

Strategic management

International Journal of
Strategic Management and
Decision Support Systems
in Strategic Management

Vol. 17, No. 3

2012

ISSN 1821-3448
UDC 005.21

University of Novi Sad
Faculty of Economics Subotica

Strategic Management

International Journal of Strategic Management and
Decision Support Systems in Strategic Management

www.ef.uns.ac.rs/sm

Publisher	University of Novi Sad, Faculty of Economics Subotica Segedinski put 9-11, 24000 Subotica, Serbia Tel: +381 24 628 000 Fax: +381 546 486 http://www.ef.uns.ac.rs
For Publisher	Nenad Vunjak, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i>
Editor-in-Chief	Jelica Trninić, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i>
National Editorial Board	Esad Ahmetagić, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Jelena Birovljev, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Jovica Đurković, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Nebojša Janićijević, <i>University of Belgrade, Faculty of Economics Belgrade, Serbia</i> Tibor Kiš, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Božidar Leković, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Vesna Miličević, <i>University of Belgrade, Faculty of Organizational Sciences, Serbia</i> Aleksandar Živković, <i>University of Belgrade, Faculty of Economics, Serbia</i>
International Editorial Board	Ilona Bažantová, <i>Charles University in Prague, Faculty of Law, Czech Republic</i> André Boyer, <i>University of Nice Sophia-Antipolis, France</i> Ivan Brezina, <i>University of Economics in Bratislava, Faculty of Economic Informatics, Bratislava, Slovakia</i> Ferenc Farkas, <i>University of Pécs, Faculty of Business and Economy, Hungary</i> Agnes Hofmeister, <i>Corvinus University of Budapest, Faculty of Business Administration, Hungary</i> Pedro Isaias, <i>Open University Lisbon, Portugal</i> Novak Kondić, <i>University of Banja Luka, Faculty of Economics, Banja Luka, Bosnia and Herzegovina</i> Mensura Kudumović, <i>University of Sarajevo, Faculty of Medicine, Bosnia and Herzegovina</i> Vujica Lazović, <i>University of Montenegro, Faculty of Economics, Podgorica, Montenegro</i> Martin Lipičnik, <i>University of Maribor, Faculty of Logistics Celje-Krško, Slovenia</i> Pawel Lula, <i>Cracow University of Economics, Poland</i> Emilija Novak, <i>West University of Timisoara, Timisoara, Romania</i> Elias Pimenidis, <i>University of East London, England</i> Vladimir Polovinko, <i>Omsk State University, Russia</i> Ludovic Ragni, <i>University of Nice Sophia-Antipolis, France</i> Kosta Sotiroski, <i>University „ST Kliment Ohridski“ Bitol, Faculty of Economics Prilep, Macedonia</i> Ioan Talpos, <i>West University of Timisoara, Faculty of Economics, Romania</i>
Assistant Editors	Marton Sakal, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Vuk Vuković, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i> Lazar Raković, <i>University of Novi Sad, Faculty of Economics Subotica, Serbia</i>
English translation	Željko Buljovčić
Prepress	
Print	"Printex" Subotica, Serbia
Circulation	200
	The Journal is published quarterly.

Strategic Management

International Journal of Strategic Management and
Decision Support Systems in Strategic Management

ISSN 1821-3448, UDC 005.21

Strategic Management is a quarterly journal addressing issues concerned with all aspects of strategic management. It is devoted to the improvement and further development of the theory and practice of strategic management and it is designed to appeal to both practicing managers and academics. Specially, Journal publishes original refereed material in decision support systems in strategic management.

Thematic Fields

- Mission and Philosophy of the Organization
- Culture and Climate of the Organization
- Effectiveness and Efficiency of the Organization
- Structure and Form of the Organization
- Strategic Analysis
- Aims and Strategies
- Process of Strategic Management
- Characteristics of Strategic Management in the New Economy
- Contemporary Ontological, Epistemological and Axiological Suppositions on the Organization and its Environment
- Analysis of the Organization and its Interaction with the Environment
- Structure and Dynamics of the Organizational Environment
- Uncertainty and Indistinctiveness of the Organizational Environment
- Synchronic and Diachronic Analysis of the Organizational Environment
- Analysis Techniques of the Organization
- Business Processes, Learning and Development within the Context of Strategic Management
- Evaluation and Measuring of the Potential and Realization of the Organization within the Context of Strategic Management
- Strategic Control in Contemporary Management
- Information Technologies in Strategic Management
- Business Intelligence and Strategic Management
- Decision Support Systems and Artificial Intelligence in Strategic Management

All scientific articles submitted for publication in Journal are double-blind reviewed by at least two academics appointed by the Editor's Board: one from the Editorial Board and one independent scientist of the language of origin - English. Reviewers stay anonymous. Authors will timely receive written notification of acceptance, remarks, comments and evaluation of their articles.

Strategic Management

International Journal of Strategic Management and
Decision Support Systems in Strategic Management

www.ef.uns.ac.rs/sm

ISSN 1821-3448

UDC 005.21

2012, Vol. 17, No. 3

Contents

Modeling Strategic Customer Behavior in Revenue Management

Petr Fiala

3-9

The Challenges of Change on the Banking Market in the Conditions of Financial Crisis

Nenad Vunjak, Vera Zelenović

10-20

Reflections of the Crisis on the Corporate Operational Performance of Serbian Industrial Companies

Mirko Andrić, Bojana Vuković

21-28

Errors in Building and Using Electronic Tables: Financial Consequences and Minimisation Techniques

Marton Sakal, Lazar Raković

29-35

Strategic Management of Information Systems in the Function of Efficient Business of Companies

Vesna Aleksić Marić, Gordana Ilić

36-46

Management Strategy for Adapting to Process-Oriented Organizations

Esad Ahmetagić, Pere Tumbas, Blaženka Piuković

47-53

Compatibility of the Romanian Accounting System with the Standard IAS/IFRS System

Marian Socoliu, Dorel Mates, Ionel Bostan, Veronica Grosu, Elena Hlaciuc, Camelia Mihalciuc, Ioana Colbu

54-63

Modeling Strategic Customer Behavior in Revenue Management

Petr Fiala

University of Economics, Prague, Czech Republic

Abstract

Revenue management is the art and science of predicting real-time customer demand and optimizing the price and availability of products according to the demand. What is new about revenue management is not the demand-management decisions themselves but rather how these decisions are made. The true innovation of revenue management lies in the method of decision making. There is significant opportunity for modeling approaches. The common modeling approaches assume that customers are passive and they do not engage in any decision-making processes. This simplification is often unrealistic for many practical problems. In response to this, interest has arisen in recent years to incorporate strategic customer behavior. This article presents network management models with multiple-product consumer demand and inter-temporal substitutions. Models are based on linear programming approximations with Data Envelopment Analysis evaluation methods and a three-layer framework for modeling dynamic selling process.

Keywords

Revenue management, strategic customer, modeling, discrete choice, substitution.

Introduction

Revenue management (RM) is the art and science of predicting real-time customer demand and optimizing the price and availability of products according to the demand. RM is the process of understanding, anticipating and influencing consumer behavior in order to maximize revenue or profits from fixed, perishable resources. Recent years have seen great successes of revenue management, notably in the airline, hotel, and car rental business. Currently, an increasing number of industries is exploring the possibility of adopting similar concepts. What is new about revenue management is not the demand-management decisions themselves but rather how these decisions are made. The true innovation of revenue management lies in the method of decision making. For the specific problems are proposed many appropriate methods (Talluri & van Ryzin, 2004a).

The quantity-based revenue management of multiple resources is referred to as network revenue management. This class of problems arises for example in airline, hotel, and railway management. In the airline case, the problem is managing capacities of a set of connecting flights across a network, so called a hub-and-spoke network. In the hotel case, the problem is managing room capacity on consecutive days when customers stay multiple nights. Network revenue management models attempt to maximize revenue when customers buy bundles of multiple resources. The dependence among the resources in such cases is created by customer demand.

A significant limitation of the applicability of classical models is the assumption of independent demand. In response to this, interest has arisen in recent years to incorporate customer choice into these models, further increasing their complexity. Revenue management pays increasing attention to modeling the behavior of individual customers. Today's customers actively evaluate alternatives and make choices. Revenue management pays increasing attention to modeling the behavior of individual custom-

ers. Strategic customer behavior is analyzed. A modeling approach for strategic customer behavior is proposed.

Approaches to strategic customer behavior in revenue management can be divided into two groups:

- multiple-product consumer demand,
- inter-temporal substitutions.

The first group of approaches studies customer choice in multi-product revenue management settings. The focus is on how customers choose which product to buy. A common approach is to use discrete choice models to capture multi-product consumer demand. Substitution and complementary effects across multiple products are also analyzed. The second group examines the effect of inter-temporal substitution by customers. Customers may choose when to buy a particular product in response to seller's dynamic pricing practices. In particular, when they anticipate price reductions, customers may choose to wait for the sale. Other relevant issues include capacity rationing, valuation uncertainty, and consumer learning effects. These kinds of behavior imply that the dynamics of customer demand depend directly on the seller's dynamic pricing strategies. This dependence is not captured by conventional models with exogenous demand arrival processes. The paper presents network management models with multiple-product consumer demand and inter-temporal substitutions. Models are based on linear programming approximations with Data Envelopment Analysis evaluation methods and a three-layer framework for modeling of dynamic selling process.

1. Network revenue management

Network revenue management models attempt to maximize revenue when customers buy bundles of multiple resources. The interdependence of resources, commonly referred to as network effects, creates difficulty in solving the problem. The classical technique of approaching this problem has been to use a deterministic LP solution to derive policies for the network capacity problem. Initial success with this method has triggered considerable research in possible reformulations and extensions, and this method has become widely used in many industrial applications. A significant limitation of the applicability of these classical models is the assumption of independent demand. In response to this, interest has arisen in recent years to incorporate customer choice into these models, further increasing their complexity. This development drives current efforts to design powerful and practical heuristics that still can manage problems of practical scope.

The basic model of the network revenue management problem can be formulated as follows (Talluri & van Ryzin, 2004a). The network has m resources which can be used to provide n products. We define the incidence matrix $A = [a_{ij}]$, $i = 1, 2, \dots, m, j = 1, 2, \dots, n$, where

$$\begin{aligned} a_{ij} &= 1, \text{ if resource } i \text{ is used by product } j, \text{ and} \\ a_{ij} &= 0, \text{ otherwise.} \end{aligned}$$

The j -th column of A , denoted a_j , is the incidence vector for product j . The notation $i \in a_j$ indicates that resource i is used by product j . The state of the network is described by a vector $x = (x_1, x_2, \dots, x_m)$ of resource capacities. If product j is sold, the state of the network changes to $x - a_j$. Time is discrete, there are T periods and the index t represents the current time, $t = 1, 2, \dots, T$. Assuming within each time period t , one request for a product can arrive at most. Demand in time period t is modeled as the realization of a single random vector $r(t) = (r_1(t), r_2(t), \dots, r_n(t))$. If $r_j(t) = r_j > 0$, this indicates that a request for product j occurred and that its associated revenue is r_j . If $r_j(t) = 0$, this indicates that no request for product j occurred. A realization $r(t) = 0$ (all components equal to zero) indicates that no request from any product occurred at time t . The assumption that one arrival occurs in each time period at most means that one component of $r(t)$ can be positive at most. The sequence $r(t)$, $t = 1, 2, \dots, T$ is assumed to be independent with known joint distributions in each time period t . When revenues associated with product j are fixed, we will denote these by r_j and the revenue vector $r = (r_1, r_2, \dots, r_n)$.

Given the current time t , the current remaining capacity x and the current request $r(t)$, the decision is to accept or not to accept the current request. We define the decision vector $u(t) = (u_1(t), u_2(t), \dots, u_n(t))$ where

$u_j(t) = 1$, if a request for product j in time period t is accepted, and
 $u_j(t) = 0$, otherwise.

The components of the decision vector $u(t)$ are functions of the remaining capacity components of vector x and the components of the revenue vector r , $u(t) = u(t, x, r)$. The decision vector $u(t)$ is restricted to the set

$$U(x) = \{u \in \{0, 1\}^n, Au \leq x\}.$$

Given remaining capacity x in time period t , the maximum expected revenue cannot be solved exactly for most networks of realistic size. Solutions are based on approximations of various types. The DLP was among the first models analyzed for network RM (Talluri & van Ryzin, 2004a). The main advantage of the DLP model is that it is computationally very efficient to solve. Due to its simplicity and speed, it is popular in practice. The weakness of the DLP approximation is that it considers only the mean demand and ignores all other distributional information. The performance of the DLP method depends on the type of network, the order in which fare products arrive and the frequency of re-optimization.

The DLP method uses the approximation

$$\begin{aligned} V_t^{LP}(x) &= \max r^T y \\ \text{subject to} \\ Ay &\leq x \\ 0 &\leq y \leq E[D] \end{aligned} \tag{1}$$

where $D = (D_1, D_2, \dots, D_n)$ is the vector of demand over the periods $t, t+1, \dots, T$, for product $j, j = 1, 2, \dots, n$, and $r = (r_1, r_2, \dots, r_n)$ is the vector of revenues associated with the n products. The decision vector $y = (y_1, y_2, \dots, y_n)$ represents partitioned allocation of capacity for each of the n products. The approximation effectively treats demand as if it were deterministic and equal to its mean $E[D]$. The optimal dual variables, π^{LP} , associated with the constraints $Ay \leq x$, are used as bid prices.

2. Modeling strategic customer choice

Customer behavior modeling has been gaining increasing attention in the revenue management (Shen & Su, 2007). Given that customers will exhibit systematic responses to the selling mechanisms, firms are responsible for anticipating these responses when making their pricing decisions. The focus is on how customers choose which product to buy in multi-product revenue management settings. A common approach is to use discrete choice models to capture multi-product consumer demand. Substitution and complementary effects across multiple products are studied also. Potential customers usually do not come with a predetermined idea of which product to purchase. Rather, they only know some particular features that the product should possess and compare several alternatives that have these features in common before coming to a purchase or non-purchase decision. This issue of customer choice was first investigated by Talluri & van Ryzin (2004b), who studied a revenue management problem under a discrete choice model of customer behavior. There are n fare products, each associated with exogenous revenue $r_j, j = 1, 2, \dots, n$. At each point in time, the firm chooses to offer a subset of these fare products. Given the subset of offered products, customers choose an option according to some discrete choice model. Gallego, Iyengar, Phillips, & Dubey (2004) and van Ryzin & Liu (2008) extend this analysis to the network setting. Each product consists of a fare class and an itinerary, which may use up resources on multiple legs of the network. The dynamic program of finding the optimal offer sets becomes computationally intractable. The authors adopt a deterministic approximation by reinterpreting the purchase probability as the deterministic sale of a fixed quantity (smaller than one unit) of the product. Under this interpretation, the revenue management problem can be formulated as a linear program, and this is where it is possible to demonstrate that the solution is asymptotically optimal as demand and capacity are scaled up. This is where it is possible to design implementation heuristics to convert the static LP solution into dynamic control policies.

Choice-Based Deterministic LP (CDLP)

The probability that the customer chooses product j given the set of offered fares S (conditioned to arrival of a customer) is denoted by $P_j(S)$. Time is discrete and partitioned into T time periods that are small enough such that there is at most one customer arrival with probability λ and no arrival with probability $1-\lambda$. The network has m resources which can be used to provide n products. The incidence matrix $A = [a_{ij}]$, $i = 1, 2, \dots, m$, $j = 1, 2, \dots, n$, introduced in network revenue management problems, is used. Demand is treated as known and being equal to its expected value. The problem is then reduced to an allocation problem where we need to decide for how many time periods a certain set of products S shall be offered, denoted by $t(S)$. Denote the expected total revenue from offering S by

$$R(S) = \sum_{j \in S} P_j(S) r_j \quad (2)$$

and the expected total consumption of resource i from offering S by

$$Q_i(S) = \sum_{j \in S} P_j(S) a_{ij}, \quad \forall i, \quad (3)$$

Then the choice-based deterministic linear program is given by

$$\begin{aligned} V^{\text{CDLP}} = \max & \sum_{S \subseteq N} \lambda R(S) t(S), \\ & \sum_{S \subseteq N} \lambda A P(S) t(S) \leq x, \\ & \sum_{S \subseteq N} t(S) \leq T, \\ & t(S) \geq 0, \quad \forall S \subseteq N \end{aligned} \quad (4)$$

The objective is to maximize total revenue under constraints that consumption is less than capacity and total time sets offered are less than horizon length. Decision variables are total time subset S is offered $t(S)$. There are two basic possibilities how to use the CDLP solution. The first one is to directly apply time variables $t^*(S)$ (Gallego et al., 2004). For certain discrete-choice models it is possible to efficiently use column generation to solve the CDLP model to optimality. It returns a vector with as many components as there are possible offer sets, and each component represents the number of time periods out the finite time horizon that the corresponding offer set should be available. The notion of efficient sets introduced by Talluri & van Ryzin (2004b) for the single leg case is translated into the network context and the authors show that CDLP only uses efficient sets in its optimal solution. Second one is to use dual information in a decomposition heuristic (Liu & van Ryzin, 2007; van Ryzin & Liu, 2008). The dual variables of the capacity constraints can be used to construct bid prices.

Searching the efficient frontier

The models of customer choice can be extended by multiple inputs (input resources, costs, probability of choosing, etc.) and multiple outputs (revenue, profit, output resources, etc.). The evaluation of alternatives can be done by DEA based evaluation methods (Cooper, Seiford, & Tone, 2000). The efficient frontier provides a systematic framework for comparing different policies and highlights the structure of the optimal controls for the problems. Searching the efficient frontier in the DEA model can be formulated as a multi-objective linear programming problem. Different multi-objective linear programming methods can be used for solving of the problem. We propose using Aspiration Level Oriented Procedure (Fiala, 1997).

The set of efficient decision making units is called the reference set. The set spanned by the reference set is called the efficient frontier. Searching the efficient frontier in the DEA model can be formulated as a multi-objective linear programming problem (Korhonen, 1997). Suppose there are n decision making units each consuming r inputs and producing s outputs and (r, n) -matrix X , (s, n) -matrix Y of

observed input and output measures. The problem is defined as maximization of linear combination of outputs and minimization of linear combination of inputs.

$$\begin{aligned} Y\lambda &\rightarrow \text{"max"} \\ X\lambda &\rightarrow \text{"min"} \\ \lambda &\geq 0 \end{aligned} \quad (5)$$

A solution λ_0 is efficient if there does not exist another λ , so that

$$Y\lambda \geq Y\lambda_0, X\lambda \leq X\lambda_0 \text{ and } (Y\lambda, X\lambda) \neq (Y\lambda_0, X\lambda_0). \quad (6)$$

3. Modeling dynamic a selling process

The presented approaches can be completed with a three-layer framework for modeling a dynamic selling process in network revenue management problems with strategic customer behavior. The learning process is also involved in the framework. The process modeling of coordination of units in network revenue management problems in general is a complex problem based on several kernel ideas. The framework of the proposed discrete dynamic model is separated into three parts:

- deterministic part,
- logical part, and
- stochastic part.

According to these three parts, the modeling framework is composed from three inter-related network structures:

- basic network model,
- Petri net, and
- neural net.

The network revenue management model can be shown as a set of units interconnected by flows from the seller to customers. Petri net is used to coordinate asynchronous events of different units in the network revenue management problem and to model selling process. A neural net serves as an instrument for inductive learning of selling strategies.

Figure 1 Sandwich structure of three layer model
Source: Author

The resulting model (see Fig. 1) consists of three layers where the soft neural layer is situated in the central part as in the real sandwich. The logical part of the model is realized as Petri net with inhibitory arcs using only logical variable vector x for the state description. Its component x_i is true when the i -th node of Petri net is occupied by the token. The deterministic part of the model is called the basic model with the state represented by the real vector z . The stochastic part of the model is realized as artificial neural network (ANN) with the state represented by probability vector y . The whole model is described in vector form by three difference equations:

$$\begin{aligned}x_{t+1} &= f(x_t, y_t) \\y_t &= g(x_t, z_t) \\z_{t+1} &= h(x_t, z_t)\end{aligned}\tag{7}$$

The main characteristic of the model is the partial inter-connectivity. Petri net cannot use the state of the basic network model, and the basic network model cannot use the state of artificial neural network. Then the Petri net changes its state by internal parallel process. The tokens can be set by the artificial neural network with probability y . The basic model has its own deterministic dynamics and uses the Petri net state as input signal. The artificial neural network layer plays role of soft and learnable coordinator. Using the states of Petri net and the basic network model, the artificial neural network changes its own state without any internal dynamics. According to state y , the i -th token of Petri net is set with the probability y_i . The main advantage of the ANN is the ability of learning its own coordinator role.

Conclusions

Revenue management is the process of understanding, anticipating and influencing customer behavior in order to maximize revenue. Revenue management systems are affected by many drivers. The paper proposes an approach for strategic customer behavior. Network revenue management models attempt to maximize revenue when customers buy bundles of multiple resources. The basic model of the network revenue management problem is formulated as a stochastic dynamic programming problem whose exact solution is computationally intractable. The Deterministic Linear Programming (DLP) method is a popular in practice. The DLP method is based on an assumption that demand is deterministic and static. The common modeling approaches assume that customers are passive and they do not engage in any decision-making processes. This simplification is often unrealistic for many practical problems. In response to this, interest has arisen in recent years to incorporate customer choice into these models, further increasing their complexity. Strategic customer behavior was analyzed in this article. The customer's choice depends critically on the set of available products. A modeling approach for strategic customer behavior based on deterministic linear programming (CDLP) was investigated. The article introduces DEA based model and methods for a generalized problem. Dynamic selling process is modeled by a three-layer framework. Combination of the methods for searching the efficient frontier and approaches for modeling dynamic selling process gives a powerful instrument for capturing revenue management problems with strategic customer behavior.

Acknowledgement

The research project was supported by Grant No. P402/10/0197 „Revenue management – models and analyses“ from the Grant Agency of Czech Republic and Grant No. IGA F4/16 /2011 from Faculty of Informatics and Statistics, University of Economics, Prague. **SM**

References

- Cooper, W. W., Seiford, L. M., & Tone, K. (2000). *Data Envelopment Analysis*. Boston: Kluwer Publ.
- Fiala, P. (1997). Models of Cooperative Decision Making. In T. Gal, & G. Fandel (Eds.), *Multiple Criteria Decision Making 1995* (pp. 128-136). Berlin: Springer.
- Gallego, G., Iyengar, G., Phillips, R., & Dubey, A. (2004). *Managing flexible products on a network*. Tech. Rep. TR-2004-01. New York: Columbia University.
- Korhonen, P. (1997). *Searching the Efficient Frontier in Data Envelopment Analysis*. IIASA Report IR-97-79. Laxenburg: IIASA.
- Liu, Q., & van Ryzin, G. J. (2007). *Strategic capacity rationing to induce early purchases*. Working papr. New York: Columbia University.
- Shen, Z. J., & Su, X. (2007). Customer Behavior Modeling in Revenue Management and Auctions. *Production and Operations Management*, 16 (6), 713-728.
- Talluri, K. T., & van Ryzin, G. J. (2004a). *The Theory and Practice of Revenue Management*. Boston: Kluwer Academic Publishers.
- Talluri, K., & van Ryzin, G. J. (2004b). Revenue management under a general discrete choice model of consumer behavior. *Management Science*, 50 (1), 15-33.
- van Ryzin, G. J., & Liu, Q. (2008). On the choice-based linear programming model for network revenue management. *Manufacturing & Service Operations Management*, 10 (2), 288-311.

