ODGOVORI IZ INFORMATIKE ZA PISMENI ISPIT 2006/2007
1) KAKO SE PROMATRA MEĐUOVISNOST TVRTKE I NJEZINIH IS-a?

Informacijski sustav je onaj sustav u poduzeću koji:
· prikuplja
· obrađuje
· arhivira
· čuva
· dostavlja informacije (koje su važne za organizaciju poslovanja tvrtke).

Informacijski sustav može, ali ne mora koristiti informacijske tehnologije.

2) KAKO SE TVRTKE MOGU DIJELIT NA PODSUSTAVE?

· Izvršni - u kome se izvode poslovni procesi

· Upravljački - pomoću koga se upravlja poslovanjem

· Informacijski - koji priprema informacije potrebne upravljanju

3) HIJERARHIJA ODLUČIVANJA U TVRTKMA
Odlučivanje u tvrtkama nazivamo poslovno upravljanje. Postoje 3 razine upravljanja u tvrtkama:

· operativno upravljanje (provode ga niži menadžeri, a vezano je za dnevne poslovne aktivnosti)
· taktičko upravljanje (provode ga srednji menadžeri, a vezano je za aktivnosti unutar dužeg vremenskog razdoblja, te stoga koristi djelomično agregirane informacije)
· strateško upravljanje (provode ga najviši menadžeri svojim dugoročnim odlukama vezanim za ključne poslovne funkcije, a u tu svrhu koriste agregirane informacije)
4) KAKO SE PROVODE PROCESI ODLUČIVANJA?

Postoji 5 osnovnih koraka u procesu odlučivanja:

· prepoznavanje problema

· pronalaženje i ocjenjivanje mogućih rješenja (poboljšati marketing proizvoda, preoblikovati proizvod ili napustiti proizvodnju proizvoda)
· izbor odgovarajućeg rješenja (ispitivanje tržišta zbog preoblikovanja proizvoda i njegove prodaje pod drugim imenom)
· provedba (detaljnije istraživanje tržišta o ukusima kupaca, preoblikovanje proizvoda u skladu s ukusom kupaca)
· ocjena (financijski pokazatelj, identifikacija problema - potreban novi ciklus odlučivanja)
5) KAKO MOŽEMO PROMATRATI IS-e TVRTKE?

Informacijski sustav se promatra kroz:
· sustav za obradu transakcija

· sustav za potporu odlučivanju

· sustav za komunikaciju, suradnju i individualni rad

6) OSNOVNE ZADAĆE IS-a ZA OBRADU TRANSAKCIJA
Sustav za obradu transakcija ima zadatak pružiti potporu tekućem odvijanju poslovnog procesa. On oblikuje informacije za potrebe operativnog menadžmenta, evidentira zapise o svakoj transakciji, te ih sve unosi u bazu podataka. Zatim po potrebi izdaje i generira raznovrsne dokumente potrebne za kontrolu poslovnih procesa.
7) TKO I KAKO KORISTI SUSTAV ZA POTPORU ODLUČIVANJU U SLOŽENIM TVRTKAMA?

Sustav za potporu u odlučivanju koriste oni koji donose odluke kako bi im taj sustav, potrebnim informacijama i prikladnim postupcima, pomogao u procesu odlučivanja. Sustav za potporu odlučivanju obrađuje postojeće informacije dobivene iz različitih unutarnjih i vanjskih izvora, da bi stvorio informacije za odlučivanje. To je sustav koji svojim informacijama želi pomoći u rješavanju strukturiranih, polustrukturiranih i nestrukturiranih problema. On koristi: skladište podataka, OLAP alate, rudarenje podataka, simulacijsko modeliranje, ekspertne sustave...
8) ŠTO SE PODRAZUMJEVA POD SUSTAVOM ZA KOMUNIKACIJU, SURADNJU I INDIVIDUALNI RAD?

Sustav za komunikaciju, suradnju i individualni rad je dio IS-a koji uključuje različite primjene IT-a za obavljanje različitih administrativnih poslova. Sustav pruža potporu neophodnu za suradnju u skupinama i skupnom odlučivanju i komuniciranju, kao i potporu individualnom radu kojim se postiže bolja učinkovitost.

9) ŠTO OBUHVAĆA I ČEMU SLUŽI IS MARKETINGA?

IS marketinga je funkcijski sustav koji služi kako bi se odredio identitet proizvoda ili usluga koje poduzeće nudi tržištu, te njihovu promociju i distribuciju. Obuhvaća:
· prodajnu mrežu

· distribucijske kanale

· profile kupaca, analizu potreba kupaca

· analizu prodaje

· marketing novih proizvoda i usluga
· marketinšku bazu podataka
· baze podataka potencijalnih kupaca
· sustav za potporu kupcima nakon kupovine

10) OSNOVNE ZNAČAJKE IS-a RAČUNOVODSTVA I FINANCIJA
· financijske transakcije (plaćanja)
· financijsko planiranje
· financijsko predviđanje
· investicijsko planiranje (ulaganja u osnovna sredstva)
· financijska analiza i kontrola

· računovodstvene funkcije

11) ULOGA IS-a ZA LJUDSKE RESURSE U ISTRAŽIVAČKIM TVRTKAMA
· planiranje kadrova
· odabir kadrova
· obrazovanje kadrova
· praćenje proizvodnosti kadrova
· plaće, nagrade, simulacije

12) OSNOVNA PODJELA PROFESIONALNIH INFORMATIČARA U TVRTKAMA
· informatičari za razvojne informatičke poslove (dizajniraju informatičke sustav)

· informatičari za operativne informatičke poslove (upravljaju informatičkim sustavima)
13) KADA I ZAŠTO SU SE POČELE USPOSTAVLJATI ORGANIZACIJSKE JEDINICE CAOP I ERC?

