

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt UNIV 2 KRAJE

Proměna škol v centra celoživotního učení

PROGRAM DALŠÍHO VZDĚLÁVÁNÍ

Tvorba informačních systémů

Copyright: Ministerstvo školství, mládeže a tělovýchovy

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Projekt UNIV 2 KRAJE

Proměna škol v centra celoživotního učení

PROGRAM DALŠÍHO VZDĚLÁVÁNÍ

Tvorba informačních systémů

Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro další vzdělávání pedagogických pracovníků

Praha, 2012

Obsah

1. IDENTIFIKAČNÍ ÚDAJE PROGRAMU DALŠÍHO VZDĚLÁVÁNÍ	4
2. PROFIL ABSOLVENTA	5
VÝSLEDKY VZDĚLÁVÁNÍ.....	5
MOŽNOSTI PRACOVNÍHO UPLATNĚNÍ ABSOLVENTA	5
3. CHARAKTERISTIKA PROGRAMU DALŠÍHO VZDĚLÁVÁNÍ	6
CHARAKTERISTIKA OBSAHU VZDĚLÁVACÍHO PROGRAMU	6
ORGANIZACE VÝUKY	6
METODICKÉ POSTUPY VÝUKY	6
POSTUPY HODNOCENÍ VÝUKY	6
VSTUPNÍ PŘEDPOKLADY	6
4. UČEBNÍ PLÁN	7
5. MODULY PROGRAMU DALŠÍHO VZDĚLÁVÁNÍ	9
PŘÍLOHA Č. 1 - ZPŮSOB ZJIŠŤOVÁNÍ ZPĚTNÉ VAZBY OD ÚČASTNÍKŮ	16
PŘÍLOHA Č. 2 - PRVOTNÍ EVALUACE PROGRAMU DV SOCIÁLNÍMI PARTNERY	17

1. Identifikační údaje programu dalšího vzdělávání

Název školy	Gymnázium a Střední průmyslová škola elektrotechniky a informatiky, Frenštát pod Radhoštěm, příspěvková organizace
Adresa školy	Křížíkova 1258, 744 01 Frenštát pod Radhoštěm
Zřizovatel školy	Moravskoslezský kraj
Název programu dalšího vzdělávání	Tvorba informačních systémů
Typ programu dalšího vzdělávání	Rozšiřující vzdělávací program
Vstupní požadavky na uchazeče	Znalost práce na počítači, práce v operačním systému. Schopnost práce na internetu, vyhledávání informací na internetu, elektronická komunikace.
Podmínky zdravotní způsobilosti uchazeče	
Forma studia	Kombinovaná
Délka studia	120 hod.
Způsob ukončení	Započtením jednotlivých modulů
Získaná kvalifikace	
Certifikát	Certifikát vydaný školou

2. Profil absolventa

Cílem vzdělávacího programu "Tvorba informačních systémů" je získání odborného vzdělání v oblasti databázových technologií (standard společnosti ORACLE). Absolvent se na základě těchto dovedností může podílet na tvorbě či správě informačních systémů.

Výsledky vzdělávání

Absolvent programu dalšího vzdělávání je schopen:

- Navrhnout konceptuální datový model dle analýzy slovně a graficky.
- Navrhnout datový model dle analýzy pomocí softwarových CASE nástrojů.
- Transformovat ERD model do relačního modelu dat.
- Normalizovat návrh databáze.
- Používat při vývoji IS prostředky databázového systému.
- Vytvořit databázové objekty pomocí příkazů DDL.
- Manipulovat s daty pomocí příkazů DML.
- Řídit přístup k datům pomocí příkazů DCL.
- Komunikovat s databází pomocí jazyka SQL.
- Napláňovat a navrhnout strukturu databázové aplikace.
- Vytvořit a upravit základní komponenty webové aplikace – sestavu a formulář.
- Vytvořit navigační prvky aplikace.
- Znázornit graficky data prostřednictvím vhodného typu grafu.
- Řešit složitější aplikační logiku pomocí jazyka PL/SQL.

Možnosti pracovního uplatnění absolventa

Absolvent se bude schopen uplatnit ve firmách jako správce informačních systémů. Bude schopen se uplatnit ve firmách zaměřených na vývoj informačních systémů postavených na databázových systémech.

