

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ЭКОНОМИКИ, СТАТИСТИКИ И ИНФОРМАТИКИ

М.С. Гаспарян, Г.Н. Лихачева, Е.Ю. Хрусталеv, В.П. Божко

**Применение информационных технологий в
экономике и управлении**

Учебно-методическое пособие

Москва 2002

Оглавление

Оглавление	4
Введение	5
1. Методические рекомендации по выполнению заданий	5
1.1. Общая характеристика работы.....	5
1.2. Структура и содержание отчёта	5
1.3. Правила оформления отчета.....	5
2. Задания по применению информационных технологий для обработки данных в экономических расчётах	5
2.1. Задания по использованию стандартных функций в экономических расчётах.....	5
2.2. Задания по использованию процедур сортировки и фильтрации.....	5
данных при обработке экономической информации.....	5
2.3. Задание по использованию элементов построения и редактирования графических объектов при обработке экономической информации.....	5
2.4. Контрольная работа по использованию финансовых функций MS Excel в экономических расчётах.....	5
3. Задания по применению информационных технологий в менеджменте	5
3.1. Задание для решения задачи анализа финансовых.....	5
потоков многоуровневой организации	5
3.2. Задание для решения задачи стратегического планирования.....	5
4. Задания по использованию графического процессора для оформления экономических задач	5
5. Задания по гипертекстовой технологии	5
Варианты заданий	5
6. Задания по поиску в Интернете	5
7. Задание по созданию гипертекстового отчета	5

Введение

Настоящее учебно-методическое пособие предназначено для студентов всех видов обучения, изучающих новейшие информационные технологии (ИТ).

Задания в пособии построены так, чтобы студент освоил назначение и возможности отдельных ИТ и научился применять их для решения задач предметной области, а также получил навыки применения ИТ.

1. Методические рекомендации по выполнению заданий

1.1. Общая характеристика работы

В процессе выполнения работы студент осваивает как отдельные элементы, так и интегрированные ИТ. Для этого он выполняет следующие шаги:

- изучает экономическую сущность задачи;
- решает задачу с использованием офисных средств автоматизации, таких как электронная таблица, текстовый и графический процессоры;
- разрабатывает меню, схему работы системы, схему данных, схему взаимодействия программ для своей задачи средствами графического процессора;
- разрабатывает краткий отчёт о проделанной работе посредством текстового процессора или средства презентационной графики;
- посредством технологии OLE включает в отчёт таблицы, графики, схемы, разработанные в среде других приложений;
- используя Web-технологии, включает в отчёт ссылки на внешние источники (Web-страницы, адреса электронной почты, другие файлы с необходимой информацией);
- оформляет отчёт с использованием ГОСТ [3].

1.2. Структура и содержание отчёта

Отчет состоит из следующих разделов:

Введение

Во введении указываются цели работы и используемые ИТ.

1. Постановка задачи

Формулируется постановка задачи своего варианта задания, где даются виды входного и выходного документов, формулы расчёта показателей выходного документа.

Приводятся: результаты вычислений, меню, схема данных, схема работы системы, схема взаимодействия программ. Графический материал при этом оформляется в соответствии с ГОСТ [3].

Меню

Меню действий составляется по разным критериям в зависимости от сложности решаемой задачи и поставленных целей.

Любая задача содержит входные и выходные документы, возможно справочники и действия над ними. Для сложных задач может потребоваться выделение подсистем и классов входных и выходных документов. Обычно достаточно указать в главном меню входные документы, выходные документы, справочники, если есть, а также действия (например, вычисления, сортировка, фильтрация, консолидация и др.).

Пример меню приведён на рис. 1.1. Для упрощения описания и составления других схем каждому пункту меню может быть присвоен идентификатор.

Подменю А содержит названия разнотипных документов (не путать со списком полей в документе). Аналогично составляются подменю В и D. Если в задаче отсутствуют справочники, то можно опустить пункт меню В.

Меню С содержит список всех действий, которые выполняются над входными данными с целью получения выходных ведомостей.

Подменю А1, В1 и D1 содержат список действий с файлами соответствующих документов.

По принципу умолчания над документами, перечисленными в меню А и В, выполняются действия «Создание» (ввод и запись в базу) и «Просмотр». Если действие «Корректировка» не требуется, то по умолчанию подменю А1 и В1 можно опустить.

Если в задаче отсутствуют справочники, то можно опустить пункт меню В.

Рис. 1.1. Пример меню программного комплекса

Подменю для пункта меню D1 тоже можно опустить, т.к. действия, перечисленные в нём, предполагаются по умолчанию.

Схема работы системы

Схема работы системы представляет технологический процесс решения задачи и состоит из трех этапов: домашнего, машинного и послемашинного. Каждый этап содержит последовательность операций, выполняемых над данными, с момента их возникновения до передачи результатов заказчику. Операции на схеме показываются вертикально. Слева от операции размещаются обозначения носителей входных данных для этой операции, справа - выходных. Домашний этап на схеме, как правило, показывается выше, левее машинного, а послемашинный - соответственно, ниже, правее. Пример фрагмента схемы работы системы для обработки трех документов в соответствии с меню, представленным на рис. 1.1, приведен на рис.1.2.

На рис. 1.2 ветки В, С и D изображаются аналогично ветке А, а ветки В1, В2 и В3 – аналогично ветке А1.

Ветка АВ11 для создания базы на входе будет содержать Док1 на бумажном носителе, на выходе – файл Док1 на диске. Для ветки АВ12 на входе соответственно будут файл Док1 и корректура Коррдок1 на бумажном носителе, на выходе - файл Док1. Для ветки АВ13 на входе будет файл Док1, на выходе – экранная форма файла Док1 для просмотра.

Предполагается, что справочники созданы ранее, для ввода и корректировки используются разные программы.

Просмотр файлов Док2, Док3, Спр1, Спр2, Спр3, Вед1, Вед2, Вед3 изображается аналогично ветке АВ13.

Печать Вед2 и Вед3 изображается на схеме аналогично ветке D11. На выходе будут указанные ведомости. Программы печати - разные.

Рис.1.2. Схема работы системы

Рис.1.2. Продолжение

Рис.1.2. Продолжение

Рис.1.2. Продолжение

Схема данных

Схема данных отображает путь данных при решении задачи, определяет этапы обработки, применяемые носители данных. Пример схемы данных для обработки трех документов приведен на рис.1.3. На схеме указываются и те действия, которые по умолчанию не были изображены на рис. 1.2.

Рис. 1.3. Схема данных

Заметим, что на всех схемах имена действий и файлов – одинаковые.

Схема взаимодействия программ

Меню отражает все действия для решения задачи, но не указывает пути их взаимосвязи.

Поэтому составляется схема взаимодействия программ, отображающая путь активации программ и взаимодействий с соответствующими данными. Каждая программа в схеме взаимодействия программ показывается только один раз. Пример схемы приведен на рис. 1.4.

Рис.1.4. Фрагмент схемы взаимодействия программ

Список литературы

В данном разделе приводится список литературы, используемой для выполнения и оформления своего варианта задания. Список литературы оформляется в соответствии с ГОСТом.

Приложения

Для того чтобы отчёт по выполнению варианта задания не был перегружен большим количеством иллюстративного материала, часть этого материала может быть вынесена за рамки основного текста отчёта и размещена в виде приложений.

При этом, если приложение в отчёте одно единственное, то оно не нумеруется. В противном случае, нумерация приложений выполняется в порядке ссылок на них, например, «Схема данных представлена в приложении 1».

1.3. Правила оформления отчета

По ходу описания делаются ссылки на рисунки, таблицы, приложения, литературу, формулы. Нумерация может быть сквозной или по главам.

Нумерация рисунков: Рис. X.Y, где:

X - номер главы;

Y - порядковый номер рисунка в этой главе.