CAOP i ERC su se počele razvijati zajedno s ranim fazama informacijske tehnologije '60-tih godina 20. st. Razlog za takvu organizaciju IS-a je bila ekonomija razmjera. U početku su druge službe inicirale izgradnju, a kasnije su se počele razvijati samostalne organizacijske jedinice. Samostalna jedinica ima stratešku funkciju i izravno odgovara rukovodstvu poduzeća.

14) PERSPEKTIVA KORISNIČKOG RAČUNALSTVA
KR se pojavilo kada su korisnici počeli sami razvijati programe i manja informatička rješenja početkom '80-tih 20. st. KR je sve prisutnije jer korisnicima stoje na raspolaganju kvalitetne mogućnosti da samostalno udovolje svojim potrebama za informacijama ili obradom podataka za razliku od ranijih vremena kada im je bila neophodna pomoć informatičara.

15) UTJECAJ KRAJNJIH KORISNIKA NA PROCESE OBRADE PODATAKA
Krajnji korisnici sve značajnije utječu na obradu podataka kroz:

· unos podataka u računalo

· obradu dokumenata

· rukovanje podacima
· izvještavanje

· izradu rasporeda odvijanja aktivnosti, popisa, tablica...
· analizu obrada podataka

· prezentacije postignutih rezultata

16) PREDNOSTI I NEDOSTACI MODELA KRAJNJIH KORISNIKA

Prednosti:

· približavaju i stapaju uloge profesionalnih informatičara s ulogama krajnjih korisnika
· krajnji korisnici maksimalno se angažiraju na podizanju stupnja vlastite informacijske pismenosti
· profesionalni informatičari se specijaliziraju za pojedina korisnička područja

Nedostaci:
· informatička nepismenost krajnjih korisnika

· neiskustvo
· česta pojava istih grešaka
· slaba kontrola
· visoki troškovi

17) OSNOVNI ZADACI INFORMACIJSKOG CENTRA KAO POSEBNE ORGANIZACIJSKE JEDNINICE
IC je posebna organizacijska jedinica koja ima zadatak organizirano pomagati korisnicima u zadovoljenju potreba obrade podataka. Centar ima voditelja, konzultante, specijalista, instruktore i tehničare koji svojim korisnicima stoje na raspolaganju. Korisnici se obraćaju konzultantima, a oni ih s problemom upućuju odgovarajućim stručnjacima.

18) OSNOVNI ZADACI IC-a
· podizanje informacijske pismenosti korisnika
· izobražavanje krajnjih korisnika da mogu koristiti raspoložive programe ili aplikacije
· održavanje službe pomoći korisnicima
· ocjenjivanje, instaliranje i provjera novih programa
· uvođenje korisničkih aplikacija
· osiguranje potrebne kvalitete korisničkih aplikacija
· praćenje i poticanje upotrebe normi IT-a
· osiguranje sigurnog rada sustava

19) KADA SE U TVRTKAMA KORISTE TUĐE USLUGE PRIBAVLJANJA INFORMACIJA - OUTSOURCING?

Outsourcing se koristi kada informacijski odjel u poduzeću nema dovoljno informacijskih stručnjaka ili ih ne može zaposliti ili je jeftinije ponuditi neki zadatak specijaliziranoj tvrtki koja poznaje njegovu problematiku, a najčešći uzrok je da se poduzeća posvećuju samo svojim osnovnim poslovima a usluge izvan toga povjeravaju se specijaliziranim tvrtkama za koje smatraju da ih one mogu kvalitetno i jeftinije ponuditi.
20) ZBOG ČEGA TREBA ORGANIZIRATI KONTINUIRANO ODRŽAVANJE IS-a?

· zbog promjena u poslovanju
· zakonskih promjena

· uočenih nedostataka
· potrebnog poboljšanja

21) SUSTAVI PROVOĐENJA KONTROLA SIGURNOSTI IT I IS
Opća kontrola sigurnosti sastoji se od:
· kontrole korištenja softvera

· sprečavanje neovlaštenog pristupa
· izmjena i brisanja podataka
· kontrola korištenja opreme
· zaštita od slučajnih ili namjernih oštećenja ili uništenja
· kontrola korištenja podataka
· kontrola pohranjivanja podataka (redovito, prema proceduri)
Programska kontrola sigurnosti:
· osigurava ispravnu i točnu obradu provjerenih podataka
· programske rutine
· algoritmi

22) MOGUĆI NAĆINI IZGRADNJE IS-a
· improvizacija (bez cjelovite vizije)
· sustavno (prema unaprijed zamišljenoj slici cjeline)

23) OSNOVNI RAZLOZI NEUSPJEHA IZGRADNJE KVALITETNIH IS-a
· korisnik nije aktivno uključen u projekt
· dijelovi IS-a nisu usklađeni
· raspoloživa oprema nije adekvatna
· softver ne zadovoljava potrebe
· slaba educiranost članova tima
· prekoračenje rokova izgradnje

24) KAKO SE GRADE IS-i?

