
Problemy Społeczeństwa Informacyjnego – projekt

 1. Tematyka projektu
 1.1.Opis problemu, który był inspiracją dla twórcy projektu
 1.2.Cel główny realizacji projektu
 1.3.Cele szczegółowe realizacji projektu
 1.4.Zasięg terytorialny projektu
 1.5.Związek tematyki projektu z aspektami społeczeństwa informacyjnego

 2. Dotychczasowe rozwiązania
 2.1.Polska
 2.2.Inne kraje

 3. Charakterystyka beneficjentów projektu
 3.1.Profil społeczny, ekonomiczny, osobowościowy
 3.2.Dane demograficzne
 3.3.Obszar geograficzny

 4. Identyfikacja potrzeb beneficjentów – analiza wyników ankiety
 5. Określenie zespołu projektowego

 5.1.Współuczestnicy instytucjonalni - analiza stakeholders1)

 5.2.Współuczestnicy indywidualni
 5.3.Liczba osób pracujących przy realizacji projektu (z podziałem na role)

 6. Oferta dla beneficjentów
 6.1.Lista działań realizowanych w ramach projektu

 a) Rozwiązania zaadoptowane
 b) Propozycje autorskie

 6.2.Specyfikacja oferty według grup beneficjentów
 6.3.Struktura personalna realizacji poszczególnych działań
 6.4.Analiza SWOT dla oferty realizowanej w ramach projektu2)

 7. Strategia promocji i reklamy projektu
 7.1.Zredagowanie tekstu reklamowego projektu
 7.2.Określenie metod reklamy

 a) Kanały tradycyjne
 b) Kanały elektroniczne
 c) Metody niestandardowe

 7.3.Oszacowanie kosztów reklamy
 8. Aspekty informatyczne problemu

 8.1.Analiza techniczna zasobów informatycznych
 a) Sprzęt
 b) Oprogramowanie

 8.2.Rozmieszczenie przestrzenne zasobów informatycznych
 8.3.Bezpieczeństwo zasobów informatycznych3)

 8.4.Oszacowanie kosztów zasobów i ich zabezpieczeń
 9. Ocena skuteczności projektu

 9.1.Konstrukcja mierników i metody pomiaru
 9.2.Terminarz przeprowadzenia ocen
 9.3.Określenie wzorców mierników dla okresów sprawozdawczych

 10. Harmonogram projektu
 10.1.Okres przygotowania projektu
 10.2.Realizacja projektu
 10.3.Monitoring i raportowanie projektu

 11. Wymiar ekonomiczny projektu
 11.1.Wydatki

 a) związane z personelem
 b) dotyczące beneficjentów ostatecznych
 c) inne

 11.2.Źródła finansowania projektu
 a) Przychód projektu
 b) Wnioskowana kwota dofinansowania z funduszy strukturalnych
 c) Sponsorzy
 d) Kapitał własny

PSI ­ projekt, strona 1

Problemy Społeczeństwa Informacyjnego – projekt

1) Analiza STAKEHOLDERS

Jest to jedna z metod analizy strategicznej (angielska nazwa: stakeholders analysis). Stakeholders - termin tłumaczony
na ogół jako podmioty instytucjonalne i decydenci, czyli organizacje, grupy, osoby w otoczeniu firmy (projektu), które są
w jakiś sposób uzależnione od jej funkcjonowania i/lub wpływają na jej funkcjonowanie.
Analiza stakeholders jest więc w istocie rzeczy analizą potencjalnych zwolenników (sojuszników) i przeciwników
projektu, programu, czy strategii. Analiza koncentruje się na następujących pytaniach:

• kim są stakeholders (podmioty instytucjonalne i decydenci)?
• na ile są ważni z punktu widzenia realizowanego przedsięwzięcia?
• jakie działania możemy podjąć, aby zapewnić sobie możliwie maksymalną współpracę z ich strony ?

Poprzez analizę dokonuje się podziału listy stakeholders na:
• podmioty, które mają nastawienie pozytywne (wspierają),
• podmioty, które mają nastawienie negatywne.

Zespół przeprowadzający analizę zastanawia się, w jaki sposób (poprzez jakiego rodzaju działania) można:
• zwiększyć wsparcie ze strony podmiotów pozytywnych,
• zmniejszyć negatywne nastawienie drugiej grupy.

2) Analiza SWOT

Analiza SWOT (SWOT analysis) - rodzaj analizy, mający na uwadze ocenę słabych i mocnych stron przedsiębiorstwa na tle jego
szans i zagrożeń rynkowych. Nazwa wywodzi się od pierwszych liter angielskich słów Strenghts (mocne strony firmy), Weaknesses
(słabe strony firmy), Opportunities (szanse) i Threats (zagrożenia).