Например, схема меню приведена на рис.2.1 (2-я глава, 1-й рисунок).

Номер рисунка и название размещаются под рисунком. В названии рисунка в конце предложения точка не ставится.

Если рисунок размещается на нескольких страницах, то название и номер указываются на первой странице, на следующей странице пишется номер рисунка и (или) название рисунка или слово "Продолжение".

Нумерация таблиц выполняется аналогично нумерации рисунков. При ссылке на таблицу пишут "табл. X.Y". На самой таблице пишут "Таблица X.Y"

Пример. Структура входного документа приводится в табл.9.1.

Таблица 9.1

Структура входного документа

Применение информационных технологий в экономике и управлении

Так как по тексту есть ссылки на рисунки и таблицы, их можно размещать в любом удобном месте. Например, на следующей странице.

Нумерация приложений выполняется в порядке ссылок на них. Литература размещается в алфавитном порядке.

В заголовках в конце предложения точка не ставится.

Список литературы оформляется по ГОСТ.

В содержании указываются все пункты Вашего текста. Пункты "Введение", "Литература" и "Приложения" не нумеруются.

Пример содержания:

Введение _____	2
1. Постановка задачи _____	3
2. Решение задачи _____	5
Литература _____	15
Приложение _____	16

2. Задания по применению информационных технологий для обработки данных в экономических расчётах

2.1. Задания по использованию стандартных функций в экономических расчётах

1. С использованием MS Excel построить табл. 2.1 и заполнить её собственными исходными данными. Сохранить полученную таблицу на отдельном листе.

2. Рассчитать итоговые значения строк и граф таблицы с использованием функции СУММ.

3. Рассчитать средние значения платежей за месяц с использованием функции СРЗНАЧ.

4. Отредактировать таблицу таким образом, чтобы она имела удобочитаемый вид.

Ежемесячные платежи клиентов банка за предоставленные кредиты

Месяц	Кли-ент 1	Кли-ент 2	Кли-ент 3	Кли-ент 4	Кли-ент 5	Кли-ент 6	Кли-ент 7	Кли-ент 8	Кли-ент 9	Кли-ент 10	Итого	Среднее значение платежа
Январь												
Февраль												
Март												
Апрель												
Май												
Июнь												
Июль												
Август												
Сентябрь												
Октябрь												
Ноябрь												
Декабрь												
ИТОГО												

2.2. Задания по использованию процедур сортировки и фильтрации данных при обработке экономической информации

1. Отсортировать данные табл. 2.1 по убыванию значений платежей клиента N (табл.2.2), используя команду «Сортировка» из пункта меню «Данные». Номер N соответствует последней цифре номера зачётной книжки студента (табл.2.4)..
2. Отфильтровать данные табл. 2.2 по собственным критериям, используя команду «Фильтр» из пункта меню «Данные» (табл.2.3)..

Таблица 2.4

Значения номеров клиентов по вариантам

№ Варианта	0	1	2	3	4	5	6	7	8	9
Номер клиента (N)	1	2	3	4	5	6	7	8	9	10

Применение информационных технологий в экономике и управлении
2.3. Задание по использованию элементов построения и редактирования
графических объектов при обработке экономической информации

1.С использованием команды «Диаграмма» пункта меню «Вставка» MS Excel для табл. 2.2 построить график зависимости значений платежей клиента от периодов времени (месяцев).

2.. Отформатировать полученный график таким образом, чтобы он принял удобочитаемый вид со смысловым заголовком графика, заголовками осей, подписями значений, названиями (а не номерами!) месяцев, то есть с полной легендой .

3.Выполнить действия, аналогичные п.п. 1 – 2 настоящего задания, для построения гистограммы и круговой диаграммы.

2.4. Контрольная работа по использованию финансовых функций MS
Excel в экономических расчётах

Решить задачи (с 1 по 5), используя финансовые функции MS Excel. Исходные данные необходимо выбрать из табл.2.5 согласно своему варианту задания. Номер выбираемого варианта соответствует последней цифре номера зачётной книжки. Решения задач необходимо оформить в виде таблицы, содержащей исходные данные и результаты. Табличная форма решения задач позволит в качестве аргументов финансовых функций использовать не абсолютные значения, а *ссылки* на соответствующие ячейки. Рекомендуемая форма занесения исходных данных и результатов при решении задач 1-5 представлена в табл. 2.6.

Таблица 2.5

	Задача 1			Задача 2			Задача 3			Задача 4				Задача 5			
№ вар	V1	N1	D1	B2	N2	D2	V3	N3	B3	V4	B4	N4	D4	V5	B5	S5	D5
0	21	9	35	32	8	40	20	7	38	23	30	10	88	20	50	3	30
1	20	9	29	40	8	28	21	7	39	22	31	11	95	19	50	3	40
2	22	8	34	43	7	30	18	6	30	21	31	9	70	17	50	3	35
3	19	9	40	39	8	41	19	6	32	25	33	9	68	19	50	3	40
4	17	11	45	38	9	60	22	6	37	26	34	11	65	21	55	3	45
5	23	10	70	36	9	55	23	6	41	20	29	8	55	22	60	3	50
6	24	9	55	28	8	48	17	7	28	24	32	9	59	18	48	3	50
7	18	10	78	30	9	50	24	8	42	30	50	9	50	23	45	3	50
8	25	8	29	41	9	35	16	9	31	18	30	10	71	16	45	3	45
9	26	8	49	29	9	37	15	8	27	27	45	10	49	19	45	3	55

	БЗ		ПЗ		ППЛАТ	КПЕР		НОРМА	
	1 вар.	2 вар.	1 вар.	2 вар.		1 вар.	2 вар.	1 вар.	2 вар.
Сумма первоначального вклада									
Дата первоначального вклада									
Дата возврата вклада									
Процентная ставка (% годовых)									
Кол – во периодов									
Сумма ежемесячного дополнительного вложения		X		X			X		X
Накопленная сумма									

Задача 1. 15 апреля 1999г. в банк было вложено $V1$ тыс. руб. Сколько денежных средств будет на счёте 01.08.2002г., если ставка банковского процента не меняется за всё время хранения вклада и составляет $N1$ % годовых, а в начале каждого месяца дополнительно вкладывается по $D1$ руб. Начисленные проценты присоединяются к остатку вклада ежемесячно. Решить задачу с использованием финансовой функции **БЗ**.

Ответ оформить в табл.2.6 с указанием исходных данных.

Решить аналогичную задачу во втором варианте - без ежемесячного дополнительного вложения денежных средств.

Задача 2. Сколько денег необходимо вложить в банк 1 апреля 2000г., если к 1 февраля 2004 года мы хотим получить $B2$ тыс. руб. В начале каждого месяца дополнительно вкладывается $D2$ руб. Ставка банковского процента $N2$ % годовых и не меняется за всё время хранения денег. Начисленные проценты присоединяются к остатку вклада ежемесячно. Решить задачу с использованием финансовой функции **ПЗ**.

Ответ оформить в табл.2.6с указанием исходных данных.

Решить аналогичную задачу во втором варианте - без ежемесячного дополнительного вложения денежных средств.

Задача 3. 16 апреля 2000г. в банк было вложено $V3$ тыс. руб. Какую сумму денег необходимо вносить дополнительно в начале каждого месяца, если к 01.02.2003 г. необходимо иметь на счёте $B3$ тыс. руб. Ставка банковского процента не меняется за всё время хранения вклада

Применение информационных технологий в экономике и управлении
и составляет $N3$ % годовых. Начисленные проценты присоединяются к остатку вклада ежемесячно.

Решить задачу с использованием финансовой функции **ПЛАТ**.

Ответ оформить в табл.2.6 с указанием исходных данных.

