http://www.maturski.org

Predmet: Elektronsko Poslovanje
Tema: Elektronska Razmena Podataka Edi
Uvod
Globalna Informaciono-Komunikaciona Infrastruktura Je Osnova Za Trenutnu Integraciju Ekonomija, Kultura I Društava, Koja Se Javlja Širom Sveta. Sposobnost Pristupa Velikoj Količini Informacija, Koje Su Dostupne U Trenutku, Na Bilo Kom Mestu, Nije Prošla Neprimećena U Razvijenim Zemljama I One Su Uspele Da Iskoriste Njene Ekonomske Kao Konkurentne Prednosti. Upotreba Interneta Od Strane Preduzeća Je Dovela Do Globalne Proizvodnje, Potrošnje I Konkurencije.
Pod Elektronskim Poslovanjem (Electronic Business) Podrazumevamo Obavljanje
Poslovnih Procesa Uz Primenu Elektronske Tehnologije. Elektronska Tehnologija
Podrazumeva Kombinovanu Upotrebu Informacionih Tehnologija I Telekomunikacija.
Ova Vrsta Tehnologije Omogućava Slanje Velikog Broja Informacija, Na Velike Daljine U
Kratkom Vremenoskom Periodu. To Omogućava Preduzeću, Koje U Svom Poslovanju
Koristi Elektronsku Tehnologiju, Da Ostvari Značajne Uštede U Troškovima Poslovanja,
Efikasnije Obavlja Svoje Zadatke I, Samim Tim, Bude Konkurentnije Na Tržištu. Elektronsko Poslovanje Se, Prema Aktivnostima Koje Se Obavljaju, Može Razvrstati
Na Nekoliko Oblasti Poslovanja, I To: Elektronske Usluge; Elektronsku Trgovinu; Elektronske Finansije; Elektronske Komunikacije; I Elektronsku Proizvodnju.
U Trgovini Razvijenih Zemalja U Toku Je Proces Strukturne, Organizacione I Poslovne Transformacije. Osnovni Ton Tome Daje Uvođenje Moderne Informacione Tehnologije. Mehanička Sredstva U Trgovini Zamenjuju Elektronika, A Njenu Tehničko-Tehnološku Osnovu Čine Novi Sistemi Komuniciranja, Zasnovani Na Elektronskoj Razmeni Podataka (Edi - Electronic Data Interchange). Na Osnovama Edi Afirmiše Se Koncept Elektronske Trgovine.
Razvoj Elektronskih Komunikacija Počinje Sa Pojavam Elektronske Razmene Podataka Šezdesetih Godina Prošlog Veka. Pre Elektronskih Komunikacionih Sistema U Poslovnoj Komunikaciji Su Primenjivani Telekomunikacioni Sistemi Kao Što Su Telegram, Telefon, Teleks I Telefaks. Ubrzo Se, Zahvaljujući Dinamičnom Razvoju Informacionih Tehnologija I Njihovom Primenom U Telekomunikacijama, Pojavljuju I Drugi Sistemi Elektronskih Komunikacija Kao Što Su Elektronska Pošta, Koja Je Bila Prvo Korišćena Za Privatno, A Kasnije I Za Poslovno Komuniciranje, I Elektronske Konferencije, Kao Noviji Sistemi.
Elektronske Veze Se Ostvaruju Putem Interneta, Ekstranetova, Intranetova, Groupware-A, Elektronske Razmene Podataka (Edi), Sistema Za Tok Posla, Mobilnih Komunikacionih Tehnologija I Drugih Informacionih I Komunikacionih Tehnologija.
1.Pojam Edi

ogromne Količine Pisanih Dokumenata, Narudžbenica, Računa, Dokumentacije I Sl. Cirkulišu Među Firmama. Ovi Dokumenti Najčešće Su Nastali Na Kompjuteru Prve Firme a Destinacija I'm Je Najčešće Opet Kompjuter Druge Firme. Proces Kreiranja Dokumenata U Papirnoj Formi, Zatim Slanje Poštom Ili Faksom I Na Kraju Ponovan Unos U Kompjuter Predstavljaju Očigledan Nepotrebni Utrošak Vremena I Novca.
Edi Je Skraćenica Od Electronic Data Interchange, Bukvalan Prevod Bi Značio Elektronska Razmena Podataka. Postoji Više Definicija Edi-A Od Kojih Se Najčešće Koristi Sledeća: Edi Je Razmena Struktuiranih Poslovnih Podataka Između Računara Zasebnih Firmi, Izvršena Bez Manuelne Intervencije, Elektronskim Putem, Posredstvom Standardizovanih Poruka Koje Zamenjuju Tradicionalne Papirne Dokumente.
Edi Je Razmena Dokumenata U Standardnoj Elektronskoj Formi Između Organizacija, Automatski, Direktno Sa Računarske Aplikacije Jedne Organizacije Prema Aplikaciji Druge Organizacije.

electronic Data Interchange (Edi) Je Razmena Poslovnih Podataka Gde Se Koristi Razumljivi Format Ovih Podataka. Ovaj Sistem Razmene Podataka Je Prethodio Pojavi Interneta I Obično Se Korstio U Razmena Podataka Između Korisnika Koji Su Međusobno Već Bili U Kontaktu (Sistem 1 Na 1).

