
Case Study

Opis organizacji

• Duża organizacja publiczna (dalej: Organizacja)
działająca na terenie Polski odpowiedzialna jest za
dostarczanie usług publicznych dla blisko 20 mln osób.
– Lista tych usług i sposób świadczenia regulowane są

ustawowo.

– Korzystają z nich wszyscy, którzy ukończyli 18 rok życia i
mieszkają na terenie kraju.

– Druga grupa usług dedykowana jest dla wszystkich firm
oraz osób prowadzących jednoosobową działalność
gospodarczą.

– Do chwili obecnej zdecydowana większość usług była
świadczona tradycyjnie (wymagany był kontakt osobisty),
tylko pojedyncze usługi dla przedsiębiorstw są świadczone
elektronicznie.

Opis organizacji

• Organizacja ma strukturę hierarchiczną, na którą
składa się:
– centrala (gdzie mieści się Kierownictwo Organizacji);

– jednostki wojewódzkie (w nowych miastach
wojewódzkich) – łącznie jest ich 16;

– jednostki w miastach powiatowych – łączenie jest ich
335.

• W Organizacji pracuje około 35.000 pracowników,
w bardzo różnym wieku, o różnym wykształceniu,
stażu pracy.

• W organizacji bardzo silne są związki zawodowe –
jest ich 13 i są one bardzo aktywne.

Opis organizacji

• Organizacja zakończyła jakiś czas temu wdrażanie
dedykowanego Centralnego Systemu
Informatycznego (dalej: CSI).

– Trwało to długo i było okupione wieloma miesiącami
pracy.

– System ten obejmuje swoim zasięgiem oddziały tej
organizacji w całej Polsce.

– Jest to system centralny, pracujący na komputerze
klasy mainframe.

– Obecnie korzysta z niego blisko 3.000 pracowników
(ale liczba ta ma się drastycznie zwiększyć – do 25.000
w przeciągu nadchodzących kliku miesięcy).

Opis organizacji

• Pojawia się tutaj wyzwanie z zapewnieniem
odpowiedniej jakości usług informatycznych
świadczonych z zastosowaniem CSI dla
pracowników merytorycznych Organizacji
– CSI jest tylko dla pracowników Organizacji, nie mają do

niego bezpośredniego dostępu beneficjenci usług
organizacji.

• Usługi świadczone przy wykorzystaniu tego
systemu powinny być dostępne praktycznie:
– 5 dni w tygodniu,

– 24 godziny na dobę – bo w dzień obsługiwani są
klienci Organizacji, a w nocy – trwa przetwarzanie
analityczne, przygotowywane są raporty, itp.

Opis organizacji

• Problemem może być zapewnienie
odpowiedniej wydajności CSI
– Istnieją stosunkowo słabe łącza teleinformatyczne,

– Niezbędne będzie także dostrojenie systemu.

• Informatyków oblewa zimny pot na myśl, co
stanie się, kiedy obecna serwerownia ulegnie
uszkodzeniu
– Na chwilę obecną nie ma niestety uruchomionego

centrum zapasowego; jest ono w planach ale
przedłużające się postępowanie publiczne mocno
skomplikowało sytuację.

Opis organizacji

• Za zarządzanie rozwojem i utrzymanie CSI
odpowiada Departament IT (dalej: DIT), w
którym pracuje ponad 100 osób o bardzo
różnym profilu, umiejętnościach,
doświadczeniu zawodowym, znajomości
samej Organizacji.

– Większość z nich jest informatykami, zdarzają się
także osoby po organizacji i zarządzaniu,
matematyce, fizyce.

Opis organizacji

• Dodatkowo pracownicy ci:
– tworzą rozwiązania wspomagające działania

Organizacji, bazujące w sposób pośredni i bezpośredni
na CSI (powstaje dzięki temu tzw. ekosystem
informatyczny Organizacji – rozwiązania są bardzo
różne od prostych skryptów SQL pracujących w trybie
read only, aż po bardziej złożone aplikacje);

– administrują całym spektrum serwerów baz danych,
serwerów aplikacji, systemów operacyjnych (od
Linuxa, przez Unix aż po Windows);

– odpowiadają za wdrożenie i utrzymanie mniejszych
systemów, wspomagających pracę centrali (systemów
raportowania, systemów zarządzania ryzykiem itp.).

Opis organizacji

• Informatyką zajmują się również pracownicy
poszczególnych jednostek wojewódzkich i
powiatowych. Łącznie jest ich 1200.

– Odpowiadają oni głównie za bieżące utrzymanie
rozwiązań teleinformatycznych (prace te mają
głównie charakter administratorski).

Opis organizacji

• Organizacja funkcjonuje w dość niestabilnych
warunkach prawnych, co powoduje, że niezbędne
jest prowadzenie ciągłego monitorowania
legislacji, a po zidentyfikowaniu nowych
wymagań prawnych i ich analizie implementacja
w działającym już CSI.