3. Charakteristika programu dalšího vzdělávání

Vzdělávací program je realizován prezenční výukou doplněnou o praktická cvičení a samostudium. Jeho hlavním cílem je získání dovedností v moderních databázových technologiích (standard ORACLE).

Charakteristika obsahu vzdělávacího programu

Obsah výuky je zaměřen na získávání dovedností v oblasti návrhu databází, vývoje a správy informačních systémů. Jedná se o moderní technologie, které se v současné době velice uplatňují v organizacích a firmách. Obsah se skládá ze tří oblastí. První oblastí je analýza a návrh relační databáze. Druhou oblastí je programování v jazyce SQL a třetí oblast seznámí frekventanty se základy vývoje webové databázové aplikace. Demonstrační příklady a cvičení budou řešeny v prostředí databázového systému společnosti ORACLE.

Organizace výuky

Výuka bude probíhat prezenčním způsobem spolu s praktickým cvičením. Bude organizována v odpoledních hodinách zpravidla jednou za týden. Výuka bude dominantně probíhat v odborné učebně vybavené prezenční technikou a počítačovými stanicemi s připojením na internet. Součástí výuky bude samostudium, v rámci kterého budou frekventanti zpracovávat komplexnější příklady. Počet počítačových stanic bude takový, aby každý frekventant měl k dispozici svou vlastní počítačovou stanici. Podklady k výuce – texty, prezentace, tutoriály budou umístěny pro frekventanty na veřejně přístupném místě tak, aby bylo možné dovednosti procvičovat i mimo organizovanou výuku.

Metodické postupy výuky

Při výuce bude preferována problémová výuka. V odborné učebně bude výuka organizována prostřednictvím demonstrativních řešení jednotlivých úloh.

Postupy hodnocení výuky

Frekventanti budou z prvního modulu vytvářet a obhajovat závěrečný projekt. Tato práce bude hodnocena z hlediska pochopení dané technologie a získaných dovedností. Na závěr zbylých dvou modulů budou absolventi skládat závěrečnou praktickou zkoušku. Pro úspěšné zvládnutí celého vzdělávacího programu je potřeba obhájit projekt a složit praktické zkoušky.

Vstupní předpoklady

Uchazeč bude mít základní znalosti práce s počítačem. Aktivně bude ovládat práci v operačním systému a na internetu.

4. Učební plán

Název školy	Adresa školy
Název programu dalšího vzdělávání	

Název modulu	Kód modulu	Hodinové dotace			Způsob ukončení modulu
		teorie	praxe	samo-studium	

POVINNÉ MODULY					
Konceptuální modelování a návrh databáze	DB1	10	20	5	Obhajoba samostatné práce
SQL jazyk	DB2	13	26	5	Závěrečná praktická zkouška
Základy vývoje DB aplikace	DB3	12	24	5	Závěrečná praktická zkouška
		35	70	15	Součty
			120		CELKEM

Optimální trajektorie:

DB1 → DB2 → DB3

Vysvětlivky: Šipka mezi kódy modulů (→) znamená, že modul za šipkou může být studován až po absolvování modulu před šipkou. Lomítko mezi moduly (/) znamená, že dané moduly mohou být studovány v libovolném pořadí nebo souběžně. Použití závorek znamená, že označená skupina modulů je soudržným celkem z hlediska závaznosti či volitelnosti pořadí.

