontrole moguće je pretraţivati naloge što

je prikazano na slici 23. Pretraţivanje se moţe izvršiti prema broju kontejnera, datumu naloga

i/ili referentnom broju špeditera. Prilikom pretraţivanja broja kontejnera moţe se koristiti

poĉetak od nekoliko znakova a ostalo se moţe zamijeniti sa '*'.

Slika 23: Pretraţivanje naloga

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 6.)

80

 Klikom na link koji prikazuje ime špeditera moţe se mijenjati lozinka, a to je

prikazano na slici 24. Preporuka je mijenjanje lozinke nakon zaprimanja od strane IT sluţbe

AGCT-a.

Slika 24 : Promjena lozinke

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 6.)

81

 Unosom naloga za servisne poslove špediter daje zahtjev za izvršenje servisnog

naloga, što se moţe vidjeti na slici 25. Izdavatelj zahtjeva preuzima obavezu plaćanja usluge.

Slika 25: Izrada novoga naloga za servisne poslove

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 7.)

 Nakon izrade novoga naloga za servisne poslove potrebno je unesti podatke što je

prikazano na slici 26.

Slika 26: Unos podataka

Izvor: Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, An ICTSI Group Company,

Rijeka, 2013. (str. 7.)

82

Brisanje i editiranje naloga moguće je samo na nalozima koji imaju status 'NEW'.

 Upisom podataka u polja za to predviĊene kontrole moguće je pretraţivati naloge.

Pretraţivanje se moţe izvršiti prema broju kontejnera i/ili broju naloga. Prilikom pretraţivanja

broja kontejnera moţe se koristiti poĉetak od nekoliko znakova o ostalo se moţe zamijeniti sa '*'.

Opis servisnih poslova:
79

1. AGCT_ INSPECTION_DETAILED - koristi se za planiranje detaljnog ili

djelomiĉnog pregleda, sluţi za postavljanje kontejnera i planiranje radne snage za

obavljanje pregleda

2. AGCT_ INSPECTION_STANDARD – koristi se za planiranje standardnog pregleda

3. AGCT_INSPECTION_ XRAY – koristi se za planiranje pregleda ispod rengen ureĊaja.

Pregled ispod rengena se ne naplaćuje od strane AGCT-a budući da rentgen nije u

vlasništvu AGCT-a. Naplaćuju se samo repozicioniranja ukoliko se obavljaju na AGCT

prijevozu.

4. AGCT_NAILS_PLANKING_REMOVAL – koristi se za uklanjanje dasaka i ĉavala iz

kontejnera

5. AGCT_SWEEPING - koristi se za ĉišćenje kontejnera

6. AGCT_UNIT_STRIP – koristi se za planiranje/obavljanje praţnjenja kontejnera na

terminalu

7. AGCT_UNIT_STUFF – koristi se za planiranje/obavljanje punjenja kontejnera na

terminalu

8. AGCT_EXTRA_MOVE – koristi se za razne postupke kontejnera na terminalu, poput

postupka radi postavljanja ili provjere plombe, fotografiranja kontejnera, prikljuĉivanja na

frigo ureĊaj radi provjere ispravnosti kontejnera i sl.

79

 Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, op.cit. (str. 8.)

83

8. ZAKLJUĈAK

 Razvoj tehnologije nije zaobišao niti podruĉje luĉkog poslovanja. Osim toga što su

svjetski luĉki terminali opremljeni strojevima visoke tehnologije, opremljeni su i najmodernijim

informacijskim sustavima i sustavima elektroniĉkog poslovanja. Jedan od glavnih razloga za

uvoĊenje elektroniĉkog poslovanja u luĉke terminale jest koordinacija rada svih luĉkih subjekata.

Stoga se, kao jedan od najvaţnijih zadataka informacijsko - komunikacijskih sustava na

kontejnerskim terminalima, istiĉe planiranje prekrcajnih aktivnosti.