sve Definicije Edi-Ja Sadrže Sledeća Četiri Elementa:
1) Strukturirani Podaci-Edi Transakcije Se Sastoje Od Kodova, Brojeva I (Ako Je Neophodno) Kratkih Delova Teksta, Pri Čemu Svaki Element Ima Striktno Definisanu Namenu;
2) Dogovoreni Standard Poruka-Edi Transakcija Mora Imati Standardizovani Format. Obično Je U Pitanju Standard Koji Nije Samo Ugovoren Između Trgovinskih Partnera, Već Je to Generalni Standard,
3) Od Jednog Računarskog Sistema Do Drugog,
4) Putem Elektronskih Medija.
Edi Jeste:
1) Direktna Komunikacija Između Dve Aplikacije Koje Su Povezane U Međusobnu Razmenu Dokumenata (A Ne Između Računara),
2) Upotreba Elektronskih Medijuma Za Prenos (Mreže Računara) Umesto Magnetnih (Traka, Diskova, Disketa) I Drugih Medijuma Za Prenos,
3) Upotreba Sistema Elektronskih Poštanskih Pregradaka Za Slanje I Prihvat Poslovnih Dokumenata Koji Su Osnova Za Kvalitetnu Razmenu Poslovne Dokumentacije,
4) Upotreba Precizno Strukturiranih Dokumenata Koji Su Formatizovani Prema Sintaksnim Pravilima I Semantici Pojedinih Polja, Striktno Zasnovanim Na Međunarodno Dogovorenim Standardima Elektronske Razmene Podataka.

poslovni Pratneri Obično Imaju Različite Računarske Sisteme I Poslovne Programe, Edi Okruženje Standardnim Formatima Podataka I Protokolima Omogućava Slanje I Primanje Poslovnih Dokumenata. Kao I Drugi Modeli Elektronske Komunikacije, Kao Što Su Fax I E-Mail, Edi Dozvaljava Da Se Informacije Šalju Preko Javne Ili Privatne Komunikacione Linije.
Edi Koristi Mogućnosti Koje Pruzaju Postojeći Kompjuteri I Telekomunikaciona Mreža Uz Istovremeno Unapređenje Poslovanja, Sniženje Troškova, Poboljšanje U Pružanju Usluga I Smanjenja Grešaka Do Kojih Se Dolazi U Radu Na Klasičan Način.

primena Interneta U Obavljanju Edi Transakcija (Internet Edi Tj. Xml/ Edi) Omogućila Je Mnogim Srednjim I Malim Preduzećima Da Iskoriste Prednosti Edi Transakcija Bez Ulaganja Značajnijih Finansijskih Ulaganja. Jezik Xml Je Podignut Na Nivo Standarda, Koji Je Pre Nekoliko Godina Zdušno Prihvatio Microsoft I Počeo Da Implementira U Svoje Tehnologije. S Obzirom Na Činjenicu Da Je Neutralan Po Pitanju Formata, Xml Predstavlja Standardni Jezik Za Razmenu Podataka, Koji Omogućava Konzistentne Dokumente I Njihovu Razmenu Između Kompanija, Bez Potrebe Za Bilo Kakvim Konvertovanjem.
Dostavljanje Poslovnih Dokumenata Se Obavlja Za Nekoliko Sekundi Umesto Za Nekoliko Dana, I Smanjuje Se Mogućnost Da Se Dokumenti Izgube Ili Budu Oštećeni. Za Razliku Od Drugih Modela Elektronske Komunikacije, Edi Omogućava Računaru Da Obrađuje Informacije Koje Je Primio I Na Taj Način Eliminiše Zadatke Prepisivanja I Moguće Greške Prilikom Prekucavanja.
U Prethodnih Deset Godina, Elektronska Razmena Podataka (Edi) Postaje Sve Značajnija Za Standardne Poslovne Komunikacije. Pojavom Interneta, Edi Može Da Se Koristi Na Zaista Univerzalan I Ekonomičan Način. Zajedno Sa Drugim Internet Servisima Kao Što Je Distribucija Informacija Preko Web-A I Elektronska Pošta, Internet Edi Predstavlja Osnovu Za Sveobuhvatnu Eletronsku Komercijalnu Službu. Internet Sve Više Koriste Banke I Kompanije U Svetu I Za Finansijske Transakcije.
Edi Je Široko Korišćen U Industriji, Brodarstvu, Trgovini, Uslužnim Delatnostima, Farmaciji, Konstukcijama, Naftnoj Industriji, Metalurgiji, Prehrambenoj Industriji, Bankarstvu, Osiguravajućim Zavodima, Maloprodaji, Državnim Ustanovama, Zdravstvu, Tekstilnoj I Mnogim Drugim Industrijama. Prema Nedavnim Istraživanjima, Predviđa Se Da Će Se Broj Kompanija Koje Koriste Edi Povećati Četiri Puta U Narednih 6 Godina.
Prilikom Elektronske Razmene Podataka Često Se Koriste Mrežni Provajderi Koji Nude Komunikacijske Servise Specijalno Dizajnirane Za Edi. Takozvani Prevodilački (Translation) Softver Stupa U Interakciju Sa Kompjuterom Kako Bi Podatke Preveo Iz Formata U Kome Su Oni Uskladišteni U Bazi Podataka Date Kompanije U Oblik Koji Je Prikladan Za Njihov Transport Preko Mreže. Na Drugom Kraju Mreže, Isti Takav Prevodilački Softver Primljene Informacije Ponovo Transformiše U Oblik Koji Odgovara Kompaniji-Primaocu.

