PITANJA ZA PISMENI DIO ISPITA UPRAVLJANJE POSLOVNIM DOKUMENTIMA
1. Koje vrste poslova smatramo upravljačkim ili administrativnim poslovima?
Vrste poslova smatramo upravljačkim ili administrativnim poslovima:

· odlučivanje,

· manipulacija podacima,

· manipulacija dokumentima,

· komunikacija,

· Arhiviranje

2. Objasnite što je to ured?
Izdvojen prostor za posebne namjene u kojem se:

· vode poslovni sastanci

· zaključuju poslovi

· provodi trgovačko dopisivanje

· vode trgovačke knjige

· razvrstavaju i čuvaju poslovne pisma i dokumenti

3. Koja se nova područja izučavanja ureda i uredskog poslovanja pojavljuju u 20. stoljeću?

· unutarnja organizacija ureda,

· planiranje radnog prostora,

· ergonomija,

· procedure za planiranje i kontrolu rada u uredu,

· metodologija upravljanja uredskim osobljem i opremom
4. Koja se tehnološka rješenja u 20 stoljeću uvode u uredsko poslovanje?

Za podršku uredskom poslovanju:

· mehanografija,

· rerpografija,

· birotika.

Do 80-tih g. se intenzivno koriste pisaći strojevi, diktirani uređaji, strojevi za računanje, knjiženje, fakturiranje, za pohranu na mikrofilm COM. Primjena informacijske tehnologije u uredu Od pojave PC-a (1981.g.)

5. Što je cilj automatizacije ureda?

Ciljevi automatizacije ureda su:

· racionalizirati i optimizirati tijek informacija unutar i između poslovnih sustava,

· potaknuti kreativnost zaposlenika,

· integrirati poslovne komunikacije s obradom podataka, teksta i grafike.

6. Što obuhvaća i kako se realizira automatizacija ureda?

Obuhvaća poslove od internog izvješćivanja do različitih oblika korespondencije uz obradu nebrojčanih i brojčanih podataka. Odgovara na pitanje kako ubrzati prodaju roba ili usluga, kako smanjiti troškove poslovanja i povećati dobit te kako održati konkurentsku sposobnost. Realizira se intenzivnom uporabom IT …

7. Kako možemo podijeliti informacijske tehnologije za automatizaciju ureda?

Informacijske tehnologije za automatizaciju ureda možemo podijeliti na tehnologije:
· komunikacijsku,

· znanstvenog menadžmenta,

· obrade teksta,

· obrade poslovnih informacija,

· organizacije osobnog i grupnog rada i

· upravljanja projektima.

8. Što je informacijski sustav poduzeća?

Skup ljudi i opreme koji po određenoj organizaciji i metodama obavlja prikupljanje obradu, pohranu i dostavu informacija korisnicima.

9. U koju svrhu se informacijski sustav poduzeća izgrađuje i prema kojem kriteriju se dijeli na podsustave?

Izgrađuje se u svrhu ubrzanja izvođenja poslovnog procesa, a služi kao osnovni izvor informacija potrebnih za upravljanje i rukovođenje.

Dijeli se na podsustave prema kriteriju funkcija ili prema kriteriju razina odlučivanja.

10. Kakve poslovne odluke mogu biti obzirom na vremenski rok?

1. Dugoročne (strateške) odluke

2. Srednjoročne (taktičke) odluke

3. Kratkoročne (operativne) odluke

11. Objasnite što su to strateške poslovne odluke, tko ih donosi i koje su njihove temeljene karakteristike.
Donose se na najvišim razinama menadžmenta.

Razdoblje od nekoliko godina. (odluke o usmjeravanju poslovne politike, odluke o razvijanju ili usvajanju novih tehnologija, odluke o reorganizaciji poslovanja, odluke o aktiviranju novih proizvodnih programa, odluke o prodoru na nova tržišta).

12. Kakove su posljedice pogrešaka kod strateških poslovnih odluka?

Posljedice su takvih odluka dugotrajne, a štete od eventualnih pogrešaka u odlučivanju velike.

13. Objasnite što su to taktičke poslovne odluke, tko ih donosi i koje su njihove temeljene karakteristike.

Donose se na srednjim razinama menedžmenta i njihov je vremenski doseg obično od nekoliko dana do nekoliko (manji broj) godina.

Granice njihova vremenskog horizonta nije uputno općenito definirati, jer ovise o posebnostima poslovnih procesa, o uvjetima u kojima se poslovanje odvija, o Tehnološkoj opremljenosti poslovnog subjekta, o Sposobnosti menedžera i djelatnika, itd.

14. Kakove su posljedice pogrešaka kod taktičkih poslovnih odluka?

Eventualne pogreške pri odlučivanju na ovoj razini mogu biti znatne, ali u pravilu ne tako velike kao što su štete od pogrešnih strateških odluka.

15. Objasnite što su to operativne poslovne odluke, tko ih donosi i koje su njihove temeljene karakteristike.

Vrijeme od nekoliko dana i donose se na najnižim razinama menedžmenta.

Potpomaže se provođenje odluka donijetih na višim razinama, a cilj im je djelatno provođenje poslovnih procesa.

Primjeri takvih odluka su odluke o dopunjavanju zaliha sirovina, odluke o izboru načina i mjesta prodaje pojedinih artikala i/ili usluga, odluke o uzimanju kratkoročnih zajmova, odluke o preraspodjeli radnih zadataka među djelatnicima, itd.

16. Kakove su posljedice pogrešaka kod operativnih poslovnih odluka?

Štete od možebitnih promašaja pri donošenju ovakvih odluka su razmjerno male, gledano sa stajališta vođenja ukupnog poslovanja, ali ipak su neizbježne.

17. Objasnite kako se mijenja količina potrebnih informacija u odnosu prema razini managementa?

Količina informacija raste od najviše prema nižim razinama informacija.

Najviši menedžment treba pri odlučivanju razmjerno malo sintetičkih informacija,

(omogućiti dobivanje dobrog općeg uvida u problem).

Izvršni menedžment zahtijeva nešto veću količinu djelomično agregiranih informacija.

Operativni menedžment puno analitičkih informacija koje se odnose na pojedinosti vođenja poslovnih procesa.

18. Objasnite karakteristike informacija koje treba strateški management?
Najviši menedžment treba pri odlučivanju razmjerno malo sintetičkih informacija, (omogućiti dobivanje dobrog općeg uvida u problem).

19. Objasnite karakteristike informacija koje treba taktički management?

Izvršni menedžment zahtijeva nešto veću količinu djelomično agregiranih informacija.

20. Objasnite karakteristike informacija koje treba operativni management?
Operativni menedžment puno analitičkih informacija koje se odnose na pojedinosti vođenja poslovnih procesa.
21. Objasnite funkciju i vrijednost informacija u vremenu?