Задача 4. В апреле 2000г. в банк было вложено $V4$ тыс. руб. Через сколько месяцев на счёте накопится $B4$ тыс. руб., если в начале каждого месяца дополнительно вкладывать по $D4$ руб. Ставка банковского процента не меняется за всё время хранения вклада и составляет $N4$ % годовых. Начисленные проценты присоединяются к остатку вклада ежемесячно. Решить задачу с использованием финансовой функции **КПЕР**.

Ответ оформить в табл.2.6 с указанием исходных данных.

Решить аналогичную задачу во втором варианте - без ежемесячного дополнительного вложения денежных средств.

Задача 5. Под какой процент (годовых) необходимо вложить в банк $V5$ тыс. руб. чтобы, ежемесячно вкладывая $D5$ руб., через $S5$ лет получить $B5$ тыс. руб. Ставка банковского процента не меняется за всё время хранения вклада. Начисленные проценты присоединяются к остатку вклада ежемесячно. Решить задачу с использованием финансовой функции **НОРМА**.

Ответ оформить в табл.2.6 с указанием исходных данных.

Решить аналогичную задачу во втором варианте - без ежемесячного дополнительного вложения денежных средств.

3. Задания по применению информационных технологий в менеджменте

3.1. Задание для решения задачи анализа финансовых потоков многоуровневой организации

Предприятие состоит из трёх крупных подразделений. Руководители финансовых отделов этих подразделений составили финансовые планы (бюджеты) на период с 01.01.00 по 31.12.00 и направили эти планы руководству предприятия для анализа и выработки согласованной финансовой политики. На первом этапе руководство приняло решение провести анализ финансовых потоков. Экономическая сущность и подробный алгоритм решения данной задачи изложены в работе [2]. Средства (в млн. руб.) на 01.01.00 и ожидаемые ежемесячные поступления и платежи для каждого подразделения представлены в табл. 3.1.

Применение информационных технологий в экономике и управлении

Исходные данные по средствам на начало периода для каждого подразделения необходимо выбрать из табл. 3.2 согласно своему варианту задания. Номер выбираемого варианта соответствует последней цифре номера зачётной книжки.

Таблица 3.1

Исходные данные по подразделениям

месяц	Подразделение 1		Подразделение 2		Подразделение 3	
	Ср-ва на нач. пер.: S1		Ср-ва на нач. пер.: S2		Ср-ва на нач. пер.: S3	
	Поступл. (млн. руб.)	Платежи (млн. руб.)	Поступл. (млн. руб.)	Платежи (млн. руб.)	Поступл. (млн. руб.)	Платежи (млн. руб.)
Январь	100	80	50	35	80	65
Февраль	75	120	30	40	70	65
Март	50	120	15	50	50	145
Апрель	70	50	30	30	60	20
Май	85	80	45	30	70	35
Июнь	60	40	20	20	50	20
Июль	120	45	50	25	35	20
Август	110	35	50	15	90	25
Сентябрь	90	150	50	110	60	80
Октябрь	150	160	70	90	125	130
Ноябрь	55	35	40	20	35	25
Декабрь	45	20	20	10	30	15

Таблица 3.2

Исходные данные по денежным средствам на начало периода

Вар-т:	0	1	2	3	4	5	6	7	8	9
S1 (млн. руб.):	25	20	10	35	20	15	15	15	20	15
S2 (млн. руб.):	10	10	10	15	35	15	20	15	10	20
S3 (млн. руб.):	15	35	10	5	10	20	20	15	15	15

На основе приведённых данных требуется:

1. Для каждого подразделения дать прогноз наличия и движения денежных средств по периодам (месяцам). С этой целью требуется:

Применение информационных технологий в экономике и управлении

1.1. Для каждого подразделения внести исходные данные в таблицы специальной структуры (Табл. 3.3.).

1.2. Произвести расчёт изменений («сальдо») по рассматриваемым периодам: Строка3=Строка1 – Строка2.

1.3. Произвести расчёт наличия денежных средств (строка4) по периодам (месяцам) согласно следующему алгоритму:

- для первого периода (января): значение строки 4 = наличие денежных средств на начало периода + текущее значение строки 3 («сальдо» за январь);
- для всех последующих периодов: текущее значение строки 4 = предыдущее значение строки 4 + текущее значение строки 3.

Таблица 3.3

Прогноз наличия и движения денежных средств для подразделения __

Денежные средства на начало периода		S ...					
№ п/п	Наименование показателя	Периоды времени					
		январь	февраль	март	...	декабрь	
1	Поступления						
2	Платежи						
3	Сальдо						
4	Наличие денежных средств						

1.4. Оформить результаты расчётов по пунктам 1.1 - 1.3 в виде таблиц, по структуре аналогичных табл. 3.3.

2. Используя команду «Консолидация» из меню «Данные» в MS Excel построить консолидированный финансовый план в целом по предприятию. Для этого просуммировать по трём подразделениям:

- данные по денежным средствам на начало периода;
- данные по поступлениям для каждого периода времени (месяца);
- данные по платежам для каждого периода времени (месяца).

Результат консолидации с рассчитанными показателями «сальдо» и «наличие денежных средств» оформить в виде таблицы, по структуре аналогичной табл. 3.3., расположив её на отдельном листе.

3. На основе консолидированного плана построить график зависимости значений показателя «наличие денежных средств» (строка4) от периодов времени (месяцев).

4. Провести анализ консолидированного плана по критерию его финансовой реализуемости. Признаком финансовой реализуемости плана является отсутствие отрицательных чисел для всех периодов в четвёртой строке табл. 3.3.

5. В случае финансовой не реализуемости консолидированного плана определить сроки и объёмы необходимых заёмных средств. Модифицировать консолидированную таблицу финансового плана (построить на отдельном листе табл.3.5), введя новые строки, такие как «поступления кредитов», «платежи по возврату кредита», «выплата процентов за кредит». Расчёты произвести исходя из следующих условий:

- кредит берётся только сроком на 3 или на 6 месяцев;
- возврат суммы кредита производится ежемесячно равными долями, начиная с месяца, следующего за месяцем, в котором кредит был взят;
- выплата процентов производится ежемесячно с суммы непогашенного долга по состоянию на предыдущий месяц из расчёта Q1 процентов годовых (на 3 месяца) либо Q2 процентов годовых (на 6 месяцев).

Исходные данные по процентам (годовых), под которые может быть взят кредит, необходимо выбрать из табл. 3.4 согласно своему варианту задания. Номер выбираемого варианта соответствует последней цифре номера зачётной книжки.

Таблица 3.4

Исходные данные по Q1 и Q2										
Вариант:	0	1	2	3	4	5	6	7	8	9
Q1 (% годовых):	42	36	42	45	36	45	42	42	36	45
Q2 (% годовых):	72	60	75	75	66	72	66	60	72	66

Результаты расчётов оформить в виде табл.3.5 и графика зависимости наличия денежных средств от периодов времени.

6. Оценить целесообразность взятия заёмных средств исходя из двух критериев:

а) прирост наличия (разность между наличием денежных средств в конце и в начале планового периода) до и после взятия заёмных средств. Отрицательные числа в строке 4(наличие денежных средств) означают, что условия кредита не удовлетворяют критерию финансовой реализуемости плана. Можно пересчитать взятие кредита под другой процент. Расчёты проводятся аналогично в табл.3.5;

б) устранение дефицитов наличия денежных средств по периодам до и после взятия заёмных средств.

Результаты оценки (выводы) в виде текста изложить в любом текстовом редакторе или в среде MS Excel.

7. Сделать окончательный вывод, содержащий экономически обоснованное решение (например, о привлечении под определённый процент на определённое время заёмных средств, либо констатация финансовой не реализуемости представленного плана). Вывод представить в виде текста в любом текстовом редакторе либо в MS Excel.