✉ Correspondence

Petr Fiala

University of Economics Prague
Prague 3, Prague, Czech Republic

E-mail: pfiala@vse.cz

The Challenges of Change on the Banking Market in the Conditions of Financial Crisis

Nenad Vunjak, Vera Zelenović

University of Novi Sad, Faculty of Economics Subotica, Serbia

Abstract

The first consequences of the financial crisis were felt Serbia in early 2009, with decline in economic activity, rise in the inflation rate, decrease in the collection of public and other revenues and fall in employment rate. The prime movers and carriers of the economic crisis were investment banks, whose bankruptcy spelled the end of neoliberalism and debacle of the myth of the market capable of independently regulating all relationships at the national economy level.

The presence of the economic crisis confirmed the fact that external factors influence banking operations significantly. These factors include globalisation, deregulation, information technologies and financial innovation. Structural change on the banking market included consolidation, amalgamation and competition among banks.

Bank management strategy implies achieving the bank's primary and partial objectives. The bank management strategy is the bank's vision of (a) what a bank wants to be, (b) how it operates and (c) which path it is to follow to arrive at the desired destination. Understanding a bank's mission includes (a) the history of its goals and business policies, (b) the characteristics of the bank management and owners, (c) the environment's opinion of the bank, (d) the bank's resources and (e) the bank's personal competence.

Change management strategy in banks starts from identifying and diagnosing the need for changes, and overcoming resistance to change. The causes of resistance to change in banks are related to (a) the staff's personal interest, (b) lack of trust in the bank's management team, (c) different assessments by the bank staff, and (d) low tolerance to change among bank staff and the management team.

The negative impact of the global economic crisis is also present in the national economy, due to the existence of negative trade balance in the exchange with the countries in Europe and worldwide. The financial crisis has caused decline in foreign capital inflow, lower employment levels, fall in foreign currency inflow and devaluation of the national currency.

Keywords

Financial crisis, banks, financial innovation, strategy, change management.

Introduction

The global financial crisis started in the USA in 2008, as a mortgage crisis, expanding rapidly to a smaller or greater extent across all the countries worldwide. This global financial crisis is the second largest since the Great Economic Crisis of 1929-1933. It must be pointed out that the global financial crisis emerged as a debt crisis, with a negative impact on both the industry and public sector of Serbia. The first consequences of the financial crises were felt in early 2009, as slower growth in economic activities, rising inflation rates, reduced collection rates of public and other revenues, and fall in employment rates. The emergence of this crisis spelt the demise of the neoliberal capitalism concept, and gave rise to introducing stricter state regulation rather than the "free" liberal market. The global financial crisis began on Wall Street, with the bankruptcy of several major American banks and plunge in the value

of their shares. The most notable cases were Lehman Brothers, Merrill Lynch, American International Group, etc. As the market could neither foresee nor prevent this incredible crash, the bankruptcy of these investment banks marked the end of neo-liberalism, and debacle of the myth of a market that can independently regulate all relationships at the national economy level.

The causes of emergence of the financial crisis are associated with banks that granted mortgage loans, undervaluing them unrealistically and oversaturated the market with mortgages, at the moment of the debtor's default. Growth in the supply of real estate resulted in decline in property prices, which had been overvalued by investment banks' management at the moment of loan disbursement. When granting these loans, banks borrowed funds from one another, and when faced with the clients' default, they became property owners instead of regular collection of loan instalments. Based on the pool of approved loans and ownership of mortgaged property, banks issued collateral short-term bonds with high interest rates. This approach "infested" all national economies, which, amid their banks' greed for high return rates, bought collateral bonds or other forms of short-term securities.

The way out was seen in applying the tools of global economy in order to overcome the financial crisis. The world's most developed countries started from the assumption that the crisis can be stopped if states nationalise parts of the global financial systems and borrow funds mutually. This idea did not yield fruit due to lack of trust between states, as one country's banks were unwilling to lend funds to another country's banks. A realistic doubt existed that worthless papers (collateralised securities) would be given in exchange for disbursed funds. The next solution was sought in the fact that national economies (each state separately) act as guarantors for loans, which was done by state intervention in saving large investment banks and well known corporations worldwide.

It is a fact that each national economy can make a precise calculation of the cost of the impact of the global economic crisis so far. The answer is in funds invested in alleviation of and recovery from the crisis. According to the data available, the USA has invested 700 billion dollars, Germany 500 billion, Ireland 400 billion, France 360 billion, the Netherlands 200 billion, and Spain 100 billion US dollars. As market mechanisms have been replaced with state regulations, it is only possible to point to possible avenues to resolving the crisis, without defining specific and generally accepted solutions.

The emergence of the global economic crisis confirmed the fact of the impact of external factors on bank operations. The term "external factor" in this article refers to globalisation of financial and banking markets, deregulation of banking operations, changing technologies in bank operations, financial innovation in the regulative area, instruments and tactics of banking operation management. It must be pointed out that the strategic management of banks is inconceivable without a clearly set bank's strategic vision and mission.

1. The factors of change on the banking market

The presence of the global financial crisis in the recent years has shown that external factors make a significant impact on bank operations. Banks should therefore not only adapt to changes in the environment, but also predict these changes, so that they can adapt to these changes in time. It is characteristic that, as a rule, banks in market-oriented operative environment are characterised by: (1) great and absolute independence in business operations; (2) strategic marketing approach in decision making; and (3) dynamic organisational structure. Owing to the above characteristics, banks in the changing conditions mostly tend to face up to high competition levels, undertake large operations and accept high risk levels, and fully rely on IT-based business. The external factors affecting banking operations include (1) *globalisation*, (2) *deregulation*, (3) *technology* and (4) *financial innovation*.

Globalisation of financial and banking markets implies the existence of (a) a high level of competition between banks and non-banking institutions; (b) convergence specialised in terms of universal business operations; (c) financial innovation; (d) consolidation, diversification and restructuring financial institutions and markets; (e) creation of non-banking financial institutions involved in banking and other financial operations; (f) a national monetary system where banks are not under the influence of strict legislation; (f) disintermediation in the operation of banks, which are forced to take higher risk, increase their client base through untraditional operations (especially in the area of investment banking, insurance, off-balance-sheet operations, developing product and service channel development, etc.). These factors changed the business environment on the banking market to such an extent that the banks themselves have developed "fears" (a) that the overall business risks will rise significantly in a short

time; (b) that banks will lose the traditional role of credit and deposit institutions; (c) that the difference between banks and other financial institutions will be eroded to the point of disappearance, thus jeopardising the survival of banks.

Deregulation of banking operations is contrary to the principles on which banks do their business. In other words, banks are highest-regulated business entities, the most secure and conservative financial transactors. (Koch & Macdonald, 2003, p. 19) Regulation in banking has always existed, so that they are inevitable on the banking market for participants in banking transactions. Regulations stipulate; (a) maximum interest rates that banks may pay on deposits; (b) minimum capital to total assets ratio; (c) minimum statutory reserve; (d) degree of banks' territorial expansion; (e) integration of banks with other institutions; (f) restriction of the range of services that banks may offer, etc.

Technological changes are present in bank operations on a daily basis. Nowadays, using modern technology, banks can change balance from day to day, from hour to hour, buy and sell parts of their assets, change the liability financing structure, monitor performance changes, etc. (Krstić, 2004) The development of information and communication technologies in the banking industry, created conditions for the development of e-banking (Vunjak & Kovačević, 2006, p. 263). Contemporary telecommunication and information systems create a technical basis for instant information transfer and data processing (e.g. fast evaluation of clients' creditworthiness, etc.).

Technological progress has integrated e-business, e-banking and internet banking, and enabled banks:

1. to increase economy of scale and economy of scope,
2. to carry out consolidations, acquisitions and mergers more easily,
3. to create new financial products and services combined with innovation in financial engineering (Mishkin & Strahan, 1999, pp. 249-287) (risk management),
4. to distribute information, marketing activities and product and services to users faster and more efficiently (Hawkins & Mihaljak, 2001, p. 3) (by means of direct mailshots or telemarketing in offering standardised products and substituting the traditional product and service distribution channels with electronic ones),
5. perform complex transactions efficiently, especially with regard to payments and approving loans to qualified clients,
6. to link the non-financial and financial sectors (e.g. large department stores and other companies can develop and offer financial services to their customers),
7. to develop trade in securities and conversion into commodities of high standardisation and competitiveness level,
8. to downsize and reduce fixed costs, i.e. raise efficiency,
9. to organise virtual banks, operating online only, etc.

Innovation within the payment system (ATMs, charge cards etc.) has provided comfort in banking transaction management, security and reliability of the payment and financial systems, promotion of competitive market, adequate user protection levels, etc. It has also contributed to standardising banking products and enabled more efficient offer through electronic distribution channels. The most common forms include: (a) traditional forms of electronic services (telephone banking, credit cards, ATMs etc.); (b) electronic products and services with due dates (debit cards and retail overheads payment); and (c) developing electronic services (charge cards, internet banking and online investment).

A special significance in the segment of new banking technologies belongs to *Internet banking*, which has enabled:

1. perfect information availability to users,
2. cost-cutting in banking transactions and delivery of financial products,
3. maintaining and developing customer relationships (Ćurčić, 2003),
4. availability of information on cash balance in all accounts at any moment,
5. "free" domestic postal transfers,
6. records of charged cheques,
7. authorisation of automatic payment,
8. computer application data storage etc.

Financial innovation (Vunjak, Ćurčić, & Kovačević, 2011, p. 16) has emerged as a result of changes in regulations, instruments, institutions and tactics of conducting banking operations. They feature as the catalyst of the evolution of financial services and restructuring financial markets. The most common forms are new securities, new services, organisation forms and distribution channels. They were created with the objectives to (a) be traded publically and create new financial markets, raising liquidity levels; (b) change the contents of bank balance sheets and combine cross-servicing, thus reducing deposit drain; (c) enter new financial markets and create more cost-effective and efficient distribution channels; (d) change the tax position; (e) reduce the risk or costs of banking; (f) improve the bank's competitive position; (g) change the structure of offered assets or funds through new banking products and services; (h) develop risk protection instruments (futures, options, etc.), ATMs, internet banking, etc.; and (i) create structural changes in banking (financial conglomerates through mergers with and acquisitions of other business entities).

The modern-day banking of highly developed market economies has seen significant changes in the structure, characteristics and types of banking products and services offered by financial service providers. The most notable changes have occurred in the areas of:

1. consolidation of banks and financial institutions,
2. amalgamations of banks, non-banking and financial institutions and
3. competition between banks, non-banking and financial institutions.

Amid world economic crises, banks on the banking market are also faced with numerous new challenges arising from changes present in information technology, deregulation, geographic and product expansion, globalised operations, changing regulations, accounting standards, the banking market and market tendencies towards business combinations.

Modern-day banking services are offered by banks, insurance companies and consolidated funds together, amid a new trend of combinations of banks and financial service organisations, thus rendering the processes of evaluation, merging and annexing timely and relevant. From the traditional viewpoint, the roles of banks, insurance companies and consolidated funds were separate, and their financial services were different. Nowadays, differences between these finance providers are becoming blurred, as legislation allows combinations of services between banks, insurance services and consolidated funds. Implementation of the new legislation has created numerous challenges for financial service providers, including the possibility to restructure their business operations and enter the realms of investment management, insurance and various other forms of financial services.

Consolidation and amalgamation stem from deregulation, technological advances and more favourable prospects for more profitable, productive and cost-effective survival on the financial market. Productive and profitable consolidations and amalgamations make an impact on cost efficiency, which in turn creates a higher competitive intensity and lower prices of banking services. Consolidation and amalgamation in the finance service industry can be expected to make a direct impact on creating more competitive prices aimed at a higher supply of financial products and services.

Increased competitiveness in the financial services industry, both at national and worldwide scale, is regarded as a significant factor in shaping this financial industry. Global competition in providing financial services could be achieved by lowering financial services providers' costs or developing a niche of differentiated financial products and services. To become low-cost providers, banks should be large enough to generate the effects of economies of scale. Differentiation is hard to achieve in banking, as financial products and services are relatively homogenous (current accounts, savings accounts, loans etc.).

Cumulative effects of consolidation and amalgamation are present at the local banking market, and shift towards universal banking and convenience of banking products and services. Banks and banking organisations shift towards offering retail services, insurance and asset management service (property, securities etc.) In this manner, the banking services market becomes relatively homogenous. Global competition and easy access to banking services through the internet influence financial institutions to provide a variety of banking products and services. Banking products and services will be provided at comparatively competitive and similar interest rates, through an extensive network of business units. Banking products will mostly be seen as commodities available to any buyer via Internet services.

Amid the global financial crises, banks defined a *new management philosophy*, through which they were oriented more towards markets than towards regulators, in order to be able to “struggle” on a highly competitive global market. In the early 1990s (like in the conditions of the financial crisis), banks that were strong and well capitalised acquired other banks and grew stronger, whereas weaker banks grew even weaker. Strong banks and banking organisations with effective and efficient performance and high capital coefficients were often regarded to enjoy the preference of the financial market and regulatory institutions.

Consolidation, amalgamation and competition made an impact on deep changes in financial institutions. It must be pointed out that financial institutions help their clients to maintain and manage highly diversified portfolios of marketable securities (with pension funds and consolidated funds) with low maintenance costs. This is what differentiates financial institutions from most other industries and businesses.

On the modern-day banking market, consolidation refers to integrating and consolidating the resources of banks and financial institutions into larger and fewer institutions by means of mergers and acquisitions. Intense process of mergers and acquisitions of banks in late twentieth-back was intended: a) the creation of a larger volume of business, b) increase the range of banking products and services, c) the conquest of new financial markets d) the establishment of development banks repositioning strategy in the long term (Vunjak, Ćurčić, & Kovačević, 2009, p. 284). Especially among financial institutions, the driving forces of current consolidations are: (1) deregulation of geographic and product-related restrictions; (2) technological progress; (3) healthy financial position and profit-making financial conditions; and (5) rising stock prices. The use of derivatives has become a common bank risk management tool. The wave of mega-mergers has essentially reduced the number of financial institutions, as the financial services industry consolidated. Banks were consolidated with regulatory restrictions, and therefore transferred their commercial operations towards investing in securities and insurance operations. The recent wave of merging financial services started with the emergence of technologies that made the financial services industry more competitive and efficient. There is no evidence that new mergers were motivated by planned monopolisation of banking services and increasing fees for performing financial services. It must be pointed that the financial services industry, especially banking, has remained far less concentrated than many other competing industries (e.g. automotive industry, communication etc.).

Amalgamation within the financial services industry is defined as integration of banks and financial services (insurance companies, consolidated funds, brokerages etc.) through a combination and expansion of their products and services. Amalgamations (associations) may occur through

1. mergers and acquisitions of banks and other financial organisations,
2. creating banking holding companies and
3. establishing financial holding companies (Gramm-Leach-Bliley Act, 1999).

In the period before the global financial crisis, the services of banks, banking services, consolidated funds and brokerages were distinguishable and separated. Banks were involved in offering traditional services, such as deposits, loans and transaction-related activities. Insurance companies provided the services of automotive, property and personal insurance. In the period of the global financial crisis, the differences between the functions of these financial providers have become less noticeable, as all providers offer all, or similar, or even identical services and products.

Certain regulations in the USA and other developed countries have allowed banks, brokerages, insurance companies and consolidated funds to freely enter any other business, consolidate, associate and affiliate. Such an approach enabled the creation of *financial holding companies* able to manage a broad spectrum of financial services including insurance, issuing securities, commercial banking, investment banking, bank asset management, trading in real estate, brokerage and dealership operations, etc.

2. Bank management strategy in the conditions of financial crisis

Bank management strategy in the conditions of financial crisis can be defined as a planned decision directing the bank's business activity towards achieving the set goals. The bank management strategy may refer to achieving the bank's *primary* goals and achieving the bank's partial, i.e. individual business goals. Typical examples of such strategy are (a) the bank's marketing strategy; (b) pricing strategy; (c)

the strategy of banking products and services; (d) human resource utilisation strategy, etc. All of them should have their outcome in a bank strategy that represents the bank's basic direction in the future time, all with the aim of overcoming the global financial crisis.

The bank management strategy is a vision, i.e. a framework determining the directions of a given bank's lines of action. A strategy is usually *what a bank wants to be, how it operates and which path it is to follow to arrive at the desired destination*. A bank's strategy needs to have two key dimensions, i.e. (1) *operative dimension* and (2) *strategic dimension*.

The *operative dimension* refers to internal efficiency, i.e. the bank "doing things the right way", and conducting its operations rationally. The *strategic dimension* refers to the bank "doing the right things" and being effective on the financial market (offering banking products and services negotiable on the financial market and profitable for the bank). For these reasons, what is essential for a bank in the global financial crisis is the correlation between strategy and operations. Banking strategy is the activity of "what" is done in the bank, whereas operativ strategy focuses on "how" things are done at the bank. (Vunjak, Zelenovic, Birovljev, & Milenkovic, 2012)

To define a bank's strategic vision, it is necessary to formulate answers to the following questions:

1. What is the bank's basic commitment?
2. What is the bank's driving force?
3. What creates the momentum of the bank's new business development?
4. What is the bank's future horizon (the range of banking products, and services, market and mix), and what did the bank place focus on?
5. What key capabilities are required from the bank management?
6. What are the guidelines for the bank's future growth and return on invested capital?

Answers to these questions require the bank's managemen team to make an essential analysis of the bank in question, so as to get answers to questions on *what the bank was yesterday, what it is today, and what it wants to be tomorrow*.

What		STRATEGY	
How		Clear	Unclear
BUSINESS OPERATIONS	Effective	<ul style="list-style-type: none"> • Clear strategy and effective operations have been as successful in the past as they will be in the future. 	<ul style="list-style-type: none"> • Unclear strategy and effective operations have been successful in the past. • Success is doubtful in the future
	Ineffective	<ul style="list-style-type: none"> • Clear strategy, but ineffective operations have been sporadically successful in the short run. • Growing competition renders success doubtful in the future 	<ul style="list-style-type: none"> • Unclear strategy and ineffective operations have been as unsuccessful in the past as they will be in the future.

Figure 1 Correlation between strategy and operations in a bank

Source: Tregoe, Tobia, & Zimmerman, 1988, p. 144

When defining a bank's strategic vision, it is essential for the management team to bear in mind the strategic factors of success in the forthcoming period. The starting point for this usually comprises four groups of factors – first, the general bank management factors, second, bank marketing factors, third, bank operating technology, and finally the group of factors comprising the bank's finance.

Figure 2 The strategic factors of bank operation success

Source: Andersen, 1999, p. 5

Like every factor of successful bank operation, each of the groups above deserves a special expert analysis, so that advantages and disadvantages in the bank's operation can be precisely determined in comparison with their competitors when devising the bank's strategic vision. The bank's position can be viewed in such a manner, in order to maximise and exploit the favourable opportunities offered by the banking market over a period of time.

The strategy of the bank's mission represents the reason and purpose (or essence) of the bank's existence in the economic and social practices. Changing conditions, growth and development may also lead to changes in the bank's mission. Comprehension of the bank's mission implies five key elements. The first element relates to the bank, i.e. the history of its goals and its business policies. The second element relates to the current characteristics of the bank's management and owner. The third element relates to the impact of the environment's opinion regarding the bank in question. The fourth element relates to the bank's resources. The fifth element relates to the fact that banks base their missions on their personal competences, i.e. personal abilities.

Defining a bank's mission should remain the focus of channelling the staff's energy over the following ten years of the bank's operation. More precisely, a bank's mission is not something changed every few years depending on the changes in the environment or unfavourable market circumstances. As important as all the above stated elements are for proper definition, comprehension and understanding the bank's mission, the profit and leadership result from the bank's proper orientation, and speak more than the bank's mission itself.

The management team is characterised by the fact that they should transform the bank's mission into several specific goals and tasks, which will provide operative support to the bank's mission. The most common objectives of banks are profit (return on total investment rate), divided (return on equity), increase in banking market share, risk diversification and innovation in banking operation.

Once the bank has determined its mission and objectives, the next step is to define the path it wants to follow. The question is, however, which is the best path for the bank to reach its goals. The answer to this question should be given by the bank's strategy. Strategy therefore includes choosing goal attainment and risk allocation. The bank's strategy often represents the concept of how to achieve the bank's growth and development in a deregulated environment. Banks may choose between two alternative growth strategies: (1) intensive growth, (2) integrative growth and (3) diversified growth.

The following essential task for the bank management amid the global economic crisis relates to shaping the bank's plan portfolio. In this process, the bank's management team must identify their strategic business units, or the bank's profit or expenditure centres. A precise definition of the profit and expenditure centres should enable the bank's management team to perform a rational resource allocation in order to maximise the bank's profit.

3. Internal change management strategy in banks

In-house change management can be as successful as change itself. The effectiveness of change process management depends on the management team's ability to change their knowledge, ability and skills, effects of particular sections of the bank, or the bank as a whole, as they go along. Change management is a five-stage process. The first three stages of the process are focussed on identifying and diagnosing the need for change, whereas the remaining two stages of change place emphasis on implementing and overcoming resistance to change in the bank.

The *first stage* of change management arises under the pressure of external or internal factors, and the management's perception that changes are required and necessary. Unless the management team supports the necessity of change, nothing will happen in this context. The management team's role is therefore of essence, for the opposite case may result in several damaging consequences for the bank: (1) good customers and clients may leave the bank, moving their business to other, competitor banks; auditors and supervisors may draw attention to deficient credit portfolio (with bad loans); (3) key managers may resign; etc.

Figure 3 Change management process in banks
Source: Donnelly & Skinner, 1999, p. 62

The *second stage* of change management in banks refers to accepting change and finding ways to implement it, re-orienting the bank's current behaviour and activities. In other words, the management team and bank employees ought to realise that their knowledge at the moment is insufficient, inadequate and inapplicable, so they should adopt new knowledge and accept new challenges. One of real dangers is still seeking answers and solutions to change implementation in the old, traditional way.

The *third stage* of change management includes diagnosing all the symptoms related to open issues of business and requires the management team to acknowledge that there are change-related problems in the bank. Aware of this, the bank's management team should lead efficient action with the purpose of defining the need for change and realising the fact that maintaining status quo is unacceptable, and harmful to the bank. This stage therefore requires gathering information related to: (a) the staff's opinion; (b) key manager's opinions; (c) pointing to differences in opinions; (d) current and historic information, and (e) direct observation of employees at work.