glavna Primena Edi Aplikacija Je U Izvršavanju Funkcija Kao Što Su, Kupovina I Prodaja Robe I Servisa, Ali Edi Takođe Se Može Koristiti Za Širok Spektar Poslovnih Aplikacija. Dobavljači I Trgovci Razmenjuju Narudžbenice I Račune Elektronskim Putem Od Računara Do Računara.
Obično, Ovaj Prenos Je Posredovan Preko Provajdera Van Servisa. Kupac Šalje Njegovu Porudžbenicu U Obliku Edi Dokumenta Preko Van, Koristeći Odgovarajuću Adresu Dobavljača (Elektronsko Poštansko Sanduče). Prodavac Se Konektuje Na Van I Proverava I Prima Narudžbine Od Njegovih Nabavljača/mušterija Iz Njegovog Poštanskog Sandučeta. Isti Scenario Se Ponavlja Kada Trgovac Pošalje Edi Račun Kupcu. Van Takođe Obezbeđuje Proveru I Potvrdu Transakcija Obezbeđujući Sigurnost I Kvalitet Kontrole Obrade Podataka. Elektronsko Vođenje Poslova Ima Mnogo Prednosti Za Jednu Organizaciju Kao Što Je: Smanjenje Nabavne Cene I Troškova Nabavke, Bolji Servis Za Klijente, I Manje Iventarske Zalihe.
Specifične Taktičke Prednosti Koje Se Stiču Pri Uspešnoj Implementaciji Edi-Ja Su:
· Smanjene Prodajnih Troškova, Nabavke I Troškova Inventara,
· Smanjuju Se Troškovi Obrade Papirne Dokumentacije (Papir, Osoblje I Vreme),
· Skraćeno Vreme Za Naručivanje Eliminišući Poslove Prekucavanja I Moguće Greške Prekucavanjem,
· Povećanje Produktivnosti,
· Dostava Dokumenata U Roku Od Par Sekundi Umesto Par Dana, Bez Gubljenja Ili Oštećenja,
· Mogućnost Elektronskog Slanja Računa I Primanje Finansijskih Transakcija Kao Na Primer Računa I Plaćanja Direktno Sa Računa Firme,
· Komunikacija Preko Industrijskih Sektora Sa Sličnim Standardima,
· Mogućnost Elektronske Komunikacije Sa Drugim Firmama Bez Brige O Hardverskoj I Softverskoj Kompatibilnosti,
· Prevazilaženje Jezičkih Barijera I Problema Rada U Različitim Vremenskim Zonama,
· Smanjuje Se Obim Ljudskih Gešaka U Obradi Podataka,
· Efikasnije Upravljanje Novčanim Sredstvima,
· Mogućnost Poboljšanja Upravljanja Zalihama.

edi Obuhvata Četiri Osnovna Procesa:
· Standardizaciju Procedura Komunikacija,
· Formatizovanje Podataka U Strukture Ili Poruke,
· Prenos Poruka,
· Prevođenje Poruka U Oblik Za Obradu Prenesenih Podataka.
Edi Podrazumeva Tri Neizbežne Karike:
1) Hardver,
2) Softver – Značajno Utiče Na Konačnu Cenu Edi Proizvoda.
Translacioni Softver Podatke Za Otpremu Prevodi Sa in House Aplikacionog Softvera U Poruke U Ugovorenom Edi Formatu,
3) Telekomunikacije – Izbor Mreže – Javne Mreže, Van Provajderi (Interfejs Između Inače Nekompatibilnih Sistema).

za Edi Je Neophodno :
· Da Se Unapred Zna Ko Je Pošiljalac, A Ko Primalac Poruke;
· Da Je Poruka Jedan Od Unapred Dogovorenih Poslovnih Dokumenata;
· Da Se Razmena Poruka Vrši Između Računara, A Putem Telekomunikacionih Mreža;
· Da Je Svaka Poruka Unpred Standardizovana - Sastoji Se Od Unapred Određenih Polja, A Svako Od Njih Ima Svoju Oznaku I Sadržaj Koji Je Formiran Na Osnovu Unapred Dogovorenih Kodnih Lista.
1.1.Razvoj I Nove Forme Edi-Ja
Razvoj Edi-Ja
· Edi Kao Deo Elektronskih Komunikacija,
· Edi U Procesu Trgovine Zbog Čega Se Edi Često Identifikuje Sa Elektronskom Trgovinom. Edi Jeste Bio Prvi Vid Elektronske Trgovine,
· Finansijski Edi * Fedi – Komunikacija Između Komitenata Iz Privrede I Banaka I Njime Je Prenošena Samo Infomacija O Plaćanjima. Danas Se On Koristi I Za Obavljanje Plaćanja Na Relaciji Banke-Komitenti-Elektronski Transfer Sredstava Eft (Veza Banaka Sa Maloprodajom),
· Ispitivanje Mogućnosti S.W.I.F.T. Po Edi Standardima; Edi/eft –prenos Informacija I Vrednosti Između Subjekata Plaćanja Po Edi Standardima, Internet Plaćanja Po Edi Standardima.
Nove Forme Edi-Ja
Interaktivni Edi – Razmena Podataka Je U Realnom Vremenu U Interaktivnom, Konverzacionom Režimu Obrade. Realizacijom I-Edi-Ja Postiže Se Organizaciono, Funkcionalno I Tehnički Najviši I Najkvalitetniji Način Obrade Poslovnih Transakcija.
Otvoreni (Open) Edi – Je Opšti Koncept Za Sistem Poslovnih Komunikacija Zasnovan Na Novoj Generaciji Javnih Standarda, Pri Čemu Se Postiže Interoperabilnost Između Različitih Privrednih Sektora, Različitih Tehnologija Informacionih Sistema, Različitih Tipova Podataka I U Različitim Vremenima. Open Edi Treba Da Obuhvati Uloge I Ponašanja Velikog Broja Nezavisnih Partnera Koji Medjusobno Komuniciraju. Podaci Su Opisani Univezalnim Jezikom I Jednako Su Čitljivi U Svim Delovima Sveta.
Internet Edi –upotreba Interneta Za Razmenu Edi Transakcija Je U Skladu Sa Rastućim Interesom Isporuke Različitih Proizvoda I Usluga Elektronski Uglavnom Preko Web-A. Mogućnost Kontaktiranja Najšireg Mogućeg Kruga Tragovinskih Partnera.
2. Treća Strana U Edi Razmeni