Karakteristična područja:

•područje prognoziranja, kada se odgovarajuća informacija dobiva i prije no što je potrebno donijeti odluku. Njena je vrijednost tada najveća.

•područje stvarnog (realnog) vremena u kojemu se informacija dobiva (odnosno nastaje) upravo onda kada treba donijeti odluku. Vrijednost informacije je konstantna sve dok nije prekasno.

•područja zastarijevanja, prekasno, kada odluka više nije potrebna ili nije relevantna za daljnji tijek događaja (procesa). Vrijednost informacije strmo eksponencijalno pada.

22. Objasnite vrijednost i raspoloživost informacije u vremenu?

Raspoloživost informacije:

•u području prognoziranja, odnosno u području stvarnog vremena, kada njena vrijednost nadmašuje ili je uravnotežena s "težinom" odluke koju treba donijeti.

•Donošenje odluka na temelju informacija iz područja prognoziranja zahtijeva oprez, jer znanost još uvijek ne poznaje posve sigurne prognostičke metode.

•Zato se u praktičnim uvjetima obično postavlja zahtjev za posjedovanjem informacija iz područja stvarnog vremena, omogućuje pravovremeno donošenje odluka

23. Što znači posjedovanje informacija u stvarnom vremenu?

24. Što je uredski informacijski sustav i koje ga komponente čine?

Uredski informacijski sustav je komponenta integriranog IS poduzeća. Čine ga SW komponente za:

•povećanje učinkovitosti osobnog rada,

•komponente za podršku grupnom tj. timskom radu

•za potporu provođenja poslovnog procesa.

25. Objasnite što znači vanjska integracija uredskog informacijskog sustava?

Znači da je uredski sustav integriran s menadžerskim i transakcijskim dijelom IS.

26. Objasnite što znači unutarnja integracija uredskog informacijskog sustava?

27. Koje postupke obuhvaća uredsko poslovanje?

Uredsko poslovanje obuhvaća:

· primanje i pregled,

· upisivanje,

· dostava,

· administrativno-tehnička obrada,

· otprema,

· razvođenje dokumenata i

· njihovo stavljanje u arhivu (arhiviranje) i čuvanje.

28. Što je to dokument?

Dokument je pisani sastav kojim se pokreće, dopunjuje, mijenja, prekida ili završava neka službena radnja kod organa uprave i organizacija.

29. Objasnite moguće razine povjerljivosti dokumenta?

Dokumenti mogu biti označeni i određenim stupnjem povjerljivosti. Ovisno o stupnju povjerljivosti, ovi akti mogu imati oznaku: strogo povjerljivo, povjerljivo i interno. Mogu se obrađivati korištenjem klasičnih birotehničkih sredstava ili automatskom obradom dokumenata.

30. Objasnite što je to dokumentacija?

Dokumentacija čini skup dokumenata.
31. Objasnite pojam izvornika dokumenta?

Predstavlja izvorni dokument, koji se naziva i originalni dokument, ili skraćeno original.. Ukoliko postoji samo jedan primjerak, naziva se i unikat. Izvornik je bitan za dokazivanje činjenica u sudskom sporu.

32. Što su pravila i koja je pravila postoje?

Pravila povezuju ostale tri komponente (spisi, evidencije, službenici) u smislenu cjelinu određujući što i kako će se raditi, tj. određuju sve postupke koje uredsko poslovanje obuhvaća. Eksterna pravila su propisi, koje donose nadležna državna tijela i koje su dužni primjenjivati svi oni subjekti na koje se ti propisi odnose. Interna pravila donose sami subjekti i odnose se samo na njihovo uredsko poslovanje.

33. Što je funkcija pravila u uredskom poslovanju?

Predstavljaju dopunu i razradu eksternih, a s druge strane mogu predstavljati i potpunu zamjenu za eksterna pravila ukoliko takva ne postoje za određenu vrstu subjekata.

34. Objasnite odnos spisa, evidencije i službenika.
· Spisi

Pod spisima ne misli se samo na spise kao osnovne jedinice uredskog poslovanja, nego i na složene jedinice kao što su predmeti i dosjei.

· Evidencije

Evidencije u uredskom poslovanju mogu biti vođene na konvencionalan način u obliku uredskih knjiga, ali i kao kompjutorski vođene baze podataka.

· Službenici

–Osposobljenost službenika

–znači i urednost

–važna pretpostavka korištenja dokumentacije

35. Objasnite što je to DNS?
Djelovanje poduzeća se mora temeljiti na informacijama koje prikupljaju, obrađuju i čuvaju

u elektroničkom obliku. Informacije, tehnologija i poslovanje međusobno su čvrsto povezani. Tijek informacija –glavni čimbenik za djelovanje poduzeća. Strategijsko razmišljanje ranije posebna aktivnost. Postaje kontinuiran proces –zasniva se na trenutnoj dostupnosti potpuno točnih informacija koje su povezane sa uobičajenim poslovnim aktivnostima.

36. Koje su prednosti DNS-a?

Prednosti DNS-a:

· Omogućuje poduzeću refleksnu reakciju (vrlo brza) na uvjete nastale unutar poduzeća ili u njegovoj okolini

· Zasniva se na potpuno integriranom informacijskom sustavu poduzeća

· Temelj za funkcioniranje je “ured bez papira”–DIGITALNI URED -DIGITALIZIRANI DOKUMENTI

37. Da bi digitalni ured mogao postojati što sve treba digitalizirati?

· Digitalizacija svih informacija

· Digitalizacija svih dokumenata

· Digitalizacija svih procesa

· Virtualni timovi (i u okviru poduzeća, ali i izvan poduzeća)

38. Objasnite zbog čega se još uvijek koriste papirnati dokumenti?

Porast uporabe papira je posljedica djelovanja IT. Dugi tekstovi na ekranu su nepregledni. Papirnati dokumenti su čvršći dokaz od elektroničkih (tradicija, zakoni). Papirni dokument je dio organizacijske kulture i dinamike. Pruža osjećaj kontrole nad složenim procesima.

39. Koje pretpostavke uključuje stvaranje virtualnih timova?

Stvaranje virtualnih timova uključuje različite pretpostavke:

· Tehnološke

· Organizacijske

· Sociološke

· Psihološke

40. Što je cilj integracije ureda?

Poklapa se sa poslovnim ciljevima poduzeća

· Ubrzanje poslovanja

· Povećanje kvalitete informacija

· Povećanje konkurentnosti

· Efikasnost procesa

· Podizanje ulaznog praga konkurentima

41. Što je to SWIFT ?
Society for Worldwide Interbank Financial Telecommunication - S.W.I.F.T.

1973, komunikacija između banaka telexom

–Nesigurna

–minimalni standardi

–Ručna (10,000 telexporuka dnevno).