The *fourth stage* of change management includes choosing the solution established earlier while diagnosing the problem, as a commitment for the bank management's team, who should also implement it. At this stage, it is essential to point out the essence of changes of the entire bank's operation, and defining specific goals pertaining to the change in the bank. This task can be carried through eight levels.

Figure 4 Eight levels of targeted change efforts in banks

Source: Donnelly & Skinner, 1999, p. 79

The *fifth stage* of change management in banks is the final one, comprising the assessment of chosen solutions, in order to detect errors in choice and resistance to change in the bank. This also requires counting on the factor of time, for adequate time is sufficient for implementing the chosen solution. The bank's management team cannot assess the effectiveness of change without establishing specific goals (in the fourth stage). At this point, is necessary to establish criteria for measuring attainment levels of the given bank's set goals.

Change in banks tends to give rise to rational and irrational resistance, notably among bank employees. Rather than expecting that the workforce will resist change or respond in a certain way, it is necessary to analyse the causes of resistance to change in banking and the environment. Practical experience so far has shown that four reasons for resistance to change in banks are the most common:

The *first reason* is *personal interest*. The staff will resist change if they fear losing certain positions in the bank. This change may range from only additional training to total reorganisation of the bank. The staff fear loss of power, "freedom" in decision making, control of resources, friendship or prestige. When they fear loss of power, they think of themselves, i.e. what they will win or lose. It is generally believed that people affected by fear only think of their own interest. In such cases, the bank's interests are not a priority.

The *second reason* is *lack of trust*. Mistrust of the bank's management team emerges as a barrier to effective bank management in the conditions of deregulated environment. This usually happens when the staff do not understand fully why the changes are occurring and what the implications of these changes are, and then they simply resort to resisting change. In banks characterised by high level of mistrust of the management team, even major suspicion may arise at the moment of proposing certain types of change. Mistrust is often based on other factors generated over a number of years due to the management team's bad work.

The *third reason* is *difference in assessment*. Given that the bank staff have different views of the change (their purpose, potential consequences and impact), they often make different assessments of the situation. They tend to consider the change they initiated themselves justified, while regarding the changes beyond their power of influence as mistake. The behavioural cultures in many banks comprise a collection of subcultures or "clans" formed over a number of years, and make a strong impact on the fact that banks remain traditionally organised.

The *fourth reason* is *low tolerance of change*. Bankers trying to build the bank's sales orientation know that the staff often resist change, especially if change requires developing new banking skills. They are often emotionally incapable of doing it. Low tolerance to change may also occur in bank managers who resist change in order to save their own image. Many bank managers deem that essential adaptation to change is necessary, and that their earlier behaviour, decision and beliefs were wrong.

Successful change management in banks implies awareness that resistance to change is a natural human response, and steps must be taken to minimise potential resistance to change in banks. Minimising resistance can reduce the time required for change to the level of acceptable or tolerable time. On

the other hand, badly implemented changes will not produce result, as they will be superficial, short-lived and often deformed. Resistance to change can be minimised by means of many methods, used in various situations and in various combinations. Combinations may include:

1. *Education and communication*, which may serve as a way of minimising resistance to change (education and communication need to be initiated before resistance to change emerges). Education and communication helps prepare staff to change. Clear definition of the avenues of change, pointing to the necessity and logic of change, and permanent information dissemination among all staff all the time may reduce resistance to change in a bank.
2. *Participation and involvement* of the staff who will be affected by change may help in the design and implementation, and help increase their contribution to change. If the staff feel that their behaviour and ideas are included in the change effort, change will be more respected and there will be less resistance to change in the bank.
3. *Equipment and support* from managers and their ability to actively participate in banking changes. Managers should show interest in their co-workers, be good listeners, and point to the significance of change in the bank.
4. *Negotiation and consent* may make an impact, in terms of reducing resistance to change. Discussions and analyses may often help managers from different functional bank departments identify negotiating points and points of joint consent.
5. *Explicit and implicit corrections* may force the staff to accept change under the threat of dismissal, reduced promotion opportunities, downgrading and loss of benefits. Such behaviour is, of course, risky and increases the likelihood of major problems on the path to change, plus the increased mistrust of the bank management.
6. *Manipulation and cooperation* may influence acceptance of change in banking. The staff can be manipulated with information they receive, in such a way that one department is confronted with another, i.e. disseminating misinformation. The staff can cooperate when given a major and visible role in change design and implementation. These high-risk methods have a high probability of quenching fire by pouring oil, provided that it is viewed over a longer period of time.

Conclusion

The negative impact of the global economic crisis is also present in the national economy, due to the existence of negative trade balance in the exchange with the countries in Europe and worldwide. The financial crisis in Serbia has caused lower capital inflow, producing lower indebtedness levels (smaller presence of foreign direct investment), devaluation of the national currency and reduction in the foreign exchange reserves. A mitigating circumstance is that domestic banks do not have debtors' mortgage securities, nor do they figure as shareholders of bankrupt financial institutions and banks (Zakic, Vunjak, Besic, & Simic, 2012). Given that, amid the financial crisis, foreign investors opt to invest only in the best projects, these ought to be offered on the domestic market market as well, so as to attract foreign capital. Increased interest rates on foreign loans have made a direct impact on the increase in the cost of domestic loan arrangements.

The second wave of the financial crisis emerged in the form of debt crisis, which partly did not spare the domestic banking market. All the facts related to the indebtedness of domestic economy show that Serbia ranges among indebted countries, and yet it still tends to take more loans through the IMF and the World Bank. It must be pointed out that collection of public revenue for the budget of the Republic of Serbia still displays a problem unsolvable without active participation of the Ministry of Finance and the Tax Department. Serbia is currently facing a relatively low collection of public revenue, notably the budget revenue. The exit towards maintaining current liquidity of the Serbian national budget is in issuing treasury bills of various volume and various maturity dates (euro bonds issued to 10 years amounting to 1.0 bn USD, with an annual interest rate of 7.25%). Financing the budget deficit and redemption of issued national bonds can be provided from domestic loans, foreign credit lines, foreign multinational institutions etc. **SM**

References

- Andersen, A. (1999). *New Dimensions in Banking: Managing the Strategic Position*. Chicago: Bank Administration Institute.
- Ćurčić, U. (2003). *Upravljanje rastom i performansama banke*. Loznica: Mladost-holding, Color Print.
- Donnelly, H., & Skinner, J. S. (1999). *The New Banker Develop Leadership in a Dynamic Era*. Homewood: Dow Jones-Irwin.
- Gramm-Leach-Bliley Act. (1999). *Thrifts Permissible Activities Affiliations*.
- Hawkins, J., & Mihaljak, D. (2001). *The banking industry in the emerging market economies: competition, consolidation and systemic stability – an overview*. Basel: Bank for International Settlements (BIS).
- Koch, W. T., & Macdonald, S. S. (2003). *Bank Management*. New York: Thomson-South-Western.
- Krstić, B. (2004). *Bankarski menadžment*. Niš: Ekonomski fakultet.
- Mishkin, S. F., & Strahan, E. P. (1999). *What will Technology Do to Financial Structure?* NBER Working Papers, National Bureau of Economic Research, Cambridge.
- Tregoe, B. B., Tobia, M. P., & Zimmerman, W. J. (1988). In Strategy and Resource Allocation. In W. H. Baughn, T. I. Storrs, & C. E. Walker (Eds.), *The Bankers' Handbook (3rd edition)*. Homewood: Dow Jones - Irwin.
- Vunjak, N., & Kovačević, L. (2006). *Bankarstvo (Bankarski menadžment)*. Bečej, Subotica: Proleter, Ekonomski fakultet Subotica.
- Vunjak, N., Ćurčić, U., & Kovačević, L. (2009). *Korporativno i investiciono bankarstvo*. Bečej, Subotica, Belgrade: Proleter, Ekonomski fakultet Subotica, Čigoja.
- Vunjak, N., Ćurčić, U., & Kovačević, L. (2011). *Strategijski menadžment u bankarstvu*. Bečej, Subotica, Travnik: Proleter, Ekonomski fakultet Subotica, Internacionalni Univerzitet.
- Vunjak, N., Zelenovic, V., Birovljev, J., & Milenkovic, I. (2012). Strategic Planning in Banking. *TTEM - Technics Technologies Education Management*, 7 (1), 196-203.
- Zakic, V., Vunjak, N., Besic, C., & Simic, J. (2012). Significance of Economic Value Added in Shareholder Value Creation Process. *TTEM - Technics Technologies Education Management*, 7 (1), 180-185.

✉ Correspondence

Nenad Vunjak

Faculty of Economics Subotica
Segedinski put 9-11, 24000, Subotica, Serbia
E-mail: vunjakn@ef.uns.ac.rs

Reflections of the Crisis on the Corporate Operational Performance of Serbian Industrial Companies

Mirko Andrić, Bojana Vuković

University of Novi Sad, Faculty of Economics Subotica, Serbia

Abstract

In order to consider the effects of the crisis on the business performance of Serbian industrial companies, this article will present an assessment of their business operations, using models signalling structural disbalance in operation. The research will be based on a sample of fifty financial statements published by industrial companies over three consecutive years (2008, 2009, 2010), characterised by unfavourable conditions for conducting business activities, caused by the state of the national and international market. Current business activities of Serbian industrial companies and the extent of disruption of the capability for long-term successful business operations will be demonstrated by the application of Kralicek Quick Test, Altman's EMS model, Sandin and Porporato Model, Kralicek's Discriminant Function and the BEX Index. In addition to analysing the effects of the economic crisis on the companies' state and business operations over the observation period 2008-2010, the article will also present a strategy of mitigating the potential effects of the crisis, and overcoming it in the forthcoming period.

Keywords

Crisis, business performance, industrial companies.

Introduction

The global slowdown in economic activities caused by the economic crisis worldwide has made an impact on the industries of both developed and developing countries. Low competitiveness and business efficiency levels, low capacity utilisation levels, decline in domestic and foreign demand, increase in insolvency, plunging employment rates, reduced volume of export, rising inflation rates and unfavourable foreign exchange rate are only some of the indicators of the crisis. The observed decline in liquidity and drastic reduction in the prices of primary commodities led to an extremely sharp fall in industrial production in 2008, resulting in decline in real the value of production activities in developing countries amounting to 3.2% in 2009 (International Monetary Fund, 2010). Amid the recession of the global economy, the most serious consequences were suffered by economies without strong industry. Consequently, the economic crisis made the most detrimental impact on construction, production and retail trade. A decline in demand for and prices of industrial products, accounting for about 94% of the total Serbian exports from 2001 till 2010, was particularly drastic (Republički zavod za statistiku, 2012). Unfavourable business milieu, facing companies with a whole range of serious problems, merely lingered on due to the ever-present domestic financial crisis. Dominant position of traditional industrial production, inefficient management teams, inappropriate financial policies and organisational structure, and a large number of loss making companies are only some of the crisis indicators with a negative impact on the business performance of industrial companies. On the other hand, changes in the milieu, domination of monopolists, (un)competitive pricing, fierce competition in individual branches of industry, and the crisis brought on by transition have left deep traces in Serbian corporate setting.

In 2009, the many years of uncompetitiveness of industry, coupled with unfavourable business conditions caused by the global recession, brought Serbia down to 44.6% of the 1990 production levels (Ministarstvo ekonomije i regionalnog razvoja, 2011). The causes for this included lack of investment funds and finance for current reproduction, low level of technical capacities and outdated technology, inadequate credit support and low expertise levels of employed human resources. The highest participation ratio in the industry sector over the observation period was that of processing industry, contributing to the unsatisfactory trend of change in the structure of technical intensity. The technological level of quality, structure and organisational compatibility of production capacities further limited the production capacity of industrial companies. The lowest capacity utilisation rates in Serbia in 2009 were found in furniture and miscellaneous product manufacture (15.7%) and basic metal production (23%), due to a particularly sharp decline in production in these industries. Production capacities were outdated rapidly and were utilised inadequately due to shortage of working capital. Industry was characterised by a low share of equipment production in the total industrial production. In addition, Serbia faced insufficient exports and insufficient foreign direct investment, resulting in low supply of commodities for export and slower modernisation of industrial production. Accordingly, the state of world economy and unfavourable international environment in 2009 caused major negative consequences for Serbian economy including, among other things, decline in industrial production (-12.1%), especially processing industry (-15.8%) (Ministarstvo ekonomije i regionalnog razvoja, 2011). Losses of most industrial companies were manifested, above all, as the consequence of unfinished restructuring process of large enterprises. The economic crises permanently pointed to inconsistencies in setting and implementing industrial policies, in creating a strong industrial basis and substantial growth in exports. Under such conditions, industrial companies were faced with a whole range of limitations in their attempt to achieve economic, financial and production results, which was also manifested in the companies' overall performance.

Operative performance of industrial companies was analysed in order to consider the effects of the crisis on the business performance of Serbian industrial companies,. The research is based on a sample of 50 financial statements. The object of observation were the main determinants of companies' operative achievement over the period from 2008 till 2010, with the aim of presenting the business activities of industrial companies in Serbia, and the extent of disruption of the capability for long-term successful business operations due to slowdown in economic activities caused by the global economic crisis.

1. The subject of the assessment of operative business performance of companies

A company's operative performance is the company's ability to grow and develop through business activities. Building an efficient company management system requires developing an appropriate performance measure system. A performance measurement system links the company's strategy with current operations, providing relevant information on the achievement of goals aimed at realising the defined strategies (Neely, 1998, p. 15). Measuring a company's performance leads to inferences on the degree of success of business operations, but also on the indications of emergence of threat to survival. Accordingly, the role of information on the general conditions of operative business for the purpose of forecasting future trends in the company's operations is natural (Andrić & Vuković, 2011, p. 509). A dynamic approach to monitoring, analysing and evaluating operative achievements results in derived assessment of the company's operation, based on financial statements that reflect the utilisation of the enterprise's resources. The aim of analysing financial reports using financial indicators is timely detection of the threat of crisis emerging in a company's functioning (Rodić, Vukelić, & Andrić, 2011, p. 100). Financial indicators are usually represented as models analysing the overall state of the company's operations, with the aim of warning against threatening circumstances for continued operations in the forthcoming period. Among others, this group of models includes Kralicek Quick Test, Altman's EMS model and Kralicek's Discriminant Function. These models are used for drawing conclusions on whether the company's operations are healthy or the condition indicates to the existence of one of the stages of crisis development. The above mentioned models will be used as a basis for analysing the performance of industrial companies in Serbia in the period of crisis.

2. Assessment of business performance of industrial companies applying models signalling the state of crisis

a. Starting from Kralicek Quick Test as one of the traditional models analysing the overall state of a company's operations, formulation of two groups of indicators was used in an attempt to analyse a company's financial strength and earning power. Actually, Kralicek Test encompasses the area of financing as the company's potential and income as a way of using these potentials. Indicators used for measuring financial strength should point to indirect asset coverage and protection against risks, by establishing the time period for meeting liabilities out of the income from the company's business operations. (Tintor, 2009, p. 393). The degree of ability of the company's invested assets to result in some kind of return and the amount of cash flow in the company's income reflect the company's earning power, i.e. the ability to utilise potentials. Having applied the Quick Test for assessing business operations performance of Serbian industrial companies over the observed time period (2008-2010), we can establish that the situation is unenviable. Measuring the companies' financial strength by means of the Quick Test based on the set indicators, it was established that the income from business operations could not cover all industrial companies' liabilities, as the value of indicators for all three years was negative, with a mildly downward trend in the dynamic. To conclude, companies were characterised by threatened financial power as a consequence of their inability to cover liabilities.

The dynamics of earning power of Serbian industrial enterprises shows the highest degree of creating surplus value in 2010, with the return rate of 6.29%, whereas the lowest capabilities of invested capital were recorded in 2009, at only 2% return rate. In 2008, this rate amounted to 3.84%. Accordingly, the dynamics of earning power point to a low rate of return on invested capital, i.e. low profitability and cost-effectiveness of asset utilisation ratio. The amount of cash flow in companies' income shows a positive trend, remaining on the same level in 2009 and 2010. However, the level of cash flow participation contributes to industrial companies earning power only negligibly. Viewing individual branches of industry, we come to a conclusion that the financial strength and earning power of processing industry were threatened most, notably in 2009, which corresponds to the fact that the greatest negative impact of the crisis was manifested on the processing industry, which had a decline of -15.8% in 2009, thus completely annulling the growth over the 2001-2008 period (Ministarstvo ekonomije i regionalnog razvoja, 2011). Some better results from the aspect of earning power were achieved by the chemical and pharmaceutical industries, whereas metal and shipbuilding recorded minor earning power. Taking these facts into consideration, the application of Quick Check Test leads to a conclusion that the manner of utilising potentials and level of earning power signal a crisis in industrial companies' operations over the observation period.

Figure 1 Industrial companies according to financial-strength indicator values of Kralicek Quick Test

Source: Authors

Figure 2 Industrial companies according to earning power indicator values of Kralicek Quick Test

Source: Authors

b. General economic studies conducted in the USA led to the creation of the EMS (Emerging Market Scoring) Model for assessing companies' financial health based on the model previously de-

veloped by Professor Altman. The Revised Z-Score Model was developed for markets outside the USA based on four aggregate indicators as the most general measures for assessing a company's financial strength. According to research conducted in 2011, this business operations performance indicator had certain shortcomings, resulting in limited prediction ability (Muminović & Pavlović, 2011, p. 363). Bearing in mind the limited predictive power, the application of this model for assessing business operations performance of Serbian companies in the conditions of slow economic activities, we can infer that 2009 was characterised by threatened business performance, i.e. operating in the grey zone, whereas 2008 and 2010 were characterised by good business performance of industrial enterprises and certain future, i.e. business operations in the safe zone. The healthiest business operations within the observation period were recorded in 2008, which corresponds to the empirical data, showing that, after 2008, which saw a grow in the industrial production of 1.1% and slower growth of economic activities, the industrial production recorded a substantial decline in the physical volume of production of -12.1% in 2009, followed by negligible growth of 0.5% in 2010 (Republički zavod za statistiku, 2012). These results, however, should be taken cautiously, as, in our opinion, the four groups of indicators based on capital, assets, retained earnings, pre-tax profit and liabilities can, but not necessarily, implicitly signal structural disbalance in business operations. When the data from financial statements show that a company's operating ability is unenviable and that prediction based on this information is unpromising, it does not necessarily mean that the company's operative ability in the forthcoming period is threatened. Such an estimate requires an all-embracing insight into internal and external factors and circumstances of the company's business operations, corroborated by information on whether companies have initiated their restructuring and performance enhancement processes.

- c. Similar to the previous model, the theoretical tenets of Sandin and Porporato's model for assessing a company's financial health were aimed at developing models for predicting corporate bankruptcy, using the multiple discriminant analysis technique (Sandin & Porporato, 2007, p. 300). The model was developed primarily for the Argentinean market, with a remark that it could be used for predicting corporate success on all markets. The developed model bases the stress of performance measurement on the corporate profit rate and self-financing coefficient. Therefore, the most important factors of potential bankruptcy are decline in earning power and high risk of financial leverage. According to research conducted in 2011, despite the obvious weaknesses in performance assessment for the purpose of bankruptcy prediction, this model showed better predictive power than Altman's Z-Score (Muminović & Pavlović, 2011, p. 364). Predicting the corporate failure of Serbian industrial companies in the crisis period with Sandin and Porporato's model, we can infer that the existence of industrial companies is not threatened, as the calculated index values are in compliance with the required of reference value, but business performance is at an unenviable level. The best performance and the lowest risk of bankruptcy were demonstrated by companies in 2008, whereas the situation was the least favourable in 2009. We can conclude that both models pointed to the same tendencies in companies' business operations over the observation period, determining 2009 as the year of crisis escalation and least favourable conditions for corporate operational performance. That Serbian industry was in deep recession during the global economic crisis, especially in 2009, was confirmed by the fact that prices of services grew faster than prices of exchangeable commodities, so that it was more profitable to invest in the services sector than in industrial production. Under such circumstances, the obvious decline of industry resulted in interventions by governments of developed countries towards granting high amounts of fiscal funds for salvaging crisis-stricken companies and initiating banks' loan activities.
- d. Having developed the Quick Test, Kralicek devoted his attention to developing new indicators for measuring operative corporate performance, in order to develop models producing early indications of structural disbalance and ability to conduct long-term successful business operation. To this end, Kralicek developed the Discriminant Function indicator, based on six indicator determining companies' business capabilities. The ratios of net cash flow and liabilities, total assets and liabilities, gross profit and total assets, gross profit and business income were used to measure companies' business capacities (Tintor, 2009, p. 395). The aforementioned group of indica-

tors also includes the asset turnover coefficient as an indicator of companies' activities, i.e. efficiency of invested assets. This indicator shows that the efficiency of industrial companies' asset utilisation rate was the highest in 2008, i.e. that assets were utilised most efficiently, resulting in a certain level of return. 2009 saw negligible business capability of industrial companies, as the value of this indicator was negative, pointing to ineffective asset utilisation, due to absence of return on this basis. In 2010, however, the situation was somewhat more favourable, a certain return rate was achieved, but asset utilisation efficiency rates were lower in relation to 2008.

Z- score of the EMS Model

Figure 3 Industrial companies according to Z-score EMS Model values
Source: Authors

As Index of the Sandin and Porporato's Model

Figure 4 Industrial companies according to Sandin and Porporato Model values
Source: Authors

Having applied the Kralicek's Discriminant Function on industrial enterprises in Serbia, we can conclude that the crisis left the deepest traces in 2009, as seen from the application of the previous models. The negative value of the discriminant function indicator in 2009, according to the discriminant function grading scale, shows that industrial enterprises were financially threatened in 2009. Accordingly, industrial recovery had to be sought in financial and fiscal policy measures, and measures from the domain of financial regulations aimed at curbing and preventing the arbitrary behaviour of banks and other financial institutions. As long as the financial market recovers and the necessary financial regulations are determined, the economy, including industry, of any country will be facing crises, and state intervention will be mere attempts to mitigate consequences of the crisis. 2010 was characterised by the most favourable trends in industrial enterprises' business operations. According to the grading scale of Kralicek's Discriminant Function, 2010 was the year of typical companies, without financial difficulties. However, in addition to the obtained discriminant function values, the diagnosis of corporate operational performance certainly requires taking other circumstances into consideration. To this end, we must investigate the meaning of industrial enterprises without financial difficulties. This formulation assumes determining the degree of balance between production volume growth, income growth or decline rate, and the asset utilisation rates on this basis. Such an analysis should also include investigating to what extent amortisation is a significant source of funds, and whether it will secure the required solvency. The ways of utilising companies' own potentials and volume of earnings are the key signals of crisis, but also the signals of opportunity to overcome it in the forthcoming period.