Методические указания по заполнению табл.3.5

По табл.3.3 определяем первый период, в котором показатель «наличие денежных средств» отрицательный. Обозначим этот период i . Этот показатель определяет потребность в заёмных средствах K . В табл.3.5. рассмотрен вариант взятия кредита под процент $Q1$ годовых на три месяца с возвратом суммы кредита равными долями, начиная со следующего месяца $i+1$, и ежемесячной выплатой процентов с суммы непогашенного долга по состоянию на следующий месяц. Данные периодов до i месяца и после $i+3$ копируются из табл.3.3. Наличные денежные средства (табл.3.5) в столбце $i+4$ пересчитываются.

Таблица3.5

Денежные средства на начало периода		S ...	Периоды времени			
№ п/п	Наименование показателя	...i	i+1	i+2	i+3...	декабрь
		1	Поступления (ПО)	ПО _i	ПО _{i+1}	ПО _{i+2}
1.1	Поступления кредита (К)	К				
2	Платежи (ПЛ)	ПЛ _i	ПЛ _{i+1}	ПЛ _{i+2}	ПЛ _{i+3}	ПЛ
2.1	Платежи по возврату кредита (ПК)		К/3	К/3	К-2*К/3	
2.2	Выплата процентов за кредит (ПР)		Q1/12*К/100	Q1/12*(К-ПК _{i+1})/100	Q1/12*(ПК _{i+3} -100)/100	
3	Сальдо (С)	ПО _i +К-ПЛ _i	ПО _{i+1} -ПЛ _{i+1} -ПК _{i+1}	ПО _{i+2} -ПЛ _{i+2} -ПК _{i+2}	ПО _{i+3} -ПЛ _{i+3} -ПК _{i+3}	С

Применение информационных технологий в экономике и управлении

			ПРi+1	ПРi+2	ПРi+3	
4	Наличие денежных средств (Н)	0	Нi+Сi+1	Нi+1+ Сi+2	Нi+2+ Сi+3	Н
5	Потребность в заемных средствах (К)	К				

3.2. Задание для решения задачи стратегического планирования

Дано

Предприятие состоит из трёх крупных подразделений: «Москва», «Тула» и «Серпухов». Руководители каждого подразделения направили руководству перечни проектов для анализа и выработки единой согласованной стратегии развития предприятия. Экономическая сущность и подробный алгоритм решения данной задачи изложены в работах [2, 10].

Каждый проект связан с выпуском одного вида продукта. Для каждого вида продукта специалисты подразделений произвели расчёт максимально возможных объёмов выпуска, затрат и рыночной стоимости в расчёте на единицу продукта. Объём выпуска каждого продукта пропорционален уровню выделяемого на него ресурса.

Исходные данные по проектам (видам продуктов) для подразделения «Москва» представлены в табл. 3.6, для подразделения «Тула» - в табл. 3.7 и для подразделения «Серпухов» - в табл. 3.8. Номер выбираемого варианта задания соответствует номеру в журнале учёта.

У предприятия имеются собственные средства в размере R_0 млн. руб. Значения собственных средств (R_0) по вариантам представлены в табл. 3.9.

Таблица 3.6

Наименование проекта (вид выпускаемого продукта)	Максимальный объём выпуска продукта (шт.)	Затраты на единицу выпускаемого продукта (тыс. руб.)	Рыночная цена за единицу продукта (тыс. руб.)
НП	МО	ЗЕ	Ц
М1	300	2,5	4,0
М2	400	1,0	1,5
М3	250	0,5	2,0

М4	700	0,4	1,3
----	-----	-----	-----

Таблица 3.7

Исходные данные по подразделению «Тула»

Наименование проекта (вид выпускаемого продукта)	Максимальный объём выпуска продукта (шт.)	Затраты на единицу выпускаемого продукта (тыс. руб.)	Рыночная цена за единицу продукта (тыс. руб.)
НП	МО	3Е	Ц
T1	150	0,4	0,8
T2	200	0,6	1,8
T3	100	0,2	1,4
T4	350	2,0	2,8
T5	300	0,3	0,7

Таблица 3.8

Исходные данные по подразделению «Серпухов»

Наименование проекта (вид выпускаемого продукта)	Максимальный объём выпуска продукта (шт.)	Затраты на единицу выпускаемого продукта (тыс. руб.)	Рыночная цена за единицу продукта (тыс. руб.)
НП	МО	3Е	Ц
С1	500	1,4	2,2
С2	400	0,9	1,5
С3	250	1,7	2,9

Таблица 3.9

Собственные средства предприятия (R_0)

Применение информационных технологий в экономике и управлении

№ варианта	1	2	3	4	5	6	7	8	9	10
R₀ (млн.руб.)	1,0	1,5	2,5	2,8	3,0	3,5	3,6	3,7	3,8	3,9

Руководство предприятия может взять дополнительные (заёмные) средства с кредитным процентом **k**. Для простоты предполагается, что кредитный процент не зависит от суммы кредита и заранее рассчитан на весь срок взятия кредита. Значения кредитного процента (**k**) по вариантам представлены в табл. 3.10.

Таблица 3.10

Кредитный процент (k)		1	2	3	4	5	6	7	8	9	10
№ варианта	k (%)	47	47	46	46	45	45	44	44	43	43

У руководства предприятия есть также возможность вложить (инвестировать) часть собственных средств в какие-либо внешние проекты (ценные бумаги, на депозит и т.п.) с депозитным процентом (эффективностью вложения) **d**. Для простоты предполагается, что депозитный процент не зависит от вложенной суммы и заранее рассчитан на весь срок вложения средств. Значения депозитного процента (**d**) по вариантам представлены в табл. 3.11.

Таблица 3.11

Депозитный процент (d)		1	2	3	4	5	6	7	8	9	10
№ варианта	d (%)	45	45	45	44	44	44	43	43	42	42

Все проекты, связанные с выпуском продуктов, выполняются за плановый период.

Основная финансово – экономическая цель предприятия на плановый период сформулирована следующим образом: обеспечить прибыль в размере не менее **P** млн. руб. при

Применение информационных технологий в экономике и управлении
 достижении максимально возможной рентабельности (Θ). Значения целевой установки по прибыли
 (P) по вариантам представлены в табл. 3.12.

Таблица 3.12

Значения целевой установки по прибыли (P)

№ варианта	1	2	3	4	5	6	7	8	9	10
P (млн.руб.)	1,9	1,95	2,0	2,05	2,1	2,15	2,2	2,25	2,3	2,4

Требуется выполнить

На основе приведённых данных требуется:

1. Оценить потенциал предприятия и с этой целью:
 - 1.1. Определить, достаточен ли потенциал для достижения поставленной цели.
 - 1.2. Если потенциал достаточен, то определить объём ресурсов R , требуемый для достижения поставленной цели (без учёта возможности внешних инвестиций и взятия кредита).
2. Выбрать стратегию достижения поставленной цели. С этой целью выбрать минимальный объём ресурсов R , необходимый предприятию для достижения поставленной цели с учётом следующих вариантов:
 - взятие кредита под кредитный процент k ;
 - направление части собственных средств ($\Delta R = R_0 - R_1$) во внешние проекты с депозитным процентом d ;
 - достижение поставленной цели собственными средствами R_0 ;
 - принципиальная невозможность достижения поставленной цели (в этом случае необходимо обосновать невозможность дальнейшего выполнения варианта задания).
3. В случае принципиальной возможности достижения поставленной цели, выявленной в п.2.1., распределить ресурсы в объёме $R^* = R - \Delta R$ между подразделениями так, чтобы $R^* = R_1^* + R_2^* + R_3^*$, где ΔR – часть собственных средств, направленная во внешние проекты под депозитный

Применение информационных технологий в экономике и управлении
процент d , а R_1^*, R_2^*, R_3^* - ресурсы, выделяемые каждому из подразделений.