239 banaka iz 15 zemalja udruženje za "automatizaciju telexa".

42. Kakovi su to rutinski radni zadatci? Koja su ključna obilježja takvih radnih zadataka?

Rutinski zadaci su jedna vrsta uredskih poslova koji se odvijaju po određenim pravilima i procedurama u uredu. Ključna obilježja takvih radnih zadataka su:

· Potpuno formalizirani

· Učestali

· Precizno određeni postupci i metode za rješavanje

· Zahtijevaju osnovne vještine, brzo se uče

· Ponavljajući, umor, mogućnost pogreške

· Predvidiva dinamika u vremenu

· Lako se pretvaraju u algoritam i programiraju

· Korištenjem IT postiže se velika produktivnost
43. Kakovi su to kreativni uredski poslovi? Koja su ključna obilježja takvih radnih zadataka?

Kreativni uredski zadaci su druga vrsta uredskih poslova koji se odvijaju po određenim pravilima i procedurama u uredu. Ključna obilježja takvih radnih zadataka su:
· Ne mogu se lako formalizirati

· Problem određuje i način rješenja i potrebne informacije

· Metoda rješavanja nije precizno određena

· Način rješavanja ovisi o znanju, vještini i sposobnostima onog tko rješava problem

· Njihov broj raste

· Raste njihova složenost

· Povećava se njihov raspon

44. Koja vještine i svojstva mora imati uredsko osoblje?

· Analitičke vještine

· Međuljudsko ophođenje

· Managerske vještine

45. Kako se dijele uredski poslovi prema utjecaju na odvijanje poslovnih procesa?

· Obrada poslovnih podataka

· Izrada i analiza poslovnih izvješća

· Poslovno komuniciranje

· Upravljanje vremenom

46. Kako se određuje sadržaj poslovnog dokumenta?

Poslovni dokumenti -nositelji poslovnih podataka. Sadržaj poslovnih dokumenata može biti definiran zakonima i propisima –Zakon o PDV-u propisuje koji se sve podaci moraju nalaziti na računu (naziv i porezni broj prodavatelja i kupca, iznos računa, iznos pdv-a, datum računa…). Ako sadržaj dok. nije određen zakonom onda ga određuje poduzeće samostalno.

47. Koji su postupci pri obradi poslovnih dokumenata?

· Zaprimanje poslovnih dokumenata

· Unos dokumenata u IS

· Evidentiranje promjena

· Izrada novih poslovnih dokumenata

· Izrada i upravljanje obrascima

48. Što obuhvaća zaprimanje poslovnih dokumenata?
Obuhvaća postupke:

· Klasifikacije (po važnosti, vrsti, tipu informacija…)

· Povezivanja sa prethodnim dokumentima (ako je dio poslovnog procesa ponuda-narudžba,virman-faktura,reklamacija-račun).

Za svaki poslovni dokument treba zabilježiti datum i sat zaprimanja.

49. Što obuhvaća kontrola poslovnih dokumenata i kada se ona provodi?

Provodi se prije unosa u IS. Obuhvaća:

· Formalna kontrola

· Računska kontrola

· Suštinska kontrola

50. Objasnite što znači formalna kontrola dokumenta?

Obuhvaća kontrolu osnovnih elemenata poslovnog dokumenta

•Naziv pravne osobe, naziv dokumenta, količine i jedinice, novčane jedinice, postojanje potpisa, žiga…

51. Objasnite što znači računska kontrola dokumenta?

Sastoji se ponavljanja svih računskih operacija koji se pojavljuju u poslovnom dokumentu i provodi se prilikom unosa dokumenta u IS poduzeća

52. Objasnite što znači suštinska kontrola dokumenta?

Obuhvaća provjeru podudarnosti poslovnog dokumenta i izvršenog posla. Uključuje i provjeru zakonske ispravnosti dokumenta.

53. Koje kategorije programa za unos dokumenata u informacijski sustav postoje?

Ručno pri konvencionalnom načinu obrade podataka

–Unos zaglavlja dokumenta

–Unos redaka (stavki)

54. Objasnite razliku između djelomično i potpuno integriranih programa unos dokumenata u informacijski sustav?

Djelomično integrirani (omogućuju poziv podataka npr. poslovnih partnera, ali nije moguće ažurirati podatke izravno, veće ažuriranje moguće provesti samo preko posebnog aplikacijskog modula koji se mora posebno pozvati).

Potpuno integrirani (omogućuju korisniku poziv i ažuriranje drugog aplikacijskog modula bez napuštanja prvog aplikacijskog modula) Npr. iz unosa faktura dobavljača je moguće promijeniti adresu poslovnog partnera).

55. Objasnite vezu dokumenta i poslovnog procesa?

Svaki dokument je dio procesa. Na temelju unosa jednog dokumenta nastaje novi dokument (narudžba –faktura-otpremnica..).

56. Što su to hodogrami poslovnih dokumenata?

Hodogrami dokumenata – utvrđuje se tijek dokumenata u poduzeću, broj potrebnih

primjeraka, način obrade, pripadajuće upute i dokumentacija.

57. Što su to obrasci za unos i ispis dokumenata?

Djelomično izrađene komunikacije u kojima je standardni tekst otisnut, a specifičan treba biti unesen.Papirnati i elektronski (ekranski). Unos podataka ručni, kompjutorski. Obrada ručna, kompjutorska.

58. Objasnite zašto je važan oblik obrasca i što se njime određuje?

Bitna je svrha obrasca – određuje koje će informacije sadržavati, broj i raspored kopija, upute za popunjavanje, kontrolne postupke koje je potrebno provoditi.

Način obrade –odabir veličine i vrste papira, raspored informacija (polja) mora biti isti na povezanim dokumentima kako bi se olakšao unos i kontrola (kompatibilan raspored, povećava se preglednost i smanjuje mogućnost pogreške).

59. Objasnite kako se određuje vrijeme čuvanja dokumenata i obrazaca?

Može biti određena zakonom. Određuje vrstu i kvalitetu dokumenata i način čuvanja.

60. Što su to poslovna izvješća i koje kriterije treba poštovati pri njihovoj izradi?