van (Value Edded Network), Davaoci Usluga (Servis Provajderi) Ili Treća Strana U Edi Razmeni Je Organizacija Koja Pored Osnovne Usluge Telekomunikacione Mreže Pruža I Dodatne Usluge, A Sve U Cilju Da Ukupna Usluga Data Korisniku Bude Cenovno Povoljnija.
Van Nam Je Potreban Za Rešavanje Odredjenih Problema U Oblasti Korišćenja Telekomunikacione Infrastrukture:
· Efikasnost I Brzina Uspostavljanja Veza Sa Različitim Partnerima Koji Koriste Različitu Opremu I Standarde,
· Zaštita Podataka U Toku Prenosa,
· Obezbedjivanje Hronoloških Podataka Za Slučaj Sporova Izmedju Stranaka
· Razne Vrste Stručne Pomoći Potencijlanom Korisniku U Edi Razmeni.
Najčešće Van Provajderi Su Organizacije Koje Pripadaju Ili Su Na Određeni Način Vezane Za Nacionalne, Pretežno Državne, Telekomunikacione Organizacije Koje Daju Saglasnost Za Delovanje U Oblasti Van Usluga I Organizacije Koje Pored Usluga Koje Se Odnose Na Edi Razmenu Nude I Druge Komplementarne Usluge Kao Što Su Elektronska Pošta, Pristup Bazama Podataka I Sl.
Van Poseduje Fizičke Resurse U Smislu Telekomunikacione Infrastrukture, Znanje I Mogućnosti Uspostavljanja Direktnih Komunikacionih Veza Sa Svim Partnerima U Edi Razmeni.
Van Je Prema Tome U Tehničkom Smislu Infrastruktura Koja Omogućava Razmenu Edi Poruka Između Računara.
Sa Van-Om Se Sklapa Ugovor O Pristupu Kojim Se U Potpunosti Predviđaju :
· Uslovi Koje Korisnik Mora Da Ispuni-Koji Se Kvalitet Poruka Od Njega Traži
· Opšte I Posebne Zadatke Van-A Čiji Obim Opredeljuje I Cenu Usluge.
Usluge Van-A Obezbedjuju Verodostojnost I Pravnu Snagu Elektronskog Ugovaranja
Odnosno, Davalac Usluge Se Može Definisati Kao Administrativna, Pravna I Tehnička Infrastruktura Koja Obezbedjuje Telekomunikacione I/ili Računarsko-Komunikacione Usluge, Što Omogućava Verodostostojni, Pravno Valjani Zapis Elektronske Poruke (Dokumenta), Smanjuje Pravnu Nesigurnost I Uopšteno Olakšava Elektronsko Poslovanje.
Glavne Uloge Van-A U Edi Razmeni:
· Van Deluje Kao Clearing House,
· Van Obezbedjuje Poštansko Sanduče I Upravljanje Komunikacionom Mrežom,
· Van Nudi Usluge Prevodjenja Iz Jednog Edi Standarda U Drugi,
· Van Pruža Usluge 24 Sata Dneveno,
· Van Obeznedjuje Usluge Na Host Računara Kao Što Je Elektronska Pošta, Elektronski Prenos Finansijskih Sredstava, Pristup Bazama Podataka I Sl.,
· Van Omogućava Povezivanja Sa Drugim Edi Mrežama,
· Van Pruže I Druge Vrste Tehničkih I Stručnih Usluga.
Vrste Van-Ova
· Industrijski Van-Ovi-Su Usmereni Na Specifične Edi Razmene U Odredjenim Industrijskim Sektorima. Njihovi Korisnici Su Firme Iz Odredjenog Industrijskog Sektora, Pa Su I Usluge Kojese Nude Takve Da Zadovolje Potrebe Ovih Specifičnih Korisnika.
· Nacionalni Van-Ovi- Pružaju Edi Usluge Širokom Spektru Korisnika U Okviru Nacionalnih Granica.
· Globalni Van-Ovi –pružaju Svoje Usluge Nezavisno Od Toga Kom Industrijskom Sektoru Pripadaju Korisnici Edi Razmene I Da Li Se Razmena Vrši Na Nacionalnom Ili Medjunarodnom Nivou
3.Kako Funkcioniše Edi?