· aktivno uključiti korisnika u izgradnju IS-a

· uskladiti dijelove IS-a

· projekt IS-a mora imati realnu osnovu
· raspolagati ili nabaviti potporu koja može pratiti projektne zadatke.

25) KADA SE KORISTI VODOPADNI (LINEARNI) PRISTUP IZGRADNJE IS-a?

Linearni pristup izgradnje IS-a se koristi kad se želi prikazati životni ciklus IS-a. Koristi se samu u idealnim situacijama, inače se koristi linearno-kružni model.

26) OSNOVNE ZNAČAJKE I PRIMJENE EVOLUCIJSKOG PRISTUPA IZGRADNJI IS-a
· intenzivna interaktivna suradnja korisnika i projektanta
· korisnik iskazuje svoje zahtjeve
· projektant temeljem postavljenih zahtjeva razvija sustav
· razvijeni sustav daje se korisniku na testiranje
· korisnik uočava moguće nedostatke
· projektant poboljšava verzije sustava
· koristi se u izgradnji sustava za potporu odlučivanju jer u takvim sustavima nije moguće unaprijed predvidjeti sve korisničke zahtjeve.

27) ŠTO OBUHVAĆA ANALIZA POSLOVNOG SUSTAVA?
· poslovne objekte

· poslovne funkcije
· poslovne događaje

28) IZRADA KONAČNOG OBLIKA IS-a
U završnoj fazi izgradnje IS-a potrebno je programirati, provjeriti i dokumentirati prethodno definirane funkcije.

29) MOGUĆNOSTI UVOĐENJA U RAD NOVOG IS-a
Zadatak:
· izobraziti korisnike za rad s novim IS-om
· obaviti prijelaz sa starog na novi IS
· provjeriti cijeli novi IS
· staviti novi IS u svakodnevnu upotrebu

Načini uvođenja:

· izravno uvođenje novog IS-a
· paralelno uvođenje novog i rad starog sustava
· postepeno uvođenje dijelova novog IS-a

30) KOJE ZADATKE IMA ODRŽAVANJE IS-a?

· uočiti i ispraviti greške i nedostatke IS-a tijekom njegova rada

· prilagoditi IS promjenama poslovnog sustava i novim zahtjevima

31) ŠTO JE ELEKTRONIČKO POSLOVANJE?

Elektroničko poslovanje je elektronička isporuka informacija, proizvoda i usluga, te elektroničko plaćanje korištenjem računalnih i drugih komunikacijskih mreža.

32) VRSTE I SUDIONICI ELEKTRONIČKOG POSLOVANJA
B2B - poslovanje tvrtke s tvrtkom

B2C - poslovanje tvrtke s potrošačem

C2C - poslovanje potrošača s potrošačem
C2B - poslovanje potrošača s tvrtkom

33) VRSTE POSREDNIČKIH MODELA e-POSLOVANJA

· model robne burze (trgovina materijalnim dobrima, novcem, vrijednosnicama)

· model dražbe (tvrtke i pojedinci sudjeluju kao prodavači i kao kupci)

34) ŠTO ODLIKUJE TRGOVAČKI MODEL e-POSLOVANJA?
· virtualne trgovine (cijene su fiksne, samo kupovina i prodaja)
· prema načinu plaćanja (model kataloga, prodaja on-line)
35) KARAKTERISTIKE PROIZVOĐIVAČKIH MODELA e-POSLOVANJA
· proizvođač preuzima ulogu trgovca i pristupa kupcima bez posrednika

· niže cijene, brža isporuka

· problem odnosa prema prijašnjim poslovima

· partneri u nabavnom lancu

36) KAKVI MOGU BITI OGLAŠIVAČKI MODELI e-POSLOVANJA?

· horizontalna oglašivačka web mjesta (tražilice)
· vertikalna (specijalizirana) web mjesta;
· personalizirani portali - prilagodba korisničkog i informacijskog sučelja; MyYahoo

37) KOJI SU CILJEVI SURADNIČKIH MODELA E- POSLOVANJA?

· kupovanje roba ili usluga izravno od tvrtke

· suradnici izravno preusmjeravaju zahtjeve kupaca prema proizvođaču

· proizvođač daje financijski poticaj članovima suradničke zajednice u obliku postotka od prihoda

38) ŠTO SE POSTIŽE MODELIMA INFORMACIJSKIH POSREDNIKA?

Te modele koriste internetske tvrtke specijalizirane za prikupljanje, obradu i davanje na korištenje podataka o potrošačima. Cilj takvih modela je usmjeravanje marketinških aktivnosti i poslovnih strategija onih poduzeća koja kupuju informacije

· model preporuke (razmjena informacija o kvaliteti)
· model registracije (slobodno pregledavanje sadržaja)
39) KAKVI MOGU BITI PREPLATNIČKI MODELI?

Web mjesta sa kvalitetnim informacijama često je kombinacija besplatnog i ekskluzivnog sadržaja koji se naplaćuje.
· telefonske kartice (naplata prema broju impulsa)
· davatelji internetskih usluga (ISP) - naplata prema broju prenesenih bitova ili obrađenih podataka

40) KAKO SE RAZVIJALO POSLOVANJE U POKRETU?