 Napredak informacijsko – komunikacijskih tehnologija rezultirao je razvojem specifiĉnih

raĉunalnih metoda. Razliĉiti sustavi identifikacije i praćenja kontejnera olakšavaju utvrĊivanje

sadrţaja kontejnera te praćenje kontejnera unutar, ali i izvan luĉkog podruĉja.

 Isto tako, nezaustavljivi tehniĉko - tehnološki razvoj utjecao je na povećanje luĉkih

kapaciteta i uvoĊenje novih promjena na kontejnerskim terminalima. Jedna od vaţnijih promjena

je svakako uvoĊenje ITS sustava. ITS je upravljaĉka i informacijsko - komunikacijska

nadogradnja klasiĉnog prometnog i transportno-logistiĉkog sustava s bitnom poboljšanjima na

mreţne operatere, davatelje usluga, korisnike, te svakako društvo u cjelini. Operaterima

kontejnerskih terminala na raspolaganju su razliĉiti informacijsko-komunikacijski sustavi kojima

se mogu detaljno isplanirati sve aktivnosti i osigurati pravilan rad cijelog kontejnerskog

terminala, koji će se tada povoljno reflektirati na cijelu luĉku zajednicui omogućiti pruţanje

kvalitetne usluge koja vodi zadovoljenju potreba krajnjeg korisnika. UvoĊenje ITS sustava na

kontejnerskim terminalima dovelo je do pojednostavljenja aktivnosti i smanjenja udjela ljudskih

resursa u radu kontejnerskih terminala.

Znaĉajan i kontinuiran napredak informacijsko-komunikacijskih tehnologija omogućuje

planiranje i izgradnju kontejnerskih terminala, planiranje potrebnih prekrcajnih sredstava,

planiranje optimalne veliĉine manipulativnih površina ĉime se sprjeĉavaju neprofitna ulaganja.

 Iako su troškovi uvoĊenja ovih tehnologija na kontejnerskim terminalima veliki, potrebno

je osigurati sredstva jer jedino na taj naĉin kontejnerski terminali svoje usluge mogu pruţati

uĉinkovito i time u potpunosti zadovoljiti potrebe korisnika.

84

 Na kontejnerskom terminalu Brajdica uveden je terminalni informacijski sustav NAVIS

koji omogućuje potpunu informacijsku potporu svim dijelovima operativnog rada na

kontejnerskom terminalu. UvoĊenjem Navis sustava, Jadranska vrata i rijeĉka luka svrstavaju se

meĊu najmodernije kontejnerske terminale i luke na svijetu koje koriste vrhunske informatiĉke

tehnologije, a to će sve povećati kvalitetu usluga i operativnu efikasnost te smanjiti troškove za

kontejnerske brodove koji uplovljavaju u rijeĉku luku.

 Osim Navisa na kontejnerskom Terminalu Brajdica uveden je i SAP sustav koji

omogućuje praćenje i kontrolu podataka o rezultatima poslovanja tvrtke u poslovnom okruţenju

te potpuno integriran s transakcijama i operacijama tvrtke. Osigurava pristup potrebnim

informacijama u stvarnom vremenu te unaprjeĊuje uĉinkovitost financijske sluţbe tvrtke.

Najnovije priznanje koje su dobila Jadranska vrata d.d. je za projekt AGCT Navis – ZPMC

PDS/RTLS TOS interface što predstavlja informatiĉko suĉelje koje povezuje nove mostne

dizalice na skladišnom prostoru terminal i informatiĉki sustav Navis TOS kojime se upravlja

terminalom. Ta tehnologija pruţa niz pogodnosti u poslovanju kao što su: povećana

produktivnost dizalica, poboljšana pouzdanost i toĉnost inventara, smanjena razlika u zalihama,

povećanje zadovoljstva operatera radnim okruţenjem, sigurnije radno okruţenje te manji

operativni troškovi i veća uĉinkovitost kontejnerskog terminala.