5. Moduly programu dalšího vzdělávání

Název modulu	Konceptuální modelování a návrh databáze	Kód	DB1
Délka modulu	10 hod. teorie, 20 hod. praxe, 5 hod. samostudium	Platnost	
Typ modulu	povinný	Kredity	
Vstupní předpoklady	Znalost práce na počítači, práce v operačním systému. Schopnost práce na internetu, vyhledávání informací na internetu, elektronická komunikace.		
Stručná anotace vymezující cíle modulu			
Získat požadavky na nový IS prostřednictvím rozhovoru se zadavatelem a navrhnout koncepci nového IS pomocí ERD. Návrh verifikovat v databázi.			
Předpokládané výsledky výuky			
Absolvent modulu bude schopen:			
<ul style="list-style-type: none"> a) orientovat se v základních pojmech databázové technologie b) popsat charakteristiku, typy a vlastnosti databázových systémů c) správně volit datový model pro informační systém d) popsat relační model dat e) analyzovat požadavky na data f) vytvořit konceptuální model ERD g) provést transformaci konceptuálního modelu do relačního modelu dat h) verifikovat návrh databáze i) vysvětlit význam konceptuálního modelování při návrhu nového IS j) normalizovat návrh databáze do 3NF 			
Učivo / obsah výuky			
<ul style="list-style-type: none"> • základní pojmy pro databázovou technologii • charakteristika, struktura a vlastnosti DBS • datové modely, relační datový model • získávání požadavků na data (konzultace se zadavatelem) • konceptuální a fyzický model • konceptuální model ERD • entity, instance a atributy • identifikace a kreslení vztahů v ERD • typy vztahů, kardinalita a členství vztahu • dekompozice M:N vztahu • modelování historických dat, modelování změn (čas, finance) • modelování procesů IS (funkční analýza) • proces transformace ERD do RMD • transformace entit, atributů a vztahů • normalizace databáze 			
Doporučené postupy výuky			
Prezenční výuka doplněná demonstračními příklady a praktickým cvičením			
Způsob ukončení modulu			
Obhajoba samostatné práce			

Kritéria hodnocení výsledků výuky

výsledek výuky	kritéria hodnocení
ad a)	Vyjádří definici pojmů s použitím správné odborné terminologie, zařadí pojem do správné technologické oblasti
ad b)	Rozdělí DB systémy do kategorií podle objemu dat, vysvětlí výhody a nevýhody použití DB systémů při vývoji informačních systémů. Vyjmenuje části DB systému
ad c)	Nakreslí náčrt lineárního, hierarchického a relačního datového modelu podle správné definice modelu, zdůvodní volbu datového modelu z hlediska efektivního vývoje a provozu informačního systému
ad d)	Zapíše schéma relace a relační schéma databáze, správně zvolí domény atributů, podle požadavků zadavatele navrhne a vytvoří doménová a entitní integritní omezení, vytvoří referenční integritu mezi relacemi
ad e)	Rozliší v požadavcích zadavatele jednotlivé konstrukty konceptuálního modelu – určí atributy, entity a vazby mezi entitami
ad f)	Nakreslí ERD diagram jak na papír, tak i s využitím softwaru typu CASE – vytvoří entity, předepíše entitám správné atributy, spojí entity správnými vazbami, určí kardinalitu vztahu a členství ve vztahu, zakreslí a popíše jednotlivé prvky ERD podle Barkerovy notace
ad g)	Vygeneruje z konceptuálního modelu návrh databáze v jazyce SQL a napíše k jednotlivým příkazům komentář, spustí program po přihlášení do databáze, zkontroluje výsledek programu v databázi
ad h)	Ověří správnost návrhu vložení záznamů do tabulek a porovná vložená data se vstupními požadavky na data
ad i)	Porovná ruční návrh databáze s návrhem vytvořeným pomocí konceptuálního modelu a na základě výhod a nevýhod rozhodne o metodě návrhu databáze
ad j)	Zkontroluje a upraví návrh databáze tak, aby návrh odpovídal 3.NF