· 1982. g. Europska komisija za pošte i telekomunikacije osnovala je Global System for Mobile Comunications (GSM)

· 1982. g. počela je s radom prva komercijalna GSM mreža

· 1987. g. 13 europskih telekomunikacijskih kompanija potpisalo je sporazum o korištenju zajedničkog standarda

· daljnji razvoj (web bežična tehnologija, WAP, WML, GPRS)
41) PRIMJENA POSLOVANJA U PORKETU

Koriste ga krajnji korisnici (e-mail, web, e-poslovanje, telefoniranje) i poduzeća (pristup bazama podataka, e-poslovanje, prinos poslovnih dokumenata)

42) OSNOVNI TRENDOVI POSLOVANJA U POKRETU

WAP (Wireless Aplication Protocol) - opći standard za zahvaćanje sadržaja i naprednih usluga Interneta putem mobitela

WML (Wireless Markup Language)

GPRS (dodatak na postojeći GSM sustav, razvijen za podatkovnu komunikaciju)

43) RAZLOZI UVOĐENJA I ŠTO JE ELEKTRONIČKA UPRAVA
Elektronička uprava je organizacijski oblik države koji integrira tokove i međuovisnosti između države, tvrtki, korisnika i javnih institucija pomoću informacijsko-komunikacijske tehnologije. Razlozi uvođenja su brži pristup podacima potrebnim za poslovanje, manji troškovi i učinkovitije poslovanje zaposlenika

44) POJAVNI OBLICI ELEKTRONIČKE UPRAVE
G2C - poslovanje države s korisnikom

G2B - poslovanje države s tvrtkom

G2E - poslovanje države s državnim agencijama

45) ŠTO OBUHVAĆAJU PROJEKTI e-EUROPA 2002?
Oni proučavaju postotak osnovanih javnih servisa dostupnih gradovima i poslovnom okružju, te ocjenjuju njihovu kvalitetu. Projekt obuhvaća 12 servisa za gradove (porez na dohodak, traženje posla, socijalno osiguranje, dozvola osobnih dokumenata, registracija za automobile, prijave za gradske dozvole, prijava poticaja, javne knjižnice , potvrde o rođenju i vjenčanju, uključivanje u visoko obrazovanje, najava selidbe, zdravstveni servisi) i 8 servisa namijenjenih poslovnom svijetu (socijalna davanja za nezaposlene, porezi na promet i dohodak poduzeća, PDV, registracija novog poduzeća, prodaja statističkih podataka, prijava carinskih davanja, dozvole za rad u okolišu).
46) ELEKTRONIČKA UPRAVA, PROJEKTI U HRVATSKOJ

 U Hrvatskoj je pokrenuto 140 projekata informatizacije.

· interoperativni sustavi osobnih i zdravstvenih iskaznica temeljenih na smart - card tehnologiji
· internalizacija sudstva i pravosuđa
· informatika u obrazovanju učenika OŠ
· digitalizacija kulturne baštine
· on-line rezervacije i kupnje svih tipova karata.

47) PREDNOSTI I NEDOSTACI e-MARKETINGA

Prednosti:
· dostupan u svako doba

· svježe informacije

· moguća dvosmjerna komunikacija s korisnicima.
Nedostaci:
· potrebna je telefonska linija i računalo

· još uvijek visoka cijena potrebne opreme

· relativno niska razina tehničkog predznanja o računalima i web-u
48) TRENDOVI RAZVOJA e-MARKETINGA

Trendovi:

· 65 % “on-line” korisnika kupuje na Web-u

· 35% “on-line” korisnika pretražuje Web, ali još uvijek kupuje na tradicionalan način

Reklamiranje na Internetu:

· od 4-6. mj. 2006. potrošeno je više od 2 milijardi dolara na reklamiranje na Internetu, (18% više nego lani u istom razdoblju)

49) ŠTO JE ISTRAŽIVANJE TRŽIŠTA NA INTERNETU?
· primarno obavještavanje o tržištu (pretraživanje Web-a i diskusijskih skupina, pretplata na servise za praćenje određenih sadržaja u diskusijskim skupinama)
· sekundarno (korištenje rezultata istraživanja drugih organizacija)
50) KAKO SE KORISTI e-MARKETING U RAZVOJNOJ POLITICI PROIZVODA I USLUGA?

Razvojna politika proizvoda i usluga se sastoji od niza marketinških aktivnosti usmjerenih na planiranje asortimana proizvoda i usluga, zasnovanih na ispitivanju postojećih i potencijalnih kupaca.

51) ŠTO SU PROMIDŽBA I JAVNO OGLAŠAVANJE NA INTERNETU?

Internet je interaktivni medij koji omogućuje masovno i pojedinačno priopćavanje.
· Tradicionalni pristup - “jedan-prema-mnogo”
· Internetski model - “jedan-prema-jedan

52) NAJČEŠĆI OBLICI OGLAŠAVANJA NA INTERNETU

· banner (prozor koji sadrži tekst promidžbene poruke)

· button
· pop under ad (prozor koji sadrži tekst promidžbene poruke, a pojavljuje se tek kada korisnik zatvori aktivni prozor)

· pop-ups
· rich media ads (multimedijske promidžbene poruke - flash, DHTML, java, audio-video)
· in between (poruka koja zauzima cijelu Web stranicu, a pojavljuje sa kada korisnik prelazi sa jedne na drugu Web stranicu, nestaje automatski kada prođe vrijeme dovoljno da se pročita tekst tj. kada se učita druga stranica)
· superstitial
· on-line promocije, nagradne igre

· direktna elektronička pošta
2001. g. je poslano oko 44 milijarde komercijalnih poruka. Procjenjuje se da će ih u 2006. biti oko 280 milijardi. Problem predstavlja sve veći broj spam-ova, koji opterećuju računala i izluđuju njihove korisnike.