4. Имея в виду то условие, что объём выпуска каждого продукта пропорционален уровню выделяемого на него ресурса, принять решение о закреплении за подразделениями необходимого ассортимента и объёмов выпуска продуктов для обеспечения достижения поставленной цели.

Методические указания по решению задачи

Решение управленческих задач по принятию решения является итеративным, циклическим (повторяющимся) процессом. При анализе данных для выбора стратегии достижения поставленной цели руководитель должен:

- Выбрать цели работы предприятия и критерии их достижения
- Определить пути достижения целей с минимальным объемом ресурсов
- Определить политику основных направлений хозяйственной деятельности (кадровой, маркетинговой, финансово-экономической, производственной и др.)
- Увязать все направления деятельности в единую стратегию, обеспечивающую достижение поставленных целей.

К финансово-экономическим критериям относятся: финансовая реализуемость планов, прибыль, рентабельность, конкурентная способность, прирост собственности и др.

После выбора критериев производится определение минимального объема ресурсов и основные направления деятельности.

В решаемой задаче предлагается оценить следующие направления деятельности:

- взятие кредита под кредитный процент k ;
- направление части собственных средств во внешние проекты с депозитным процентом d ;
- достижение поставленной цели собственными средствами (R_0);
- принципиальная невозможность достижения поставленной цели (в этом случае необходимо обосновать невозможность дальнейшего выполнения варианта задания).

1. Построение зависимости ЗАТРАТЫ – ЭФФЕКТ

Применение информационных технологий в экономике и управлении

В качестве основного критерия эффективности работы предприятия выберем прибыль Р, а для оценки конкурентной способности – рентабельность Э.

Шаг 1

Для ответа на пункт 1 задания объединим проекты всех подразделений (табл.3.6 – 3.8) в единый список и для каждого проекта оценим его эффективность на единицу затрат Э (табл.3.13). Идентификаторы в формулах табл.3.13 замените адресами соответствующих полей из табл.3.6 – 3.8.

Шаг 2

Скопируем и отсортируем табл.3.13 по убыванию эффективности проекта Э и добавим приоритеты выпуска продукции ПР в соответствии с их рентабельностью (табл.3.14), где НП_i обозначает любой проект подразделений «Москвы», «Тулы», «Серпухова».

Шаг 3

Вычислим суммарные затраты и прибыль нарастающим итогом (табл.3.15). Суммарные затраты СЗ и суммарная прибыль СП рассчитываются по формулам:

$$СЗ_1 = ЗП_1, \quad СП_1 = ПП_1$$

$$СЗ_i = СЗ_{i-1} + ЗП_i, \quad СП_i = СП_{i-1} + ПП_i$$

Таблица 3.13

Данные по объединению проектов трех подразделений

Наименование проекта	Затраты на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	ЭФФЕКТИВНОСТЬ ПРОЕКТА (РЕНТАБЕЛЬНОСТЬ)
НП	ЗП	ПП	Э
М1	=МО*ЗЕ	=Ц*МО-ЗП	=ПП/ЗП
М2			
М3			
М4			
Т1			
Т2			
Т3			

Применение информационных технологий в экономике и управлении

T4			
T5			
C1			
C2			
C3			

Таблица 3.14

Данные по проектам трех подразделений в порядке убывания их эффективности

Наименование проекта	Затраты на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	ЭФФЕКТИВНОСТЬ ПРОЕКТА (РЕНТАБЕЛЬНОСТЬ)	ПРИОРИТЕТ
НП	ЗП	ПП	Э	ПР
НП1	ЗП1	ПП1	Э1	1
...
НПи	ЗПи	ППi	Эi	i
...
НПn	ЗПn	ППn	Эn	n

Таблица 3.15

Расчет суммарных затрат и суммарного эффекта по проектам трех подразделений

Наименование проекта	Затраты на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	ЭФФЕКТИВНОСТЬ ПРОЕКТА (РЕНТАБЕЛЬНОСТЬ)	Суммарные затраты (тыс. руб.)	Суммарная прибыль (тыс. руб.)
НП	ЗП	ПП	Э	СЗ	СП
НП1	ЗП1	ПП1	Э1	ЗП1	ПП1
...
НПи	ЗПи	ППi	Эi	СЗi-1+ЗПи	СПi-1+ППi
...
НПn	ЗПn	ППn	Эn	СЗn-1+ЗПn	СПn-1+ППn

Шаг 4

Построим график зависимости суммарной прибыли (графа СП табл.3.15 – ось X) от суммарных затрат (графа СЗ – ось Y). Зависимость, представленная графиком, получила название ЗАТРАТЫ – ЭФФЕКТ.

Шаг 5

Проанализируйте график. Кривая стремится к горизонтальной линии, что свидетельствует о нулевой эффективности деятельности предприятия:

- левее от точки перехода в горизонтальную линию лежат более эффективные проекты, правее – проекты, дающие малый эффект
- точка перехода указывает на минимальные ресурсы (затраты) для получения максимального результата
- если кривая не опускается вниз, то это свидетельствует о конкурентной способности предприятия
- если кривая опускается вниз, то это свидетельствует о невозможности достижения поставленной цели и следует предпринять какие-либо шаги.

Сделайте вывод и переходите к пункту 2

2.Выбор стратегии достижения целевой установки

Шаг 6

Критерием выбора, по которому производится оценка потенциала, будем считать прибыль P. Потенциал всего предприятия определяется последним значением графы суммарная прибыль СПп табл.3.15.

Если СПп<P, то есть потенциал предприятия меньше целевой установки, то требуются дополнительные мероприятия:

- добавить новые проекты,
- снизить целевую установку P,
- или начать процедуру банкротства.

Дальнейшее решение задачи невозможно.

Если СПп>=P, то есть потенциал предприятия достаточен для достижения целевой установки, то переходим к шагу 7.

Шаг 7

Рассчитаем объем ресурсов, требуемый для достижения прибыли P. Выбираем из табл.3.15 перечень проектов до строки, где СПі максимально приближается к значению целевой установки по прибыли P (табл.3.12). Выбранную строку СПі будем называть **граничной**. Для нее рассчитаем объем требуемых ресурсов Vi.

$$V_i = C_{3i} + (P - C_{1i}) / \varepsilon_{i+1}$$

Если $V_i \leq R_0$ (табл.3.9), то предприятию достаточно средств для получения искомой целевой прибыли P. Анализируем, не придется ли для достижения цели закрыть

подразделения. Если нет, исключаем проекты из табл.3.15, лежащие ниже граничной строки. Остальные переносим в табл.3.16 и переходим к пункту к шагу 13, иначе шаг 8.

Шаг 8

Если $V_i > R_0$, то необходимо выработать технологию внешней инвестиционной (шаг 9) или кредитной политики (шаг 10).

Шаг 9

Рассмотрим целесообразность направления части собственных средств R_0 во внешние проекты.

Если $\varepsilon_{i+1} < d$ (табл.3.15), то есть эффективность проектов, расположенных ниже граничной строки, меньше депозитного процента d (табл.3.11), то целесообразно направить часть собственных средств ΔR во внешние проекты с депозитным процентом d , исключив из производства проекты с эффективностью меньше кредитного процента.

$$\Delta R = R_0 - R_1$$

$$R_1 = C_3 i,$$

где R_1 – суммарные затраты в граничной строке.

Если $R_1 > R_0$, то у предприятия нет собственных средств для выгодного вложения во внешние проекты. Переходим к шагу 10.

Вопросы выгодного вложения средств во внешние проекты в данной работе не рассматриваются.

Шаг 10

Оценим целесообразность взятия кредита под процент K (табл.3.10).