3. Assessment of business performance of industrial companies applying the BEX Index

The last model to be applied for assessing performance of Serbian companies in the crisis period is the BEX (Business Excellence) Index. This model was primarily developed for assessing the business capacities of companies on the Croatian capital market, with a remark that it is applicable on all similar capital markets, and also for establishing the business capacities of companies not involved in the capital market (Belak & Barać, 2008, p. 29). Models described so far share one feature: assessing business performance, forecasting the structure and signalling structural disbalance relies on data from published financial statements. The obtained results should certainly be substituted by additional research, in order to meet a broader range of information requirements, gain insight into causes and determine the improvement strategy in the forthcoming period. BEX Index was developed to this end, with the aim to measure the current and predict the future business performance. Performance analysis with the BEX

Index is the basis for additional assessment that can improve the predictive power of the BEX Index. Starting from profitability indicators as indicators of companies' long-term competitive advantage, down to the value creation indicator, based on the economic profit, i.e. earnings exceeding the value of the companies' own capital, this model also includes liquidity and the company's financial power into the analysis. The role of profitability and liquidity indicators is to prevent great fluctuations of the BEX index, with a note that these indicators do not influence its value to a great extent.

Observing the reference values of all the individual indicators of the BEX Index, the analysis of Serbian industrial companies' performance leads to the following conclusions:

1. The profitability indicator, as the rate of return on total capital of Serbian industrial enterprises, shows positive values only in 2010. The control measure of this indicator is 17%, while industrial enterprises achieved a merely symbolic rate of return of 4.5%. There is no continuity in gaining return on invested capital, as 2009 and 2008 saw negative values of this indicator, meaning that industrial enterprises did not achieve surplus value, as a manifest consequence of slow economic activities caused by the crisis.
2. From the aspect of value creation, there is a tendency similar to that of profitability indicator. Not once over the observation period did industrial companies manage to create surplus value, measured by the ratio between the business profit and the amount of own capital measured by price. 2008 and 2009 even saw the negative value of these indicators, leading to a conclusion that industrial enterprises were making loss in their operations. Loss in regular business points to impaired operative ability and is the key criterion for inferring on the failure of industrial companies' corporate failure over the observation period.
3. According to the liquidity indicator, industrial enterprises succeed in meeting the BEX Index referent value, implying that the company's liquidity should amount to 25% of working capital in relation to assets. The observation period, however, shows a negative tendency, as the industrial companies' liquidity deteriorates, but the situation is not alarming as reference values were met. This indicator, of course, should be taken with reserve, as it does not make a great impact on the value of the BEX Index, as stated before.
4. According to the BEX Index, a company's financial strength is based on the ratio of free money from all activities, which is profit increased by amortisation, and coverage of all liabilities with this money (Belak & Barać, 2008, p. 33). If enterprises succeed in meeting liabilities out of earnings from cash flows in as short period as possible, the influence of this indicator on business performance will grow progressively. Starting from the reference value, which implies the standard 20% coverage ratio between free money and liabilities, we arrive at a conclusion that companies fail in covering their liabilities out of earnings from cash flows.

Based on the conducted analysis of the individual BEX Index we can draw conclusive inferences unifying the obtained values. According to the BEX Index, Serbian companies were characterised by threatened existence in 2009, with a tendency towards serious disbalance possibly resulting in the companies' demise. The situation was slightly more favourable in 2008 and 2009, but not satisfactory. The escalation of the crisis in 2009 resulted, therefore, in serious disbalance in business operations of industrial companies, and the subsiding trend in 2010 was manifested in slight advances of business activities. Similar results in assessing the business performance of industrial companies were derived by applying the Discriminant Function, as shown below.

Figure 5 Industrial companies according Kralicek's Discriminant Function value

Source: Authors

Figure 6 Industrial companies according to BEX Index value

Source: Authors

Conclusion

As well as predicting the likelihood of continued business operations in the forthcoming period and long-term success of business operation, applying the models of state diagnosis and corporate operational performance on Serbian industrial companies was aimed at viewing the current business activities arising from the threat of crisis. From the aspect of the key determinants of business operations, unavoidable performance was observed in terms of a multitude of unfavourable trends and business indicators. Poor performance, above all, resulted from inadequate financial power, threatened earning power, low efficiency rates of the total assets, and low profitability. Given the limiting predictive powers of the above described model and the fact that the above mentioned indicator groups may, but not necessarily, implicitly signalise structural disbalance of business operations, the research resulted in the consolidated inference that the least favourable year for the business operations was 2009, i.e. the year of crisis escalation. As for 2008 and 2012, the results are divided, so that, according to the EMS Model and the financial strength indicators of Kralicek Quick Test, the crisis period made the smallest impact on companies' business operations in 2008. According to earning power indicators of Kralicek Quick Test, Sandin and Porporato's Model, Kralicek's Discriminant Function and the BEX Index, Serbian enterprises were the least exposed to the trends of slow economic activities caused by the global economic crisis in 2010. 2010 was certainly the year of subsiding crisis, but it is a fact that it is still not over, and is manifested on economy, including the Serbian industry, in various forms. The rate of perceiving the unfavourable trends and indicator will lead to finding answer and creating appropriate measure, as any delay evidently results in significant negative consequences. **SM**

References

- Andrić, M., & Vuković, B. (2011). Analiza finansijskog izveštaja i ocena performansi. *Zbornik radova XV Kongresa Saveza računovođa i revizora Republike Srpske* (pp. 491-510). Teslić: Savez računovođa i revizora Republike Srpske.
- Belak, V., & Barać, Ž. (2008). *Tajne tržišta kapitala*. Zagreb: Belak Excellence d.o.o.
- International Monetary Fund. (2010, April). *World Economic Outlook*. Retrieved February 28, 2012 from International Monetary Fund: <http://www.imf.org/external/pubs/ft/weo/2010/01/pdf/text.pdf>
- Ministarstvo ekonomije i regionalnog razvoja. (2011, February). *Strategija i politika razvoja industrije Republike Srbije 2011-2020*. Retrieved February 20, 2012 from Nacionalne tehnološke platforme Srbije - NTPS: http://www.ntp.rs/wp-content/uploads/2011/06/Industrijska_Politika_2011-2020.pdf
- Muminović, S., & Pavlović, V. (2011). Analiza slabosti odabranih modela zasnovanih na računovodstvenim podacima za predviđanje bankrota i ocjenu boniteta na primjeru Bulgari Filati d.o.o. *Računovodstvo i menadžment* (pp. 357-368). Zagreb: Udruga "Hrvatski računovođa".
- Neely, A. (1998). *Measuring Business Performance: Why, What and How*. London: The Economist and Profile Books Ltd.
- Republički zavod za statistiku. (2012). Retrieved February 20, 2012 from Republički zavod za statistiku: <http://webrzs.stat.gov.rs/WebSite/>
- Rodić, J., Vukelić, G., & Andrić, M. (2011). *Analiza finansijskih izveštaja*. Bečeji: Proleter.
- Sandin, A., & Porporato, M. (2007). Corporate bankruptcy prediction models applied to emerging economies: Evidence from Argentina in the years 1991-1998. *International Journal of Commerce and Management*, 17 (4), 295-311.
- Tintor, J. (2009). *Poslovna analiza*. Zagreb: Masmedia.

✉ Correspondence

Mirko Andrić

Faculty of Economics Subotica
Segedinski put 9-11, 24000, Subotica, Serbia
E-mail: andric@ef.uns.ac.rs

Errors in Building and Using Electronic Tables: Financial Consequences and Minimisation Techniques

Marton Sakal, Lazar Raković

University of Novi Sad, Faculty of Economics Subotica, Serbia

Abstract

Spreadsheet programs are one of the widest-used types of modern-day programs, with a dominant, but not exclusive use in the business sphere. The experience of the past three decades has shown that errors in their utilization are constantly present, despite constant progress in the possibilities of electronic tables. This article presents some of the errors in creating and using electronic tables that have caused serious financial consequences, and several development models aimed at minimizing such errors.

Keywords

Spreadsheet programs, electronic tables, errors.

Introduction

Even though it has been used by the accountants for several hundreds of years (Power, 2004), it was the proliferation of personal computers and software at the end of the previous century that made the idea of spreadsheet programs ubiquitous on a global level. The first program of this type, VisiCalc, entered the market in 1979 (Bellis, n.d.), and according to the present-day criteria it included a modest set of functionalities. Nevertheless, it succeeded in starting a process that in 2010 resulted in 500.000.000 Microsoft Excel users all around the world (Microsoft, 2010). The historical development of spreadsheet programs is presented in picture 1.

Picture 1 The most important spreadsheet programs – historical development ()

Source: According to Power 2004, Quattro Pro, 2012; Lotus 1-2-3, n.d.; Microsoft Excel, 2012, n.d.; Spreadsheet, n.d.; VisiCalc, n.d.; Walkenbach, n.d.; Bellis, n.d.

Spreadsheet programs have become an integral part of business processes in a large number of organizations, with a significant role in achieving business goals (Baxter, 2006). According to the research conducted by the Aberdeen Group (2008), 90% of the companies that were included in the research use spreadsheet programs in financial planning, budgeting, business forecasting, etc.

Picture 2 Spreadsheet programs as an integral part of organizational business processes
Source: According to Baxter, 2006

However, even though spreadsheet programs have become, during the course of their forty year development, more user oriented and user friendly, errors in using them are still almost inevitable and are mentioned in pandemic contexts (PwC, 2011). More will be said about the errors in using spreadsheet programs in the following chapter.

1. Errors in building/using electronic tables

According to the research conducted by the Protivity Company, almost 95% of tables used in business processes contain some kind of error; while financial consequences have not been discovered with every error noted, it cannot be ruled out that they are still to be recognized in the future (Evans, 2012). Similar results are also mentioned by Panko and Port (2012) in his results summary of different research on the subject: the presence of tables containing an error within tables examined is 94%, and the percentage of cells containing an error is 5.2 % on average. Specialist literature offers, as a possible generic cause of such a high percentage of errors, the fact that the approach to the development and use of electronic tables is not as systematic and methodical as it is the case with the development of "real" software products (Baker, Foster-Johnson, Lawson, & Powell, 2006; PricewaterhouseCoopers, 2004).

Specialist literature does not offer uniform and generally accepted taxonomy of errors in using spreadsheets. Researchers, aware of the faults of their taxonomies, frequently revise them after the period of a few years (Rajalingham, 2005; Panko & Aurigemma, 2010). However, despite numerous differences and disagreements concerning the classification of errors, most authors suggest the first level classification into qualitative and quantitative errors (Panko & Aurigemma, 2010; Panko & Port, 2012; Przasnyski, Leon, & Seal, 2011; Teo & Tan, 1997; Purser & Chadwick, 2006; Powell, Baker, & Lawson, 2009b). Quantitative errors are mentioned in the context of incorrect results while qualitative errors are in correlation with the design of electronic tables which does not necessarily result in numeric errors but has a negative influence on productivity of table use (Panko & Aurigemma, 2010).

Some examples of spreadsheet errors and their financial consequences are provided according to the classification suggested by Powell, Baker, & Lawson (2009a):

- logical errors,
- errors in using references,
- hardcoded errors,
- copy-paste errors,
- entry errors,
- oversights.

Logical errors are errors in formulae, which give inaccurate results based on accurate data entries, but oversights in the design logics of electronic tables are also considered logical errors. An illustrative

example is the case of Toledo University which suffered \$2.4 million loss in their budget because of a typing error in formula entry, due to which they were forced to slow down some of the strategic investments (Smith, 2004). An example of an error in the design logics of electronic tables is the case found in Budapest Business Journal (2010): KSzf (Kozponti Szolgaltatasi Foigazgatosag), the Directorate of Hungarian government for public procurement sent out electronic tables to its potential suppliers who misunderstood them – 25 out of 28 suppliers filled in the column whose content was supposed to be generated based on entry data and not filled in by hand. The tender was suspended and the Directorate was fined with 2 million forints. Or else, due to logical error in an electronic table, the city of Albermarle, US offered to the employees in its municipal offices 42 early retirements more than the budget allowed – the epilogue: the city had to pay 66.000 dollars due to the error (Shulleeta 2010).

Referential errors occur when a formula contains one or more incorrect references to cells. Donila (2011) reports on the case of a trustee's office with the American municipality of Knox County which due to a bad reference in an Excel table made an oversight of 6.000.000 dollars in the report that was sent to an audit company. The same author reports that the fine the municipality had to pay was 12.000 dollars.

Hardcoding is an error that manifests in the use of numbers in formulae instead of variables (cell address). The practice itself does not always imply an error, but its occurrence is much more likely. For example, let us presume that a numerical entry (specifically, 18%) was used in the formula that includes VAT rate instead of a cell address that contains the required data. If the VAT rate changes (to, let us say 20%), it is necessary to correct the rate in each formula. If the table is complex, there is a substantial possibility for an oversight to occur and that some cells will still contain the previous tax rate, which will, of course, result in incorrect results.

Copy-paste errors are quite frequent. One of those cost the Canadian company TransAlta 24.000.000 dollars: the company sent a quotation to participate in an auction in the form of electronic table which contained a copy-paste error (French, 2003). Due to errors copied from the previous budget the city of Nevada reported a deficit of 6.000.000 dollars in its 2006 budget (Pokorny, 2006).

Entry errors are in connection with incorrect data entries. As it is the case with copy-paste errors they are quite frequent. Godfrey (1995) describes the case of an entry error due to which Fidelity Morgan fund had to reduce initially estimated dividend by 2.6 billion dollars: an accountant left out the minus in front of the deficit entry due to which the loss was treated in its diametrically opposite meaning, as profit (Godfrey, 1995). Equally illustrative is the example of municipal council of the city of Flintshire, which incorrectly allocated the amount of 1.000.000 pounds which was intended for high schools because the amount was entered into a wrong column (Goodban, 2010). According to the same author, the error was noticed only after the allocation of resources was completed, which caused additional problems in correcting the error.

Because of the concern raised due to the frequency and consequences of errors in building/using electronic tables, the use of spreadsheet programs in the field of financial reporting is regulated by law (Article 404 of the American Sarbanes-Oxley Act; Baker et al., 2006; A.R.C. Morgan, 2004; PricewaterhouseCoopers, 2004; Panko & Ordway, 2005; Weber 2006). There is a group formed on the territory of European Union in charge of risk management in the field of spreadsheet programs (EuSpRig – European Spreadsheet Risk Interest Group), which has been successfully operating for more than a decade (EuSpRig, 2012).

2. Development models of electronic tables

As it has already been stated, the lack of systematic and methodical approach is considered to be the basic reason why errors in building/using electronic tables occur (Bakeret et al., 2006; PricewaterhouseCoopers, 2004). The development of electronic tables is a moment when "ordinary" users more or less become developers, and since they do not possess the knowledge of IT professionals (Đurković, Trninić, Vuković, & Raković, 2011), it is necessary for them to have available clear, understandable standards, simple instructions, methods of development and utilization of electronic tables. In connection with this, it is interesting to give an overview of some models.

Read & Batson (1999) suggest that the following requirements should be met by spreadsheet modeling and utilization:

- user-friendly,
- focus on important tasks and requirements,
- easy to understand,
- reliability.

The given requirements, according to the same authors, can be met in six steps (picture 3).

Picture 3 Six steps of spreadsheet development and use
Source: Read & Batson 1999

A slightly different model is offered by Baker et al. (2006), which is presented in picture 4. Model creators, out of all listed phases of the presented life-cycle, find the design to be the most critical phase, for it can accelerate the development and minimize the subsequent modifications. Testing is the phase that often lacks careful attention which later manifests in an increased need for modification of developed electronic tables. The role of documenting is important because it facilitates the utilization of developed electronic tables and understanding of model by end users. Repository of old electronic tables can be a valuable source of new ideas during the course of development of new tables.

Picture 4 Life-cycle of a typical spreadsheet
Source: According to Baker et al., 2006

Focusing on the “critical” tables, i.e. those supporting key business processes, Weber, on behalf of the Microsoft Company, suggests six phases of electronic table development, presented in picture 5.

Picture 5 Weber's developmental approach to creation of tables in spreadsheet programs

Source: Weber, 2006

The author gives a detailed description of characteristics of phases listed, out of which only some are provided:

- **Definition of requirements** – this phase should provide a detailed description of functions which an electronic table possesses; user verification is extremely desirable.
- **Design** – implies specification of detailed plan for implementation of requirements defined in the previous phase, and which should result in a spreadsheet draft.
- **Implementation** – includes table creation in spreadsheet programs.
- **Testing and verification** – testing and elimination of errors.
- **Using** – determination and incorporation of control mechanisms into particular spreadsheets. Apart from incorporation of control mechanisms it is necessary to carry out formal launching and training on the use of new tables.
- **Maintenance and documenting** – maintenance presents the modification of electronic tables due to specific changes, and documenting is a detailed description of particular spreadsheets' purpose.

Conclusion

Electronic tables are a part of daily operations of a large number of companies, starting from tables of modest complexity used to keep record, through those of greater complexity such as advanced reports which are to provide support to the decision making process, to small information systems which are created in spreadsheet programs. The paper presents some examples of errors (which were found in specialist literature) in creating/using electronic tables which had serious financial consequences. As a possible response to the requirement for error minimization some development models of electronic tables have been described. **SM**

References

- A.R.C. Morgan. (2004, September 20). *European companies are taking a faltering approach to Sarbanes-Oxley*. Retrieved February 15, 2012 from Technology Marketing Corporation: <http://voice-of-the-customer.tmcnet.com/news/2004/Sep/1074507.htm>
- Aberdeen Group. (2008). *Financial Planning and Budgeting*. Retrieved February 15, 2012 from Lawson: <http://www.lawson.com/wps/wcm/connect/68db8f8045d33e2182d6cb4742eb248d/4722-RA-FinPlanBudget-CJDH-NSP.pdf?MOD=AJPERES&CACHEID=68db8f8045d33e2182d6cb4742eb248d>
- Baker, K. R., Foster-Johnson, L., Lawson, B., & Powell, S. G. (2006). *A Survey of MBA Spreadsheet Users*. Retrieved Februar 15, 2012 from Tuck School of Business at Dartmouth: http://mba.tuck.dartmouth.edu/spreadsheet/product_pubs_files/SurveyPaper.doc
- Baxter, R. (2006). *The Role of Spreadsheets in Today's Corporate Climate*. Retrieved February 15, 2012 from The Institute of Internal Auditors: <http://www.theiia.org/intAuditor/itaudit/archives/2006/january/the-role-of-spreadsheets-in-todays-corporate-climate/>
- Bellis, M. (n.d.). *The First Spreadsheet - VisiCalc - Dan Bricklin and Bob Frankston*. Retrieved February 24, 2012 from About.com Inventors: <http://inventors.about.com/library/weekly/aa010199.htm>
- Budapest Business Journal. (2010). *KDB fines Central Services Directorate for misleading spreadsheet*. Retrieved February 7, 2012 from Budapest Business Journal: http://bbj.hu/economy/kdb-fines-central-services-directorate-for-misleading-spreadsheet_53252
- Donila, M. (2011). *Trustee's Office mistake to cost taxpayers \$12,500*. Retrieved February 7, 2012 from KnoxNews: <http://www.knoxnews.com/news/2011/dec/03/trustees-office-mistake-to-cost-taxpayers-12500/>
- Durković, J., Trninić, J., Vuković, V., & Raković, L. (2011). Implementing knowledge management systems in small and medium-sized organisations in the autonomous province of Vojvodina. *TTEM - Technics Technologies Education Management*, 6 (3), 598-605.
- Evans, J. (2012). *CFO Horror Story: Can You Trust Your Spreadsheets?* Retrieved February 7, 2012 from CFOworld: <http://www.cfoworld.com/technology/30989/cfo-horror-story-can-you-trust-your-spreadsheets?page=0,0>
- EuSpRIG. (2012). Retrieved February 15, 2012 from The European Spreadsheet Risks Interest Group: <http://www.eusprig.org/>

- French, C. (2003). *TransAlta Says Clerical Snafu Costs It \$24 Million*. Retrieved Februar 8, 2012 from Bell Globemedia: http://www.globeinvestor.com/servlet/ArticleNews/story/ROC/20030603/2003-06-03T232028Z_01_N03354432_RTRIDST_0_BUSINESS-ENERGY-TRANSALTA-COL
- Godfrey, K. (1995, January 4). *Computing error at Fidelity's Magellan fund*. Retrieved February 8, 2012 from Catless: <http://catless.ncl.ac.uk/Risks/16.72.html#subj1>
- Goodban, D. (2010, February 18). *Flintshire County Council school cash blunder "down to spreadsheet error"*. Retrieved Februar 7, 2012 from Flintshire Chronicle: <http://www.flintshirechronicle.co.uk/flintshire-news/local-flintshire-news/2010/02/18/flintshire-county-council-school-cash-blunder-down-to-spreadsheet-error-51352-25856321/>
- Lotus 1-2-3*. (n.d.). Retrieved February 24, 2012 from Wikipedia: http://en.wikipedia.org/wiki/Lotus_1-2-3
- Microsoft. (2010, July 9). *Turn 500 million Excel users to your deployment opportunity: Parallelism with HPC Services for Excel*. Retrieved February 7, 2012 from Microsoft: <http://www.microsoft.com/en-us/showcase/details.aspx?uivid=8750ad1d-b854-4b73-aa95-6946fc6a9f9a>
- Microsoft Excel*. (2012). Retrieved February 24, 2012 from Wikipedia: http://en.wikipedia.org/wiki/Microsoft_Excel#History
- Panko, R. R. (2005, Januar). *What We Know About Spreadsheet*. Retrieved February 17, 2012 from Opssys: http://www.opssys.com/InstantKB/attachments/What_We_Know_About_Spreadsheet_Errors_Whitepaper-GUID9b35763e2d504ddab36b9e26a4eee631.pdf
- Panko, R. R., & Aurigemma, S. (2010). Revising the Panko–Halversontaxonomy of spreadsheetserrors. *Decision Support Systems*, 49 (2), 235–244.
- Panko, R. R., & Port, D. N. (2012). End User Computing: The Dark Matter (and Dark Energy) of Corporate IT. *45th Hawaii International Conference on System Sciences*, (pp. 4603-4612). Maui.
- Pokorny, R. (2006). *Budget discrepancies attributed to computer error*. Retrieved February 8, 2012, from Nevada Daily Mail: <http://www.nevadadailymail.com/story/1135458.html>
- Powell, S. G., Baker, K. R., & Lawson, B. (2009b). Errors in Operational Spreadsheets. *Journal of Organizational and End User Computing*, 21 (3), 24-36.
- Powell, S. G., Baker, K. R., & Lawson, B. (2009a). Impact of errors in operational spreadsheets. *Decision Support Systems*, 47 (2), 126–132.
- Power, D. J. (2004). *A Brief History of Spreadsheets*. Retrieved February 24, 2012 from DSSResources.COM: <http://dssresources.com/history/sshistory.html>
- PricewaterhouseCoopers. (2004). *The Use of Spreadsheets: Considerations for Section 404 of the Sarbanes-Oxley Act*. Retrieved February 15, 2012 from AuditSoftware.Net: <http://www.auditsoftware.net/community/excel/PwCwpSpreadsheetsSection404Sarbox.pdf>
- Przasnyski, Z., Leon, L., & Seal, K. C. (2011). In Search of a Taxonomy for Classifying Qualitative Spreadsheet Errors. *Proceedings of EuSpRIG 2011 Conference*. London: EuSpRIG.
- Purser, M., & Chadwick, D. (2006). *Does an awareness of differing types of spreadsheet*. Retrieved February 17, 2012 from EuSpRIG: Does an awareness of differing types of spreadsheet
- PwC. (2011). *Spreadsheet Mistakes Issue No. 2*. Retrieved February 17, 2012 from PwC: http://www.pwc.com/cy/en/audit-services/assets/pwc-cy_spreadsheet-mistakes-issue2.pdf
- Quattro Pro*. (2012). Retrieved February 24, 2012 from Wikipedia: http://en.wikipedia.org/wiki/Quattro_Pro
- Rajalingham, K. (2005). A Revised Classification of Spreadsheet Errors. *EuSpRIG 2005 Conference*.
- Read, N., & Batson, J. (1999). *Spreadsheet Modelling Best Practice*. London: IBM.
- Shulleeta, B. (2010). *Ex-county workers consider suit over reduced retirement*. Retrieved February 7, 2012 from Daily Progress: http://www2.dailyprogress.com/news/cdp-news-local/2010/mar/25/ex-county_workers_consider_suit_over_reduced_retir-ar-75157/
- Spreadsheet*. (n.d.). Retrieved February 15, 2012 from Wikipedia: <http://en.wikipedia.org/wiki/Spreadsheet>
- Smith, R. E. (2004). *University of Toledo loses \$2.4M in projected revenue*. Retrieved February 8, 2012 from The Toledo Blade: <http://www.toledoblade.com/Education/2004/05/01/University-of-Toledo-loses-2-4M-in-projected-revenue.html>
- Teo, T., & Tan, M. (1997). Quantitative and Qualitative Errors in Spreadsheet Development. *30th Hawaii International Conference on System Sciences: Information System Track-Organizational Systems and Technology* (pp. 149-156). IEEE Computer Society Washington.
- VisiCalc*. (n.d.). Retrieved February 24, 2012 from Wikipedia: <http://en.wikipedia.org/wiki/VisiCalc>
- Walkenbach, J. (n.d.). *Spreadsheet History*. Retrieved February 15, 2012 from J-Walk & Associates: <http://www.j-walk.com/ss/history/>
- Weber, B. (2006). *Strategies for Addressing Spreadsheet Compliance Challenges*. Retrieved February 15, 2012 from arXiv: <http://arxiv.org/ftp/arxiv/papers/0711/0711.4634.pdf>

✉ Correspondence

Marton Sakal

Faculty of Economics Subotica
Segedinski put 9-11, 24000, Subotica, Serbia
E-mail: marton@ef.uns.ac.rs

Strategic Management of Information Systems in the Function of Efficient Business of Companies

Vesna Aleksić Marić, Gordana Ilić

University of Banja Luka, Faculty of Economics Banja Luka, Bosnia and Herzegovina

Abstract

Modern business is hard to imagine without the use of information technology and information systems. Companies worldwide are investing more and more financial and other resources in the functioning of the IT infrastructure, often with uncertain returns. For large investments in IT companies to be profitable and useful, and for information systems to become an equal partner or strategic business management entities, in addition to managing informatics, the company's informational resources, technology and information systems should also be managed in a well-devised and prudent manner. In other words, there is a need for long-term, strategic management of information systems, which will be discussed in more detail in this article.