Poslovna izvješća –podloga za donošenje odluka. Zahtjevi:

· točnost,

· Potpunost

· pravovremenost

61. Koje vrste poslovnih izvješća postoje?

· Interna i eksterna

· Periodička

· Izrađuju se za određeno razdoblje (tjedan, mjesec, kvartal, godinu, razdoblje..

 organizacijsku cjelinu)

· Mogu biti propisana zakonom, internim aktima, ili ugovorom)

· Na zahtjev –po zahtjevu odgovorne osobe ili poslovnog partnera

62. Koje su uredske procedure pri izradi poslovnih izvješća?

Uredske procedure pri izradi poslovnih izvješća:

· Planiranje

· Prikupljanje materijala

· Obrada podataka

· Izrada izvješća

63. Objasnite što određuje planiranje poslovnih izvješća?

Planiranje poslovnih izvješća određuje :

· svrhu

· vrijeme izrade

· Utvrđivanje strukture

· Dužine

· Vrste podataka potrebnih za izradu

64. Objasnite što se treba postići obradom poslovnih podataka i kako se ona može provoditi?
Prikupljene podatke i materijale je potrebno obraditi i prilagoditi svrsi izvješća. Obraditi računski i statistički (grafikoni i tablice). Izrada izvješća zahtijeva poznavanje programskih alata koje zahtijeva priprema izvješća (obrada teksta, proračunske tablice, baza podataka, prezentacija…).

65. Što je to analiza poslovnih izvješća? Koje vrste analize postoje?

Vrste analiza su:

· Horizontalna –trendovska

· Vertikalna –strukturna

· Analiza financijskih pokazatelja

· Analiza pokrića i osjetljivosti

66. Objasnite horizontalnu analizu poslovnih izvješća?

Horizontalna analiza izvješća – Trendovska:

•Usporedba više razdoblja

•Bazno razdoblje

•Omogućuje praćenje i predviđanje trendova u poslovanju

67. Objasnite vertikalnu analizu poslovnih izvješća?

•Provodi se za neko određeno razdoblje

•Temelj je bilanca

•Mogućnost usporedbe poslovanja dva poduzeća

68. Što se utvrđuje analizom financijskih izvješća?

Utvrđuje se:

•sigurnost–pokazatelji likvidnosti, zaduženosti i aktivnosti

•uspješnost poslovanja–pokazatelji ekonomičnosti, profitabilnosti i investiranja

69. Na čemu se zasniva analiza pokrića i osjetljivosti?

Analiza pokrića i osjetljivosti temelji se na izvještaju dobiti:

· Iskazuje različite tipove poslovnih troškova

· Izdvajaju se fiksni troškovi, kamate i porezi i izračunava doprinos pokrića varijabilnih troškova te dobit prije kamata i poreza (bruto dobit)

· Izračun točaka pokrića i elastičnosti profita na pojedine komponente njegova nastanka.

70. Koje su procedure pri poslovnom komuniciranju?
Uredske procedure pri poslovnom komuniciranju su:

· Planiranje

· Izrada

· Prepravljanje ili uvježbavanje

· Izvođenje poslovne komunikacije

71. Koje su aktivnosti planiranja poslovne komunikacije?

Aktivnosti planiranja poslovne komunikacije:

· Utvrđivanje svrhe komuniciranja

· Izbor stila komunikacije

· Razrada strukture

· Izbor komunikacijskoga kanala i medija

· Analiza slušatelja ili čitatelja poruke

72. Koje su aktivnosti izrade poslovne komunikacije?

Aktivnosti izrade poslovne komunikacije:

· Prikupljaju se i obrađuju materijali i podaci

· Sastavlja se i oblikuje poruka

· Čitanje i ispravljanje –uvježbavanje

· Izvođenje poslovne komunikacije

73. Koje su tehnike za povećanje efikasnosti vremenskih utrošaka?

Tehnike za povećanje efikasnosti vremenskih utrošaka:

· Segmentiranje posla

· Povezivanje sličnih poslova

· Prilagođavanje vremenskim rokovima

74. Objasnite ukratko pojedine tehnike za povećanje efikasnosti vremenskih utrošaka?

Segmentiranje posla:

· Svaki posao se može podijeliti na niz segmenata

· Lakše je upravljanje pojedinim segmentom

Povezivanje sličnih poslova

· Ako treba obaviti više poslova poslove treba grupirati prema sličnosti i obaviti zajedno

· Važno u situaciji kada se koriste sredstva birotika(pisaći strojevi, štampači, diktirni uređaji, računski strojevi, fotokopirni uređaji, telefaks uređaji…) i kada se više zaposlenika koristi istim uređajem

· Moguće je planiranje vremena korištenja ovih sredstava

· Kada se završe svi poslovi iz iste skupine prelazi se na poslove iz druge skupine

Prilagođavanje vremenskim rokovima

Tehnika prioriteta:

· Odmah

· Danas

· Kada vrijeme dopusti

· Do određenog datuma

Protokom vremena prioriteti se mijenjaju. Poslovi iz nižih prioritetnih skupina se pomiču u više prioritetne skupine.

75. Što se utvrđuje analizom utroška vremena? Za što se ova analiza treba koristiti?

Utvrđuje se koliko vremena dnevno zahtijevaju poslovi po pojedinim skupinama. Ako ista osoba obavlja poslove za više nadređenih, onda se utvrđuje i po njima (managerima). Treba biti podloga za efikasnije planiranja vremena potrebnog za pojedine skupine poslova i managere.

76. Objasnite pojam i ulogu poslovnih komunikacija.

Poslovne komunikacije –znanstvena disciplina proučava pisani sustav komunikacija s motrišta organizacije i sastava komunikacija

Normizacije

Primjenu informacijskih tehnologija u poslovanju

77. Objasnite interdisciplinarnost poslovnih komunikacija?
Interdisciplinarnost poslovnih komunikacija:

· Proučava organizaciju rada

· Tržišno poslovanje

· Pravnu i računovodstvenu tematiku

· Informatiku

Poruka treba obaviti svoju zadaću.

78. Na čemu se temelje digitalne poslovne komunikacije?

Temelje se na

· Programiranoj obradi

· Korištenju baza podataka

· kontinuiranoj obradi poslovnih procesa

· Visokostručnoj obradi djelatnika poduzeća–ovlasti

79. Objasnite pojmove poslovni stil i ekonomsko pismo.

Poslovni stil i poruka

· Čitatelj mora razumjeti poruku

· Koristimo se odgovarajućim stilom pisanja (manje ili više slobodan ovisno o primatelju poruke i njenoj namjeni)

· Ekonomsko pismo

· Privući pozornost

· Prijateljski ton

· Voditi računa o

· običajima i navikama partnera

· zakonskim propisima

· Poslovnoj terminologiji

80. Gdje se koristi i u kojem obliku se pojavljuje racionalni stil?

Upotrebljava se u operativnom poslovanju u kojem treba partnera obavijestiti o izvršenju posla. Pojavljuje se u obliku obrazaca koji se ispunjavaju specifičnim tekstom (ručno ili strojno).

81. Objasnite pojam promotivni stil i njegova svojstva?

Ima zadatak pokrenuti odgovarajuću aktivnost druge strane. Omogućiti prezentaciju poruke tako da ju druga strana prihvati. Da dođe do realizacije posla ili rješenja poslovnih teškoća.