kreirani Dokument Se Umesto Na Štampu, Prosleđuje Softveru Koji Vrši Njegovo Prevođenje U Unapred Dogovoreni Standardni Format Podataka Nakon Čega Se Elektronskim Putem Obično Koristeći Mrežu Dvaoca Edi Usluga, Šalje Na Adresu Poslovnog Partnera (U Njegovo Elektronsko Poštansko Sanduče). Kada Se Primalac Sledeći Put Konektuje Na Mrežu, On Preuzima Dokument Koji Se Sada Prevodi U Format Pogodan Za Korišćenje U Njegovom Informacionom Sistemu I Šalje Ga Direktno Aplikaciji Koja Dalje Obrađuje Podatke. Istovremeno Se I Pošiljaocu Šalje Potvrda O Prijemu Dokumenta. Treba Napomenuti Da Se Pored Ovog Modela Zasnovanog Na Prosleđivanju Poruka Može Koristiti I Razmena Podataka U Realnom Vremenu.
Iz Ovoga Se Može Zaključiti Da Su Neophodni Elementi Za Primenu Edi Sistema:
· Standard Koji Će Biti Korišćen Za Transport Poruke Od Pošiljaoca Do Primaoca, Sa Obzirom Da Različita Preduzeća Imaju Različite Računarske Sisteme I Programe Tako Da Je Direktna Razmena Nemoguća,
· Softver Koji Će Vršiti Konverziju Poruka,
· Komunikacioni Medij Kojim Će Se Poruka Transportovati (Javna Ili Privatna Mreža).
Na Samom Početku Primene Edi Najveći Deo Komunikacije Se Odvijao U Direktnom Kontaktu Računarskih Sistema Poslovnih Partnera, Što Je Zahtevalo Da Oba Sistema Koriste Iste Komunikacione Protokole I Brzinu Prenosa Podataka, Imaju Kompatibilan Harver I Istovremeno Raspoložive Telefonske Linije U Trenutku Potrebe Za Komunikacijom.
Prevazilaženje Ovih Ograničenja Je Kasnije Postignuto Korišćenjem Van (Value-Added Network) Mreža Specijalizovanih Firmi Za Pružanje Podrške U Implementaciji Edi Sistema. To Su Privatne Zatvorene Mreže Koje Kao Takve Predstavljaju Efikasan, Pouzdan I Siguran Medij Za Prenos Poverljivih Poslovnih Informacija.
Koristeći Edi U Svakodnevnom Poslovanju Preduzeće Ostvaruje:
· Bržu Dostavu Dokumenata Bez Gubljenja Ili Oštećenja,
· Značajne Uštede U Vremenu Potrebnom Za Obradu Dokumentacije – Eliminisanje Potrebe Za Ponovnim Prekucavanjem Dokumenata,
· Povećanje Produktivnosti I Efikasnosti,
· Značajno Smanjenje Troškova Obrade Papirne Dokumentacije,
· Smanjenje Obima Grešaka U Obradi Podataka,
· Poboljšano Upravljanje Transportom, Distribucijom, Zalihama ... ,
· Značajno Smanjenje Troškova Nabavke I Sl.
Pored Svih Ovih Prednosti Edi U Ovom Obliku Nikada Nije Doživeo Masovnu Primenu. Pre Svega Zbog Skupe, Komplikovane I Dugotrajne Implementacije, Nedostatka Fleksibilnosti U Odnosu Na Brzinu Promena U Okruženju, Kao I Visokih Troškova Održavanja Koje Su Sebi Mogle Da Priušte Samo Velike Kompanije.
4.Edi - Kičma Elektronske Trgovine

tržište U Svetu Elektronskog Robnog I Novčanog Prometa Više Nije Onakvo Kakvo Je Nekada Bilo. Sa Stanovišta Razvoja Poslovanja, Edi Je Zreo Sektor, Dok Je Elektronska Razmena I Dalje Samo Za Inovatore. Hrabri Novi Svet Elektronike Je Pred Tržišni Nastup Postavio Takve Izazove Da Običnom Posmatraču Možda Izgleda Kao Da Je Čitav Jedan Mikro-Kosmos Okrenut Naopako. U Stvari, Upućenima Je Jasno Da Su Principi Ostali Isti, Ali Je Njihovo Sprovođenje U Praksi Dobilo Posve Nove Forme, A Primena Klasičnih Rešenja Na Nove Probleme Se Često Pokazuje Kao Potpuni Promašaj.
Mnogo Toga Se Izmenilo. Od Početka Veka Na Ovamo, Svet Na Koji Su Poslovni Ljudi Navikli Pretrpeo Je Prilične Promene. Došlo Je Do Promene Modela Po Kome Se Manje-Više Nesvesno Radi, Odnosno Onog Modela Koji Definiše Parametre Od Kojih Zavise Ograničenja U Bilo Kojoj Delatnosti. Nalazimo Se U Fazi Prelaza Iz Jednog Modela Poslovanja U Drugi, Sa Tim Što Granice Novog Modela Još Nisu Poznate. Međutim, Kako Vreme Odmiče Neki Njegovi Elementi Postaju Jasniji. Kao Prvo, Nekada Dominantni Rukovodioci Teško Drže Korak Sa Promenama. Situacija Se Najbolje Može Opisati Ako Se Kaže Da Danas Deca Uče Roditelje Kako Se Koriste Novi Alati I Koja Je Njihova Najbolja Primena. Druga Promena Se Ogleda U Tome Da Se Danas Konkurencija Posmatra U Potpuno Drugačijem Svetlu. Nekada Je Moć Ležala U Kontrolisanju Informacija, A Danas, Sa Obiljem Informacija Dostupnim Na Informacionom Autoputu Njihova Vrednost Kao Resursa Opada I Traže Se Novi Oblici Konkurentskog Nadmetanja. Klasičan Kapital Više Nema Onaj Značaj Koji Je Nekada Imao - Danas Govorimo O Intelektualnom Kapitalu.
Činjenica Je Da Se Ne Može Zažmuriti Pred Sve Većim Brojem Onih Koji Svoje Klasične Prodavnice Premeštaju U Sajber-Prostor Na Internet. Mnogi Tu Promenu Prihvataju Sa Nepoverenjem, Ali Bez Obzira Na Uspešnost Ili Neuspešnost Nastupa Na Elektronskom Tržištu, Porast Prometa Preko Interneta Je Očigledan (Postoje Procene Da Je 1997. Godine Iznosio Oko 35 Miliona Dolara).
Neko Će Reći Da Se Hrabri Novi Svet Gradi Na Pesku, A Gradi Se U Stvari Na Silikonu, Nus Proizvodu Peska. Pesak Sam Po Sebi Ima Načine Da Se Menja I Da Svaku Naizgled Čvrstu Konstrukciju Pretvori I Egipatsku Grobnicu. Sam Silikon, Izražen U Oko 6 Milijardi Računarskih Čipova Koji Se U Svetu Danas Koriste, Razvija Sopstveni Nus Proizvod Koji Se Ogleda U Razvoju Struktura Koje Su Imitacija Inteligencije. Čip Kao Takav Ne Može Da Se Opiše Drugačije Nego Kao "Neinteligentan". Međutim, Ni Naš Mozak Se Ne Oslanja Na Jednu Jedinu Ćeliju, Već Na Koordinisano Funkcionisanje Ćelija. U Nedostatku Boljeg Izraza, Reći Ćemo Da Čipovi Svoju Inteligenciju Izvlače Iz Međusobne Saradnje. Kada Jedan Čip Pošalje Poruku, Drugi Je Prima, Treći Prevodi Itd., A to Je Početak Inteligencije. Takav Proces Omogućuje Neživom Sistemu Da, Na Primer, Prati Poštanske Pošiljke, Ili, Omogućuje Slanje, Usmeravanje, Prevođenje, Tumačenje I Izvršavanje Poruka. A Sve to Nije Veštačka Inteligencija, Već Jednostavno Povezani Čipovi.
Drugi Činilac Velike Promene Paradigme Je Promena Principa Starog Koliko I Sama Civilizacija. Danas Obilje, A Ne Retkost Daje Kvalitet. Prvi Ikada Prodati Faks Je Sam Po Sebi Bio Beskoristan Jer Nije Imao S Kim Da Komunicira. Njegova Vrednost Se Pokazala Onda Kada Je Instalirana I Druga Mašina Sa Kojom Je Mogao Da Komunicira. Kada Je Instalirana I Treća, Vrednost Se Nije Udvostručila Već Utrostručila. Eksponencijalni Rast Se Nastavio Do Toga Da Danas Kada Postoji Oko 18 Miliona Instaliranih Faksova Koji Svi Imaju Pristup Jedan Drugom I Čija Je Vrednost Neverovatna U Poređenju Sa Vrednošću Onog Prvog Usamljenog Faksa.