Keywords

Strategic management, information systems, strategy of information system, standards of strategic management.

Introduction

Modern business is hard to imagine without the use of information technology and information systems. Companies around the world invest more financial and other resources in the functioning of the IT infrastructure of business, where returns are often very uncertain. There are frequent examples of businesses in which more than 50% of capital expenditures are related to IT and IT projects (Nolan & McFarlan, 2005) and where the majority of companies in developed markets invest between 5 and 7% of total annual revenue in informatics (Symons, 2005), with a constant upward trend. These informatics-related and information processing systems are becoming an important business function and a valuable business resource about which very little is known, and even less understood. The reason for their low impact on business productivity should be sought in frequently undefined role in business operations.

Companies, and their management, who cannot or do not know how to assess the role that information systems should have in their business are not rare. Aware of the fact that they are unavoidable, they often make mistakes because they determine the role of business practices of their competitors, or the fashionable trends in business or technology, and not according to their actual needs, or as the result of strategic business analysis. In such circumstances, information systems often have only a technical, i.e. background role and are generally regarded as unnecessary expense.

1. IT governance and business value of information systems

IT Governance is an important part of business management process relating to the management of IT infrastructure and all its parts, especially information systems, their performances and overall impact on the business. IT Governance refers to the informative framework, which provides a set of techniques and methods that top management undertakes during the application of information systems in business,

investment decisions, performance and risks of their use, but also takes responsibility for the supervision of the IT processes and all activities. The basic components and areas of application of the concept of IT Governance are:

1.1. Strategic linking of business and information systems (Strategic IT/Alignment)

Strategic alliance of business and information systems determines how information systems support the achievement of business objectives. By this method, they determine the information systems and their operational characteristics which influence the improvement of business results aimed at long-term support to achieving strategic business objectives.

1.2. Risk management information systems implementation (IT Risk Management)

Risk management information systems implementation is an integral part of managing corporate risks that the organization uses to assess the exposure to various risks of application of information systems in business. Within this area, it is necessary to develop a risk management plan and constantly monitor the level of risk and their impact on business processes, and identify effective countermeasures. Methods and frameworks that are used in this are CobiT, IT Risk, ISO 27000 standards, Basel II etc.

1.3. Assigning responsibility and checking the effectiveness of information systems (IT Control Accountability)

Assigning responsibility and checking the effectiveness of an information system refers to a clear and unambiguous allocation of responsibilities for implementation of IT activities and verifying the efficiency of controls built into the information system so that business can be conducted smoothly and in line with expectations.

1.4. Performance Audit Information Systems (Information System Audit)

An audit of information systems is the process of checking the success of information systems in accordance with business requirements and process analysis and verification of their accuracy, efficiency and reliability. The final result of these procedures is the report of auditors of information system.

2. The strategic alliance of business and information systems

Intensive use of information systems and information technology can yield many business benefits and make a strategic impact on the competitive position, but only if the objectives of its use support and broaden strategic business objectives. Information systems directly affect the competitiveness of business in two basic ways: (a) positive impact on the operational efficiency of business (a strategy to encourage low cost) and (b) in certain circumstances, become the drivers of innovation and change in business (promote differentiation business strategy).

In the case where information systems and information technology are used for automation of business processes, accelerating their progress and reducing overall operating costs, the essence is supporting low cost strategy. In this case, information systems are used as basic business infrastructure, which enables fast, accurate, reliable and efficient implementation of a large number of transactions. Given that these information system solutions can be easily imitated or substituted with similar ones, they cannot be considered as a source of sustainable competitive advantage.

In the case where the task of information systems is active participation in the creation of entirely new, often previously unknown and innovative business models, then we support the differentiation strategy, or differentiation of business. The basic characteristics of such business models are that they innovative and radically change the way of business in certain sectors, by creating and imposing a completely new business rules and business processes, which soon become a standard (e.g. Dell Computers, Amazon.com, Google, YouTube, etc.).

Many other examples of innovation based on intensive use of information systems that irreversibly changed the way of business processes, but also the behaviour of their users can be added to the above. These are e.g. electronic ticket, check-in online, mobile check-in, the use of Radio Frequency Identification, RFID technology in business processes of sales and inventory management, LoJack (locating vehi-

cles using GPS technology) and fleet management via satellite navigation, payment by mobile phone, etc. Users are quickly getting used to the fact that some IT innovation is becoming the standard of implementation of specific business processes.

In such cases it is mostly referred to as horizontal innovation, which has fundamentally changed the process of conducting business in certain sectors, and the forms of innovation that were first applied successfully resulted in competitive advantage. To make the problem more complicated, the painstaking effort of engineering, developing managerial skills and leadership visions were often threatened by the fact that such solutions are very easy to imitate. Thus, a pioneer in IT innovation would not be able to exploit its competitive advantage for a long time, because it created only a temporary monopoly on the basis of innovative solutions, which are quickly evolved into an infrastructure accessible to everyone.

3. Methods of use of information systems

The initial step in considering the use of IT infrastructure and information systems in business should be identification of their strategies and positioning information systems in the organizational hierarchy with respect to business requirements. In the not too distant past (1950s till 1970s) informatics and information systems were mainly used in business as a technological servant, or as a necessary technological infrastructure in the business. In retrospect, it is easy to see that such a role in developed markets information systems had in the mid-twentieth century. At the time, the primary purpose of their application in business was to provide technical support and automated operational unfolding of individual business activities. The main objective of the application in business was technology (IT), most of the hardware, and very little attention was paid to having any effect on the business. Although such attitudes originally come from that period, even nowadays one may encounter the misconception that informatics and information systems actually are technologies, IT.

The main features of the application of information systems in business at that time were supporting routine applications, enabling data processing, reporting higher levels of routine management information and networking business by creating a unique network of IT infrastructure. The application of information systems, just like the technology partner or technological servants, often stems from the fact that there was no development plan for their roles in business, and the development opportunities that could enable their application were not recognised. Presumably, even today many organizations are in such a situation of IT.

On the other hand, the purpose of application of information systems and related technology is to serve customers and give them appropriate services. Regardless of what type of business or activity is concerned, information systems should allow its users to perform everyday activities and business processes. Since the operation of information systems is of critical importance in many industries, it is important for them not only to be safe, but also to provide these services through a reliable, accessible and relevant to real needs of users. The ways in which information systems and information technology services are used as a service to the final users has a significant impact on their overall effectiveness. It is therefore necessary to pay attention to the management of IT services (Aleksić Marić & Bašić, 2012).

At the beginning, especially in the mid-1980s, internal business processes are connecting intensively and information systems are gradually beginning to serve as a means of connecting the inner and integration business. Finally begins to emerge offset technology to business. This second wave of the use of information systems was related primarily to supporting the development of key business processes and services of appropriate quality levels. Since the key business processes take place daily through the IT infrastructure, it is normal to expect to have one that is reliably and continuously functioning, and an appropriate level of availability and quality. Concepts such as Service Level Agreement, SLA, Business Continuity Management, BCM, audit and verify the success of information systems (Information System Audit) are becoming increasingly important, which points to the fact that IT is becoming increasingly interconnected with the business. Therefore, informatics and information systems are becoming process and service partner of business, but also an important means of radical change and gradual improvement of business processes and business in general.

The third wave of the use of information systems occurred early and mid 1990s, and is determined primarily by their role as strategic business partners, or business functions, whose intensive applications can improve business performance and provide a more favourable competition position. IT plays a more

prominent place in the organizational hierarchy, and the function of IT managers (Chief Information Officer, CIO) belongs to the highest level of management.

It must be noted that any use of information systems entails appropriate organizational and business results. If we use such information systems as a strategic business function, a precondition for their efficient use will be implementation of corporate governance mechanisms of informatics and regular audits of information systems. The audit check of information systems controls success of their applications in business, and maintain application risks at acceptable levels. Successful and efficient application of information systems is realized by their strategic planning process.

4. Information systems strategy

Determining acceptable roles of information systems is often an initial step in developing a strategic plan for information technology. The strategic planning of information systems from business objectives determines the strategy of information system, its role, purpose of use in business and preferred architecture. Strategic planning of information systems is a multidisciplinary group of activities that align business goals and information systems, IT infrastructure planning and operations that enable the realization of business goals (Lederer & Salmela, 1996). The first strategy of running business is strategy information; the next step is determining the strategy of information systems, and finally, the strategy of its component parts. Opting for the reverse order and allowing the application of a strategy of a part of information system to define the entire information system is a major mistake.

The top management, the Chief Information Officer, and business managers from other important functions should be actively involved in carrying out these activities. In this work, they often form separate organizational bodies or committees (e.g. Committee for Management Informatics or IT Steering Committee) to oversee the implementation of strategic information technology plans. Committee for Management Informatics represents a separate organizational unit that is independent of industry or IT department, and is directly responsible to the company management. The task of this committee is to take care of linking business and IT, or coordinate information systems implementation in a company, depending on business priorities and objectives.

The final outcome of this process should be design and continuous improvement of information systems, enabling the achievement of set business objectives, maintaining and improving competitive position and creating a new business value. Strategic planning of information systems is therefore a dynamic process, which sets out: alignment of business strategy and IT strategy; scenarios of using information systems in business and detailed financial analysis of each of them, the optimal role and position of the IT function in business, the prioritization of investment in IT and IT priority projects, organizing mechanisms, management and control information systems, etc.

The steps or phases in which the use of certain methods from business plan develops a strategic plan for information technology are as follows:

1. analysis of activities and external business environment,
2. analysis of the internal environment of business, and analysis of existing information systems,
3. defining the objectives of the future information system and
4. plan for implementation.

4.1. Analysis of activities and external business environment

The first necessary step of creating a strategic plan for information technology is to thoroughly analyze the overall market and competitive environment, and adjust their findings to internal organizational factors. Given that the strategic business plan is an input variable for the process of creating a strategic plan for information technology, it would be good at this point to review the basic contours of the business strategy. When planning IT strategy it is very important to analyze current and future needs of the macro- and microenvironment, determine the desired position, the IT operative needs and future goals of the information system in accordance with the results. In fact, there are numerous methods of strategic analysis available, such as Porter's model of industrial structure, Porter's 5 forces of competitive advantage, PEST analysis (Political, Economic, Social, Technology), in which the analysis of the external environment takes into account political, economic, sociological and technological factors, the ge-

neric strategy of competitive advantage, network analysis and value chain, SWOT analysis, BCG matrix, 7S methods, Balanced Scorecard, etc.

Porter's industry structure and relative positioning were successful models during the 1980s, when the business environment was not so subject to frequent and sudden changes. According to Porter, competitiveness in an industry depends on five forces: bargaining power of suppliers, bargaining power of buyers; threats to the emergence of new competitors in a market segment that is sufficiently profitable, threatening appearance of substitute products or services and market competition of traditional rivals to achieve the best possible position.

Porter points out that the main task of strategic management is to carefully assess the competitiveness of core strength and find the one position within the selected activities where they can have the best influence on the long-term sustainable competitive advantage. Accordingly, in preparing a strategic plan for information technology, it is necessary to consider how and in which areas of intensive use of information systems can influence the competitive advantage variables (DeLone & McLean, 1992). To achieve competitive advantage, managers and strategists have three generic business strategies available:

- the low cost strategy (cost leadership), which involves organizing the business in such a way that costs are rigorously controlled, which allows the supply of products and services at low prices and income, even when the competition is intense,
- the differentiation strategy which involves organizing and conducting business in a way that the company is developing certain advantages over the competition in connection with the characteristics of products and services and
- the segmentation strategy, which includes guidance on specific, narrow market segment, a special line of products or specific geographical areas.

4.2. Analysis of the internal environment of business and analysis of existing information system

Given the results of activities, the competitive environment and the value chain, management determines the business strategy and objectives that support it. Business strategy and objectives are the input variables in the second phase of a strategic plan for information technology, whose main task is to provide an answer to the question of how information and information systems can influence the achievement of business objectives and implementation strategies outlined. A very common method of implementing this phase of strategic planning is SWOT (Strengths, Weaknesses, Opportunities, Threats) analysis, a method of strategic analysis of business and laying down the strengths, weaknesses, opportunities and threats that the company is exposed in the competitive environment.

SWOT matrix juxtaposes current and future external threats and opportunities with existing and future internal weaknesses and strengths of the organization. Strengths and weaknesses are related mainly to internal factors of business, such as human resources, information resources and infrastructure, implementation of the characteristics of business processes, knowledge and management skills, organizational culture, willingness to change, etc., where the subject of analysis is their impact on the company's position with respect to customers, actions of competitors and market trends. Opportunities and threats are discussed on the basis of information from the external environment, and are important for the company's operations in the future, with recommendations on business strategy. SWOT analysis of information needs should include all the factors that create new value: products, transactions – business processes, services and various organizational aspects of business. A detailed analysis of each of these four constituents or elements of the SWOT analysis can be used to formulate different strategies of informatics.

Based on the above, analyses are conducted to determine the objectives of the strategic planning of information systems. The input variables in this process include business analysis, analysis of industry that organization belongs to, market needs, business process analysis and guidelines for future operations, and estimates how much a business makes an impact on IT and vice versa. At this stage, audits of information systems are performed, with special emphasis on the strategic component of corporate governance procedures and information technology. This phase ends with the determination of short-term

plans that can be implemented immediately and determining the goals of computer science and information systems.

4.3. Defining the objectives of the future information system

Having thoroughly analyzed the internal and external factors making an impact on the company, this phase of development of information systems strategic plan aims to determine the mission, vision and strategy of information systems, metrics to measure the success of support that information system provides to business, then develop a work plan of the organizational unit responsible for IT and define priority projects. Having identified of the principles by which information systems support business operations in previous phases, the main task of this phase is to implement these principles into practice, and to determine which information systems support the business objectives.

4.4. Adoption and approval of implementation plan

The aims of the final phase of information system planning process are to prepare an implementation plan, and implement the defined strategy of information systems. Various types of financial analysis and other cost and feasibility of design solutions will be conducted at this point. The main task of this phase is to assess the risks of implementation of projects, to assess their effects on business and to assess the readiness of organizations to implement changes. A feasibility study is carried out for this purpose. By carrying out a feasibility study, the risk of coming across problems during the implementation of IT projects and investments in information systems and technology is avoided. In addition, it provides the best choice of the proposed scenarios and making the best decision.

Feasibility studies are often conducted to: assess the preparedness of the organization to begin the project; assess the readiness of the organization for the changes caused by running IT projects (the most common reason for failure of IT projects is precisely the unwillingness of organizations to accept the changes caused by implementing IT projects); develop a set of criteria for making decisions about choosing the best option; and prepare the organization for the process analysis and design of information system.

The main tasks of the feasibility study are to describe the existing data processing methods; describe the hardware and software alternatives, determine the probability and risks of feasibility of the project and conduct a cost benefit analysis. The feasibility study is usually a set of criteria developed with the purpose of selecting the best option. This set depends on the characteristics of the project, the characteristics of an organization that implements it, and often represents a compromise between expectations and current activities. A set of criteria usually include these categories: quality of the proposed new system, time of system implementation, the cost of introducing the system, the relationship between costs and benefits of introducing a new system, etc.

The basic structure of the feasibility study is:

- Analysis of the existing information system. For this purpose we use the known methods of strategic analysis such as SWOT analysis, and the subject of analyses are the performance features of the existing information system;
- Proposal of a new information system. The proposed new system must have the required characteristics of the strategic planning process and be aligned with the business strategy;
- Criteria for decision and choice. The most common criteria are the time it takes to introduce a new system, measurable and immeasurable benefits, the level of satisfaction of user needs, the costs of introducing a new system, the probability of success, the strategic benefits of implementing a new system, etc.;
- Detailed analysis of costs and benefits (Cost-Benefit Analysis). In this case, the perceived benefits and costs of implementing an initiative of informatics and assesses the risk level of IT implementation project. Cost-benefit analysis usually consists of the following categories: determining the cost of investment in IT, determining the benefits of investing in IT, cost-effectiveness analysis (Payback Analysis) and reducing to the net present value (Net Present Value-Analysis).

The main task of conducting a feasibility study is to estimate the level of risk the implementation of an investment in IT. When assessing risk or likelihood of success of IT investments the following categories vary:

- The financial risk. This risk is estimated based on the implementation of cost-benefit analysis. Financial risk is assessed on the basis of calculation of parameters such as rate of Return On Investment, ROI, Internal Rate of Return, IRR, net present value of investments (Net Present Value, NPV) and the time required for return on investment (Payback Time). The risk of financial viability of the project is assessed based on these four indicators, routine, and assuming a serious approach to budgets. If the project is financially profitable, it does not guarantee that it will be a successfully implemented. There are numerous initiatives and seemingly cost-effective IT investments that have proved misplaced in the implementation. Thus, if the financial risk is low, should the project be launched? It should not, because IT projects are often projects radically changing business and thus acquire a number of enemies in the organization. It is therefore necessary to consider other risks.
- Technological risk. The risk of the technological implementation of the project relating to the following situations: whether we have enough technological knowledge and resources to implement solutions in practice, whether a new system is stable and reliable, various specific technological risks such as development environment, the choice of methods and programming techniques, the risk of maintenance, the risk of hiring IT services etc.
- Process risk. The risk related to the fact whether the users will accept the new solution, which often means a major change in employees' approach to work and conducting business processes, which brings many unexpected obstacles and opponents to the project. The task of leaders of the project is to manage these types of risks, find countermeasures for reducing their intensity, and stay in control.
- The human risk. The risk related to the question whether we have enough high-quality human resources to implement the project within the given time, with the default parameters of quality, and within the given budget.
- Regulatory, i.e. legal risk.

5. Positioning strategy of the role of information systems in business

IT strategic plan represents an important business document where priorities for the use of informatics and information systems in business their optimal hierarchical position, investment priorities and IT projects, and business risks arising from their intensive use are determined in accordance with the strategy and business objectives.

Companies without a strategic plan for information technology in accordance with the strategy and business objectives generally do not take care of these important business issues as a result, so it can be assumed that they really do not know why spend money on IT, where their information and information systems are actually used, and that they not consider it as an equal business function. In such circumstances, the money invested in information systems really is and can only be regarded as an expense, because it does not support achieving business objectives. A positive development is that the investment is slightly lower, mainly because priorities of such initiatives are disregarded.

In determining the desirable role of information and information systems in business, the McFarlan strategic grid model may be helpful to the management, providing two different strategies of information systems, and their two primary roles in the business, i.e. reactive (defensive) strategy and proactive (offensive) strategy.

Reactive IT (defensive IT)

The initial idea behind this strategy is that the basic task of information systems in business is to provide cost-effective, secure, reliable technological basis for conducting business transactions or processes. Usage of reliable and always available information services is more important than developing innovative solutions that may affect business strategy.

There are numerous examples of companies applying innovative information systems to achieve a competitive advantage, so they use this strategy for its maintenance. A typical example is SABRE, a

computer booking system in the air transport industry which, despite the fact that it emerged as early as the 1960s as a highly innovative solution, is still the backbone of the business of many other airlines around the world even today. If the SABRE system is not in operation for a short time, operation of the entire company becomes unstable, and risks are growing.

When applying this strategy to information systems, management and supervisory bodies should guarantee that the information infrastructure is completely reliable, secure and protected from various risks, and that the costs of its use are under strict control. However, what must not be disregarded is that it is still a strategic application of IT in business, because even the smallest outage, interruption or difficulty in the functioning of a company's information system can cause large losses and present a great risk. For this reason, the most common practice of informatics management committee is to take care of performance issues and audit of information systems. Apart from the Chief Information Officer, and representatives of the Board in charge of IT, the members of the Committee are Executive Managers of key business functions, and their coordinated and professional activities are managed at the corporate level.