82. Navedite svojstva kvalitetne poslovne komunikacije?

· Jasna

· Sažeta

· Uljudna

· Pravodobna

· Potpuna

· Poslovno atraktivna

· Individualna
83. Objasnite što svojstvo jasnoće kod kvalitetne poslovne komunikacije?

· Oblikovati poruku na način da ju partner razumije

· Postići nedvosmislenost

· Razumljiv rječnik

· Gramatička i pravopisna ispravnost

· Poslovna terminologija (mijenja se u vremenu)

· Sažetost kratke rečenice –povećava čitljivost i jasnoću

· Prijateljski i uljudan ton –ravnopravnost u poslu pozitivna atmosfera

· Pravodobnost (poštovati ažurnost)

· Mora sadržavati sve bitne elemente koji omogućuju da primatelj shvati poruku

· Dužina poruke –iskusni djelatnik –sve na A4 dokument

84. Objasnite što promotivno svojstvo kod kvalitetne poslovne komunikacije?

· Promotivno svojstvo

· Više informacija (popusti, rokovi plaćanja, servisu, garantnom roku, mogućnosti zamjene)

· Oblik poruke (raspored, način isticanja)

· Individualnost
85. Koja su pravile poslovne komunikacije po Kochu?

· Pišite usmjereno na partnera

· Pozitivan ton

· Oslovljavanje punim imenom

· Uvod neutralan

· Zaključak pozitivan

· Uljudnost (Molim i Hvala)

· Razumljivo

· Kratko izražavanje (jedna stranica)

· Kratke rečenice (ne više od 25 riječi-jezik)

· Logično argumentiranje (crvena nit) bez ponavljanja

· Izbjegavati prazne formulacije

· Kao da govorite telefonom

· Pišite raznoliko (?!:)

· Izbjegavajte kratice

· Objasnite teške pojmove

· Formulirajte odgovarajuće snažne navode

· Pročitajte dopis nekoliko puta -pravopis gramatika

86. Što su to poslovni procesi, od čega se sastoje i kako se odvijaju?

Poslovni procesi predstavljaju aktivnosti proizvođača ili prodavača vezane uz nabavu ili prodaju robe ili usluge. Sastoji se od niza operacija koji omogućuju zaključak i realizaciju ugovorenog posla. Odvijaju se putem poslovnih komunikacija i dokumentacije.

87. Koje su faze odvijanja poslovnih procesa?
· Inicijativa

· Zaključak

· Realizacija

88. Što znači inicijativa i tko je provodi kod odvijanja poslovnih procesa?
Inicijativa –započinje ili kupac ili prodavač.

89. Što znači zaključak i kako se provodi kod odvijanja poslovnih procesa?

Zaključak –sklapa se posao. Obje strane prihvaćaju dogovorene uvjete i obvezuju se da će osao biti obavljen. Može se izvoditi:

–Potpisivanjem ugovora

–Ispostavljanjem narudžbe od kupca i potvrđivanjem primanja narudžbe od prodavača.

90. Što znači realizacija i kako se provodi kod odvijanja poslovnih procesa?

Faze odvijanja poslovnih procesa -realizacija

· Isporuka robe (dokumenti prodavača)

· Zaprimanje robe (dokumenti primatelja)

· Podmirenje obveze –prijenos sredstava sa računa kupca na račun prodavača

91. Koje su uloge poslovnih komunikacija u odvijanju poslovnih procesa? Objasnite njihovu ulogu u pojedinim fazama odvijanja poslovnih procesa?

U različitim fazama različite uloge

–U fazi promocije omogućuju stvaranje želje i potrebe za proizvodom

–U fazi realizacije optimiraju vrijeme realizacije narudžbe i ubrzavaju protok robe i novca

–Pomažu i kod poteškoća u poslovanju

92. Zašto se događaju poteškoće u poslovanju, što je tada cilj poslovne komunikacije?
Događaju se zbog subjektivnih i objektivnih razloga. Prvi korak u rješavanju je poslovna komunikacija –sudska tužba krajnje sredstvo. Cilj poslovne komunikacije -ukloniti ili ublažiti negativne posljedice i nastaviti poslovnu suradnju.

93. Navedite i objasnite nekoliko tipova komunikacija vezanih uz poteškoće u poslovanju?

Poteškoće u poslovanju –tipovi komunikacija

· Požurnica –požuruje izvršenje obveze ili plaćanja

· Otklon –neprihvaćanje inicijative poslovnog partnera

· Opoziv –storniranje inicijative ili naloga

· Reklamacija –prigovor –narušeni pravni i ekonomski elementi posla

· Nagodba –dogovor za konačnu realizaciju naloga (obično odgovor na reklamaciju)

· Opomena –izvješće prodavača radi naplate potraživanja u naknadnom roku

94. Objasnite pojam „groupware“.

Groupware :
· sinteza - komunikacije, suradnje i koordinacije

· skup oruđa koji omogućuje zajednički rad više ljudi kroz komunikaciju, suradnju i koordinaciju

· sinergijski učinak, daleko veće vrijednosti od zbroja pojedinih komponenti

· sve se više zamjenjuje “suradničkim sustavima”

95. Objasnite pojam sinhorne komunikacije. Navedite primjer.

Isto vrijeme –sinhrona interakcija

96. Objasnite pojam asinhrone komunikacije. Navedite primjer.

Različito vrijeme –asinhrona interakcija

97. Objasnite zašto komunikacija i suradnja postaju središe novih poslovnih modela?

Središte novih poslovnih modela:

· konkurentski pritisci tržišta

· zemljopisna raspršenost organizacija

· novi načini i novi modeli poslovanja

· promjena načina i prirode rada koji postaje sve složeniji, misaoniji, sve više zasnovan na timskom i suradničkom okruženju

Sve veći broj organizacija intenzivno primjenjuje suradničku tehnologiju.

98. Što su to suradničke tehnologije?

Koriste informacijske tehnologije koje omogućuju učinkovitu potporu međusobnoj komunikaciji i suradnji različitih grupa korisnika, na svim razinama djelovanja i upravljanja u organizaciji.

Sve tehnologije koje se koriste u grupnom radu bez obzira da li imaju ugrađene sustave za koordinaciju ili sinhronizaciju sudionika i procesa.

E-mail i višekorisničke baze podataka –nemaju mehanizme za koordinaciju i sinhronizaciju.
99. Koje su pretpostavke za korištenje i implementaciju suradničkih tehnologija?
· LAN (Local Area Network)

· WAN (Wide Area Network)

· ISDN (Integrated Services Digital Network)

· DSL (Digital Subscriber Line)

· Internet

· Intranet

· Extrane

100. Zbog kojih je svojstava e-mail stekao široku popularnost?
Popularnost duguje :

· Jednostavnosti

· Intuitivnosti

· Korisnosti

· Efikasnosti

101. Kako u komunikaciji e-mailom izbjegavati nesporazume?

Izbjegavati nesporazume:

· Ne pisati nešto što će se možda kasnije morati nijekati. (sadržaj poruke)

· Paziti kako intonirati poruku–formulirati tako da se može tumačiti samo na jedan jedini način. (nedvosmislenost)

· pristojna
· argumentirana
· poštovati civilizacijske, kulturne, religijske, nacionalne i druge razlike i posebnosti primatelja, (nepoznat primatelj).