I Odnos Cena-Kvalitet Je Promenjen. Nekada Je Bolji Kvalitet Značio Skuplji Proizvod, Dok Danas Kada Je Nivo Kvaliteta Proizvoda I Usluga Podignut, Njihova Relativna Cena Je Niža. Ako Se Vratimo Primeru Čipa, Ovaj Iskaz Će Biti Još Jasniji. Po Murovom Zakonu, Moć Mikročipova Se Udvostručava Svakih 18 Meseci, Ali Cena Ostaje Ista. To U Stvari Znači Da Se Njihova Relativna Cena Prepolovljuje Svakih 18 Meseci Ako Se Meri U Odnosu Na Njihovu Moć. U Odnosu Na to Koliko Su Koštali Kada Su Prvi Put Uvedeni, Relativna Cena Čipova Je Nula. To Je Zastrašujuće. Proizvodi Se Stalno Usavršavaju, A Za Njih Se Može Naplatiti Sve Manje. Ma Koliko to Paradoksalno Zvučalo, Tendencija Cena Je Ka Besplatnom. To Je Dobro Za Potrošače, Ali Je Bez Sumnje Problem Za Proizvođače. Tu Je I Pitanje Pripadnosti I Lojalnosti, Koje Ćemo Objasniti Na Primeru Informacione Tehnologije. Ona Je Postala Neverovatno Incestuozna, Jer Lojalnost Prema Kompaniji Brzo Ustupa Mesto Lojalnosti Prema Tehnološkom Napretku.

Vrednost Informacione Tehnologije Nastala Je U Zajednici Korisnika, Agenata I Proizvođača, A Ne, Kao Nekada, U Okruženju Kompanija. Mnoge Kompanije Su Na Taj Način Ostvarile Korist Koja Daleko Prelazi Granice Same Kompanije - Microsoft Je Jedna Takva Kompanija. Princip Pripadnosti Se Pokazuje I U Sve Većem Prihvatanju Efikasnog Odziva Potrošača (Efficient Consumer Response, Ecr) Čiji Je Cilj Da Se Postigne Ušteda Bilo Gde U Lancu Snabdevanja I Donese Korist Svima. U Ovom Slučaju, Velikodušnost Prethodi Bogatstvu. Ma Koliko to Čudno Izgledalo, Poklanjanje Je Postalo Poprište Rata Između Kompanija. I Dok Će Neophodne Strategije Biti Slične, Izgradnja Marke, Stalna Poboljšanja Kvaliteta I Slično; Taktike Neophodne Za Njihovo Sprovođenje Moraju Se Razlikovati. Jedina Uteha U Svemu Tome Jeste Da Dok Svako Od Nas Nastoji Da Pronađe Put Kroz Nepoznatu Teritoriju, Moramo Imati Na Umu Da to Isto Rade I Svi Drugi.
5.Edi Softver U Eri Elektronske Trgovine

