PAGE
3
BIT@E #2, March 2005

ARKA AGENCY ®
E-ARMENIA FOUNDATION

BIT@E
BUSINESS

INFORMATION
TECHNOLOGY
EDUCATION
2 (22)

March

2005

MONTHLY BULLETIN ON ARMENIAN INFORMATION TECHNOLOGY MARKET

REVIEWS

VIRTUAL TECHNOLOGIES IN MANAGEMENT

Review of the book “Virtual Technologies in Management” by G.A. Vahanyan and

O.G. Vahanyan, Yerevan, “Nzhar” publishing house, 2005, 386 pages (http://www.iatp.am/it/virtualmanag)
About the authors: G.A. Vahanyan is Doctor of Economic Science, Candidate of Technical Science, Professor, Councilor at RA Constitutional Court, Director of the Institute of Steady Education of the Russian-Armenian State University, official representative of Venetian Commission (Council of Europe) at RA Constitutional Court; G.O.Vahanyan is economist, the Head of Education Research and Analytical Center of “Haiknet” Fund.

The book is recommended for print by the Institute of Steady Education of the Russian-Armenian (Slavonic) State University and Moscow State Construction University Special Department for Computer-Aided Design (CAD)(improving qualification of managerial personnel).

Reviewers: Department of General and Special Management of Russian Academy of State Service (RASS) adjunct to RF President, RA Center of Constitutional Law, Department of algorithmic languages of Yerevan State University Informatics and Applied Mathematics School.

__

Currently more attention is paid to the theory and practice of e-government and e- management all over the world.

Virtual technologies of management imply carrying out the functions of state and public governing bodies, administrative and corporate management, as well as management of other legal entities by means of utilization of new invariant information, cognitive technologies aimed at improving efficiency of social and economic relations, optimizing distribution and utilization of resources, minimizing costs of management, and reducing risks of possible conflicts rising situations. Virtual technologies are the most efficient governing instrument.

Main directions for the development and application of virtual technologies of management in various activity fields, including management of social-economic processes, projecting and governing e-government, management of macro-economic processes, constitutional management, system project management, evaluation of quality and deployment of managerial personnel, organization of analytical activity based on the examples of building centers for situational and strategic analysis and decision making, as well as state, regional and municipality governing are reviewed in the monograph for the first time.

The book may be used both as a practical guide, and as a teaching and methodical manual, cognitive instrument for managers, auditory of qualification improvement courses, scientific workers, students of Universities, aspirants and teachers of relevant professions.

The monograph consists of eight sections:

Section one considers the peculiarities of social-economic processes as objects of modeling. Main aspects of the theory of management, informatics, information technologies and graphic modeling are analyzed and synthesized. Main directions of the development of interactive graphic methods in managing social-economic processes are described. The place and significance of virtual graphic modeling in increasing efficiency of management of social –economic processes is shown.

Section two studies the system engineering of virtual, interactive and graphic modeling of social-economic processes in management. The main principles of dialogue graphic modeling are considered, the conceptual apparatus and evaluation system necessary for practice of management are formed and substantiated, on the base of which technique and algorithms of dialogue graphic modeling, interactive methods and models of multi-objective optimization are offered. The second part describes complex uniform computer bank of virtual dialogue graphic models and their functional capacity.

Section three offers the theory and practice of system engineering and application of virtual technologies in management of social –economic processes. It describes the technology of design of interactive graphic system for managers. The part brings examples of application of virtual interactive technologies in such areas as net programming and management of projects, programs, industries, enterprises and organizations; organizational structure of management, design of organizational structures, apparatus of body of power, firms and enterprises; social-economic analysis; innovation and investment management; management accounting and control; territorial, municipal and regional administration; demography research in social administration; education control, distance teaching control, taking collective decisions в in situational centers of strategic analysis.

Much attention is paid to the results of research of consequences of effect of application of virtual interactive graphic technologies on professional activity of administrative staff, managers and top-level officials.

Section four is devoted to the conception of developing e-government, philosophy and culture of relations of IT and democratization of management. It describes the ways for solution of problems connected with developing e-government. A new methodology for system engineering of e-government is suggested. The experience of the U.S. is analyzed. Main characteristics of the “Factions” analytical system used by the US authority are described. Much attention is paid to the culture of e-management, principles and methods of transition to scientific management of state apparatus, and balanced management of the three branches of power.

Section five considers complex theory and practice of e-control of education. Methods and technologies of party management of the USSR economy (according to the materials of party sessions) are analyzed and typical system mistakes in management of economy are described, taking which into account is useful for developing countries and those with transition economies.

The necessity of reconnaissance of the situation and macroeconomic evaluation of a country on the base of information resources, including resources of Internet (on the example of Armenia) are proved. Considering the conception of steadiness of education, the capacity of Internet technologies is analyzed, in particular, for economists and managers. Universal interactive system for visualization and knowledge control is described.

Section six considers the theory and technique of human resources e-management. Methodology of personnel engineering is described. In particular, algorithms for organization of computer evaluation of quality and deployment of managerial personnel are brought. Taking the USA as an example, the section describes the algorithm of optimizing financial motivation (salary of administrators). Also, experience of personnel administration of the communist party in the USSR, its peculiarities, achievements and shortcomings are analyzed. Typical mistakes frequent in the practice of personnel administration are detected. Recommendations on their elimination are given.

Section seven describes e-technologies of organization of analytical activity of administrators, as well as dialogue methods of analysis in administrative, state, regional and municipality administration. Recommendations on virtual graphic analysis and synthesis, situational modeling, solution of multi-objective tasks are grounded. For the first time the section states the results of comparative rating analysis of quality and demand for Internet resources of popular Armenian websites of state, educational and other institutions and organizations.

Section eight describes conceptions of managerial engineering and bases of system engineering of e-management. The alphabet of virtual technologies of management and the corresponding invariant conceptual apparatus are suggested. The concepts of power and management are considered. It's recommended that democratization and society development under the conditions of globalization be organized with the consideration of the principle “the power belongs to people”. The technique and strategy of using uniform computer graphical stations (jobs), offices for managers and administrators are described.

Conclusion synthesizes main conclusions and suggestions of the authors, and main trends of development of virtual technologies of management are defined.
The book contains glossary (270 main concepts and key words). The list of literature attached includes about 300 names of books and publications. References to Internet resources are useful for managers and administrators for self-education purposes and for steady improvement of qualification. The monograph contains 120 schemes and diagrams that make understanding of material easier.

Currently, multimedia version of the book is being developed, and work on making it a textbook to be used for e-learning is carried out. The book is used during special courses of lectures for RA government top-level officials, as well as for the improvement of qualification of teachers of economic and managerial profiles, students, aspirants and candidates of Russian-Armenian State University.

For questions and suggestions e-mail: gregor@concourt.am

Copyright © 2004, ARKA News Agency, E-Armenia Foundation, Yerevan.

Unauthorized copying, hiring, renting prohibited by the law