Analiza SWOT jest oparta na prostym schemacie klasyfikacji - wszystkie czynniki mające wpływ na bieżącą i przyszłą pozycję
organizacji dzieli się na:
po pierwsze - zewnętrzne w stosunku do organizacji i mające charakter uwarunkowań wewnętrznych,
po drugie - wywierające negatywny wpływ na organizację i mające wpływ pozytywny.

Ze skrzyżowania tych dwóch podziałów powstają cztery normatywne strategie działania:

SZANSE ZAGROŻENIA

MOCNE STRONY STRATEGIA AGRESYWNA STRATEGIA KONSERWATYWNA

SŁABE STRONY STRATEGIA KONKURENCYJNA STRATEGIA DEFENSYWNA

W literaturze wyróżnione zostały cztery modelowe sytuacje strategiczne przedsiębiorstwa w zależności od przewagi czynników
pozytywnych lub negatywnych w otoczeniu i wewnątrz firmy oraz cztery modelowe typy strategii odpowiadające tym sytuacjom.

 Strategia agresywna maxi-maxi - mocnych stron i szans. Sytuacja dotyczy przedsiębiorstwa, w którym wewnątrz
przeważają mocne strony, w otoczeniu zaś szanse. Takiej sytuacji odpowiada strategia maxi-maxi: silnej ekspansji i
zdywersyfikowanego rozwoju. Działanie polega na wykorzystaniu okazji przy pomocy mocnych stron.

 Strategia konkurencyjna mini-maxi - słabości i szans. Mamy tu do czynienia z sytuacją, kiedy mamy przewagę słabych
stron nad mocnymi, ale sprzyja jej układ warunków zewnętrznych. Strategia powinna polegać na wykorzystywaniu tych
szans przy jednoczesnym zmniejszaniu lub poprawianiu niedociągnięć wewnętrznych. Celem jest przezwyciężenie
słabości w celu wykorzystania szans.

 Strategia konserwatywna maxi-mini - mocnych stron i zagrożeń. W opisywanej sytuacji źródłem trudności rozwojowych
firmy jest niekorzystny dla niej układ warunków zewnętrznych. Przedsiębiorstwo może mu przeciwstawić duży potencjał
wewnętrzny i próbować przezwyciężyć zagrożenia, wykorzystując do maksimum swoje liczne mocne strony. Konieczne
jest wykorzystanie mocnych stron, żeby poradzić sobie z zagrożeniami lub żeby ich uniknąć.

 Strategia defensywna mini-mini - słabości i zagrożeń. Jest to sytuacja, kiedy firma pozbawiona jest szans rozwojowych.
Działa w nieprzychylnym otoczeniu, a jej potencjał zmian jest niewielki. Nie ma istotnych mocnych stron, które mogłyby
przeciwstawić zagrożeniom i wykorzystać do poprawienia swoich słabych stron. Nieunikniona jest redukcja lub likwidacja.

 czynniki pozytywne czynniki negatywne
czynniki wewnętrzne mocne strony słabe strony

PSI ­ projekt, strona 2

Problemy Społeczeństwa Informacyjnego – projekt

czynniki zewnętrzne szanse zagrożenia

• analiza ma doprowadzić do wygenerowania mocnych punktów przedsięwzięcia oraz wskazania jego słabych
stron;

• mocne punkty mogą oznaczać, iż należy je szczególnie rozwijać i doskonalić, słabe zaś należy eliminować,
bądź reorganizować;

• analiza pozwala na wygenerowanie z otoczenia szans rozwoju oraz zagrożeń hamujących rozwój
przedsięwzięcia;

• rozważa się zarówno otoczenie bliższe oraz otoczenie dalsze przedsięwzięcia;
• analizę zasobów realizacji przedsięwzięcia zwykle prowadzi się równolegle z analizą zasobów instytucji, które

realizują podobne działania (o ile takie istnieją), w celu ukazania realnych szans na realizację projektu.

W analizie SWOT z jednej strony analizuje się zasoby, a z drugiej wpływ otocznia. Porównanie mocnych i słabych stron
ma na celu szukanie potencjalnej przewagi strategicznej i zasadności realizacji przedsięwzięcia.