doporučená literatura a informační zdroje

Název modulu	SQL jazyk	Kód	DB2
Délka modulu	13 hod. teorie, 26 hod. cvičení, 5 hod. samostudium	Platnost	
Typ modulu	povinný	Kredity	
Vstupní předpoklady	Ovládat operační systém a elektronickou komunikaci, znalost struktury databázového systému a schopnost číst konceptuální model		
Stručná anotace vymežující cíle modulu			
Komunikovat s databází pomocí jazyka SQL, vytvořit, upravit nebo zrušit základní databázové objekty.			
Předpokládané výsledky výuky			
Absolvent modulu bude schopen:			
<ul style="list-style-type: none"> a) znát výhody použití jazyka SQL b) vytvořit a odstranit pomocí příkazu SQL tabulku (DDL: CREATE, DROP) c) definovat pomocí příkazů SQL integritní omezení d) použít příkazy SQL pro manipulaci s daty (DML: INSERT, UPDATE, DELETE) e) vytvořit jednoduchý i složitější dotaz pomocí příkazu SELECT f) použít skupinové SQL funkce g) vytvořit, použít a odstranit pomocí příkazů SQL index h) pracovat s databází prostřednictvím databázového vizuálního vývojového prostředí i) řídit transakce pomocí transakčních příkazů SQL j) použít SQL funkce k) použít vnořený dotaz l) vytvořit, použít a odstranit pomocí příkazů SQL pohled m) vytvořit, použít a odstranit pomocí příkazů SQL synonymum n) vytvořit, použít a odstranit pomocí příkazů SQL sekvenci o) upravit pomocí příkazu SQL strukturu tabulky (DDL: ALTER) p) vytvořit pomocí SQL vazbu mezi tabulkami q) přiřadit a odebrat objektové oprávnění 			
Učivo / obsah výuky			
<ul style="list-style-type: none"> • historie SQL • klasifikace příkazů SQL • vytvoření, úprava a zrušení tabulky (DDL) • sloupcová a tabulková integritní omezení • výběrový dotaz SELECT (práce se sloupci a řádky, kritéria výběru záznamů) • výrazy (operátor a operand) • řetězcové funkce • číselné funkce • datumové funkce • konverzní funkce • práce s hodnotou NULL, NULL funkce • podmíněné výrazy • spojení tabulek (inner join, outer join, nonequijoin, self join, natural join) • skupinové SQL funkce (agregace dat) • vnořené dotazy • příkazy pro manipulaci s daty (DML) • pohled • index 			

- synonymum
- sequence
- řízení transakcí
- oprávnění (systémová a objektová)

Doporučené postupy výuky

Prezenční výuka doplněná demonstračními příklady a praktickým cvičením

Způsob ukončení modulu

Závěrečná praktická zkouška

Kritéria hodnocení výsledků výuky

výsledek výuky	kritéria hodnocení
ad a)	Vyjmenuje alespoň 5 praktických výhod jazyka SQL při práci s databází
ad b)	Vytvoří zadanou tabulku pomocí příkazu CREATE TABLE napsaného v databázové konzole, odstraní tabulku pomocí příkazu DROP TABLE, v příkazech dodrží syntaxi podle normy ANSI a správné pojmenování sloupců a tabulek
ad c)	Při vytváření tabulky předepíše sloupcová omezení NOT NULL a CHECK, vytvoří pro tabulku primární klíč, vytvoří vazbu mezi tabulkami pomocí cizího klíče a referenční integrity, vytvoří pojmenované integritní omezení, při definici integritního omezení použije jak vnitřní, tak vnější syntaxi
ad d)	Vloží jeden záznam do tabulky pomocí příkazu INSERT, smaže všechny řádky tabulky nebo výběr řádků pomocí příkazu DELETE, změní hodnotu sloupce u vybraných záznamů pomocí příkazu UPDATE, u všech příkazů dodrží syntaxi podle normy ANSI
ad e)	Sestaví výběrový dotaz pomocí příkazu SELECT na základě přesných pokynů pro výběr sloupců a řádků tabulky, předepíše řazení záznamů podle zadaných sloupců, vytvoří výběrový dotaz s aritmetickými a řetězcovými výrazy, přejmenuje sloupec nebo výraz dotazu pomocí aliasu
ad f)	Zapíše statistickou funkci jako skupinovou (agregační) funkci, vytvoří výběrový dotaz pro zjištění statistické hodnoty nad množinou záznamů tabulky, ve výběrovém dotazu použije frázi GROUP BY pro postupný výpis statistických hodnot nad skupinami záznamů, ve výběrovém dotazu předepíše pomocí fráze HAVING podmínku vázanou k vypočtené statistické hodnotě
ad g)	Vytvoří jednosloupcový nebo vícesloupcový index pomocí příkazu CREATE INDEX, rozhodne o použití indexu podle objemu dat tabulky a frekvence transakcí s tabulkou, odstraní index pomocí příkazu DROP INDEX
ad h)	Vytvoří, upraví nebo zruší databázový objekt prostřednictvím databázové aplikace pro správu DB objektů
ad i)	Potvrdí transakci pomocí příkazu COMMIT, zruší transakci pomocí příkazu ROLLBACK
ad j)	Sestaví podmínku nebo výraz s použitím řetězcové, numerické, datumové a konverzní funkce ve výběrovém dotazu nebo v příkazech DML, u jednotlivých funkcí dodrží pořadí a počet parametrů, najde v nápovědě funkci, která řeší zadaný problém
ad k)	Ve výběrovém dotazu použije jednořádkový nebo víceřádkový poddotaz jako pravou stranu podmínky ve frázi WHERE a HAVING, vytvoří novou tabulku jako výběr záznamů z jiné tabulky, přenesse množinu záznamů z jedné