– Liczba tych zmian rozkłada się różnie w ciągu
poszczególnych miesięcy w roku. Co więcej zmiany te
przychodzą z zewnątrz (najczęściej ich inicjatorem jest
Sejm RP), a czas otrzymany na ich implementacje jest
stosunkowo krótki (czasami wręcz za krótki).

Opis organizacji

• Zlecenie zbudowania CSI zostało powierzonej
kilka lat temu renomowanej firmie
zewnętrznej (dalej: Firma).
– Do tej pory współpraca układała się generalnie

pozytywnie
• Pojawiały się oczywiście tarcia, ale w trybie bieżących

konsultacji, były one rozwiązywane;

– Podstawowym problem dla Organizacji jest fakt, że
Firma ma monopol na rozwój CSI – co prawda
kody źródłowe CSI są własnością Organizacji, ale:
• brak jest użytecznej dokumentacji projektowej –

obecne jej wersje są nieaktualne i niekompletne.

Opis organizacji

• Organizacja zaczęła więc rozważać, czy obecna
sytuacja jest właściwa z punktu widzenia
efektywności kosztowej i długoterminowego
bezpieczeństwa, tym bardziej, że:

– firma przechodzi obecnie gruntowne
przekształcenia, rozwija się, zwiększa skalę i zakres
działania (w tym wchodzi na rynki światowe);

– powoduje to, że część osób pracujących przy CSI
przesunięto do innych obszarów jej
funkcjonowania, a część osób zajmujących się CSI
przeszła do innych firm.

Opis organizacji

• Dodatkowym zagrożeniem jest mocna
niestabilność kadry informatycznej w samej
Organizacji.

– W przeciągu ostatnich kilkunastu miesięcy
pojawiło się bardzo silne „ssanie” rynku i część
dobrych pracowników odeszła z Organizacji
(zabierając przy okazji część „know-how” –
oczywiście jest ono nigdzie nie spisane,
funkcjonuje jedynie w głowach jej pracowników).

Opis organizacji

• Kilka miesięcy temu w Organizacji pojawiło się
nowe Kierownictwo.
– Po zapoznaniu się z bieżącą sytuacją odbyło się

spotkanie wyjazdowe, na którym określono
konieczność wdrożenia do organizacji usprawnionych
mechanizmów zarządzania rozwojem informatyki w
organizacji (w tym w szczególności CSI).

– Szef Informatyki Organizacji (dalej: SIO) otrzymał
polecenie wypracowania takich mechanizmów
organizacyjnych i technicznych, które zapewnią lepsze
dopasowanie istniejących i tworzonych systemów do
potrzeb biznesowej Organizacji przy jednoczesnym
zapewnieniu racjonalizacji wydawania środków
publicznych

Opis organizacji

• SIO został zobowiązanym, aby zaproponowane
rozwiązanie uwzględniało dwa elementy:

– po pierwsze wspomnianą wcześniej niestabilną
legislacją;

– po drugie nowe Kierownictwo chciałoby móc
odpowiadać w bardziej elastyczny, efektywny sposób
na potrzeby klientów Organizacji – obywateli, w tym
wdrożyć szeroką gamę e-usług:

• obecnie jest to trudne, część informacji jest poza CSI i szybko
nie zostanie tam umieszczona – a nie ma wprowadzonych
efektywnych mechanizmów integracji danych;

• dodatkowo silnie jest to ograniczone umową z firmą
tworzącą CSI.

Opis organizacji

• Podczas rozmów Kierownictwa z SIO pojawiły
się także dwie dodatkowe kwestie, które są
kluczowe dla zadania SIO:

– możliwość pozyskania funduszy europejskich na
rozwój systemów (ale jest tutaj potrzebne
opracowanie wniosku o finansowanie, w którym
kluczową część stanowi wizja nowego rozwiązania
i konieczność utrzymania powstałego rozwiązania
przez okres co najmniej 5 lat po jego
opracowaniu);

Opis organizacji

• Podczas rozmów Kierownictwa z SIO pojawiły
się także dwie dodatkowe kwestie, które są
kluczowe dla zadania SIO:
– zarządzanie Organizacją jest coraz trudniejsze –

dużo ludzi, dużo zadań, dużo majątek własny
organizacji umieszczony w setkach lokalizacji;
• Osoba odpowiedzialna w Organizacji za finanse

zaproponował więc wdrożenie systemu zintegrowanego
(klasy ERP), do usprawnienia zarządzania Organizacją.

• Zadanie to będzie realizowane przez firmę zewnętrzną,
ale pewne obciążenia spadną na pewno na DIT –
zarówno w fazie przygotowania, wdrażania ale również
późniejszego utrzymywania powstałego rozwiązania.

Zadania do realizacji (cz. I)

• Proszę zidentyfikować listę głównych wyzwań
dla IT / bolączek IT [dla stanu obecnego].

• Proszę zidentyfikować kluczowe założenia
biznesowe, niezbędne z punktu widzenia
realizacji strategii IT.

• Proszę zdefiniować cele informatyzacji.

• Proszę zdefiniować listę inicjatyw, które będą
służyły realizacji poszczególnych celów
informatyzacji.