za Ono Vreme Koliko Je Trebalo Internetu Da Se Ustali, Proizvođači Edi Softvera Su Prolazili Kroz Pravu Krizu Identiteta. Iako Se Činilo Da Je Vreme Tradicionalnog Edi-Ja Prošlo Jer Internet Ima Rešenja Za Sve Probleme, Izgleda Da Je Edi Našao Svoje Mesto Kako Kičma Elektronske Trgovine.
Naravno, Došlo Je Do Nekih Promena. Posebno Je Bilo Teško Value Added Networks - Proizvođačima Sistema Poštanskih Sandučića Koji Se Koriste Za Edi. Oni Su Se Prilagodili Novim Okolnostima I Sada Nude Iste Poštanske Sandučiće Kao Nekada Ali Koriste Tcp/ip Protokol. Cena Je Drastično Snižena, Ali Su Vans Pronašli Sebi Mesto Obezbeđujući Pouzdanu Infrastrukturu Za Neposrednu Elektronsku Trgovinu Između Preduzeća, Što Internet Neće Moći Još Prilično Dugo. Iako Se Komunikacijska Infrastruktura Promenila, Osnivanje Dobrih Veza Između Aplikacija U Različitim Kompanijama Ostaje Teško Kao Što Je I Bilo. Problem Je Više Organizacione Nego Tehničke Prirode. Osnovni Razlog Zbog Koga Edi Ima Toliko Problema Da Stane Na Noge Nije U Činjenici Da Su Standardi Suviše Komplikovani, Već U Nesposobnosti Kompanija Da Svoje Interne Sisteme Dovedu U Red I Stvore Dobru Integraciju Sa Svojim Partnerima.
6.Edi U Digitalnoj Ekonomiji

o Internetu I Elektronskoj Trgovini Se Mnogo Govori I Piše. U Svemu Tome Iznenađuje Jedino Što Niko Ne Spominje Edi - Elektronsku Razmenu Podataka - A Pri Tom Su Gotovo Sve Velike I Srednje Kompanije U Evropi I Severnoj Americi Počele Da Primenjuju Tu Tehnologiju U Svojim Poslovnim Komunikacijama. Ove Kompanije Se Već Godinama Bave Elektroskom Trgovinom I Elektronskim Putem Razmenjuju Strukturirane Informacije.
Uz Svu Halabuku Oko Interneta I Informacijskog Super-Autoputa, Čini Se Da Kompanije Ni Ne Shvataju Koliko Je Već Uloženo U Edi. Mnogi Koji Već Godinama Žive Uz Edi Sada Se Pitaju Da Li Je Vredelo Investirati U Njega I Treba Li Ga Napustiti Sada Kada Imamo Internet. Posle Toliko Godina Borbe Za Ostvarivanje Elektronskih Veza Između Kompanija, Pred Edi Svetom Je Misija Da Svima Koji Se Danas Bave Internetom I Elektronskom Trgovinom Objasne Kakva Treba Da Bude Uloga Edi-Ja U Svemu Tome.
Edi-Tie Smatra Svojom Dužnošću Da Tržištu Objasni Kako Da Iskoristi Internet Za Unapređenje Veza Između Kompanija I Potrošača I Kompanija. U Svemu Tome Će, Međutim, Kičma Elektronske Trgovine Biti Edi. Prava Elektronska Trgovina Se Može Postići Jedino Ako Se Postaramo Da Postoje Veze Između Aplikacija U Kompanijama I Da Nam Stvaranje Infarastrukture Velike Propusne Moći I Dosega Donese Koristi. Usredsređivanje Na Veze Između Ljudi Koji Nešto Obavljaju Elektronskim Putem Znači Dotaći Samo Površinu Mogućnosti.
7.Edi I Internet