	tabulky do druhé
ad l)	Vytvoří pohled z výběrového dotazu, vytvoří výběrový dotaz na základě pohledu, zruší pohled, při práci s pohledem dodrží syntaxi ANSI
ad m)	Vytvoří synonymum pro tabulku nebo pohled jiného uživatele pomocí příkazu CREATE SYNONYM, ve výběrovém dotazu nebo v příkazech DML použije synonymum, odstraní synonymum pomocí příkazu DROP SYNONYM
ad n)	Vytvoří sekvenci pomocí příkazu CREATE SEQUENCE, vygeneruje hodnotu primárního klíče pomocí sekvence, upraví parametry sekvence pomocí příkazu ALTER SEQUENCE a odstraní sekvenci pomocí příkazu DROP SEQUENCE
ad o)	Přidá nový sloupec do tabulky, změní datový typ sloupce tabulky, přidá nebo změní integritní omezení sloupce nebo tabulky
ad p)	Podle normy ANSI – 99 předepíše v dotazech nebo příkazech DML spojení dvou tabulek a přitom správně zvolí typ vazby – přirozenou vazbu, vnější nebo vnitřní spojení
ad q)	Přidělí nebo odebere objektové oprávnění na tabulku, pohled, synonymum nebo sekvenci jednomu či skupině databázových uživatelů
doporučená literatura a informační zdroje	

Název modulu	Základy vývoje DB aplikace	Kód	DB3
Délka modulu	12 hod. teorie, 24 hod. praxe, 5 hod. samostudium	Platnost	
Typ modulu	povinný	Kredity	
Vstupní předpoklady	Výstupní znalosti modulu DB2		
Stručná anotace vymežující cíle modulu			
Vytvořit jednoduché webové rozhraní IS v prostředí Oracle Apex			
Předpokládané výsledky výuky			
Absolvent modulu bude schopen:			
<ol style="list-style-type: none"> a) postupovat při vývoji aplikace podle zásad životního cyklu b) zachytit popis jednoduchého business procesu graficky (DFD) c) řídit se zásadami použitelnosti webové aplikace při návrhu designu d) nakreslit storyboard jednoduché aplikace e) navrhnout strukturu aplikace f) vytvořit základní (tabulkovou) sestavu g) vytvořit drill down report h) vytvořit parametrický report i) vytvořit tabulkový a sloupcový formulář j) změnit layout (rozložení) sestavy a formuláře k) upravit design aplikace l) vytvořit navigační prvky aplikace (menu, breadcrumbs, záložky) m) vytvořit na formuláři ovládací prvky - checkbox, radio button, select list, button n) vytvořit v aplikaci graf o) řešit jednoduché procesy pomocí PL/SQL jazyka 			
Učivo / obsah výuky			
<ul style="list-style-type: none"> • základní pojmy databázové aplikace • životní cyklus vývoje aplikace • storyboard • funkční analýza - základy modelování business procesů • zásady správného designu webové aplikace • struktura aplikace • základní prvky aplikace • sestava (report) - základní návrh, typy • formulář (form) - základní návrh, typy • navigace v aplikaci • ovládací komponenty aplikace • design aplikace • práce s obrázky • práce s grafy • základy aplikační logiky, typy jednotek • struktura procedury • proměnná, konstanta, kurzor • alternativa a iterace 			
Doporučené postupy výuky			
Prezenční výuka doplněná demonstračními příklady a praktickým cvičením			