53) PREDNOSTI I NEDOSTACI ELEKTRONIČKOG PLAĆANJA

Prednosti:

· smanjeni troškovi operacija vezanih uz plaćanje
· brzina obavljene transakcije
· manji utrošak vremena
· dokazivanje autentičnosti
· pouzdanost
· integritet
Nedostaci:

· kupac i prodavač fizički se ne susreću

· proces plaćanja je toliko brz da ne ostavlja dovoljno vremena za otkrivanje krađa i prijevara, zloupotreba

54) ŠTO JE KLJUČ U DIGITALNOM POTPISU?

Ključ u digitalnom potpisu je javni ključ = asimetrični ključ + algoritam. To je jako veliki broj u binarnom obliku. Niz alfanumeričkih znakova koji se koristi kod svih modernijih metoda kriptografskih algoritama koji određuju izlaze iz procesa i funkcija kriptiranja i dekriptiranja

55) ČEMU SLUŽI I KAKO SE OSTVARUJE DIGITALNI POTPIS?

Digitalni potpis služi za provjeru identiteta pošiljatelja poruke i potvrde da poruka nije izmijenjena nakon potpisivanja.

Ostvaruje se tako da se sažetak poruke se kriptira tajnim ključem pošiljatelja i dodaje poruci kao jedinstveni potpis. Cijela poruka se kriptira tajnim ključem pošiljatelja. Primatelj koristi javni ključ i dektirptira poruku. Pomoću algoritma se generira sažetak poruke i dobiveni sažetak uspoređuje sa digitalnim potpisom koji je prethodno dekriptiran javnim ključem.
56) PREDNOSTI I NEDOSTACI DIGITALNOG POTPISA

Prednosti:
· ne može se krivotvoriti
· autentičan je (svojstven, pripada, jednoj osobi)
· ne može se ponovno koristiti
· potpisani dokument se ne može mijenjati
· transakcija se ne može poricati.
Nedostaci:
· relativno visoki troškovi
· potrebna odgovarajuća zakonska regulativa za njegovu primjenu.
57) ŠTO SU PROTOKOLI U e-PLAĆANJU?

· Secure Socket Layer (SSL) - kriptiranje poruka
· Secure Electronic Transaction Protocol (SET) - kriptiranje javnim ključem i autorizacija.

58) ŠTO JE STVARNO e-PLAĆANJE?

Elektroničko plaćanje predstavlja financijsku razmjenu između kupaca i prodavača u sustavu elektroničkog poslovanja. U elektroničkom plaćanju se koriste: digitalni financijski instrumenti (gotovina, čekovi ili kreditne kartice).

59) ELEKTRONIČKA GOTOVINA

Elektronička ima monetarnu vrijednost, može se pohranjivati i pretraživati, mora biti sigurna zbog čega se koristi kriptiranje javnim ključem i digitalni potpis.

60) ELEKTRONIČKI ČEKOVI

Koriste se po uzoru na tradicionalne čekove, a njihovi su korisnici registrirani kod odgovarajućih institucija. Kada se koriste se digitalni potpisi i digitalni certifikati, koji se korisnicima mogu isporučivani na različite načine od telefona do Interneta.

61) OBLICI KOMUNIKACIJE OVISNO O KOMUNIKACIJSKOM MEDIJU

· prirodni medij za komunikaciju (komunikacija licem u lice)

· tehnološki medij (posredovana komunikacija -poslovna pisma, telefon…)
· elektronički medij (poslovna komunikacija - telefaks, e- mail…

· interpersonalni medij (komunikacija između manjeg broja osoba)

· masovni medij
62) ŠTO ODLIKUJE MASOVNE MEDIJE?
Odlikuje ih malen broj pošiljatelja poruke i veliki broj primatelja poruke. Internet ima obilježje masovnog medija, ali i interpersonalnog.

63) ČIME SE BAVE DISTRIBUCIJSKE LISTE?

Distribucijske liste su oblici uporabe elektroničke pošte u skupini. Uključivanjem u distribucijsku listu neki korisnik može slanjem elektroničke pošte na jednu adresu istovremeno poslati poruku velikom broju osoba koji su članovi distribucijske liste. To su najčešće članovi nekog tima. Distribucijske liste su najčešće modelirane tj. postoji sustav odobravanja članstva i kontrole objavljivanja poruka koju obavlja moderator liste.

64) KAKO SE OSTVARUJU I KOJA JE NAMJERA VIDEOKONFERNCIJA?

Uz odgovarajuću programsku podršku je lako ostvariti sastanke u obliku videokonferencije između 2 ili više korisnika Interneta. Mnoge tvrtke u ponudi imaju softver za sinkronu video komunikaciju. Moguća je dvosmjerna audio i video komunikacija te mogućnost razmjene tekstualnih i grafičkih poruka. Namjera videokonferencija je ostvarivanje poslovnih sastanaka ljudi koji se nalaze na različitim područjima svijeta te nisu u mogućnosti da se susretnu.
65) ŠTO SU SUSTAVI ZA RAD U SKUPINI I KAKO PRUŽAJU POTPORU DOLUČIVA NJU?

Sustavi za rad u skupini omogućavaju uspješnije ostvarenje zajedničkih ciljeva, donošenje odluka i rješavanje problema u timovima i odborima. Zajednički naziv takvim sustavima je groupware , a omogućavaju komunikaciju i razmjenu podataka između pojedinaca koji su fizički udaljeni. Pospješuju koordiniranje rada članova skupine kao i međusobnu razmjenu informacijskih i drugih resursa.