dolazak Interneta Stvara Niz Mogućnosti Za Velike Kompanije Da Rade Edi Sa Svojim Manjim Snabdevačima Ili Korisnicima. Pre Interneta, Jedini Način Na Koji Je to Moglo Da Se Radi Bio Je Pomoću Namenskog Softvera Workstation Koji Radi Povrh Edi Mrežnog Prolaza, Prevodi Informacije Koje Unose Ljudi U Edi Poruku I Šalje Ih Velikim Kompanijama. World Wide Web Je Omogućio Da Se Workstation Instalira Na Web Server I Tako Lakše Održava I Modifikuje. Funkcionalnost Ovakve Aplikacije Na Webu Otud Može Da Se Proširi Ugrađivanjem Elementima Koji Korisnicima Mogu Da Olakšaju Rad Dodavanjem Multimedijalnih Elemenata Čak I Informacija U Realnom Vremenu Kao Što Su Podaci O Uslovima I Raspoloživim Količinama Ili Vremenu Isporuke. Neće Dugo Potrajati a Kompanijama Će Dosaditi Da Lutaju Kroz 20 Stranica Web Prezentacije Da Bi Poručili Isti Proizvod Kao Prošle Nedelje. Tražiće Neki Direktniji Automatski Proces Usmeravanja Poruka, A Edi Je Najbolji Način Da Se to Postigne.
8.Struktura Tržišta
Tokom Protekle Decenije, Mnoge Kompanije Su Uspostavile Elektronske Veze Između Svojih Aplikacija, Ali Se Nisu Ostvarila Očekivanja U Vezi Sa Širenjem Edi-Ja, Tako Da Je Broj Trgovinskih Partnera Sa Edi Mogućnostima Ograničen. Nastojanje Da Se Dobavljači Ubede Da Pređu Na Edi Donelo Je Malo Uspeha. S Druge Strane, Male I Srednje Kompanije Nisu Uvele Edi Jer Je Na Tom Putu Za Njih Bilo Previše Prepreka. Velikom Dobavljaču Je Bilo Gotovo Nemoguće Da Svoje Klijente Nagovore Da Uvedu Edi: Oni Su Obično Tražili Pozamašnu Sumu Da Bi "Samo Unosili Podatke Za Dobavljača", A Povrh Toga Očekivali Su I Neki Dodatni Kvalitet.
Zatim Je Internet Postao Popularan. On Je Pre Svega Mnogo Više Pažnje Skrenuo Na Elektronsko Poslovanje, Za Koje Izgleda Da Niko Ne Zna Kako Ga Sprovoditi… Ideja Je Mnogo, Ali Je Još Uvek Pitanje Koja Će Prevagnuti. Vodi Se Velika Bitka Između Microsofta Sa Jedne Strane, I Netscapea, Ibm-A, Oraclea I Suna Sa Druge. U Štampi Se Može Pročitati Da Edi Treba Odbaciti Kao Neuspelu Zastarelu Tehnologiju, A to Je Upravo Ono U Čemu Greše: Edi Nije Tehnologija, Već Način Upostavljanja Veza Između Aplikacija U Različitim Kompanijama, Čiji Se Pokretački Mehanizam Nalazi U Zahtevima Poslovanja I Bez Obzira Da Li Se Veza Fizički Uspostavlja Preko Interneta Ili Preko Vans-A, Problem Usaglašavanja Poslovnih Procesa Ostaje. To Veće Kompanije Shvataju I Ka Tome Teže. Njima Je Internet Prilično Zastrašujući Jer I'm Nudi Da Posao Obavljaju Na Nov Način, Uz Korišćenje Nedokazane Tehnologije Koja Nije Pouzdana I, Pre Svega, Nije Bezbedna.
Zaključak
Svakog Dana Je Sve Veća Pojedinačna I Kolektivna Zavisnost Od Međusobnog Povezivanja Sistema Kao Što Su Informaciono - Komunikacioni Sistemi, Elektronsko Bankarstvo, Tržišta Globalnih Deonica, Sistema Međunarodnog Saobraćaja, Proizvodnje I Distribucije Električne, Gasne I Nuklearne Energije, I Tako Dalje. Sve Ove Infrastrukture Koriste Informacione Sisteme Da Bi Upravljali I Distribuirali Svoje Servise, I Oni Predstavljaju Osnovu Za Kreiranje Ekonomskih Efikasnost Većih Razmera U Modernom Društvu. Kreiranjem I Održavanjem Pouzdanih Osnovnih Infrastruktura Društvo Može Posvetiti Svoju Energiju Višim Nivoima Efikasne Proizvodnje, Daljem Razvoju Inovacija I Progresivnim Mislima.
Edi Podrazumeva Razmenu Standardizovanih Poslovnih Dokumenata U Obliku Elektronskih Poruka. Među Firmama Cirkulišu Ogromne Količine Pisanih Dokumenata. Ovi Dokumenti Najčešće Su Nastali Na Kompjuteru Prve Firme a Destinacija I'm Je Najčešće Opet Kompjuter Druge Firme. Proces Kreiranja Dokumenata U Papirnoj Formi, Zatim Slanje Poštom Ili Faksom I Na Kraju Ponovan Unos U Kompjuter Predstavljaju Očigledan Nepotrebni Utrošak Vremena I Novca.
Edi Omogućava Uštedu U Troškovima Papira, Brzu I Sigurnu Razmenu Dokumenata I Doprinosi Olakšanom Čuvanju Poslovnih Dokumenata. Edi Koristi Mogućnosti Koje Pruzaju Postojeći Kompjuteri I Telekomunikaciona Mreža Uz Istovremeno Unapređenje Poslovanja, Poboljšanje U Pružanju Usluga I Smanjenja Grešaka Do Kojih Se Dolazi U Radu Na Klasičan Način.
Edi Je Razmena Poslovnih Podataka Gde Se Koristi Razumljivi Format Ovih Podataka. Pojavi Interneta Prethodio Je Ovaj Sistem Razmene Podataka I Obično Se Korstio U Razmeni Podataka Između Korisnika Koji Su Međusobno Već Bili U Kontaktu.
Moraju Se Pratiti Globalni Trendovi U Razvoju Elektronskog Poslovanja Koji
Podrazumevaju Usvajanje Jedinstvenih Standarda Elektronskog Poslovanja I Izbor Interneta Za Najznačajniji Kanal Savremenog Poslovanja. Izrastanje Složenih Sistema Iz Jednostavnijih Je Prirodni Zakon. Za Razmenu Poruka Između Poslovnih Subjekata, Danas Se Sve Više Koriste Internet Servisi Kao Što Su Web, Elektronska Pošta, Diskusione Grupe, Video Konferenija I Sl.
Edi Jeste Bio Prvi Vid Elektronske Trgovine, Omogućio Je I Proširenje E-Trgovine Od Finansijskih Transakcija Do Drugih Vidova Obrade Transakcija.
Obavljanje Trgovine Preko Interneta Nije U Potpunoj Prednosti U Odnosu Na Tradicionalnu Edi. Tradicionalna Edi Razmena Obavlja Se Preko Bezbednijih, Ali Ograničenih Van Mreža, Dok Internet Pruža Veću Fleksibilnost U Slanju Poruka Uz Manju Bezbednost. Uprkos Relativno Niskim Cenama Za Neograničen Pristup Internetu U Odnosu Na Elektronsku Razmenu Podataka Preko Van Mreža, Smatra Se Da Je Internet Inferiorniji Upravo Zbog Nedostatka Bezbednosti I Pouzdanosti.
Sadržaj:

Uvod...1

1.Pojam Edi-Ja...2
1.1.Razvoj I Nove Forme Edi-Ja..5
2. Treća Strana U Edi Razmeni..6
3. Kako Funkcioniše Edi? ……………..............................…......7
4.Edi - Kičma Elektronske Trgovine...8
5.Edi Softver U Eri Elektronske Trgovine......................................10
6.Edi U Digitalnoj Ekonomiji..10
7.Edi I Internet...11
8.Struktura Tržišta...11
Zaključak..12

Literatura:

Internet Adrese:
Www.Eunetcollege.Com
Www.Ecdlcentar.Com
Www.Bpsu.Info
Www.Teol.Net
Www.Tutorijali.Org
Www.Bbs.Edu.Yu
Www.Cet.Co.Yu
PAGE
1