Proactive IT (offensive IT)

Under this strategy, with the necessary support of business activity and the implementation of critical business processes, information systems are used to make changes in business strategy, primarily as a tool of competitive advantage. Offensive and proactive role of information systems occurs when the strategic reasons for their use are on the same level or more important than the criteria of reliability and availability. Offensive role of information systems means that they are used as a lever of business innovation and radical change (transformation) of business. Such activities are ambitious and risky but potentially profitable.

Companies use this strategy when they want to improve their competitive position and threaten the market leader. A common method of attack is the use of innovative technology and information systems that provide operational efficiency (dramatically lower operating costs), but also a radical change in the way of business processes. This very complex strategy often has a dual character: the company must invest in perfect, mechanically correct functioning of existing systems and infrastructure, but also continuously develop completely new, innovative systems that will allow them to achieve and maintain competitive positions.

Given that information systems are used for strategic purposes, except for monitoring of their functioning, the role of the informatics management is consulting as well, and also applies to proposing strategic initiatives for their use for improving the competitive position. Companies using this strategy and information systems usually form some additional advisory and supervisory body for the management of information technology on the corporate level (e.g. Project Management Committee, the Committee for the strategic application of IT, IT Governance Committee).

5.1. Support mode (reactive strategy)

The main objective of this role of information systems is to provide operational, i.e. technical support to business. Information systems and information technology are not critical business functions, and are commonly used to support the activities of employees. There are a few examples of critical business processes that directly depend on the functioning of information systems. Also, there are no frequent examples of integrating or connecting remote parts of the business, and IT infrastructure supports the local business processes, thus creating groups of interrelated applications and databases.

Although the IT function is very important for business, the use of IT infrastructure does not remove the company's major risks. Information systems are used mainly within the company, transactional systems are not prominent and accessible to customers, suppliers and partners, and even repeated system malfunctions do not affect the business significantly.

Unique features of the application of information systems as operational support to business are the following: critical business processes do not depend on the functioning of IT and information systems; IT risks are easily managed and controlled, because the business does not depend on the functioning of information systems; and even repeated interruptions and difficult work of information system do not significantly affect the flow of business processes and does not constitute a separate business risk; speed of response of information system and data processing speed is not crucial for the implementation of

business processes and transactions, and critical business processes take place in the batch processing; internal, transactional systems are not accessible to customers, suppliers and partners, but are used only by employees of the company; after interruption or failure of information systems, company can switch to manual mode quickly and without additional cost, which will not significantly affect operations or increase business risks; there are formal IT management systems, and the CIO belongs to the operational level of management and is responsible to the Director of Finance; decisions about investments in IT are made spontaneously, without having analyzed the needs of business, investment in IT is mainly related to the maintenance of existing infrastructure and functionality and there are very rare examples of investment in development.

5.2. Reliability and operational significance (reactive strategy, i.e. factory mode)

The main characteristic of information systems implementation in this context is that many critical business processes distinctly depend on their continuous support. Companies need reliable, secure and always available IT support, but a very brief interruption in the functioning of information systems or certain services (e.g. failure to less than one minute) means the termination of critical business processes, which presents huge business risks and can cause irreparable damage. The key indicators of performance and the critical numbers that evaluate the success of information management will certainly include the level of access to information systems. In addition to the information system being an important means of connecting internal business processes and overall business integrator, its boundaries extend to customers, suppliers and partners from the environment. This means that the system can be used by authorized users outside the organization, which brings major cost savings and represents the foundation of operational efficiency.

The company and its management can hardly imagine efficient operations without continued support of information systems, and information technology is a constant theme in Board and management team meetings. Internet technology is extensively used and most of business processes are online. This means that the concept of electronic commerce is very seriously involved, or at least extranet is extensively used. The business is therefore highly dependent on IT support, and a very short time (e.g. 1 to 2 seconds), in which the information system or information services do not support user activities can result in serious difficulties and damage (Fulmer, 2005).

In this case, a business should have highly reliable, secure and continuously available IT. It should be mature, not fashionable; it should use tested solutions and technologies rather than experiment with the latest novelties and technological innovations. Critical IT business processes are continuity of business, control of IT infrastructure, recovery plan after system malfunction, control system maturity and controlled investments in IT.

Unique features of the application of information systems as a reliable business support are the following: information supports critical business processes within and outside the organization; a very brief outage or difficulty in functioning information system can have irreparable consequences for the business; using mature, proven technology is of essence; business continuity management is regarded as one of critical activities; it is necessary to constantly monitor the performance of the system and periodically conduct performance audits of information systems; information system implementation is the basis of operational efficiency, because it allows substantial cost savings, but is not a source of differentiation and strategic advantage.

5.3. Turnaround mode (proactive strategy)

Companies typically use this strategy of information systems when running large IT projects and large operative change projects. These companies are mostly in the midst of extensive and radical transformation of their business, and IT is used as a means for achieving strategic competitive advantage. Characteristics of these strategies include great investments in IT (more than 50% of capital expenditures, more than 15% of total cost) and considerable risk levels, but also a potential interim sustainable competitive advantage. In the case of this strategy, there is an intense need for innovative businesses, and relatively small for reliable information technology. That does not mean that the company does not take care of the availability and reliability of the existing information system, but it wants to replace it with a new, innovative solution in a shorter period of time.

New systems need to provide a drastic improvement of business processes and services, major cost savings and potential leadership position on the market. This strategy is very risky, and the first company that succeeds in implementing a new technological solution usually manages to maintain its competitive advantage for a certain time, although a temporary monopoly created based on innovative solution is very short, because imitators copy it very fast. Given that these companies spend on IT extensively with the hope of achieving significant strategic advantages, and that their business is quite risky, they usually use this strategy for a relatively short time. This period usually refers to the time of implementation of IT projects, when the management should seek a new preferred strategy for the application of information systems in business. During this period, there is a smaller need for reliable, continuous systems, and existing systems are sufficiently simple and can be controlled by manual procedures. Monitoring by management and supervisory bodies is necessary and critical for this strategy of information systems implementation. This particularly applies to risk management and control of implementation of IT projects.

5.4. Strategic mode (proactive strategy)

In this case, information systems are used as a means of constant innovation of business in order to maintain competitive advantage, but also as a reliable, safe and almost always available infrastructure that supports business processes. Hence, this is a very risky and dual strategy that is very difficult to implement, control and manage its implementation risks. The main characteristics of the strategic application of information systems are very high costs and large investments that include twofold: intensive investment in IT in order to achieve future strategic advantage and intensive investment in reliable, uninterrupted operation of existing information systems that support business processes.

As with the operational significance strategy, a very brief stop in functioning of information system means a cessation of business processes, and thus a great risk and potential problems in the business. The use of reliable, safe, fast and accurate current systems provides the company with competitive advantage, but whether they will keep it in the future depends on their improvement and development. All companies cannot use this type of strategy or the role of IT in business. Some companies (such as automotive, airlines, or financial institutions) are forced to continually use this strategy for information technology, because competitive pressure forces them to continually invest in systems delivering strategic leadership.

Given that this is a substantial investment and risk, companies using this strategy should have well-developed mechanisms for managing information technology on the corporate level. This primarily means that IT should be a strategic business function, and the CIO should be a member of the Board of Directors and the highest executive management. In addition, it is important to establish an advisory and supervisory bodies whose member is at least one expert in this area.

Conclusion

Since information systems are becoming an important backbone of the business, management must take into account their availability, reliability, risk management and use of this valuable corporate resource. Information system management is therefore an important part of business management process relating to the determination of the responsibility for effectively managing the entire IT infrastructure, operations, risk management of its intensive use and management of investments in IT in line with business priorities.

Corporate governance of informatics and information systems is a set of techniques and methods used by the top management when dealing with the implementation of information technology in business, investment in IT, successes and risks of its use, but also taking responsibility for the implementation of IT control processes and all activities. The main goal of the process of corporate governance of informatics is that executive management and the highest governing body of the company will become responsible for all the important issues of management information systems. This is especially true in the following areas: the adoption and implementation of information systems strategy and its strong connection to business strategy, determining the optimal role of IT in business and way of its organization and management, determining metrics to measure the impact of IT on the business and its efficiency, making IT risk management plan at the level of the entire company, effective management of IT

projects and investments, and allocation of responsibility for the effectiveness of information systems controls. **SM**

References

- Aleksić Marić, V., & Bašić, D. (2012). Customer Relationship Management in Banking in the Context of Business Intelligence. *TTEM - Technics Technologies Education Management*, 7 (1), 154-163.
- DeLone, W. H., & McLean, E. R. (1992). Information Systems Success: The Quest for the Dependant Variable. *Information Systems Research*, 3 (1), 60-95.
- Fulmer, K. (2005). *Business Continuity Planning - A Step-by-Step Guide With Planning Forms*. Brookfield: Rothstein Associates.
- Lederer, A. L., & Salmela, H. (1996). Toward of Theory of Strategic Information System Planning. *Journal of Strategic Information Systems*, 5 (3), 237-253.
- Nolan, R., & McFarlan, F. W. (2005). Information Technology and the Board of Directors. *Harvard Business Review*, 83 (10), 96-106.
- Symons, C. (2005). *It governance framework: Structures, processes and framework*. Cambridge: Forrester Research.

✉ Correspondence

Vesna Aleksić Marić

Faculty of Economics Banja Luka
Majke Jugovića 4, 51000, Banja Luka, Bosnia and Herzegovina
E-mail: vesna@efbl.org

Management Strategy for Adapting to Process-Oriented Organizations

Esad Ahmetagić, Pere Tumbas

University of Novi Sad, Faculty of Economics Subotica, Serbia

Blaženka Piuković

Ministry of Finance – Tax Administration Subotica, Serbia

Abstract

The same logical question appears over and over again in the management theory and practice: What results should a modern manager accomplish? What is their scope of tasks and responsibilities? How to do it in the best possible way? Besides its vertical structural configuration, process-oriented organization, gains a new, i.e. process-based horizontal dimension. In classic, functionally organized organizations, goals, tasks, and often inadequate norms and standards were the basis for management. Unlike them, process-organized organizations start from the target function of customers, clients or consumers, which represents a fundamentally new approach. With the practice of defining key business processes and determining their performance, organizational structure and management adapt to the modified concept. This article presents new management positions necessary for successful implementation of the concept of business process management, which has been present for a long time in the English-speaking region, such as Business Analyst and Business Process Professional. Implementation of the concept of business process management, where the integrated management system requires new knowledge, new positions and continuous improvement of business processes with the aim of increasing business efficiency, sheds new light on the organization's business strategy.

Keywords

Business process management, business process analyst, business process professional, performance.

1. Orientation to business processes as a management strategy

Organizations' orientation to business processes rather than business functions has been changing the focus of management activities over the past decades. Business processes, most notably key ones, produce new market values. Hence, the concept was created based on the market and satisfying buyer (consumer) needs. Buyers in the market do not value functional capacities and business functions' partial execution of planned tasks, but the execution of a process as a series of technical, technological and other transformative activities that result in added value, recognized by the market.

The concept of business process implies logical organization of people, materials, energy, tools and procedures in designed work activities for the purpose of producing specific results or products. Rummler & Brache (1995) argue that the discipline of business processes emerged through convergence of different procedures and doctrines, which has radically changed our perspective of organizations.

According to Rentzhog (2009), strategies for orienting organizations and managing business processes entail at least three dimensions of change:

- developing a corporate culture for business process management,
- tailoring the organizational structure to the concept of business process management,
- achieving specific effects by applying the concept of business process management.

Rentzhog (2009) also states that a strategic approach to the concept of business process management comprises three modes, which are shown in Figure 1.

Figure 1 Approaches to the concept of business process management

Source: Rentzhog, 2009.

The first approach is focused on the management structure, in order to change the organizational culture through structural changes. The new culture, focused on process activities instead of business functions, should result in new planned effects of operation.

The second approach denotes a fragmentary improvement of a specific process, the positive effects of which would act as an incentive to introduce the concept of comprehensive business process management to the organization.

The third approach to business process management is focused on operations managers, with attempts to entice them into tracking the activities of a specific process all the way to the consumer. There are two possible options of addressing operational managers here. One is the so-called “structural entry” using the following path: structural changes - changes in culture - effects, while the other is “cultural entry”, along the following path: changes in culture - structural changes - effects

The process takes place in at least two functional units within the organizational structure. In general, the functional approach represents, in many different forms, a system of business functions: purchasing, sales, finance, manufacturing, etc. An example of process approach is illustrated below by hypothetically dividing an organization to the following business processes presented by Ahmetagić (1999):

- recording,
- reporting,
- controlling,
- analyzing,
- decision-making,
- planning,
- coordination,
- organization and
- execution.

Analyzing the public utility enterprises, especially those engaged in water supply, the initial steps identified three key business processes: (1) production and distribution of drinking water, (2) drainage and treatment of wastewater, and (3) construction operations. In addition to key business processes, management processes, supporting processes etc. were identified.

2. Changes in organizational structure and the role of a manager

Analyzing the reference literature from the field of business process management, we can conclude that the functional concept of organization reluctantly yields place to a new approach to creating organizational structure adapted to business processes. Most often, these two concepts exist in parallel, that is to

say, process owners appear along with the function managers, which further complicates the state of affairs. Theoretical approach to business process management requires changes in organizations' business strategies. Rather than primarily focusing on customer demands, the focus is set on the realization of goals of individual business functions (and units), or meeting the requirements set by function managers. The variety of process-oriented managers is defined in theory, but there is no theoretical consensus on this in practice, nor is there a strict delineation of function managers from process managers. The question arises: Which tasks should be appointed to function managers, and which to process managers? In addition to that, there is still plenty of disagreement; on the one hand because of frequent misunderstanding of the concept of business process management, because of solidified functional hierarchical structures and the desire to retain the traditional positions on the other.

According to Binner (2011), new roles of managers are related to their participation in process teams, as well as in specific responsibilities, such as:

- process or subprocess owners,
- coordinating managers,
- process support managers,
- managers - team members for resolving conflicts etc.

Below is a brief description of only those less familiar roles of managers in business process management, such as process owner, business process analyst and business process professional.

Process owner is a manager familiar with the entire particular business processes and is appointed to look after its implementation by a superior manager. The so-called "ownership" of the business processes enables them, and at the same time demands of them, to lead the business process from start to finish, to possess technical, technological and economic knowledge, to coordinate the business process through its horizontal implementation and to be charismatic in order to synchronize all managers and all business functions concerned with the process. Process coordination does not eliminate management hierarchy, but gives it other contents. Execution of tasks assigned to individual functions within the organization, as independent objectives, is now being replaced by a functional execution of a segment, phase or a stage in the realization of a business process as a whole. This approach requires the selection and often additional training of process managers, but also a new approach to their motivation. According to the rank of responsibility and compensation for their work, these managers stand among the organization's top managers.

The English-speaking business community has been familiar with this term for many years. Process analyst is responsible for "proposing new management strategies and new concepts of management that should increase competitiveness to company executives, based on customer demand for products, which they have discovered themselves" (Binner, 2011, p. 83). They are primarily focused on the organization's strategy, its formulation and implementation. Their strategic framework is related to the so-called change management, where the process analyst, as a hierarchically superior manager, has the knowledge and the ability to think independently, continuously, goal-oriented and creatively, conduct the process of analysis, make plans, coordinate and implement the entire concept of changes in the organization.

The main task of process analyst is to flexibly adapt their own potential and other managers' potential for such management, with consideration for consumer demands and wishes. Such approach and sense for market impulses requires innovation in shaping strategies, teams, professional behavior and communication, in order to enhance other participants' understanding and their readiness for changes in the organization. Different participants within the organization need to understand, accept the conditions and change processes and principles, as well as to professionally, reasonably and authoritatively propose best solutions that will lead to the achievement of the target function.

Business Process Professional –They are entirely liberated from worrying about the strategy, creating and defining business processes, especially the key processes for the organization, as well as about their optimal design. They are completely dedicated to daily implementation of business processes. According to their profile, the new business process professional is focused on managing and changing processes, that is, they are focused on organization's potential and its resources. The success of the organization depends on its internal strength, namely, its potential. This focus on organization's strength of the does not imply ignoring the strategy, i.e. concern for customers and the market.

Figure 2 Tasks of Business Process Analyst and Business Process Professional

Source: Binner, 2011, p. 81.

Figure 2 (Binner, 2011, p. 81) illustrates the delineation of roles of new managers, business process analysts and business process professionals. This figure displays the distinction of business process analyst's strategic perspective from the operational perspective (approach) of business process professional. Business process analyst has strategic asks regarding the relation of organization and the market. Business process professional is responsible for the process approach thru the entire business process, starting with the inputs, over transformation, all the way to the outputs.

A part of business processes analysts' responsibilities is to define the concept of process management as a strategic option, while business process professional is responsible for coordinating these processes, giving instructions and conducting control until its planned realization. Business process professional applies their knowledge as the potential for success, in order to attain the factors of success thru key components. Table 1 illustrates a comparative survey of specific knowledge required for these two roles of managers involved in managing business processes.

Differences in these two managers' knowledge are important for their practical actions, execution of tasks and duties and accomplishing synergy. Definitions provided by the institutions for business process management clearly articulate these differences. The International Institute of Business Analysis (IIBA), as stated by Binner (2011) in his paper, identifies Business Process Analyst as an intermediary between the management, functional departments and IT. Here, a step further was made in defining and all necessary knowledge and modes of operation of business process analysts have been explicitly listed in the "Common Business Analysis Body of Knowledge" (BABOK).

Table 1 Skills required by business process analysts and professionals

A Business Process Analyst is familiar with:	A Business Process Professional is familiar with:
▪ Requirements for organization's operation,	▪ Business Process Management Lifecycle,
▪ Potential risks in business,	▪ The basic concept of Business Process management,
▪ Distribution of requirements according to the components of the system,	▪ Factors of success,
▪ The concept of solution in enterprise analysis in correlation with the requirements,	▪ Process management using process models within an organization with a portfolio,
▪ Devising integrated management for leadership among the competition,	▪ Changing and introducing business process management using optimization methods,
▪ Means of contriving development and facilitating both internal and external network of processes,	▪ Types and classification of business process management technology,
▪ Conducting change management thru integration of business processes,	▪ Impact of technology on process automation.
▪ Standards of process modeling and familiarity with roles within the process,	
▪ Preparation phases of process design and principles of process modeling,	
▪ Monitoring and measuring results using suitable indicators and methods.	

Source: Binner, 2011.

Binner (2011) states the definition of Business Process Professional, included in the definition by the Association of Business Process Management Professionals (ABPMP) which states that business process professionals are involved in “identifying, introducing, documenting and improving business processes for the purpose of synchronizing it with the buyer, which should result in better attainment of organizational goals. The main questions here are: WHO does WHAT, HOW and WHAT WITH?”.

BPM CBOK (Business Process Management Common Body of Knowledge) also provides guidelines for business process managers. Careers and certificates required, that can be reached thru education are also listed here. Those careers are CBA (Certified Business Analysis Professional), which can be achieved with a particular level of education and 5 years of experience on such jobs, and CBPP (Certified Business Process Professional), which can be achieved with a particular level of education and 2 to 4 years of experience on such jobs.

3. Analysis and Measurement of Process Performance

Business process management entails managing processes in accordance with defined performances. Performances are target values defined by the management or business process analysts, while managing and finding ways to attain them are within the scope of work of business process professionals, that is, process management teams which among others include the owners of key processes and subprocesses.

The effectiveness of organization's processes is determined by two factors:

- evaluation and measurement of organization's current and past performance and
- future goals, stated in the organization's strategy.

In order to assess and improve the performance of business processes, it is necessary to quantify it. There are numerous measures intended for measuring process performance, which can usually be divided into financial, external and internal measures.

Performance measuring is a key activity while designing and implementing the initiative to improve products or processes and assessing achieved results of such improvement.

Financial measures of process performance are based on the difference between the value of process output (product or service) for its buyer and the value of production and shipment cost. The goal of every organization is to maximize this difference. By setting suitable prices for their products and services, profit organizations retain a portion of this difference as profit. Non-profit organizations allot a major portion of this difference to their clients, while using the remaining portion for facilitating sus-

nance and expansion of their organizations. Organizations use three types of financial measures of performance: absolute (total) measures of performance – e.g. revenue, costs, net income, profit; relative measures of performance in relation to assets employed – e.g. accountancy indicators, such as return on assets, return on investment, inventory turnover ratio; measures of sustenance capability – e.g. cash flow. It should be highlighted that although financial measures of performance are primary ones used for assessing process performance, still they are aggregate and more oriented on results than actions. They are not useful as solitary measures in process management and control. Therefore, successful process management and control presumes the necessity of including external measures, which track consumer expectations, and internal measures, which express the efficiency of the process of satisfying their expectations.

External measures express the level of consumer satisfaction with an organization's goods or services. Critical attributes which express consumer expectations concerning the output of the process are: cost (price), response time, variety and quality. Besides measures of satisfaction, measures of dissatisfaction are often used as external measures. These are: repairs within the warranty period, returned products and such. All external measures, whether of satisfaction or dissatisfaction, represent indicators on an aggregate (group) level and are also oriented on results, not actions. They have a very modest contribution to process management and do not indicate how processes can be improved. For them to become more operatively useful, it is necessary to associate them with internal measures, which process managers can control.

Internal measures are detailed operative measures that can be controlled, and are also conditioned by the product and financial performance. External measures, such as cost (price), response time, variety and quality can be translated into internal measures that trace process performance in terms of production costs, time flow, process flexibility and the quality of output. Internal measures of performance are a portent of external measures of consumer satisfaction, if their expectations are precisely identified. In order to reach efficiency, internal measures must fulfil two conditions: they must be connected to the external measures which buyers state to be important, and must be directly controllable by process managers. Measuring and improving the characteristics of product and services that buyers do not value is a waste of time and resources. Likewise, if the impact of process variables on the product and its characteristics is unknown, then it is impossible to control.

The managers' goal is to improve organizations' financial performance through effective production of goods that satisfy consumer expectations in terms of above stated product features: cost, response time, variety and quality. Therefore, the dimensions used for measuring the capability of a process that correspond with these features are: process costs, process flow time, process flexibility and process quality.

Conclusion

The concept of business process management has been much exploited worldwide for the past 20 years. Business process management has become vital for organizations' competitiveness. According to the research by Antonucci & Goeke (2009), more than 80% of world's leading organizations are in a stage of implementing a certain business process management program. In the realization of set tasks, organizations have particular difficulties with defining the place and the responsibilities of the business process management concept, as well as finding professionals with specific knowledge, skills and capacity for participating in particular programs.

In their analysis of necessary preconditions for implementing process-oriented organizations, Eicker, Kochbeck, & Schuler (2008) concluded that employees engaged on implementing the concept of business process management get new roles, or have their present ones altered. Individuals can have more than one role in business process management. This article presents just a few selected roles: process owner, business process analyst and business process professional. Besides these, several other roles appear in business process management: business process consultant, process coordinator, process supervisor, and executor of certain process activities.