 Na samome kraju objašnjeno je koje su operativne procedure na kontejnerskom terminalu

Brajdica te pravilno korištenje AGCT programa. Kod operativnih procedura dan je uvid u to koji

se operativni procesi primjenjuju kako bi se klijentu pruţila najbolja usluga na što efikasniji i

optimalniji naĉin. Nadalje, kod korištenja AGCT programa potrebno je prvo prijaviti se na

aplikaciju sa svojim korisniĉkim imenom i lozinkom. Nakon prijave, izraĊuje se novi nalog u koji

se unose potrebni podaci. U detaljnom prikazu naloga moţemo vidjeti status naloga koji moţe

biti: created (nalog je kreiran i moţe se mijenjati i brisati), used (nalog je upotrebljen i ne moţe

se ni mijenjati ni brisati) i expired (nalog je istekao i ne moţe se ni mijenjati ni brisati). Moguće

je provesti i pretraţivanje naloga po broju kontejnera, datumu naloga ili referentnom broju

špeditera. Na kraju dolazi izrada naloga za servisne poslove za ĉije izvršenje špediter daje

zahtjev.

85

 Zahvaljujući novim programima koji su uvedeni na terminal uvelike se smanjila potreba

za radnom snagom koju su zamjenili kompjuteri i moderna tehnologija. UvoĊenjem navedenih

tehnologija kontejnerski terminal Brajdica prati najnovije europske i svjetske trendove u

moderniziranju terminala.

86

LITERATURA

KNJIGE

1. Bonaca, J., Ĉernjul, R., Vaclavek, S.: Sustavi za upravljanje kontejnerskim

terminalima podrţani GNSS-om i GIS-om, Ekscentar, 2013.

2. Ĉerić, V., Varga, M.: Informacijska tehnologija u poslovanju, Element, Zagreb, 2004.

3. Dundović, Ĉ.: Luĉki terminali; Svuĉilište u Rijeci, Pomorski fakultet u Rijeci,

Rijeka, 2002.

4. Fertalj, K., Mornar, V., Kovaĉ, D., HaĊina, N.; Pale, P., Ţitnik, B. Komparativna analiza

programske potpore informacijskim sustavima u Hrvatskoj, Projekt primjene IT proveden

uz potporu Ministarstva znanosti i tehnologije, Fakultet elektrotehnike i raĉunarstva,

Sveuĉilište u Zagrebu, Zagreb, 2002.

5. Garaĉa, Ţ: Poslovni informacijski sustavi, Skroza, Split, 2008.

6. Jolić, N., Luke i ITS, Zagreb, Sveuĉilište u Zagrebu, Fakultet prometnih znanosti, 2008

7. Panian Ţ., Ćurko, K., Bosilj-Vukšić, V., Ĉerić, V., Pejić-Bach, M., Poţgaj, Ţ., Strugar, I.,

Spremić, M., Varga, M.:Poslovni informacijski sustavi, Element, Zagreb, 2010.

8. Sekso, M.: Prodaja i distribucija, Veleuĉilište Marko Marulić, Knin, 2010.

9. Srića, V., Informatika 3 – Informacijski sustavi, Školska knjiga, Zagreb, 2003.

10. Vlahović, N., Luić, Lj., Jaković, B., Zoraja, J., Gašpar, I., Milanović, Lj., Poslovni

informacijski sustavi: priruĉnik, Sveuĉilište u Zagrebu, Ekonomski fakultet, Zagreb,

2010.

11. Wicker, S. B.: Fundamentals of codes, graphs, and iterative decoding (electronic resource), Kluwer

Academic Publishers, Boston, 2003.

http://searchworks.stanford.edu/?q=%22Wicker%2C+Stephen+B.%22&search_field=search_author

87

ĈLANCI

12. Bevanda, V., Sinković, G.: Standardi za informacijsko-komunikacijsku tehnologiju (ICT),

Informatologija, 2007. (str. 295.-300.)

13. Dundović, Ĉ., Kolanović, I., Poletan J., T.: Implementacija informacijsko-

komunikacijskih tehnologija u lukama, Pomorstvo, 2005. (str. 118.-125.)

14. Hlaĉa, B., Tijan, E., Agatić, E.: Evolucija informacijsko-komunikacijskih tehnologija na

kontejnerskim terminalima;Pomorstvo, 24/1, 2010. (str. 31.-32.)