В качестве **граничной** строки выбираем ту, в которой эффективность ε вложения в собственные проекты еще больше величины кредитного процента K . Суммарные затраты граничной строки ($C_3 i$ табл.3.15) определяют требуемый объем ресурсов R_2 для вложения в собственные проекты, для которых целесообразно привлечение заемных средств. Сумма кредита

$$R_2 = C_3 i$$

$$\Delta R = R_2 - R_0$$

Если $R_2 \leq R_0$, то кредит не требуется и целесообразно использовать собственные средства. Исключаем проекты из табл.3.15, лежащие ниже граничной строки. Остальные переносим в табл.3.16 и переходим к пункту 3, иначе – к шагу 11.

Шаг 11

Если $R_2 > R_0$, требуется кредит.

Определим по табл.3.15 есть ли проекты, рентабельность (ε) которых ниже кредитного процента K (табл.3.10). Если есть, исключим их из рассмотрения как нерентабельные.

Рассчитаем максимально возможную сумму прибыли Π_{\max} , которую можно получить с учетом взятого кредита.

$$\Pi_{\max} = \sum_{i=1}^n (\varepsilon_i - K) C_i + (R_0 - C_3 i - 1) \varepsilon_i + (C_3 i - R_0) (\varepsilon_i - K)$$

Если $\sum_{i=1}^n (\varepsilon_i - K) C_i < \Pi_{\max}$, цель не достижима. Дальнейшее решение задачи невозможно.

Если $\sum_{i=1}^n (\varepsilon_i - K) C_i \geq \Pi_{\max}$, цель достижима. Переходим к шагу 12.

Шаг 12

Чтобы продолжить решение задачи, снизим целевую установку до R_n . Размер R_n не должен превышать Π_{\max} . Пересчитаем объем требуемых ресурсов V для достижения меньшей суммы прибыли R_n за счет реализации собственных проектов и без взятия кредита.

Расчеты проводим по строке $i-1$ (табл.3.15), предшествующей граничной. В качестве **граничной** строки выберем строку, в которой суммарная прибыль СП i приближается к значению P_{\max} и $\Delta i > K$. Рассчитаем объем требуемых ресурсов для меньшей суммы прибыли.

$$V = C_{3\ i-1} + (P_n - C_{Pi-1}) / \Delta i$$

Если $V \leq R_0$, собственных средств достаточно для достижения новой цели. Исключаем проекты из табл.3.15, лежащие ниже граничной строки. Остальные переносим в табл.3.16 и переходим к пункту 3, иначе - к шагу 13.

Шаг 13

Если $V > R_0$, то есть требуемые ресурсы незначительно превышают собственные средства, то в качестве **граничной** строки выбираем ту, в которой суммарные затраты незначительно превышают R_0 (табл.3.8). Переходим к шагу 14.

Шаг 14

Принимаем решение:

- исключить из табл.3.15 проекты, лежащие ниже граничной. Результаты заносим в табл.3.16.;
- разбить граничную строку i на две.
- в первую строку $i1$ включить те проекты, суммарные затраты по которым равны величине собственных средств R_0 . Пересчитываем все показатели.

$$C_{3i1} = R_0$$

$$З_{Pi1} = R_0 - C_{3i1}$$

$$ПП_{i1} = З_{Pi1} * \Delta i$$

$$C_{Pi1} = C_{Pi-1} + ПП_{i1}$$

$$\Delta i1 = ПП_{i1} / З_{Pi1}$$

Будем строку $i1$ называть граничной в табл.3.16..

- Показатели второй строки рассчитываем по формулам

$$З_{Pi2} = З_{Pi} - З_{Pi1}$$

$$\Delta i2 = \Delta i - K$$

$$ПП_{i2} = З_{Pi2} * \Delta i2$$

$$C_{3i2} = C_{3i1} + З_{Pi2}$$

$$C_{Pi2} = C_{Pi1} + ПП_{i2}$$

Результаты запишем в табл. 3.16.

Таблица 3.16

Модифицированная таблица ЗАТРАТЫ – ЭФФЕКТ

Наименование проекта	Затраты на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	ЭФФЕКТИВНОСТЬ ПРОЕКТА (РЕНТАБЕЛЬНОСТЬ)	Суммарные затраты (тыс. руб.)	Суммарная прибыль (тыс. руб.)
НП	ЗП	ПП	Э	СЗ	СП
НП1	ЗП1	ПП1	Э1	ЗП1	ПП1
...

НПи1	ЗПи1	ППи1	Эi1	СЗi1	СПи1
НПи2	ЗПи2	ППи2	Эi2	СЗi2	СПи2

3. Технология распределения ресурсов по подразделениям и выбора внутренней инвестиционной политики

Для распределения ресурсов в объеме R между тремя подразделениями рассчитаем их объем по граничной строке.

$$R = СПи1 + (Рн - СЗi1) * Эi2$$

Если величина прибыли не уменьшалась, то Рн заменяем Р.

Для выбора внутренней инвестиционной политики (состав, приоритеты, пропорции включения в планы подразделений) выделим из табл.3.16 в отдельные таблицы проекты подразделений «Москва», «Тула», «Серпухов». Для тех проектов, которые включены в план полностью, копируем в соответствующие табл.3.17 – 3.19 данные полей НП, ЗП, ПП, Э. Проекты копируются в порядке убывания их приоритетов. Приоритеты, суммарные затраты и суммарная прибыль пересчитываются.

Предположим, что проект НПи1 (табл.3.16), находящийся в граничной строке, относится к подразделению «Москва». Тогда затраты на проект ЗП, прибыль от реализации проекта ПП и эффективность Э переносятся из строки НПи1. Приоритеты, суммарные затраты и суммарная прибыль пересчитываются. Процент включения проекта в стратегический план ПРОЦни1 вычисляется:

$$ПРОЦни1 = ЗПни1 * 100 / (ЗПни1 + ЗПни2)$$

Выделенные ресурсы подразделений «Москва», «Тула» и «Серпухов» (табл.3.17 - 3.19) определяются последним значением их суммарных затрат.

$$R = R1 + R2 + R3, \text{ где } R1 = СЗi, R2 = СЗj, R3 = СЗm$$

Таблица 3.17

Перечень проектов подразделения «Москва» для включения в стратегический план

Наименование проекта	Приоритет	Процент включения в стратегический план	Ресурсы, выделенные на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	Суммарные ресурсы (тыс. руб.)	Суммарная прибыль (тыс. руб.)
НП	ПР	ПРОЦ	ЗП	ПП	СЗ	СП
М(1)	1	100	ЗП	ПП	ЗП	ПП
...	...	100		
М(i)	i	ПРОЦни1	ЗПни1	ППни1	СЗi-1+ЗПни1	СПi-1+ППни1

Таблица 3.18

Перечень проектов подразделения «Тула» для включения в стратегический план

Наименование проекта	Приоритет	Процент включения в стратегический план	Ресурсы, выделенные на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	Суммарные ресурсы (тыс. руб.)	Суммарная прибыль (тыс. руб.)
НП	ПР	ПРОЦ	ЗП	ПП	СЗ	СП
Т(1)	1	100	ЗП1	ПП1	СЗ1	СП1
...	...	100
Т(j)	j	100	ЗПj	ППj	СЗj-1+ЗПj	СПj-1+ППj

Таблица 3.19

Перечень проектов подразделения «Серпухов» для включения в стратегический план

Наименование проекта	Приоритет	Процент включения в стратегический план	Ресурсы, выделенные на проект (тыс. руб.)	Прибыль от реализации проекта (тыс. руб.)	Суммарные ресурсы (тыс. руб.)	Суммарная прибыль (тыс. руб.)
НП	ПР	ПРОЦ	ЗП	ПП	СЗ	СП
С1	1	100	ЗП	ПП	ЗП	ПП
...	...	100
С(m)	m	100	ЗПm	ППm	СЗm-1+ЗПm	СПm-1+ППm

Выводы:

- Проект из граничной строки подразделения «Москва» реализуется в последнюю очередь. Выпускаемое число проектов сокращается.
- Проекты, эффективность которых ниже кредитного процента, не включаются в стратегический план подразделений. Они сняты с производства.
- Остальные проекты выпускаются в полном объеме.