Způsob ukončení modulu

Závěrečná praktická zkouška

Kritéria hodnocení výsledků výuky

výsledek výuky	kritéria hodnocení
ad a)	Stanoví cíle aplikace podle požadavků zadavatele, vytvoří plán vývoje, odhadne čas a náklady nutné pro jednotlivé fáze životního cyklu
ad b)	Nakreslí jednoduchý diagram datových toků (DFD) pro zadaný proces podle Yordonovy notace
ad c)	Při návrhu designu webové aplikace dodrží pravidlo 3 vteřin, konvence pro navigaci a rozložení stránky , dodržuje zásady srozumitelnosti a přehlednosti
ad d)	Nakreslí na papír náčrt základní struktury sestav formulářů s popisem navigace mezi stránkami
ad e)	Sestaví základní seznam sestav a formulářů a popíše vazby mezi jednotlivými stránkami, vyjmenuje a vysvětlí důvody použití zvolených technologií pro webovou DB aplikaci
ad f)	Pomocí průvodce vytvoří základní tabulkovou sestavu, postavenou na dotazu SELECT
ad g)	Pomocí průvodce vytvoří výstupní sestavu, propojenou s formulářem pro editaci zvoleného záznamu na sestavě, vytvoří "ručně propojení sestavy s formulářem prostřednictvím hodnoty primárního klíče tabulky.
ad h)	Doplní tabulkovou sestavu o vhodné objekty pro nastavení parametrů výběru záznamů – tzn. filtr sestavy
ad i)	Vytvoří pomocí průvodce tabulkový formulář nebo jednosloupcový formulář s využitím textových polí pro jednotlivé sloupce tabulky
ad j)	Nastaví parametry jednotlivých objektů na stránce tak, aby změnil rozložení objektů podle zásad použitelnosti
ad k)	Nastaví šablonu pro stránku webové aplikace
ad l)	Vytvoří v aplikaci sadu ovládacích prvků pro navigaci, opatří stránku záložkou, množinou odkazů v podobě breadcrumbs a hlavním menu aplikace
ad m)	Pro datové pole vytvoří na formuláři check box, radio buton, select list, vytvoří na stránce tlačítko pro spuštění procesu
ad n)	Určí množinu dat pro graf pomocí výběrového dotazu a vytvoří na stránce region pro zobrazení grafu, zvolí správný typ grafu pro vybranou množinu dat
ad o)	Sestaví jednoduchý algoritmus v jazyce PL/SQL s využitím proměnných, kurzorů a řídicích struktur, algoritmus použije pro řešení procesu webové aplikace

doporučená literatura a informační zdroje

Příloha č. 1 - Způsob zjišťování zpětné vazby od účastníků

1. Splnil tento projekt dalšího vzdělávání Vaše očekávání ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
2. Jste spokojeni s úrovní technického zabezpečení ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
3. Jste spokojeni s odbornou úrovní jednotlivých lektorů ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
4. Jste spokojeni se skladbou jednotlivých modulů projektu?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
5. Jste spokojeni s objemem praktických úloh ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
6. Jste spokojeni s množstvím probíraných informací při samostudiu ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
7. Jste spokojeni se způsobem hodnocení jednotlivých modulů ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
8. Jste spokojeni se způsobem teoretické přípravy ?				
naprosto spokojen	spíše spokojen	spokojen z poloviny	spíše nespokojen	úplně nespokojen
9. Doporučíte tento projekt dalšího vzdělávání svým známým ?				
určitě doporučím	asi doporučím	nevím	asi nedoporučím	určitě nedoporučím

Příloha č. 2 - Prvotní evaluace programu DV sociálními partnery

Název sociálního partnera	Kontakt (adresa, tel., email)	Jméno hodnotitele
LOGIS a.s.	U Nového světa 286 744 01 Frenštát p.R. +420-556 841 100 ales.romanovsky@logis.cz	Aleš Romanovský
LOGIS a.s.	U Nového světa 286 744 01 Frenštát p.R. +420-556 841 100 libor.stefek@logis.cz	Ing. Libor Štefek