15. Poletan Jugović, T., Perić Hadţić, A., Ogrizović, D.: Importance and Effects of the

Electronic Documents Implementation in the Service of Logistics-forwarder Operator,

Pomorstvo, god.23., 2009. (str. 234.)

16. Poletan Jugović, T., Perić Hadţić, A., Ogrizović, D.: Importance and Effects of the

Electronic Documents Implementation in the Service of Logistics-forwarder Operator,

Pomorstvo, god.23., 2009. (str.

17. Tijan, E., Agatić, A., Hlaĉa, B.: Ict evolution in conteiner terminals, Scientific Journal of

Maritime Research, Vol.24 No.1, lipanj 2010. (str. 27.-40.)

18. Tijan, E., Kos, S., Ogrizović, D.. Disaster Recovery and Business Continuity in

PortCommunity Systems, Pomorstvo, god.23., br.1., 2009. (str. 244.)

INTERNET IZVORI

19. www.ss-strukovna-vvlatkovica-zd.skole.hr/upload/ss...zd/.../inf.doc (11.06.2014)

20. http//:www.carnet.hr (09.06.2014.)

21. http://www.portauthority.hr/razvojni_projekti/rijeka_gateway_projekt/kontejnerski_termi

nal_brajdica (05.09.2014.)

22. www.sap.hr/ (05.09.2014.)

23. www.sap.com/ (05.09.2014.)

24. http://navis.com/solutions/ (05.09.2014.)

http://www.ss-strukovna-vvlatkovica-zd.skole.hr/upload/ss...zd/.../inf.doc

88

OSTALI IZVORI

25. Adriatic Gate Container Terminal, Operativne procedure za klijente, Rijeka 2013.

26. Adriatic Gate Container Terminal, Uputstvo za korištenje programa AGCT, Rijeka, 2013.

27. Ĉušić, A.: Magistarski rad: «Strategija uspješnog uvoĊenja sustava za planiranje resursa

poduzeća» , 2005.

28. Ćurko, K., Varga, M., Ekonomski fakultet, Zagreb, Hegedues, M., INFORART, Zagreb

(prezentacija u Power Pointu)

29. Siemens prezentacija : UvoĊenje SAP sustava u Vetropack Straţu, 2001.

89

POPIS SLIKA

Slika 1: Dijelovi i podsustavi informacijskog sustava ... 11

Slika 2: Dijelovi informacijskog sustava – sustav za potporu odluĉivanju 13

Slika 3: Port community system ... 27

Slika 4: Arhitektura Port Community ICT sustava ... 28

Slika 5. Dijelovi PKI sustava .. 31

Slika 6: Model SAP sustava .. 47

Slika 7: Forma najave brodova ... 53

Slika 8 : Izjava da je brod siguran za rad .. 57

Slika 9: CIR – o oštećenju kontejnera .. 58

Slika 10: Forma informacija o brodu .. 59

Slika 11: Posvjedoĉenje o oštećenju (CIR) ... 61

Slika 12: Potvrda o iskladištenju ... 63

Slika 13: Nalog za uskladištenje ... 64

Slika 14 : Nalog za dodatne usluge ... 70

Slika 15 : Pravila kretanja po terminalu .. 73

Slika 16: Prijava na aplikaciju... 74

Slika 17: Izrada novoga naloga ... 75

Slika 18: Novi nalog ... 76

Slika 19: Detaljan prikaz podataka o nalogu... 77

Slika 20 : Detalji naloga .. 77

Slika 21: Promjena podataka u nalogu ... 78

Slika 22: Brisanje naloga .. 78

90

Slika 23: Pretraţivanje naloga ... 79

Slika 24 : Promjena lozinke .. 80

Slika 25: Izrada novoga naloga za servisne poslove ... 81

Slika 26: Unos podataka ... 81

POPIS GRAFIKONA

Grafikon 1:Broj organizacija koje su primjenile ISO Certifikat 27001:2005…………………...31