Lista przykładowych obszarów krytycznych branych pod uwagę w analizie SWOT

czynniki wewnętrzne czynniki zewnętrzne

 oferta (szerokość, głębokość)
 opłaty dla beneficjentów
 kanały i forma dotarcia do potencjalnego

beneficjenta
 czas realizacji projektu
 możliwości rozbudowy projektu
 lokalizacja
 stan budynków
 sąsiedztwo
 zasięg geograficzny
 opinia beneficjentów o projekcie
 przystosowanie do częściowej zmiany potrzeb

beneficjentów
 połączenia transportowe
 jakość sprzętu
 jakość metod realizacji
 kapitałochłonność
 pracochłonność
 obieg informacji
 strategia zarządzania informacją
 inne

 liczba aktualnie realizowanych podobnych
projektów (ich strategie)

 koszty niezrealizowania projektu (w tym kary i
sankcje za niewykorzystanie funduszy)

 stopień zaawansowania dostępnej technologii
 polityka rządu
 instytucjonalne wsparcie realizowanej strategii
 ryzyko utraty beneficjentów
 stopa lokalnego bezrobocia
 stopa kredytowa
 stopa podatkowa (ulgi, strefy zwolnione)
 dochody ludności
 infrastruktura (drogi, hotele, transport,

telekomunikacja)
 dostęp do kwalifikowanej siły roboczej
 emancypacja kobiet
 przepisy w zakresie ochrony zdrowia
 przepisy ekologiczne
 etyka reklamy
 przepisy w zakresie zatrudniania i zwalniania
 przepisy w zakresie płacy minimalnej
 przepisy podatkowe
 przepisy ochrony patentów, licencji
 demografia (wyże, wiek, płeć, małżeństwa,

migracje, liczba dzieci)
 zmiana wartości życia (hedonizm, liberalizm,

ultraindywidualizm, relatywizm)
 ethos pracy
 rozpad rodziny
 inne

ALGEBRAICZNA METODA OKREŚLENIA STRATEGII
1. Dla każdego obszaru krytycznego wymienionego w analizie SWOT określamy siłę wpływu na funkcjonowanie

przedsiębiorstwa poprzez nadanie ocen w przyjętej przez nas skali (np. od 1 do 5 lub od 1 do 10), przy czym im wyższa
jest ocena, tym większe znaczenie obszaru krytycznego dla funkcjonowania firmy.

2. Obliczamy sumaryczną liczbę punktów dla każdego elementu analizy. Otrzymuje się cztery sumy ocen – S, W, O, T.
3. Po obliczeniu sumarycznej ilości punktów dla każdego elementu analizy przystępuje się do określenia atrakcyjności

rynkowej firmy AR:

PSI ­ projekt, strona 3

Problemy Społeczeństwa Informacyjnego – projekt

AR= O
OT

oraz pozycji rynkowej firmy PR:

PR= S
SW

4. Określenie strategii:

Strategia
maxi-maxi mini-maxi maxi-mini mini-mini

Wartość PR > 0,5 < 0,5 > 0,5 < 0,5
Wartość AR > 0,5 > 0,5 < 0,5 < 0,5

5. Na podstawie uzyskanych wyników obliczyć można prawdopodobieństwo sukcesu strategicznego PSS:

PSS= ARPR
2

. Jeżeli wartość PSS jest mniejsza od 0,5, to firma nie ma szans rozwoju.

INTERPRETACJA GRAFICZNA

 Wykreślamy dwie proste przecinające się pod kątem prostym, opatrzone grotem w obu kierunkach. Jedna prosta
odpowiada przeciwstawnym siłom O i T, a druga S i W.

 Obliczamy wartość bezwzględną różnicy O – T. Uzyskany wynik zaznaczamy po stronie O lub T w zależności od tego,
która wartość była większa.

 Obliczamy wartość bezwzględną różnicy S – W. Uzyskany wynik zaznaczamy po stronie S lub W w zależności od tego,
która wartość była większa.

 Przez punkt zaznaczony na osi OT przeprowadzamy prostą prostopadłą do tej osi.
 Przez punkt zaznaczony na osi SW przeprowadzamy prostą prostopadłą do tej osi.
 Punkt przecięcia się prostych k1 i k2 wskazuje ćwiartkę identyfikowana z daną strategią.

PRZYKŁAD

Załóżmy, że sumy S, W, O, T wynoszą odpowiednio: 35, 25, 15, 20.

1. Rozwiązanie algebraiczne.

PR=35
3525

=0,580,5 maxi

AR=15
1520

=0,430,5 mini

Wartości PR i AR wskazują na strategię maxi-mini.

PSS= 0,430,58
2

=0,505

Firma ma szansę rozwoju, choć szansa ta jest bardzo mała.