102. Koje su prednosti korištenja e-maila?
· Brzina –Poruka od 400 riječi pošalje se unutar sekunde

· Prisutnost –pošiljatelj poruke i primatelj ne moraju biti istodobno aktivni, poruka čeka primatelja u njegovom poštanskom sandučiću.

· Troškovi –vrlo mali.

· Multipliciranje –jedna poruka se može poslati na veliki broj adresa.

· Revizija/provjera –kome, kada su poslane, vrijeme i datum slanja.

· Dijeljenje podataka –razmjena datoteka koje se „priključuju“izvornoj poruci kao prilozi

· Multimedija -priključene datoteke slike, video, poveznice (Link) na Web stranice, zvučne datoteke

· Grupni rad –potiče i pomaže timskom radu i poslovanju na daljinu.

· Rad na daljinu (eng.Teleworking).

· Rad od kuće je u stalnom porastu, u Hrvatskoj preko 25% poduzeće podržava ovakav način rada (prema istraživanju Cisco Hrvatska).

103. Koji su nedostaci e-maila?
· Poruke putuju raznim komunikacijskim kanalima koji ne moraju uvijek biti optimalni

· Neželjena pošta (Spam) –

· troše značajne resurse organizacija.

· količina neželjene pošte iz dana u dan raste

E-mail nedostaci – Sigurnost:
· poruke se mogu izgubiti

· presresti i promijeniti sadržaj (ako nisu kriptirane)

· nesigurne za slanje povjerljivih informacija

· u prilozima poruka (npr. u SPAM-u), mogu biti virusi (malware).
E-mail nedostaci –sadržaj:

· službene / privatne poruke često se kombiniraju (e-mail etiquette)

· bezvrijedna pošta, pošta koja nije vezana uz poslovanje.

· cca samo 27% poruka vrijedno za poslovanje

· Razne e-mail sustave nije lako povezati (adresari)

· problem upravljanja -arhiviranje važnih poruka upute?

· Najčešće je to problem korisnika (znanje??)

· Problem tečajeva i obrazovanja (nepotrebni)?

104. Za što se e-mail koristi unutar poduzeća?
· Ubrzava internu poslovnu komunikaciju

· Olakšava usklađivanje poslovnih aktivnosti (sastanaka, dogovora)

· Potiče razmjenu poslovnih dokumenata i suradnju

· Olakšava izvješćivanje na svim razinama managementa

105. Za što se e-mail koristi izvan poduzeća?
· Poslovanje se odvija na temelju vlastite e-mail liste

· Najbolje su adrese sa kontakt osobom–Postiže se bolja individualnost i veća vjerojatnost da će poruka biti pročitana

· Osnovne aktivnosti:

· Upiti

· Promocija proizvoda ili usluge

· Naručivanje

· Ponude (poznatim partnerima) ->Mora imati šarma (boje, slika proizvoda..)

· Prigodne poruke

106. Što su to upiti, koje vrste postoje i značenje e-maila za upite?

E-mail je idealan za prikupljanje informacija putem upita.

· Opći:

–preliminarni kontakt, traže se prospekti, cjenik, katalog, uzorci

–Partner nema točan uvid u poslovanje proizvođača

· Pojedinačni upit

–informacija o određenom proizvodu, prijedlozi, precizno postaviti problem (veličina
 pakiranja, cijena, vrijeme isporuke…)

Opseg upita ovisi kome se upućuje –poznat ili nepoznat proizvođač.
Struktura upita:
–Uvod (potiče pozornost)

–Svrha –ono što ga zanima

–Završetak -pozitivan

107. Što je to vjerodostojnost u elektroničkoj komunikaciji i kako se ostvaruje?

Kod bankomata, telefonskog i elektroničkog bankarstva:

–TAN (Trasaction Autorization Number),

–PIN (Personal Identification Number).

–Provjera identiteta se na Web servisima ostvaruje putem zaporki (šifri)

108. Što je to elektronički potpis i napredan elektronički potpis?

Elektronički potpis je skup podataka u elektroničkom obliku koji su pridruženi ili su logički povezani s drugim podacima u elektroničkom obliku koji služe za identifikaciju popisnika i vjerodostojnosti potpisanoga elektroničkog dokumenta.

Napredan elektronički potpis:

· povezan isključivo s potpisnikom,

· nedvojbeno identificira potpisnika,

· nastaje korištenjem sredstava kojima potpisnik može samostalno upravljati i koja su isključivo pod nadzorom potpisnika,

· sadržava izravnu povezanost s podacima na koje se odnosi i to na način koji nedvojbeno omogućava uvid u bilo koju izmjenu izvornih podataka.

· osim primatelju poruke, ostalim korisnicima Interneta onemogućuje mogućnost čitanja ili mijenjanja dijelova poruka i njihovih priloga.

· primatelj poruke može biti siguran u identitet pošiljatelja

· pošiljatelj ne može poricati slanje poruke i priloga poruci

109. Što je to certifikat i tko ga izdaje kod nas?

Certifikat je potvrda u elektroničkom obliku koja povezuje podatke za verificiranje elektroničkog potpisa s nekom osobom i potvrđuje identitet te osobe. (u Hrvatskoj FINA).

110. Što je to elektronička isprava?

Elektronička isprava:

· jednoznačno povezan cjelovit skup podataka koji su elektronički oblikovani (izrađeni pomoću računala i drugih elektroničkih uređaja), poslani, primljeni ili sačuvani na elektroničkom, magnetnom, optičkom ili drugom mediju, i koji sadrži svojstva kojima se utvrđuje izvor (stvaratelj), utvrđuje vjerodostojnost sadržaja te dokazuje postojanost sadržaja u vremenu.

· Sadržaj elektroničke isprave uključuje sve oblike pisanog teksta, podatke, slike i crteže, karte, zvuk, glazbu, govor.

111. Što elektronička isprava treba osigurati?

Elektronička isprava mora osigurati:

· jednoznačno obilježje kojim se nedvojbeno utvrđuje pojedinačna elektronička isprava,

· jednoznačno obilježje kojim se nedvojbeno utvrđuje pojedinačni stvaratelj elektroničke isprave

· informacijsku cjelovitost i nepovredivost elektroničke isprave

· pristup sadržaju elektroničke isprave kroz cijelo vrijeme dokumentacijskog ciklusa

· oblik zapisa koji čitatelju omogućuje jednostavno čitanje sadržaja

112. Od čega se elektronička isprava sastoji?

Sastoji se od:

· općeg dijela kojeg čini predmetni sadržaj u elektroničkom obliku

· posebnog dijela koji čine ugrađeni elektronički potpisi i podaci o vremenu nastajanja i ostala dokumentacijska svojstva.

