

NQA-Academic
from information to transaction
BUSINESS ANALYZE

Welcome to Future

Struktur des Systems des strategischen Managements

Strategie – das ist die Eintracht der Mitarbeiter bezüglich die Zielen, nach dennen sie streben sollen, und die Mittel und Methoden, die man gebrauchen muss, um diese Ziele zu erreichen.
Norton und Kaplan

Nur 5 % der Mitarbeiter verstehen die Strategie eigenes Unternehmens

60 % Unternehmen verbinden nicht das Budget mit der Strategie

bis 40 % der Aufgaben werden ineffektiv gemacht

In Produkt-Life-Cycle nur 10 % der Gesamtzeit wird der Mehrwert geschafft

55 % Mitarbeiter sind gegen eigener Arbeit gleichgültig

“Lappenautomatisierung”

Fast alle Betriebe haben ähnliche Fragen:

- Was und Wie verkaufen?
- Wie erstellen Strategie?
- Wo finden Ressourcen?
- Wie können wir in unsere Organisation Ordnung machen?

Analyse. Komponente

Kursusbestandteile

**Systemtheorie und
Entscheidungstheorie**

**Überleitungspraxis der
Entwicklungsergebnisse
in den sibirischen
Grossbetriebe**

Steuerungstheorie

Kursusmodifikation

Business-analyse

Business-analyse.
Strategie
(SWOT,MRP,
BSC, KPI)

Business-analyse.
Finanzen
(ABC, Budgets)

Business-analyse.
Prozesse
(Modellierung,
Optimierung, ERP)

Betrieb

Balanced Score Card (BSC)

Gleichgewicht in BSC:

- finanzielle und unfinanzielle Kennwerte
- Interne und externe Komponenten der Organisation
- verzögerte und voreilende Indikatoren

Aussichten: wie wird unsere Strategie dekomponiert?

Strategische Ziele: wie werden wir verstehen, ob wir unsere Ziele erreicht haben?

Kritische Faktoren: was ist für die Erreichung von strategischen Zielen relevant ist?

Kennwerte: wie wird unser Fortschritt gemessen?

Massnahmeplan: was ist zu tun?

Business prozesse und SAP

- Ziele

NQA-Academic
from information to transaction
BUSINESS ANALYZE

Welcome to Future

Analyze ...

business intelligence

Vagrant or guide ?

- Where to go?
- Which way?
- What's the purpose?
- Who goes?
- How?

Analyze

- Where to go?
- Which way?
- What's the purpose?
- Who goes?
- How?

**For the ship which does not know where it floats,
there can not be a fair wind**

Analyze

- Where to go?
- Which way?
- What's the purpose?
- Who goes?
- How?

...not products, but processes of their production are guarantees of a long term success of a company.

Analyze

- Where to go?
- Which way?
- What's the purpose?
- Who goes?
- How?

...working just for work, or for gaining benefits?

Current question

- How to DEVELOP company STRATEGY?
- How to IMPROVE a management system?
- How to ESTIMATE a company OVERALL PERFORMANCE?
- How to ORDER company activity?
- How optimum to PLAN and DISTRIBUTE resources?
- How to MANAGE the information?

It is easy to ask, ...

Opinion

It's easy to say...

Every employee in your organization can do his job better, if he reach the decision and act on the real information, but not like he did last year.

... but it is difficult to make!!!

Welcome to Future

CERTIFICATION