- Планируемый потенциал по подразделениям без учета кредитного заема составляет последнее значение СП тыс. руб. в табл.3.17 – 3.19.
- Требуемые ресурсы на выпуск проектов по подразделениям определяется последним значением СЗ тыс. руб. по табл.3.17 – 3.19.

4.Задания по использованию графического процессора для оформления экономических задач

С помощью любого графического процессора разработать схемы решения поставленной задачи, отобразив основные этапы обработки и применяемые носители данных:

- меню,
- схему работы системы,
- схему данных,
- схему взаимодействия программ.

Примеры разработки указанных схем изложены в работах [3], [6] и пункте 1.2 данного пособия.

5. Задания по гипертекстовой технологии

Что сделать

Текст каждого задания преобразовать из линейной формы в гипертекстовую (сетевую), для чего построить графическую модель. Для этого:

- разделить текст на страницы;
- если требуется, добавить свои страницы связи;
- каждой странице присвоить имя файла;
- выделить ключевые слова связи страниц (гипертекстовые ссылки);
- предусмотреть в каждой странице ключевое слово возврата по сети.

Методические указания по созданию гипертекстовых страниц

Создание гипертекстовых страниц состоит из следующей последовательности шагов:

1. Войти в режим редактирования гипертекстового редактора.
2. Набрать одну страницу и сохранить её с уникальным именем .
3. Повторить действия пункта 2 для всех страниц.

4. Для связывания страниц гипертекстовыми ссылками в режиме редактирования открыть одну страницу.
5. Выделить ключевое слово и построить гипертекстовую ссылку с файлом, на который она указывает.
6. Сохранить построенную связь в исходной странице с тем же именем.
7. Повторить пункты 4 - 6 для всех страниц.
8. Для просмотра страниц войти в браузер в режиме просмотра.
9. Открыть страницу и установить курсор на выделенном слове. Появление руки с указательным пальцем свидетельствует о наличии гипертекстовой ссылки. Просмотреть все ссылки.
10. После завершения работы стираем ненужные страницы.

Варианты заданий

ВАРИАНТ 1

Аналитическая модель - формула, представляющая математические зависимости в конкретной предметной области и показывающая, как результат функционально зависит от исходных данных.

Аналоговая модель - модель, свойства которой определяются законами, аналогичными законам изучаемой системы.

Дескриптивная модель - модель, предназначенная для описания и объяснения наблюдаемых фактов или прогноза поведения объектов.

Моделирование - 1. Исследование объектов познания на моделях. 2. Построение и изучение моделей реально существующих объектов и явлений.

ВАРИАНТ 2

Система автоматизации деловых процессов предназначена для моделирования деятельности каждого сотрудника, работающего с электронным документооборотом.

Моделирование – представление характеристик одной системы посредством другой. Используется для исследования объектов познания на моделях.

Модель – материальный объект, система математических зависимостей или программа, адекватно имитирующие структуру или поведение объекта.

Имитация – воспроизведение, подделка.

Система – множество элементов, находящихся в отношениях и связях друг с другом, которое образует определённую целостность, единство.

Элемент системы – часть системы, которая рассматривается без дальнейшего членения как единое целое.

ВАРИАНТ 3

Большая система - система, состоящая из множества частей и элементов, выполняющих некоторые функции и связанных между собой.

Связи в системе - то, что объединяет элементы системы в одно целое.

Применение информационных технологий в экономике и управлении

Система - множество элементов, находящихся в отношениях и связях друг с другом, которое образует определенную целостность, единство.

Экономическая система - 1. Часть системы более высокого порядка - социально-экономической системы. 2. Абстрактная конструкция, упрощенно отражающая основные черты реальной экономической системы, т.е. ее модель.

Элемент системы - часть системы, которая рассматривается без дальнейшего членения как единое целое; его внутренняя структура не является предметом исследования.

ВАРИАНТ 4

Эффективная технология - технологический способ, для которого характерно наиболее экономное преобразование ресурсов в продукты.

Технология - система взаимосвязанных способов обработки ресурсов и приемов изготовления продукции в производственном процессе.

Информационная технология - система методов и способов сбора, накопления, хранения, поиска, обработки и выдачи информации.

Гипертекстовая информационная технология - технология обработки семантической информации, основанная на использовании гипертекстов.

ВАРИАНТ 5

Язык - любая знаковая система, используемая для сбора, обработки, хранения и распространения информации.

Экономическая информация - информация об общественных процессах производства, обмена, распределения, накопления и потребления материальных благ.

Теория экономической информации - научная дисциплина, изучающая сущность, способы применения и совершенствования экономической информации.

Метаинформация - информация о способах и методах переработки информации или о том, где найти информацию.

Информация - совокупность знаний о фактических данных и зависимостях между ними. Информацию можно передать посредством языка.

ВАРИАНТ 6

Концептуальная модель - принципиальная основа экономико-математической модели, предназначенной для реализации различными математическими и техническими средствами. Это предварительное, приближенное представление о рассматриваемом объекте или процессе.

Информационная модель - совокупность сведений об объекте и внешней среде, организованная по определенным правилам. Более узко: схема потоков информации, циркулирующей в процессе функционирования объекта.

Моделирование - 1. Исследование объектов познания на моделях. 2. Построение и изучение моделей реально существующих, а также предполагаемых объектов и явлений.

Имитационная модель - экономико-математическая модель изучаемой системы, предназначенная для использования в процессе машинной имитации.

Дескриптивная модель - модель, предназначенная для описания и объяснения наблюдаемых фактов или прогноза поведения объектов.

ВАРИАНТ 7

Информатизация - реализация комплекса мер, направленных на обеспечение полного и своевременного использования достоверных знаний во всех общественно значимых видах человеческой деятельности.

Информационная безопасность - состояние защищенности информационной среды общества, обеспечивающее ее формирование и развитие в интересах граждан, организаций и государства.

Информационная инфраструктура - совокупность центров обработки и анализа информации, каналов информационного обмена и коммуникаций, линий связи, систем и средств обеспечения информационной безопасности.

Информационная среда общества - совокупность информационных ресурсов, система формирования, распространения и использования информации, информационной инфраструктуры.

Инфраструктура - комплекс производственных и непроизводственных отраслей, обеспечивающих условия воспроизводства: дороги, связь, транспорт, образование, здравоохранение, включая информационную инфраструктуру.

ВАРИАНТ 8

Управление экономической системой - 1. Переработка экономической (социально-экономической) информации и принятие на этой основе решений о воздействии на экономическую систему. 2. Реализация этих решений для эффективного функционирования экономической системы.

Функционирование экономической системы - процесс переработки (преобразования) экономической системой ресурсов в продукты производства, удовлетворяющие общественные потребности в материальных благах (услугах); при этом происходит изменение состояний системы.

Экономическая система - 1. Часть системы более высокого порядка - социально-экономической системы. 2. Абстрактная конструкция, упрощенно отражающая основные черты реальной экономической системы, т.е. ее модель.

Системный подход к изучению экономических явлений - комплексное изучение экономики как единого целого с позиций системного анализа.

ВАРИАНТ 9

Семантический аспект информации - характеристика информации относительно ее смысла, содержания.

Синтаксический аспект информации - характеристика информации относительно количества, структуры, построения передаваемых сообщений безотносительно к их смысловому содержанию и полезности для решения задачи получателя.

Применение информационных технологий в экономике и управлении

Прагматический аспект информации - характеристика информации относительно полезности, пригодности для решения задачи.