113. Objasnite što je to unutarnji a što vanjski obrazac kod elektroničke isprave?
Unutarnji obrazac prikaza sastoji se od tehničko-programskog obrasca zapisivanja sadržaja u elektroničkom obliku na medij koji zadržava ili prosljeđuje elektroničku ispravu.

Vanjski obrazac sastoji se od vizualnog i razumljivog prikaza sadržaja elektroničke isprave na zaslonu računalnih ili drugih elektroničkih uređaja, na papiru ili drugom materijalnom predmetu proizvedene (odvojene) iz zapisa u elektroničkom obliku na mediju.

114. Što je to trenutna razmjena poruka (instant messaging) i kada se u koristi u poslovnoj komunikaciji?

Instant messaging (IM) (Chat –Čavrljanje).

Kombinira prednost telefona i elektroničke pošte.

Može se provjeriti da li je neka osoba trenutno dostupna na mreži i sa njom se mogu razmijeniti poruke u stvarnim vremenu .

Sinkronizirana komunikacija koja omogućava „tekstualni“ razgovor između pojedinaca koji su priključeni na sobu za čavrljanje u realnom vremenu.

Omogućuje se razmjena datoteka, održavanje audio ili video konferencija.

Koristi se za:

–Koordinaciju

–Provjeru dostupnosti

–marketinške svrhe

Problem sigurnosti kod korištenja javnih mreža.

115. Što su to audio konferencije i kada se koriste? Koji se problemi kod njihovog korištenja javljaju?

Popularne su zbog jednostavnosti. Često se nude varijante zasnovane na Web telefoniji. Problem može biti kvaliteta zvuka. Ponekad zahtijevaju moderiranje:

–ako se koristi samo jedan kanal za komunikaciju

–Ako je veći broj sudionika i ako se očekuje aktivno sudjelovanje svih

116. Što su to video konferencije, koje su njihove prednosti i nedostaci?

Video konferencije –održavanje sastanaka na daljinu (od 70-tih.g. 20.st.).

· posebna prostorija sa kamerama i velikim ekranima na kojima se mogu vidjeti sugovornici

· Oprema je jošuvijek relativno skupa

· Funkcionalnost se znatno poboljšava ako se koriste tehnologije za razmjenu i diobu dokumenata

Prednosti ušteda vremena i smanjenje putnih troškova.

117. Što su to stolne video konferencije, koje su njihove prednosti i nedostaci?

Potrebna Web kamera i mikrofon. Sugovornici se mogu vidjeti na ekranu računala (“glave koje govore”-“talkingheads). Jednostavno priključivanje virtualnom sastanku iz ureda ili kuće. Ograničenja –dobro za početno upoznavanje (team building) i kasnije za komunikaciju onih koji se već poznaju. Nadopuna fizičkom sastanku (licem u lice).

118. Koje su tehnologije za dijeljenje informacija?
· Sustavi za upravljanje dokumentima

· Web sobe za timove i projekte

· Podatkovne konferencije

· Elektroničke oglasne ploče

· Wiki

119. Što su to sustavi za upravljanje dokumentima (DMS), za što se koriste i na čemu se zasnivaju?

Računalno podržani sustav ili skup računalnih programa. Koristi se za praćenje i pohranjivanje elektroničkih dokumenata i/ili slika ili papirnatih dokumenata. Zasnivaju se na dokumentacijskom poslužitelju.
120. Čime upravljaju sustavi za upravljanje dokumentima? Objasnite!
· pravom pristupa (stvaranja, čitanja, promjene)

· istovremenim pristupima i izbjegavanjem konflikata među korisnicima

· sekundarnim podacima dokumenata (autor, verzija, ključne riječi za pretraživanje, pretraživanje sadržaja dokumenata…itd)

121. Što su to podatkovne konferencije? Za što se koriste? Objasnite.

Podržavaju sinhronu komunikaciju i dijeljenje informacija:

· U obliku teksta (IM Instantmessaging–Chat)

· Na pločama za istovremeni rad više korisnika (Whiteboard) (crtanje, pisanje, označavanje..)

· Na pločama za telekonferencijskedvorane

· Višekorisnički zajednički rad na jednom računalu, svaki korisnik može kontrolirati program pomoću miša ili tipkovnice. (edukacija, prezentacije za više lokacija..)

Jedna od najbrže rastućih tehnologija u okviru suradničkih tehnologija.

122. Što su to elektroničke oglasne ploče? Objasnite kako i zašto se koriste?

Asinhrona komunikacija

Omogućuje upravljanje strukturom u obliku osnovne teme i komentara, komentara na komentare itd.. Primjeri su diskusijske skupine, newsgrupe, javne mape. Mogu se koristiti na Internetu, Intranetu i Extranetu.

123. Što su i što omogućuju tehnologije za potporu sastanaka?

Najčešći oblik međusobne komunikacije u poduzećima. Electronic Meeting Systems(EMS):

· Priprema dnevnog reda

· Izbor i pozivanje sudionika

· Brainstorming–generiranje ideja

· Sažimanje, pročišćavanje, grupiranje ideja

· Glasanje o idejama (usvojeni kriteriji)

· Pregled rezultata glasanja (konsezus)

· Priprema izvještaja sa sastanka

124. Koji su zadaci voditelja kod korištenje tehnologija za potporu sastanaka?
· Priprema sastanka

· Odabir pomagala za različite aktivnosti

· Obavještavanje sudionika

· Vođenje sudionika kroz različite aktivnosti na sastanku

· Nadzor nad korištenjem pojedinih sredstava (početak i kraj)

· Poticanje komunikacije i usmjeravanje na cilj sastanka

· Zahtijeva se posebna edukacija i vježba za voditelje EMS sastanaka

125. Što su to Workflow sustavi, kojoj kategoriji pripadaju i koje probleme rješavaju? Navedite primjer.

Računalna potpora poslovnim procesima u kojima sudjeluje više sudionika po unaprijed utvrđenom postupku. Primjer: odobravanje kredita, polica osiguranja, razni administrativni postupci. Omogućuje nadzor i kontrolu nad aktivnostima, dokumentima i procesima. Često je povezan sa sustavima za upravljanje dokumentima, OCR sustavima, bazama podataka klijenata, računovodstvenim sustavima. Svakom korisniku i nadzorniku omogućuje pregled dokumenata u repu čekanja, upozorava ga na nove dokumente.