66) KADA I GDJE SE KORISTE SUSTAVI ZA RAD U SKUPINI?

Koriste se za suradnju radnih skupina, timova ili odbora =>planiranje sastanaka, upravljanje projektima, razmjenjivanje datoteka, rješavanje problema, skupno odlučivanje.

67) ŠTO JE I KAKO SE ODVIJA UČENJE NA DALJINU?

Učenje na daljinu je pružanje on-line obrazovnih usluga. Kod učenja na daljinu nastavni se materijali mogu distribuirati kao elektroničke publikacije, a predavanje organizirati uživo uz moguću interakciju učitelja i učenika. Interakcija nije u prvom redu odnos licem u lice već se postiže razmjenom govornih poruka, grafike i videozapisa.

68) KOJE SU PREDNOSTI, A KOJI NEDOSTACI UČENJA NA DALJINU?

Prednosti:

· smanjuje potrebu za investiranje kapitala u obrazovnu strukturu

· ostvarivanje bolje edukacije učenika

· donosi sa sobom razne elemente demokracije
Nedostaci:
· provjere znanja
· upisati se može tko želi
· uči ono što želi
· samostalan odabir metoda i vremenske dinamike učenja
69) ULOGA MENADŽERA U DONOŠENJU ODLUKA
Menedžera možemo promatrati kao: poduzetnika, korektora, alokatora resursa i pregovarača.

Menadžeri se koriste iskustvom i stečenim znanjem individualno i u skupini.

70) KAKO PROMATRAMO ODLUKE U ODNOSU NA HIJERARHIJSKE RAZINE?

· operativne

· taktičke

· strateške
71) KAKO DIJELIMO ODLUKE PREMA STRUKTURIRANOSTI?

· Visokostrukturirane

· Polustrukturirane

· Nestrukturirane
72) STRATEGIJA ODLUČIVANJA SE PROMATRA KROZ
· optimizaciju

· zadovoljavanje uvjeta

· postupno poboljšanje

· uzastopno ispitivanje
73) POTREBE ZA POTPORU ODLUČIVANJU
U prirodi i društvu postoje brojna gospodarska i vremenska ograničenja koja su prisilila menedžere da traže rješenja unutar njih.

74) ŠTO PODRAZUMIJEVAMO POD SUSTAVOM ZA POTPORU U ODLUČIVANJU?

Sustav za potporu odlučivanju je računalni sustav koji podupire proces odlučivanja tako što pomaže menadžerima u organizacijama informacija, identifikacijama i dohvatu informacija potrebnih za donošenje odluke, analizi i transformaciji tih informacija, izboru odgovarajućih modela za rješavanje problema odlučivanja, izvođenju tih modela, analizi dobivenih rezultata donositeljima odluka.

75) ŠTO OBUHVAĆAJU SUSTAVI ZA POTPORU ODLUČIVANJU?

· podatke
· modele
· dokumente
· korisničko sučelje
76) KAKVI SE PODACI NALAZE U DOKUMENTIMA?

 Podaci u dokumentima su nestrukturirani podaci u obliku:

· teksta
· grafičkih prikaza

· slika

· glasa

· videozapisa

· e-mail

· on-line baze
77) VRSTE SUSTAVA ZA POTPORU U ODLUČIVANJU
· korporativne sustave planiranja

· funkcijske sustave za potporu odlučivanju

· IS-e potrebne izvršnim menadžerima

· lokalne sustave za potporu odlučivanju (poznate kao sustavi za krajnje korisnike
78) TRENDOVI PRIMJENE SUSTAVA ZA POTPORU U ODLUČIVANJU

Sustavi za potporu odlučivanju još uvijek se više za potrebe operativnog i taktičkog odlučivanje, nego pri donošenju strateških odluka. Prema istraživanjima funkcionalni menadžment (upravljanje proizvodnjom, marketingom, i financijama koristi ga oko 45% menedžera…) Prema djelatnostima: najviše ga koriste u vladinim organizacijama obrazovanju, vojsci, zdravstvu, u porastu je primjena sustava za potporu odlučivanja u skupini, te sustava za potporu radu izvršnih menadžera.

79) KAKVA JE RAZLIKA IZMEĐU ODLUČIVANJA U TIMU I ODLUČIVANJA U SKUPINI?

Potpora rada u timu (Group Support Systems, GSS), obuhvaća:

· sustave za potporu rada s porukama

· konferencijske sustave

· sustave za suradničko stvaranje dokumenata

· sustave za koordinaciju
Potpora radu u skupini (Group Decision Support Systems, GDSS) pomaže pri:

· generiranju prijedloga

· raspravi o prijedlozima

· rangiranju prijedloga

· istodobnom unošenju prijedloga svih sudionika

· postavljanju pitanja i komentara

· organizaciji prijedloga po temama
80) KAKVE KVALITETE MORAJU IMATI DONOSITELJI ODLUKA?

Donositelji odluka moraju biti izvrsni i sposobni za rad u timu i individualno te moraju znati pregovarati i sli.

81) ŠTO JE I NA ČEMU SE TEMELJI UMJETNA INTELIGENCIJA? (AI)

Umjetna inteligencija je grana informatičkih znanosti koja se bavi oponašanjem ljudskog uma (percepcija, komunikacija pomoću jezika i rješavanje problema).