2. Rozwiązanie graficzne.

Różnica O – T jest równa co do wartości bezwzględnej 5, przy czym T > O.
Różnica S – W jest równa co do wartości bezwzględnej 10, przy czym S > W.
Graficzna prezentacja przedstawia się następująco:

PSI ­ projekt, strona 4

Problemy Społeczeństwa Informacyjnego – projekt

3) Bezpieczeństwo systemów informatycznych

Co należy chronić:
• Sprzęt (czyli całe komputery wraz z podzespołami, w szczególności dyski zawierające dane przed kradzieżą

czy uszkodzeniem fizycznym, urządzenia i komponenty architektury sieciowej, itd)
• Oprogramowanie (w skład tego, co przede wszystkim chcemy chronić, wchodzą: systemy operacyjne, aplikacje

użytkowe, programy służące do komunikacji oraz kody źródłowe aplikacji nad którymi pracujemy)
• Dane (dane zapisane na dysku w plikach/bazach danych, kopie zapasowe, logi, w tym dane osobiste)

Co jest realnym zagrożeniem:
1. zdarzenia losowe (bez udziału czynnika ludzkiego): awarie zasilania, pożary, zalanie wodą, przegrzanie itp.,
2. zdarzenia losowe (z udziałem czynnika ludzkiego): włamania, kradzieże, zniszczenia,
3. nieupoważniony dostęp do danych, czyli ujawnienie ich osobom niepowołanym,
4. modyfikacja danych (często o wiele bardziej niebezpieczna niż utrata),
5. szkodliwe oprogramowanie - wirusy, robaki, konie trojańskie

Co powinno być jasno sformułowane jeśli chodzi o użytkowników:
1. zasady korzystania z kont czyli prawa dostępu do zasobów,
2. użytkowanie oprogramowania i korzystanie ze źródeł danych,
3. odpowiedzialność dot. informacji poufnych, (hasła dostępu, informacje o infrastrukturze komputerowej firmy,

metody zabezpieczenia),
4. wymogi dot. zarządzania powierzonymi hasłami (tworzenie, przechowywanie i zmiana),
5. informacje dot. reguł korzystania z zasobów infrastruktury komputerowej (przestrzeni dyskowej, mocy

obliczeniowej, przepustowości sieci i innych),
6. prawa użytkowników do prywatności i warunki jej naruszenia (ściśle określone zasady dot. tego kto może

uzyskać wgląd w zasoby prywatne użytkownika i kto o tym decyduje).

Istnieje wiele firm oferujących produkty dbające o bezpieczeństwo zasobów informatycznych (przykład: firma Clico;
http://www.clico.krakow.pl/software/ochrona.html). Planując strategię bezpieczeństwa należy jednak pamiętać o dwóch
podstawowych zasadach:

PSI ­ projekt, strona 5

W S

O

T

maxi - maximini - maxi

maxi - mini
mini - mini

5

10

Punkt przecięcia się prostych wskazuje
na strategię maxi -mini

http://www.clico.krakow.pl/software/ochrona.html

Problemy Społeczeństwa Informacyjnego – projekt

• Koszt bezpieczeństwa przekłada się przede wszystkim na straty, jakie mogą wyniknąć z jego niestosowania. W
wielu wypadkach może się okazać, że zastosowanie podstawowych zasad bezpieczeństwa jest praktycznie
wystarczające, aby zostały spełnione założenia dot. zabezpieczeń. Bardzo ważną kwestią jest, aby projektując
politykę bezpieczeństwa zadbać o to czy będziemy w stanie ponieść koszty jej realizacji. Nierozsądne jest
stworzenie takiej polityki, która zakłada zabezpieczenie się za każdą cenę; przecież nie warto wydać na
zabezpieczenia kwoty przewyższającej lub nawet zbliżonej do szacowanych kosztów w przypadku poniesienia
strat.

• Pamiętajmy o zdrowym rozsądku przy projektowaniu; zwróćmy uwagę na problem wzrostu obciążenia systemu
operacyjnego związanego z uaktywnieniem opcji bezpieczeństwa, gdyż może się okazać, że mało wydajne
komputery lub serwery, nie będą w stanie poprawnie pracować. Problemy mogą się pojawić zarówno w
przypadku jednego użytkownika dla komputera domowego jak też w przypadku serwerów (mogą one nie
obsłużyć wszystkich użytkowników) po uruchomieniu wszystkich programów zabezpieczających, ze względu
na duże zużycie zasobów procesora, pamięci operacyjnej i powierzchni dyskowej. Pamiętajmy, że
bezpieczeństwo uzyskiwane jest zwykle kosztem wygody i efektywności. Ograniczenie funkcjonalności
systemu może przekładać się na ograniczenie dynamiki naszej pracy oraz funkcjonowania naszej firmy.

PSI ­ projekt, strona 6