Primary skills required by the concept of business process management are: real-time management, which entails monitoring event, simulating alternatives and using modern analytical techniques; cooperation and teamwork, which involves reaching a consensus in operations and modelling prototypes;

empowerment, which means making decisions based on facts, measuring team performance and conducting continuous training of all participants in the realization of activities on implementing the process approach.

Besides these identified skill, business process management professionals must possess certain key competences. These are: professional competences (great experience and capability of reasoning expertise); personal competences (determination in executing activities); methodological competencies (great intellectual power and organizational capability); social competences (self-esteem, focus on teamwork, communicational skills and aptitude for conflict management); entrepreneurial competences (orientation on buyers and enthusiasm for leadership).

Accordingly, realization of significant achievements of the implementation of process approach is conditioned by skills and competences of participants with different roles. Even when well-developed roles exist in business process management, process owners mostly do not have immediate control over the staff engaged on running the processes. Besides that, there a culture supporting team organization is not developed, costs are monitored at the level of activities within business functions, business rules and steps for execution of process activities are hard to change, processes are visible only within business functions, risk analysis is based on experience, intuition and analysis of data provided by managers within the organization. All conclusions point to the need for planned and organized approach to creating preconditions for implementing the concept of business process management within organizations.

SM

References

- Ahmetagić, E. (1999). *Organizacija preduzeća*. Subotica: Čikoš Holding.
- Anntonucci, I. L., & Goeke, R. J. (2009, May 7). *Analysis of Business Process Management Skills and Characteristics*. Retrieved December 5, 2011 from Widener University: <http://www2.widener.edu/~yantonuc/surveyresults/ResultsMay09.pdf>
- Binner, H. F. (2011). Business Analyst und Business Process Professional. *Journal Zeitschrift Führung und Organisation* (2), 80-87.
- Eicker, S., Kochbeck, J., & Schuler, P. M. (2008). Employee Competencies for Business Process Management. *Proceedings 11th International Conference Business Information Systems BIS 2008* (pp. 251-262). Heidelberg: Springer-Verlag.
- Rentzhog, O. (2009). *Temelji preduzeća sutrašnjice*. Novi Sad: Prometej.
- Rummel, G. A., & Brache, A. P. (1995). *Improving performance*. New York: John Wiley&Sons.
- Widener University. (2009, May 7). *Analysis of Business Process Management Skills and Characteristics*. Retrieved January 22, 2012 from Widener University: <http://www2.widener.edu/~yantonuc/surveyresults/ResultsMay09.pdf>

✉ Correspondence

Esad Ahmetagić

Faculty of Economics Subotica
Segedinski put 9-11, 24000, Subotica, Serbia
E-mail: ahmetagic@ef.uns.ac.rs

Compatibility of the Romanian Accounting System with the Standard IAS/IFRS System

**Marian Socoliuc, Ionel Bostan, Veronica Grosu, Elena Hlaciuc,
Camelia Mihalciuc, Ioana Colbu**

Stefan cel Mare University of Suceava, Romania

Dorel Mates

West University of Timisoara, Romania

Abstract

Steps in making the Romanian accounting system compatible with the ones used worldwide are determined especially by the new configuration of international economic relations, entering a process of generalized globalization, fuelled by the international movement of capital. We can therefore consider that the accounting system is in a phase of „historical conciliation”, in which different accounting systems redefined the conceptual frame in their desire to meet new informational demands.

The purpose of this article is to highlight and analyze the differences and the similarities that characterize the international IAS/IFRS accounting system and the Romanian national accounting system, and issues faced by all economic entities, regardless of the nature of their activity or size.

Keywords

IAS/IFRS Standards; Romanian accounting system; harmonization process; framework.

Introduction

The results of applying International Financial Reporting Standards provide insight to financial managers, regulators and those who set standards in the companies for the implementation of standards, under various national regimes. They illustrate the impact of national requirements on the company's efforts to obtain comparable financial reports. Regulators take into account changes in their requirements and demonstrate how existing national requirements can limit or assist aligning companies.

Contemporary economic reality, which is a continuous change, has as constant the change itself. In a world of dramatic changes in relatively short time, accounting – as the language of business, must adapt to new requirements of the international landscape. This international dimension in a continuous process of growth has further highlighted the fact that the accounting system, as an important means of communication, differs in content and arrangements from one country to another.

The accounting represents a privileged source of information for fiscal authorities. It has often attempted to establish a relationship between tax policy and accounting, in order to indicate the direction of influences. Therefore, the following scenarios can be identified (Istrate, 1999):

- accounting is influenced by taxation, with varying degrees of intervention;
- accounting is independent of tax (both are disconnected);
- tax is influenced by accounting.

Over the past decades, accounting documents and summary reporting have experienced a series of major changes in form and content, jurisdiction and the rules governing financial markets increasingly inserting their mark on the characteristics of accounting information.

Harmonization is the term established in international accounting for referring to the reduction of gaps between international accounting rules.

The total normalization at international level is, however, considered to be impossible and unnecessary, if one takes into account that accounting is actually a part of the cultural environment, but that harmonization would permit overcoming major obstacles to international comparisons.

1. Romanian accounting system changes between European and international requirements.

a. The balance sheet

Currently, in Romania, the balance sheet is regulated both in terms of content and in form and format by the Order of the Minister of Public Finance no. 3055/2009 for approval of accounting regulations in accordance with European directives.

The first observation that we can make is that the accounting rules in our country have opted for a “classification of the elements” of assets into fixed and current assets, thus respecting the requirements of the Fourth Directive. The criteria adopted for classification of items was the one based on the liquidity of assets and not on the classification of current/ non-current.

Under current regulations, the current assets category elements can include elements whose liquidity is higher than a year; for example, the element Receivables includes credit that can be collected either in a period of less than one year (in most cases) or a period longer than one year (in rare cases). As regards the classification of liabilities, standard Romanian accountants have opted for the classification criteria of current / non-current. Thus, in the balance sheet, the structures of debt to be paid in a period longer than one year and that the debts to be paid in a period of less than 1 year appear separately (The Ministry of Finance of Romania, 2009). Both structures contain the same detailing of debt:

- loans from bond issues,
- sums due to credit institutions,
- advance payments received for orders,
- payable,
- payable commercial paper,
- amounts owed for participation,
- other creditors including fiscal and social insurance.

In the following section, we are presenting a series of situations that create confusion in terms of the expression *harmonization with EU directives and international accounting standards*. Thus, in the form of the balance sheet required by the Romanian regulations, the Formation expenses are presented as intangible fixed assets and not as elements outside the assets, even though the last one is more understandable, taking into consideration that it is followed the harmonization with international standards, according to which the Formation expenses cannot be recognized as assets, because they do not respect the grounds of assets definition (they do not bring future economic benefits that can be evaluated in credible way) (Grosu & Bostan, 2009). It can also be observed that in the case of Research and development expenses, the conformity with the international standards is made, in the sense that the recognition of the research expenses that do not comply with the conditions of intangible assets it is waived in the balance sheet, only the Development expenses being maintained in the balance sheet. For the financial and tangible assets, the detailed structure as presented in the Fourth Directive is maintained, while IAS1 Presentation of Financial Statements permits the companies to classify them in detail. For the elements of capital and debts, in general, the format presented in The Forth Directive is adhered to (Grosu, 2010).

A last observation in what concerns the format of the balance sheet is referring to the liquidity indicators calculated in the balance sheet: net current assets and net current debts, which reflect the value of permanent capitals. These indicators are taken from The Forth Directive and could not be found in any shape in the model proposed by IAS, but the choice was inspired due to the relevance of financial

statement's users, as well as due to the anticipation of reconsidering the model of the balance sheet at international level (Hlaciuc, & Petriș, 2008).

Financial reports aim at assuring an efficient dialogue between the entity and the external operators interested in having realistic estimations on the growing perspectives of the entity and, equally, on its sustainability (Mironiuc, 2006).

b. The profit and loss account

Although the financial result is showed in the balance sheet through the account balance of 121 "Profit and loss", it is necessary to use another document to show in detail the way of generating the result, which could offer additional information regarding the causes that determined a certain economic performance. According to the International Accounting Standards, the company's performance is showed thru a separate financial statement, The Profit and Loss Account (The Ministry of Finance of Romania, 2009). For this purpose, the current incomes and expenses recorded in the sixth and the seventh account classes are processed and systematized separately in the two parts of the results account. The structure of incomes and expenses on the three main activities of the entity allows the determination of essential indicators, on different levels of aggregation, as follows:

- Operating result (profit or loss) = Operating income - Operating Expenses.
- The financial result (profit or loss) = Financial income - Financial expenses.
- The extraordinary result (profit or loss) = Extraordinary income - Extraordinary expenses.

In the purpose of these regulations, the next terms have the following means: the income is recorded as an increase in economic benefits during the accounting period in the form of inputs or increases in assets or reductions in liabilities, which is reflected in increases in equity, other than those resulting from the contributions of the shareholders.

Expenses are recorded as reductions in economic benefits during the accounting period as outputs or decreases in asset values or increases in liabilities, and results in reductions in equity, other than those resulting from their distribution to shareholders.

The incomes and the expenses which are different than the ones included in the current activities must be presented at "Extraordinary incomes" and "Extraordinary expenses".

To establish if an event or a transaction is clearly delimited of the current activities, what should be pursued is rather the nature of the element or of the transaction conducted by the company than the frequency that the event is expected to take place. As follows, an event or a transaction can be extraordinary for one entity, but not for another, due to the differences between the current activities of the companies (Ghidul practic de aplicare a reglementărilor contabile conforme cu directivele europene aprobată prin OMFP nr. 3055/2009, 2010).

c. The cash flow statement

The cash flow reflects the net increase or decrease of financial means during a financial year. The main objective of the cash flow statements is to reflect the influence of operating, investing and financing activities on the monetary means of companies during a financial year. The cash flow statement classifies cash receipts and cash disbursements in three groups.

Cash flow issues were addressed in terms of International Accounting Standards Board - IASB, which makes direct reference to cash flow statements through international standards: IAS 1 "Presentation of Financial Statements", IAS 7 "Cash flow table." Thus, when dealing with the problem of the structure and the content of cash flows, IAS 1 refers to IAS 7, which details all aspects of the cash flow table. IAS 7 states that "the objective of the standard is to require the provision of information about the historical change in cash and cash equivalents of an entity by means of a cash flow statement that classifies cash flows during the period from operating, investing and financing activities" (The Ministry of Finance of Romania, 2009).

The cash flows generated by operating activities

The cash flows generated by operating activities are, essentially, the consequence of the main activities that generate incomes and, thus, they come from transactions and other elements that compete to form the net result.

The dimension of cash flows involved in operating activities is a key indicator of the level the company has released by its exploitation enough cash flows to pay back the loans, to maintain its operational capacity, to pay dividends and to make investments without resorting to external financial sources (Ghidul practic de aplicare a reglementărilor contabile conforme cu directivele europene aprobată prin OMFP nr. 3055/2009, 2010). The operational activities are defined by the Standard as the principal revenue producing activities of the entity, that are not associated with investment or financing activities. The cash flows derived from operation activities represent an important part of the cash flow statement, because it shows the success or the failure registered by these activities at generating cash for returning loans, paying dividends or making new investments without applying to external monetary sources.

Cash flows generated by investing activities

Cash flows generated by investing activities offer information on the manner in which the entity assures its continuity and growth. These activities refer to:

- payments to acquire tangible and intangible and other long term assets, including capitalized development costs and payments incurred in property products for the economic entity itself,
- proceeds arising from the sale of tangible and intangible and other long-term assets,
- payments made for acquisition of equity and debt securities issued by other companies, and payments for the acquisition of securities of joint ventures (other than payments for the instruments considered as cash equivalents or held for commercial purposes),
- proceeds relating to sale of equity and debt securities issued by or derived from other economic entities, and receipts relating to the sale of securities held in joint ventures (other than revenues generated by the instruments considered as cash equivalents or held for commercial purposes),
- cash advances and loans to third parties (other than advances and loans made by a financial institution belonging to flows generated by operating activities to such entities),
- proceeds arising from the repayment of cash advances and loans to third parties (other than advances and loans made by a financial institution).

Investment activities presented by the standard consist of acquisition and disposal of long-term assets and investments, not included in cash equivalents. These flows are presented separately because they represent costs incurred to resources intended to generate income and cash flows in the future.

Cash flows generated by financing activities (Order of the Minister of Public Finance no. 3055/2009).

Financing activities are those activities that involve changes in size and structure of equity and borrowed the economic entity. Separate disclosure of these cash flows in graphs is given by the possibility of their use in predicting the amounts which holders shall withdraw their equity from future funds.

Movements of cash generated by financing activities relate to:

- receipts from issuing shares and other equity instruments,
- payments made to shareholders for the purchase or redemption of the company shares,
- reimbursement form of borrowed liquidities amounts,
- payments made by the lessee for the reduction of the outstanding debt on a contract of lease financing.

The cash flow statement allows the assessment of economic entity's financial performance because it includes information outlining the company's capacity to generate cash flows from operating activities that they conducted.

d. Notes to financial statements

Notes to financial statements are an integral part of financial reporting process, in accordance with International Financial Reporting Standards (IFRS), providing important and detailed disclosures required by IFRS, and other information voluntarily provided by management.

Explanatory notes to financial statements of an economic entity must provide information about the basics of preparation of financial statements and specific accounting policies, selected and applied for significant transactions and events and provide additional information that are not presented in the financial statements but are necessary for a fair presentation (Pereș, Pereș, & Domil, 2008).

Moreover, the notes must be presented in a systematic manner, so that every element from the balance sheet, the profit and loss account and the cash flow statement refer to the information from the notes.

Notes include information about the following (The Ministry of Finance of Romania, 2009):

- specific accounting policies have been used in preparing the financial statements,
- the conditions attached to loan agreements,
- information on leases,
- off-balance sheet financing,
- breakdown of activities by major segments,
- contingent assets and liabilities,
- detailed presentations on pension plans.

Explanatory notes should disclose information about accountancy rules which led to the annual financial statements and accounting policies used to provide additional information not presented in the balance sheet, income statement and, where applicable, statement of changes in equity and / or cash flow statement, but they are relevant to the understanding of any of them.

Explanatory notes are presented systematically. There should be related information in the notes for each significant element of the annual financial statements. They must include information on valuation methods applied to different elements of the annual financial statements and methods used for calculating the value adjustments. For items included in the annual financial statements which they are or were originally expressed in foreign currency (forex), there must be the basis of conversion used to express them in local currency. The notes also have to contain the following information (The Ministry of Finance of Romania, 2009):

- the name and address of each of the bodies in which the entity has interest, either directly or through a person who acts in his own name but on behalf of the entity, representing a participating interest share capital of at least 20%, showing: the proportion of owned capital, the capital and reserves, profits or losses in the last financial year for which annual financial statements were approved and
- the name, headquarters or domicile and legal form of each of the entity where the entity is associated with limited liability.

Explanatory notes should include information on the net turnover, broken down by business segments and geographical markets, to the extent that these segments and markets differ substantially from each other, taking into account way of organizing the product sales and delivery of services for the entity's current activities.

2. Annual financial statements under international financial reporting standards IAS / IFRS

The standards developed by the IASB are called "International Financial Reporting Standards" (IFRS) and contain 41 IASs and IFRS 9, with 40 standards currently in effect.

European accounting standards were developed directly by experts appointed by the European Union, as formalized by the Fourth Directive, which includes rules on social preparation and presentation of annual accounts, the Seventh Directive governing consolidated accounts drawn up by groups of undertakings and Directive VII, on free accounting profession oriented audit of annual accounts (Bogdan, 2004).

IFRS and IASB's goal is to develop a single set of high quality, easily understood and accepted worldwide, in the public interest. As regards the international standards IAS / IFRS issued by IASB, as emerges from IASB strategy, their role and importance are:

- providing generally accepted accounting rules accepted in all countries, able to harmonize a large extent as accounting standards and procedures applied in various countries; consequently, the IASB focused on key issues so that standards should not become too complicated and difficult to adopt and apply to the specific accounting of every country,

- ensuring the same basis for preparing financial statements so that investors and international banks can make comparative analysis of different investment opportunities,
- IAS / IFRS accounting standards do not overrule local.
- the scope of IAS is circumscribed only to the essential and the date specified in the standard text, except those which apply retroactively.

From 1 January 2005, EU companies that have securities listed on a stock exchange in the EU must prepare consolidated financial statements in conformity with International Financial Reporting Standards (IFRS), claiming otherwise in all or almost all cases and comparative financial statements. Also, most EU countries will enable IFRS in annual accounts of all companies. When to use IFRS by private companies in the EU can be decided for reasons of comparability, in anticipation of possible convergence of national standards with IFRS, that is, upon the request of shareholders Bostan & Grosu, (2009).

IASC brings together a total of over 150 professional accountancy organizations in over 110 countries on the development and publication of international accounting standards for submitting annual financial statements, and ensures their acceptance and implementation on a global scale.

At least 100 countries worldwide require or permit the use of IAS / IFRS in the preparation of annual accounts. They are mandatory in all EU countries, Norway, Peru, South Africa, Hong Kong, Philippines and Australia (Grosu, 2010).

International Financial Reporting Standards (IFRS), as standard products of the international body (IASB), are found in the following structures: International Financial Reporting Standards IFRSX, International Accounting Standards IASX, new interpretations developed by the International Committee of the Reporting Interpretations financial or its predecessor, the Standing Committee for Interpretation.

From 2001, IASC has changed its structure to make its successor, the International Accounting Standards Board (IASB), a global setter, which takes into account national particularities in terms of normalization of accounts.

A complete set of financial statements includes the following components: balance sheet, income statement, a statement reflecting all changes in equity or changes in equity, other than those preventing the equity transaction with owners and distributions to owners; the situation of cash flows and accounting policies and explanatory notes (Bostan, Pereş, & Domil, 2009).

Institutional work influences the form and content of financial statements. Differences of reporting standards and practices between countries used have been observed in many studies that have attempted to show areas of similarity and differences that affect the financial statements that may influence the motivation for companies to use international standards.

Companies listed on foreign exchanges, subject to U.S. GAAP accounting requirements, are expected to be more likely the use of U.S. GAAPs than IAS / IFRS in order to achieve comparability with other companies in the U.S. market (Grosu & Bostan, 2009).

According to the International Financial Reporting Standards IAS / IFRS, financial statements are a separate information tool prevailing current and potential investments, fundamental for economic decisions. In national accounting systems of most EU countries, the purpose of financial statements is "true and fair representation", assuming they are designed to expose the asset structure of the economic and financial year in question, based on criteria of being able to protect the interests of creditors and shareholders through prudent investment evaluation.

The general theory: IAS / IFRS, and of U.S. GAAP include a general theoretical framework. Theories of balance sheet established under each conceptual framework provide the basis for setting accounting standards and a reference parameter for drafting economic and financial information, if there are specific accounting standards.

Under IAS / IFRS, intangible assets acquired are capitalized if they meet the criteria for capitalization and should be amortized over the useful life, and if there are signs of loss of value, devalued assets at the highest value net selling price and value utility, based on the present value of cash flows.

Inventories are accounted at the lower cost and net realizable value input. Cost is determined on FIFO or weighted average cost, and LIFO method is not allowed.

IAS / IFRS allows the creation if provisions for expenditure for the obligations derived from current events emerged disposed of, if resources can be reliably estimated, the recording of restructuring

charges have been confirmed and formalized in a detailed plan or if the application was actually initiated, providing information on possible losses or potential profits (Bostan & Grosu, 2009).

In Europe, International Financial Reporting Standards (IFRSs) are used by 7,000 companies listed at stock exchange, while more than 7 million small and medium entities are unlisted and are in most national standards, therefore, not provide a satisfactory level of international comparability.

3. Comparative study on the differences between the Romanian accounting system and international accounting systems

The reason behind the comparison of the two accounting systems (system IAS / IFRS and national accounting system) was to highlight the differences and similarities existing under a general theoretical framework. Comparative analysis also provides the basis for setting accounting standards as a reference parameter in drafting economic and financial information.

The objective of the description of these standards is to prescribe the arguments for the overall financial statement presentation, to ensure comparability both with the enterprise's financial statements for previous periods and with the financial statements of other enterprises. To achieve this objective, differences and similarities provide the general reasons for emphasizing the financial statements, recommendations for structure and requirements for their content.

In order to create a parallel between the two levels of standardization, the authors have considered highlighting similarities and differences in the structure of the balance sheet and consolidated financial statements, valuation of assets and liabilities in annual financial statements, accounting costs and revenues, and the presentation of other types of argument of accounting nature.

Table 1 The differences between the Romanian accounting system and international accounting system

The analyzed subject The argument	OMFP 3055 (Romanian accounting System)	International accounting system IAS/IFR
Historical cost	After performing a reassessment, the notes must be submitted separately for each item of balance sheet, after the nature of tangible fixed assets revalued, the value at historical cost of revalued assets and cumulative amount of value adjustments.	Evaluations are held at historical cost, but intangible and tangible property investments may be revalued. Derivative financial instruments, certain biologically active and most of the securities must be reassessed.
Exceptions to providing accurate and fair representation	If you make use of these exemptions, this fact will be disclosed in the notes to the consolidated financial statements, together with the reasons which have caused them.	Derogations in rare cases to provide a true and fair representation.
First application of a system of accounting standards	In the OMFP 3055/2009, stock-specific accounting policies are applied and assets that enter into scope of application of other international standards.	Provides full retrospective of application of all standards IAS / IFR into force on the first date of closure of balance sheet prepared under IAS / IFR.
Currency used in the balance sheet	Currency monetary items should be evaluated and presented in annual financial statements using the exchange rate communicated by NBR and valid at the time each financial year.	Outcome evaluation exercise using functional currency balance can also be presented in a different currency.
The structure of annual financial statements	Balance sheet, income statement, cash flow statement, statement of change in equity; explanatory notes.	Balance sheet, profit and loss account, cash flow statement, statement of change in equity for two years, accounting principles and notes.
The structure of the balance sheet and the scheme	The balance sheet includes all assets, liabilities and equity grouped by nature and liquidity, respectively, nature and maturities. Layout of the balance sheet: A. Fixed assets I. Intangible Assets II. Tangible assets III. Financial assets	There is not provided a special format. Assets and liabilities are presented in order of liquidity, instead of being divided into current and fixed positions, only when financial methodology provides more relevant and credible. Some BSI must be submitted directly into the prospectus balance (not in the balance sheet notes).