Temelji se na dvije osnovne ideje:

· spoznati proces razmišljanja
· primijeniti te procese na računalima
82) PREDNOSTI UMJETNE INTELIGENCIJE I PRIRODNE INTELIGENCIJE
Prednosti UI:

· stalna
· omogućuje širenje i dupliciranje
· jeftinija i konzistentna
· dokumentirana
· povećava produktivnost
Prednost PI:

· kreativna
· stavlja probleme u širi kontekst
· iskustvo
83) PRIKAZIVANJE ZNANJA, EKSPERTNI SUSTAVI

ES su programi zasnovani na znanju iz nekog područja pomoću kojih se postiže veća efikasnost rasuđivanja eksperata o problemu a zatim pomažu u rješavanju problema. Informacije postaju znanje kada su strukturirane i dostupne kada ih trebamo kod rješavanja problema. Budući da su ES-i programi oni stoga moraju biti u takvim oblicima koji su dostupni i prikladni računalu.

84) ŠTO PRIKAZUJU I KAKVE MOGU BITI ČINJENICE U ES?

Činjenice su osnovni oblici strukturiranog znanja koje prikazuju objekte, atribute i veze između njih. Mogu biti privremene, trajne i nesigurne.

85) KAKO SE PROVODI ODLUČIVANJE PREMA UNATRAG, A KAKO PREMA UNAPRIJED?

Odlučivanje prema unatrag - rasuđivanja izvodi se od zadanog cilja prema činjenicama. Cilj je dokazati hipotezu i pretpostavke onog pravila koje u zaključku ima zadani cilj u čemu pretpostavke postaju podciljevi koje treba dokazati da bi se ostvario postavljeni cilj. Postupak završava kada se dokaže cilj ili iscrpe sve mogućnosti njegova dokazivanja.

Odlučivanje prema unaprijed - rasuđivanje polazi od dostupnih činjenica i ide prema cilju pretraživanja. Nastoji se dokazati ako je neki unaprijed postavljeni cilj istinit. Cilj je istinit ako se podudara s nekom od činjenica iz organizirane baze činjenica ili s nekom od novo ostvarenih činjenica dodanih bazi činjenica kao posljedica dokazivanja pravila. Ako se pronađe pravilo gdje se svaki uvjet podudara s nekom činjenicom.

86) PODRUČJA PRIMJENE ES
Dijagnoza je zaključivanje o uzrocima pogrešnog funkcioniranja. Otklanjanje kvara je način za dovođenje sustava u zadovoljavajuće stanje. Predviđanje, zaključivanje o posljedicama određenih situacija Oblikovanje, konfiguriranje unutar zadanog ograničenja, budžet.

87) KAKVI SU I ODAKLE SU PODACI U SKLADIŠTIMA PODATAKA?

Podaci u skladištu podataka su sveobuhvatni (integrirani) od unutarnjih podataka iz organizacije i vanjskih podataka iz okružja. Obuhvaćaju dulje vremensko razdoblje (5 i više godina) zbog potreba vremenskih analiza i nisu potpuno ažurni.

88) KOME SU I ZBOG ČEGA NAMIJENJENA SKLADIŠTA PODATAKA?

Namijenjeni su menadžerima za:
· poslove analiza i dijagnosticiranja
· poslove praćenja, izvještavanja, planiranja, simulacija
· postavljanje usmjerenih upita i analiza tako dobivenih rezultata
· vremenski orijentiranih analiza
· korištenje znanja pri izradi novih modela poslovanja.

89) KAKVI SE PODACI ČUVAJU U SKLADIŠTIMA PODATAKA?

Čuvaju se unutarnji (operativni) podaci: podaci o konkurentnosti, gospodarski podaci, strukturni podaci, marketinški podaci.
90) OSNOVNA STRUKTURA SKLADIŠTA PODATAKA

Podatkovni dio - osnovni podaci, agregirani podaci, višedimenzionalni podaci.

Funkcijski dio - ekstrakcija i transformacija, sustav za upravljanje podacima, analitička obrada, i prezentacija, informacije za korisnike.

91) ŠTO PODRAZUMIJEVAMO DIMENZIJSKIM PROMATRANJEM POSLOVNIH PROMJENA?

Dimenzija je obilježje(varijabla) kroz koju se prati poslovanje. Elementi dimenzije su pozicije ili članovi. Pozicije dimenzije vrijeme su mjeseci, dimenzije tržišta gradovi i dimenzije proizvoda artikli.
92) ALATI ZA OBRADU DIMENZIJSKIH PODATAKA

Rotiranje - određivanje redoslijeda dimenzija u pokretu

Selektiranje- izbor pozicija jedne dimenzije detanziranje i agregiranje

Analitička obrada podataka - omogućuje korisniku da obavi analitičke upite i obrade: analiza nenamjenskih serija, pronalaženje izuzetaka, modeliranje i proračunavanje.

93) ŠTO ČUVAJU RAZLIČITI PODACI U PODUZEĆU?

Čuvaju informacije koje su nužne za tekuće poslovanje. npr. primjer bankarstva - podaci o računima, o transakcijama po svakom računu, kreditne obaveze, demografski podaci
94) FUNKCIJE TRANSAKCIJSKIH BAZA PODATAKA

Transakcijske baze podataka imaju tri funkcije:
· vođenje evidencije o obavljenim poslovnim događajima

· generiranje dokumenata potrebnih u poslovanju
· izvještavanje o stanju poslovnog procesa

95) ŠTO JE OTKRIVANJE ZNANJA U BAZAMA PODATAKA?