Информация - совокупность знаний о фактических данных и зависимостях между ними.

Экономическая информация - информация об общественных процессах производства, обмена, распределения, накопления и потребления материальных благ.

Системный подход к изучению экономических явлений - комплексное изучение экономики как единого целого с позиций системного анализа.

ВАРИАНТ 10

Информационная среда общества - совокупность информационных ресурсов, система формирования, распространения и использования информационных ресурсов, информационной инфраструктуры.

Информационные процессы в экономике - процессы накопления, обработки и распространения экономической информации в целях управления общественным производством и его отдельными звеньями.

Информационные ресурсы - данные и документированная информация о жизнедеятельности общества, организованные в базы и банки данных, а также другие формы организации информации.

Ресурсы - денежные средства, ценности, запасы, возможности, источники средств, доходов .

Экономическая информация - информация об общественных процессах производства, обмена, распределения, накопления и потребления материальных благ.

6. Задания по поиску в Интернете

Задание 1

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Графические редакторы;
- Когнитивная графика;

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема !	Название !	Возможности !	Сфера !	Год !	Ссылка !	Метод !
! продукта !	!	!	! применения !	! издания !	! (адрес) !	! поиска

Задание 2

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Мультимедиа;
- Транснациональные информационные системы;
- Структурные аналитические технологии.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема !	Название !	Возможности !	Сфера !	Год !	Ссылка !	Метод !
! продукта !	!	!	! применения !	! издания !	! (адрес) !	! поиска

Задание 3

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Инструменты гипертекста;
- Электронный документооборот;
- Гипертекстовые СУБД.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема !	Название !	Возможности !	Сфера !	Год !	Ссылка !	Метод !
! продукта !	!	!	! применения !	! издания !	! (адрес) !	! поиска

Задание 4

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например

Применение информационных технологий в экономике и управлении
WWW.YANDEX.RU) найти информацию о инструментальных средствах: Управление документами;

- Управление знаниями;
- Управление новациями.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема ! Название ! Возможности ! Сфера ! Год ! Ссылка ! Метод ! продукта ! применения ! издания ! (адрес) ! поиска

Задание 5

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Системы групповой работы;
- Видеоконференция;
- Геоинформационные системы.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема ! Название ! Возможности ! Сфера ! Год ! Ссылка ! Метод ! продукта ! применения ! издания ! (адрес) ! поиска

Задание 6

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Корпоративные информационные системы;
- Информационное моделирование;
- Интеллектуальные системы.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема ! Название ! Возможности ! Сфера ! Год ! Ссылка ! Метод ! продукта ! применения ! издания ! (адрес) ! поиска

Задание 7

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Информационные хранилища (склады);
- Распознавание образов;
- Поддержка решений.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема !	Название !	Возможности !	Сфера !	Год !	Ссылка !	Метод !
	! продукта !		! применения !	! издания !	(адрес) !	! поиска

Задание 8

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Экспертные решения;
- Управление в среде информационных технологий;
- Системы массового ввода.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема !	Название !	Возможности !	Сфера !	Год !	Ссылка !	Метод !
	! продукта !		! применения !	! издания !	(адрес) !	! поиска

Задание 9

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- База знаний;
- Менеджмент в среде информационных технологий;

Применение информационных технологий в экономике и управлении
Самообучающиеся системы.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема ! ! продукта !	Название ! !	Возможности ! !	Сфера ! применения !	Год ! издания !	Ссылка ! ! (адрес) !	Метод ! поиска
------------------------	-----------------	--------------------	-------------------------	--------------------	-------------------------	-------------------

Задание 10

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Лингвистические процессоры;
- Электронная коммерция;
- Системы принятия решений.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема ! ! продукта !	Название ! !	Возможности ! !	Сфера ! применения !	Год ! издания !	Ссылка ! ! (адрес) !	Метод ! поиска
------------------------	-----------------	--------------------	-------------------------	--------------------	-------------------------	-------------------

Задание 11

На сайтах WWW.SOFTLIST.RU и WWW.LISTSOFT.RU (любых других), а также посредством поисковой системы WWW.RAMBLER.RU (любой другой, например WWW.YANDEX.RU) найти информацию о инструментальных средствах:

- Миграция данных;
- Автоматизация деловых процессов;
- Тенденции развития информационных технологий.

Результаты оформить в виде табл. 1 и распечатать.

Таблица 1

Тема ! ! продукта !	Название ! !	Возможности ! !	Сфера ! применения !	Год ! издания !	Ссылка ! ! (адрес) !	Метод ! поиска
------------------------	-----------------	--------------------	-------------------------	--------------------	-------------------------	-------------------

7.Задание по созданию гипертекстового отчета

1. Создать страницы своего отчёта в текстовом, табличном и (или) графическом редакторах и связать их гипертекстовыми ссылками так, чтобы можно было полностью просмотреть отчёт на экране.

2. Подготовить первую (тительную) страницу Вашего отчёта, на которой разместить следующую информацию:

- свою фотографию (либо любую картинку);
- ФИО исполнителя (студента) и номер группы;
- ФИО руководителя (преподавателя);
- название Вашей работы (отчёта);
- ссылку на Ваш адрес электронной почты (если отсутствует, указать следующий адрес: gsv@ido.ru);
- ссылки на Web-адреса страниц, содержащих полезную, на Ваш взгляд, информацию для выполнения данной работы;
- ссылку на первую страницу текста Вашего отчёта.

Примерный вид титульного листа представлен на рис. 7.1.

3. Просмотреть подготовленный документ в одном из браузеров.

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ЭКОНОМИКИ, СТАТИСТИКИ И ИНФОРМАТИКИ

Кафедра: ЭИС и ИТ
Дисциплина: «Информационные технологии в экономике и управлении»

Задание выполнил:
студент группы № 201
Иванов Пётр Иванович

← Это моё фото

Отчёт по практическому заданию на тему:
«Применение информационных технологий для решения задачи анализа финансовых потоков в многоуровневой организации»

Руководитель:

Для ознакомления с моим отчётом подведите курсор к названию темы и щёлкните левой кнопкой мыши

Рецензию на мою работу можно послать по адресу, указанному [здесь](#)

Полезную информацию из Интернета по моей работе я почерпнул с Web-страницы фирмы «Про-Инвест Консалтинг», адрес которой указан [здесь](#)

Рис.7.1. Примерный вид титульного листа

ЛИТЕРАТУРА

1. Гаспарян М .С., Лихачева Г.Н., Хрусталеv Е.Ю. Сборник практикумов по курсам: «Информационные технологии в экономике», «Информационные технологии в бизнесе», «Информационные технологии в менеджменте».- М.:МЭСИ, 1998.
2. Гаспарян М.С. Некоторые вопросы практического применения информационных технологий в экономике и управлении: Методическое пособие. – М.: МЭСИ, 2000.
3. ГОСТ 19701-90. ЕСПД: Схемы алгоритмов, программ, данных и систем.
4. Информатика: Учебник/ под ред. проф. Макаровой Н.В. – М.: Финансы и статистика, 1997.
5. Информатика: Практикум по технологии работы на компьютере/ под ред. проф. Макаровой Н.В. – М.: Финансы и статистика, 1997.
6. Лихачёва Г.Н. Информационные технологии в экономике: Учебно-практическое пособие. - М.: МЭСИ, 2000.
7. Першиков В.И., Савинков В.М. Толковый словарь по информатике. - М.: Финансы и статистика, 1995.
8. Хэлворсон М., Янг М. Эффективная работа с Microsoft Office 97. – СПб: Питер, 1997.
9. Гаспарян М .С., Лихачева Г.Н., Григорьев С.В., Божко В.П. Применение информационных технологий в экономике и управлении: Учебно-методическое пособие. – М.: МЭСИ, 2000.