	B. Current assets I. Stocks II. Debtors (amounts to be collected over a period longer than one year are presented separately). III. Short-term financial investments IV. Cash and banks C. Prepayments D. Debts to be paid within a period of up to one year E. Current assets net, that net current liabilities F. Total assets minus current liabilities G. Debts to be paid in a period longer than one year H. Provisions for liabilities and charges I. Revenue in advance J. Capital and reserves I. Subscribed capital (presenting separately paid and unpaid capital) II. Share premium III. Revaluation reserves IV. Reserves V. Retained earnings VI. The result of the financial year.	
The structure of the profit and loss account	Structures of the profit and loss are expenses and revenues. Presentation structures in profit and loss involve a process of sub classification. Profit and loss account income and expenditure can be presented in various ways, using different structuring criteria. Expenses and revenues can be grouped by the nature of the business.	There is provided a standard format, but costs must be exposed to or depending on their nature. Certain items must be submitted directly prospectus profit and loss account.
Exceptional elements	Not specified.	Term not used, but they are shown separately if they have a certain size, scope or nature to require disclosure may explain the profit or loss; information can be found either in the profit and loss account or in the notes.
Extraordinary items	Entities shall disclose in the explanatory notes the extent to which tax affect "Profit or loss from the current activity" and "Profit or loss from extraordinary activity".	There are forbidden.
Profits or losses recorded directly in equity	If the tax relates to the elements recorded directly in equity, then it is recorded directly in equity.	Providing prospectus profit or loss recorded as a leaflet or prospectus indicating the situation of these elements changes in equity.
Prospectus "Equity statement variation"	This leaflet contains operations that affect the capital, made with company owners and distributions of profits in favour of their undistributed results, the opening and closure, and explain the variations representing flows.	This leaflet includes transactions with shareholders capital, undistributed profits change and reconciliation of all components of equity. Must be one of the main prospects annual financial statements.
Cash flow statement, format and methods	Cash flow statement must provide the entity's cash flows during the period classified by operating, investing and financing. Can be presented based on direct or indirect method.	Standard macro elements, but limited flexibility on content, using direct or indirect method.
Cash flow statement, exceptions	Cash flows exclude movements between items that constitute cash or cash equivalents because these components are part of the cash management of an entity	No exception

	rather than from operating, investing and financing activities.	
Changing the accounting principles	In exceptional cases can be made departures from accounting principles generally covered in this section. Any such deviations must be presented in the explanatory notes and the reasons that determined them.	Changing comparative data and the opening equity for the precedent year
Correction of determined errors	Changing comparative data.	Changing comparative data or insert the effect on the outcome of the current year with comparative data pro forma in notes.
Changing the accounting assessments	Accounting in the result of the financial year.	Accounting in the result of current year.

Source: The data presented in the table are taken from the structure of financial statements according to IAS / IFRS, US-GAAP and national accounting standards.

To summarise, financial statements are a complex of specific accounting cases related, comparative calculations, each with explicit management, discussed and approved under signature by authorized bodies to be audited and made public. These “formalisations” are designed to enhance cognitive value of the accounting information along with its application in decision making and management.

Conclusion

Financial statements are a complex of specific accounting cases related, comparative calculations, each with explicit management, discussed and approved under signature by authorized bodies to be audited and made public. These “formalizations” are designed to enhance cognitive value of the accounting information along with its application in decision making and management.

In the context of globalization and internationalization, the financial statements can be made based on the internal rules (legislation), or the international standards (IFRS). In terms of content of financial statements, both include five components. As for the form, both use the vertical form. Regarding the structure of financial statements we have shown that between the two variants there are also differences (order of presentation of balance sheet items, etc.), but also similarities.

Given that the Romanian legislation provides for annual financial statements to be audited and accompanied by a written statement of the legal person representing the management's accountability for their preparation in accordance with accounting regulations under the Fourth Directive of the European Economic Community, we conclude that information required to be included in both annual financial statements are relevant, complete and reliable in all material respects, accurately presenting the results and financial position of the entity.

However, even if the content of financial statements in Romania has improved, meaning that they include a statement of cash flows and a statement of changes in equity, yet we cannot say that the harmonization process was completed because the usefulness of the information contained in financial statements depends, above all, quality, and not just their quantity. **SM**

References

- Bogdan, V. (2004). *Armonizarea contabilă internațională*. Bucharest: Economica Publishing.
- Bostan, I., & Grosu, V. (2009). Limits on legislative harmonization financial accounting. *The 33rd ARA Congress Modernism and Progres in Arts and Sciences*. Montreal: Polytechnic International Press.
- Bostan, I., Pereș, I., & Domil, A. (2009). *Audit Conformable to the Annual Financial Statements of the European Community*. Retrieved November 12, 2011 from Social Science Research Network: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1325389
- Ghidul practic de aplicare a reglementărilor contabile conforme cu directivele europene aprobată prin OMFP nr. 3055/2009*. (2010). București: Editura CECCAR.
- Grosu, V. (2010). *Perspective și limite în procesul armonizare economico-financiară*. Iasi: Tipo Moldova Publishing.
- Grosu, V., & Boston, I. (2009). Analysis of Accounting Convergence Between EU and USA (IAS/ IFRS vs. USGAAP). *The 33rd ARA Congress Modernism and Progres in Arts and Sciences*. Montreal: Polytechnic International Press.

- Hlaciuc, E., & Petriș, R. (2008). *Normalizarea informației contabile în România*. Chișinău: Publishing Cartier Educational.
- Istrate, C. (1999). *Fiscalitate și contabilitate în cadrul firmei*. Iasi: Editura Polirom.
- Mironiuc, M. (2006, October 28). *Informational Valences of the Cash Flow Statement - Methodological and Interpretative Approaches*. Retrieved November 12, 2011 from Social Science Research Network: http://papers.ssrn.com/sol3/papers.cfm?abstract_id=980736
- Pereș, I., Pereș, C., & Domil, A. (2008). *Consideration Regarding the EU Contribution to Small and Medium Sized Enterprises Development*. Retrieved November 15, 2011 from Facultatea de Științe Economice: <http://www.fse.tibiscus.ro/anale/Lucrari2008/Peres,%20Domil.pdf>
- The Ministry of Finance of Romania. (2009). *The Order of the Minister of Public Finance no. 3055/2009 for approval of accounting regulations in accordance with European directives*. Bucharest: The Ministry of Finance of Romania.

✉ Correspondence

Marian Socoliu

Stefan cel Mare University of Suceava
Str. Universității, nr. 13, 720 229, Suceava, Romania
E-mail: marians@seap.usv.ro

Manuscript Requirements

A paper must be written in text processor Microsoft Word. Paper size: A4. Margins: 3.0 cm on top and bottom, and 2.5 cm on left and right sides. As a guide, articles should be no more than 5.000 words in length. In case the paper exceeds the normal length, the Editors' consent for its publication is needed. Articles submitted for publication in Journal should include the research aim and tasks, with detailed methodology, presenting literature overview on the research object, substantiation of the achieved results and findings, conclusions and a list of references. Manuscripts should be arranged in the following order of presentation.

First page: Title (no more than 10 words), subtitle (if any), autobiographical note (the author's full name, academic affiliation, telephone, fax and e-mail address and full international contact). Respective affiliations and addresses of co-authors should be clearly indicated. Please also include approximately 50 words of biographical information on each author of the submitted paper.

Second page:

- A self-contained abstract/summary/resume of up to 150 words, describing the research objective and its conclusions
- Up to ten keywords, which encapsulate the principal subjects covered by the article; and
- A self-contained summary of up to 200 words, describing the article and its conclusions.

Subsequent pages: Main body of the text with headings, footnotes, a list of references, appendices, tables and illustrations. The paragraph parameters are:

- Font: Times New Roman, 10 pt, regular
- Spacing: Before: 0, After: 0
- Line Spacing: Single
- Alignment: Justified
- Indentation: Left: 0, Right: 0, Special: 0.
- Style: Normal (**not Title, Heading1, Heading2,...,Body Text, etc!**)

Leave an empty line between paragraphs.

Headings: Headings must be short, clearly defined and numbered, except for Introduction and Conclusions. Apply at most three levels of headings. Please, leave two empty lines before headings and one empty line after. Font: Times New Roman, bold, 16 pt, centered.

Section headings should be in **bold** with Leading Capitals on Main Words, Times New Roman, 14pt, bold, centered.

Sub-section headings should be in *italics*, with Leading Capitals on Main Words, Times New Roman, 12 pt, bold.

All tables, graphs and diagrams are expected to back your research findings. They should be clearly referred to and numbered consecutively in Arabic numerals. They should be placed in the text at the appropriate paragraph (just after its reference).

Tables should be centered. All tables must have captions. The title of your table should follow the table number. Tables should not be wider than the margins of the paper. Skip two lines before and after each table.

Figures should be centered. All figures must have captions. The title of figures should appear immediately below the figure. The title of the figure should follow the figure number. Figures should not be wider than the margins of the paper. Skip two lines before and after each figure. Figures will not be redrawn by the publisher. Figures should be high-quality **grayscale** graphics (please, do not use colors): vector drawings (with text converted to curves) or 300 dpi bitmaps. Please do not supply any graphics copied from a website, as the resolution will be too low. In all figures taken or adapted from other sources, a brief note to that effect is obligatory, below the figure. One sentence at least referring to the illustration is obligatory.

Mathematical expressions should be numbered on the right side, while all variables and parameters must be defined.

Copyright

Articles submitted to the Journal should be authentic and original contributions and should have never been published before in full text, nor be under consideration for any other publication at the same time. Authors submitting articles for publication warrant that the work is not an infringement of any existing copyright and will indemnify the publisher against any breach of such warranty. For use of dissemination and to ensure proper policing of use, papers and contributions become the legal copyright of the publisher unless otherwise agreed.

Proof

Authors are responsible for ensuring that all manuscripts (whether original or revised) are accurately typed before final submission. One set of proof will be sent to authors, if requested, before the final publication, which must be returned promptly.

Referencing Guide

The references should specify the source (such as book, journal article or a web page) in sufficient detail to enable the readers to identify and consult it. The references are placed at the end of the work, with sources listed alphabetically (a) by authors' surnames or (b) by the titles of the sources (if the author is unknown). Multiple entries by the same author(s) must be sequenced chronologically, starting from the earliest, e.g.:

- Ljubojević, T.K. (1998).
- Ljubojević, T.K. (2000a).
- Ljubojević, T.K. (2000b).
- Ljubojević, T.K., & Dimitrijević, N.N. (1994).

Here is a list of the most common reference types:

A. PERIODICALS

Authors must be listed by their last names, followed by initials. Publication year must be written in parentheses, followed by a full stop. Title of the article must be in sentences case: only the first word and proper nouns in the title are capitalized. The periodical title must be in title case, followed by the volume number, which is also italicized:

Author, A. A., Author, B. B., & Author, C. C. (Year). Title of article. *Title of Periodical, volume number(issue number)*, pages.

➲ Journal article, one author, paginated by issue

Journals paginated by issue begin with page 1 in every issue, so that the issue number is indicated in parentheses after the volume. The parentheses and issue numbers are not italicized, e.g.

Tanasićević, V. (2007). A PHP project test-driven end to end. *Management Information Systems*, 5 (1), 26-35.

➲ Journal article, one author, paginated by volume

Journals paginated by volume begin with page 1 in issue 1, and continue page numbering in issue 2 where issue 1 ended, e.g.

Perić, O. (2006). Bridging the gap: Complex adaptive knowledge management. *Strategic Management*, 14, 654-668.

⌚ Journal article, two authors, paginated by issue

Strakić, F., & Mirković, D. (2006). The role of the user in the software development life cycle. *Management Information Systems*, 4 (2), 60-72.

⌚ Journal article, two authors, paginated by volume

Ljubojević, K., & Dimitrijević, M. (2007). Choosing your CRM strategy. *Strategic Management*, 15, 333-349.

⌚ Journal article, three to six authors, paginated by issue

Jovanov, N., Boškov, T., & Strakić, F. (2007). Data warehouse architecture. *Management Information Systems*, 5 (2), 41-49.

⌚ Journal article, three to six authors, paginated by volume

Boškov, T., Ljubojević, K., & Tanasijević, V. (2005). A new approach to CRM. *Strategic Management*, 13, 300-310.

⌚ Journal article, more than six authors, paginated by issue

Ljubojević, K., Dimitrijević, M., Mirković, D., Tanasijević, V., Perić, O., Jovanov, N., et al. (2005). Putting the user at the center of software testing activity. *Management Information Systems*, 3 (1), 99-106.

⌚ Journal article, more than six authors, paginated by volume

Strakić, F., Mirković, D., Boškov, T., Ljubojević, K., Tanasijević, V., Dimitrijević, M., et al. (2003). Metadata in data warehouse. *Strategic Management*, 11, 122-132.

⌚ Magazine article

Strakić, F. (2005, October 15). Remembering users with cookies. *IT Review*, 130, 20-21.

⌚ Newsletter article with author

Dimitrijević, M. (2009, September). MySql server, writing library files. *Computing News*, 57, 10-12.

⌚ Newsletter article without author

VBScript with active server pages. (2009, September). *Computing News*, 57, 21-22.

B. BOOKS, BROCHURES, BOOK CHAPTERS, ENCYCLOPEDIA ENTRIES, AND BOOK REVIEWS

Basic format for books

Author, A. A. (Year of publication). *Title of work: Capital letter also for subtitle*. Location: Publisher.

Note: "Location" always refers to the town/city, but you should also include the state/country if the town/city could be mistaken for one in another country.

⌚ Book, one author

Ljubojević, K. (2005). *Prototyping the interface design*. Subotica: Faculty of Economics.

⌚ Book, one author, new edition

Dimitrijević, M. (2007). *Customer relationship management* (6th ed.). Subotica: Faculty of Economics.

⌚ Book, two authors

Ljubojević, K., Dimitrijević, M. (2007). *The enterprise knowledge portal and its architecture*. Subotica: Faculty of Economics.

⌚ Book, three to six authors

Ljubojević, K., Dimitrijević, M., Mirković, D., Tanasijević, V., & Perić, O. (2006). *Importance of software testing*. Subotica: Faculty of Economics.

⌚ Book, more than six authors

Mirković, D., Tanasijević, V., Perić, O., Jovanov, N., Boškov, T., Strakić, F., et al. (2007). *Supply chain management*. Subotica: Faculty of Economics.

⌚ Book, no author or editor

Web user interface (10th ed.). (2003). Subotica: Faculty of Economics.

⌚ Group, corporate, or government author

Statistical office of the Republic of Serbia. (1978). *Statistical abstract of the Republic of Serbia*. Belgrade: Ministry of community and social services.

⌚ Edited book

Dimitrijević, M., & Tanasijević, V. (Eds.). (2004). *Data warehouse architecture*. Subotica: Faculty of Economics.

⌚ Chapter in an edited book

Boškov, T., & Strakić, F. (2008). Bridging the gap: Complex adaptive knowledge management. In T. Boškov & V. Tanasijević (Eds.), *The enterprise knowledge portal and its architecture* (pp. 55-89). Subotica: Faculty of Economics.

⌚ Encyclopedia entry

Mirković, D. (2006). History and the world of mathematicians. In *The new mathematics encyclopedia* (Vol. 56, pp. 23-45). Subotica: Faculty of Economics.

C. UNPUBLISHED WORKS

⌚ Paper presented at a meeting or a conference

Ljubojević, K., Tanasijević, V., Dimitrijević, M. (2003). *Designing a web form without tables*. Paper presented at the annual meeting of the Serbian computer alliance, Beograd.

⌚ Paper or manuscript

Boškov, T., Strakić, F., Ljubojević, K., Dimitrijević, M., & Perić, O. (2007. May). *First steps in visual basic for applications*. Unpublished paper, Faculty of Economics Subotica, Subotica.

⌚ Doctoral dissertation

Strakić, F. (2000). *Managing network services: Managing DNS servers*. Unpublished doctoral dissertation, Faculty of Economics Subotica, Subotica.

⌚ Master's thesis

Dimitrijević, M. (2003). *Structural modeling: Class and object diagrams*. Unpublished master's thesis, Faculty of Economics Subotica, Subotica.

D. ELECTRONIC MEDIA

The same guidelines apply for online articles as for printed articles. All the information that the online host makes available must be listed, including an issue number in parentheses:

Author, A. A., & Author, B. B. (Publication date). Title of article. *Title of Online Periodical, volume number*(issue number if available). Retrieved from <http://www.anyaddress.com/full/url/>

⌚ Article in an internet-only journal

Tanasijević, V. (2003, March). Putting the user at the center of software testing activity. *Strategic Management*, 8 (4). Retrieved October 7, 2004, from www.ef.uns.ac.rs/sm2003

⌚ Document from an organization

Faculty of Economics. (2008, March 5). *A new approach to CRM*. Retrieved July 25, 2008, from <http://www.ef.uns.ac.rs/papers/acrm.html>

⌚ Article from an online periodical with DOI assigned

Jovanov, N., & Boškov, T. A PHP project test-driven end to end. *Management Information Systems*, 2 (2), 45-54. doi: 10.1108/06070565717821898.

⌚ Article from an online periodical without DOI assigned

Online journal articles without a DOI require a URL.

Author, A. A., & Author, B. B. (Publication date). Title of article. *Title of Journal, volume number*. Retrieved from <http://www.anyaddress.com/full/url/>

Jovanov, N., & Boškov, T. A PHP project test-driven end to end. *Management Information Systems*, 2 (2), 45-54. Retrieved from <http://www.ef.uns.ac.rs/mis/TestDriven.html>.

REFERENCE QUOTATIONS IN THE TEXT

⌚ Quotations

If a work is directly quoted from, then the author, year of publication and the page reference (preceded by “p.”) must be included. The quotation is introduced with an introductory phrase including the author’s last name followed by publication date in parentheses.

According to Mirković (2001), “The use of data warehouses may be limited, especially if they contain confidential data” (p. 201).

Mirković (2001), found that “the use of data warehouses may be limited” (p. 201). What unexpected impact does this have on the range of availability?

If the author is not named in the introductory phrase, the author's last name, publication year, and the page number in parentheses must be placed at the end of the quotation, e.g.

He stated, “The use of data warehouses may be limited,” but he did not fully explain the possible impact (Mirković, 2001, p. 201).

⌚ Summary or paraphrase

According to Mirković (1991), limitations on the use of databases can be external and software-based, or temporary and even discretion-based. (p.201)

Limitations on the use of databases can be external and software-based, or temporary and even discretion-based (Mirković, 1991, p. 201).

⌚ One author

Boškov (2005) compared the access range...

In an early study of access range (Boškov, 2005), it was found...

⌚ When there are **two authors**, both names are always cited:

Another study (Mirković & Boškov, 2006) concluded that...

⌚ If there are **three to five authors**, all authors must be cited the first time. For subsequent references, the first author's name will be cited, followed by “et al.”.

(Jovanov, Boškov, Perić, Boškov, & Strakić, 2004).

In subsequent citations, only the first author's name is used, followed by “et al.” in the introductory phrase or in parentheses:

According to Jovanov et al. (2004), further occurrences of the phenomenon tend to receive a much wider media coverage.

Further occurrences of the phenomenon tend to receive a much wider media coverage (Jovanov et al., 2004).

In “et al.”, “et” is not followed by a full stop.

⌚ Six or more authors

The first author's last name followed by "et al." is used in the introductory phrase or in parentheses:

Yossarian et al. (2004) argued that...

... not relevant (Yossarian et al., 2001).

⌚ Unknown author

If the work does not have an author, the source is cited by its title in the introductory phrase, or the first 1-2 words are placed in the parentheses. Book and report titles must be italicized or underlined, while titles of articles and chapters are placed in quotation marks:

A similar survey was conducted on a number of organizations employing database managers ("Limiting database access", 2005).

If work (such as a newspaper editorial) has no author, the first few words of the title are cited, followed by the year:

("The Objectives of Access Delegation," 2007)

Note: In the rare cases when the word "Anonymous" is used for the author, it is treated as the author's name (Anonymous, 2008). The name Anonymous must then be used as the author in the reference list.

⌚ Organization as an Author

If the author is an organization or a government agency, the organization must be mentioned in the introductory phrase or in the parenthetical citation the first time the source is cited:

According to the Statistical Office of the Republic of Serbia (1978), ...

Also, the full name of corporate authors must be listed in the first reference, with an abbreviation in brackets. The abbreviated name will then be used for subsequent references:

The overview is limited to towns with 10,000 inhabitants and up (Statistical Office of the Republic of Serbia [SORS], 1978).

The list does not include schools that were listed as closed down in the previous statistical overview (SORS, 1978).

⌚ When citing more than one reference from the same author:

(Bezjak, 1999, 2002)

⌚ When several **used works by the same author were published in the same year**, they must be cited adding a, b, c, and so on, to the publication date:

(Griffith, 2002a, 2002b, 2004)

⌚ Two or more works in the same parentheses

When two or more works are cited parenthetically, they must be cited in the same order as they appear in the reference list, separated by a semicolon.

(Bezjak, 1999; Griffith, 2004)

⌚ Two or more works by the same author in the same year

If two or more sources used in the submission were published by the same author in the same year, the entries in the reference list must be ordered using lower-case letters (a, b, c...) with the year. Lower-case letters will also be used with the year in the in-text citation as well:

Survey results published in Theissen (2004a) show that...

➲ To credit an author for discovering a work, when you have not read the original:

Bergson's research (as cited in Mirković & Boškov, 2006)...

Here, Mirković & Boškov (2006) will appear in the reference list, while Bergson will not.

➲ When citing more than one author, the authors must be listed alphabetically:

(Britten, 2001; Sturlasson, 2002; Wasserwandt, 1997)

➲ When there is no publication date:

(Hessenberg, n.d.)

➲ Page numbers must always be given for quotations:

(Mirković & Boškov, 2006, p.12)

Mirković & Boškov (2006, p. 12) propose the approach by which “the initial viewpoint...

➲ Referring to a specific part of a work:

(Theissen, 2004a, chap. 3)

(Keaton, 1997, pp. 85-94)

➲ Personal communications, including interviews, letters, memos, e-mails, and telephone conversations, are cited as below. (These are *not* included in the reference list.)

(K. Ljubojević, personal communication, May 5, 2008).

FOOTNOTES AND ENDNOTES

A few footnotes may be necessary when elaborating on an issue raised in the text, adding something that is in indirect connection, or providing supplementary technical information. Footnotes and endnotes are numbered with superscript Arabic numerals at the end of the sentence, like this.¹ Endnotes begin on a separate page, after the end of the text. However, Strategic Management journal **does not recommend the use of footnotes or endnotes**.

CIP - Каталогизација у публикацији
Библиотека Матице српске, Нови Сад

005.21

STRATEGIC managament : international journal of strategic managament and decision support systems in strategic managament / editor-in-chief Jelica Trninić. - Vol. 14, no. 1 (2009) - . - Subotica: University of Novi Sad, Faculty of Economics, 2009-. - 30 cm

Tromesečno. - Nastavak publikacije: Strategijski menadžment = ISSN 0354-8414
ISSN 1821-3448

COBISS.SR-ID 244849927

Rešenjem Ministarstva za informisanje Republike Srbije, часопис "Strategijski menadžment" upisan je u registar javnog informisanja pod brojem 2213, od 7. avgusta 1996. Rešenjem Ministarstva za nauku i tehnologiju Republike Srbije br. 413-00-435/1/96-01 часопис је osloboђен општег poreza на промет производа као публикација од посебног интереса за науку.

ISSN 1821-3448

A standard one-dimensional barcode representing the ISSN 1821-3448. It consists of vertical black bars of varying widths on a white background.

9 771821 344000