Nova metodologija kojom se otkrivaju vrijedni podaci u bazama podataka poduzeća. U velikim količinama podataka traže se informacije koje „vrijede zlata“.

96) ŠTO PODRAZUMIJEVAMO POD SUSTAVOM ZA SURADNJU I KOMUNIKACIJU?

Danas se u njemu odvija komunikacija, pored telefona, faksa, e-maila i drugim pomagalima. Sustav pruža potporu neophodnu za suradnju u skupinama i skupnom odlučivanju i komuniciranju, upravlja bezbrojnim sadržajima, omogućuje njihovo brzo pretraživanje u bazama i Webu. Najčešće je moderni sustav u kojem su sve tehnologije integrirane u jednu cjelinu.

97.) GDJE SE SVE NALAZE PODACI BAZA DOKUMENETA?
Podaci baza dokumenata nalaze se na u dokumentima publiciranim na Webu ili u specijaliziranim bazama podataka dostupnih na Webu. Internetski servis Web omogućuje pristup Web stranicama tj. dokumentima.
98) KOJE SE METODE KORISTE ZA PRIKAZ ZNANJA?
Koriste se pravila, semantičke mreže, stabla odlučivanja, školska ploča i scenarij.

99) KADA SE PRIMJENJUJU I NA KOGA SE ODNOSE SPECIFIČNA PRAVILA U UPRAVLJANJU ZNANJEM?
Specifična pravila se odnose na određene situacije. Npr. ako je inflacija 10% kapital će napuštati RH .

100) KAKO SE MOŽE KORISTITI ZNANJE U BANKAMA KOD ODOBRAVANJA KREDITA?

U banci postoje procedure za odobravanje kredita. Cilj je odobriti kredit samo klijentima koji su kreditno sposobni. Otkrivanje znanja efikasnije od dosadašnjih procedura otkriva klijente koji nisu kreditno sposobni.

101) KAKO SUSTAVI TEMELJENI NA ZNANJU KORISTE NEPOUZDANO ZNANJE?
Sustavi temeljeni na znanju koriste nepouzdano znanje pa je potrebno pronaći odgovarajući način prikaza takvog znanja i zaključivanja pomoću njega. Najstariji način prikaza i zaključivanja pomoću nepouzdanog znanja temeljen je ne teoriji vjerojatnosti i naziva se Bayesov model. Omogućuje da izračunamo vrijednost neke hipoteze uz uvjet da su prisutne neke činjenice.

102) ŠTO OMOGUĆAVA DEMPSTER - SHAFEROVA TEORIJA KOD POSTAVLJENIH HIPOTEZA?

D-S teorija omogućava da se izračuna da vjerojatnost da je neka činjenica nepouzdanog znanja točna, odnosno predstavlja mjeru uvjerenja da je tvrdnja istinita. DS izračunava vjerojatnost da dokaz proučava tvrdnju.

1O3) ŠTO PODRAZUMIJEVAMO POD NEIZRAZITOM LOGIKOM?

Neizrazita logika omogućuje prikaz nepouzdanog znanja i zaključivanje pomoću njega na isti način na koji to rade stručnjaci u svakodnevnom životu. Tako neizrazita logika umjesto pripadnost odnosno nepripadnosti nekog elementa skupu govori o stupnju u kojem neki element pripada nekom skupu.

104) PRIMJENA NAIZRAZITE LOGIKE U FINANCIJSKIM TRANSAKCIJAMA

 Kod financijskih transakcija i elektroničkog poslovanja često dolazi do prijevara jer se transakcija toliko brže odvija da se ne stigne provjeriti njezina istinitost, ali to se može spriječiti korištenjem neizrazite logike koja određuje kojem skupu transakcija ta transakcija pripada tj. Legalnim ili ilegalnim.

105) KOJI NAČIN PRIKAZA NEPOUZDANOSTI SLIČI NAČINU KOJEG KORISTE LJUDI?

Način prikaza pomoću faktora pouzdanosti.

106) KOJI SE SVI RIZICI JAVLJAJU I KAKAVE SE ZAŠTITE PODUZIMAJU U E-POSLOVANJU?

Rizici: pojava virusa, narušavanje sigurnosti i povjerenja, zaštita, narušavanje privatnosti.

Zaštite: koriste se različite zaštite npr. Zaštita intelektualnog vlasništva (autorska prava, trgovačke marže, patenti). Pravo na privatnost je zakonski regulirano u svim razvijenim, demokratskim zemljama.

107) ŠTO PODRAZUMIJEVAMO POD OPĆOM MJEROM ZA POJAVU MINIMALNOG RIZIKA?

· zaštita tajnosti podataka pohranjenih na memorijskim medijima
· zaštita podataka u prijenosu
· kontrola tipova ostvarenih veza
· zaštita tajnosti ključeva
· provjera pojava zloćudnog koda u programima
· integracija svih sigurnosnih funkcija
· razvijanje sigurnosnih politika poduzeća.

108) KAKO SE NAJČEŠĆE ŠTITE INTRANET I EKSTRANET?

Intranet radi kao i Internet ali poduzeća trebaju čuvati tajne podatke. Zaštita se vrši tzv. vatrenim zidom koji dozvoljava svim korisnicima intraneta da koriste Internet.