126. Što omogućuju Workflow sustavi?
· Određivanje procesa obrade, sudionika i njihovih uloga i prava u obradi dokumenata

· Upravljanje dokumentima u repovima čekanja

· Upravljanje prioritetima

· Upravljanje distribucijom dokumenata

· Kontrola i nadzor procesa po dokumentima i izvršiteljima

· Praćenje vremena obrade po svakoj fazi obrade, ukupnog vremena obrade, broja obrađenih dokumenata po izvršiteljima….

127. Koje su prednosti Workflow sustava?
· Povećanje produktivnosti zahvaljujući bržoj distribuciji informacija

· Poboljšanje kvalitete standardizacijom i stabilizacijom procesa

· Poboljšanje odnosa prema klijentima zahvaljujući ubrzanju procesa, tj. Smanjivanju potrebnog vremena za odgovor

· Poboljšanje kontrole, nadzora i praćenje procesa

· Poboljšano korištenje IT infrastrukture

128. Gdje se primjenjuju Workflow sustavi?
· Administrativni poslovi

· Inženjerska primjena –Boeingdijelovi i postupci u izradi aviona

· Odobravanje zajmova

· Police osiguranja

· Administrativni postupci

· Često se koriste zajedno sa reinžinjeringomposlovnih procesa (BPR)

· Često imaju grafičke alate za modeliranje procesa

129. Koji su problemi pri korištenju Workflow sustava?

· Sporo se uvode

· vezana uz vrlo visoke troškove pogotovo ako je vezana uz BPR

· Problem prilagodljivosti –kada se pojavljuje veći broj izuzetaka u standardiziranim poslovnim procesima

· Pitanje fleksibilnosti?

–Poslovni se procesi prilično često i brzo mijenjaju. Ako su povezani sa drugim

 sustavima u poduzeću promjene je vrlo teško provoditi???

–Otpori uvođenju (BigBrotherefekt)

130. Što omogućuju sustavi za kalendare i rasporede?

Kalendari –omogućuju izradu i održavanje kalendara obveza ili nekih zajedničkih aktivnosti (grupa, pojedinac)

Sustavi za rasporede omogućuju

–automatizirano pretraživanje kalendara i

–pronalaženje vremenskih presjeka koji omogućuju održavanje i koordinaciju

 zajedničkih aktivnosti i potrebnih resursa (prostorija, opreme..)

–Rezervacija termina/resursa

–Automatizirana izrada e-mail poziva

131. Koje su prednosti i mane primjene sustava za kalendare i rasporede?

Sustavi za kalendare i rasporede–primjena:

•poboljšanje telekomunikacijske infrastrukture

•Sučelja -rastuća popularnost i dostupnost bežičnih telefona i dlanovnika (PDA)

•Integracija sa sustavima e-pošte

•Sinhronizacija obveza i aktivnosti (tim, poduzeće)

•Mogućnost dostupa putem Web-a

•Rast među organizacijske integracije i e-poslovanja

•Uvode se u veliki broj organizacija

Sustavi za kalendare i rasporede -problemi

•Integracija (B2B, e-commerce):

–Sigurnost (povezivanje i sinhronizacijaaktivnosti u više poduzeća)

–povezivanje različitih sustava (standardizacija sučelja i formata za kalendare i

 rasporede)

–privatnost pojedinaca

–Problemi uvođenja

132. Navedite karakteristike integriranih suradničkih sustava?
· Pokrivaju vrlo široku paletu mogućnosti

· Mogu se koristiti kao cjelovita mrežna infrastruktura

· Često uključuju i alate za razvoj aplikacija–LotusDomino, Groove, Exchange/Outlook

133. Što su to integrirani sustavi za podršku timskom radu?
· Rastuća skupina proizvoda

· Podržava različite oblike timskog rada

· Podržava sinhronui asinhronu komunikaciju

· Podržava Web pristup

134. Što su to sustavi za e-učenje, na čemu se zasnivaju i na što su usmjereni?
Zasnovani su na funkcijama koje imaju sustavi za sastanke i timski rad.

Usmjereni na :

–Učenje

–Interakciju učitelja i učenika

–Interakciju sa ostalim učenicima

–na podršku multimedijskim sredstvima

–na Web okruženje (virtualno okruženje)

Vrlo brz rast korporativnog segmenta ovog tržišta:

–2000 g. 1 milijarda USD

–2003 g. već11,3 milijardi USD (IDC)

Vrlo zanimljivi poduzećima (dio Intraneta).
135. Koje kategorije sustava za e-učenje postoje? Objasnite ukratko svaku kategoriju.
· sustavi za sinkrono učenje SSL(SynhronousSharedLearning)

–Zasnivaju se na interakciji učitelja i učenika u realnom vremenu (virtualna učionica)

–Tehnologije jednosmjerni i dvosmjerni video, audio, čavrljanje i dijeljenje aplikacija.

· sustavi za asinkrono učenje ASL(AsynhronousSharedLearning)

–Zasniva se sudjelovanju u različitim vremenima

–Interakcija se zasniva na pisanim materijalima i video i audio sekvencama.

–Sudionici mogu komunicirati i međusobno i sa učiteljem putem e-maila, dostavne liste, oglasne ploče i sl.

· sustavi za samostalno učenje (IEL)Independente-Learning

–Najčešći oblik

–Omogućuju samostalno učenje po cjelinama i dinamici koju odredi sam korisnik

–Uključuju tehnologije koje se koriste i i u ASL

–Interakcija se ograničava na učenika i sustav

136. Kakovi su to sustavi za sinkrono učenje? Na čemu se zasnivaju i što omogućuju?

–Zasnivaju se na interakciji učitelja i učenika u realnom vremenu (virtualna učionica)

–Tehnologije jednosmjerni i dvosmjerni video, audio, čavrljanje i dijeljenje aplikacija.

137. Kakovi su to sustavi za asinkrono učenje? Na čemu se zasnivaju i što omogućuju?

–Zasniva se sudjelovanju u različitim vremenima

–Interakcija se zasniva na pisanim materijalima i video i audio sekvencama.

–Sudionici mogu komunicirati i međusobno i sa učiteljem putem e-maila, dostavne liste, oglasne ploče i sl.

138. Kakovi su to sustavi za samostalno učenje? Na čemu se zasnivaju i što omogućuju?

–Najčešći oblik

–Omogućuju samostalno učenje po cjelinama i dinamici koju odredi sam korisnik

–Uključuju tehnologije koje se koriste i i u ASL

–Interakcija se ograničava na učenika i sustav

139. Što je to komunikacija? Što je to uspješna komunikacija?

•Proces prenošenja poruke od jedne do druge osobe •Informacija se mora razumjeti

•Uspješna komunikacija –informacija je točno primljena kako u pogledu sadržaja tako i u pogledu značenja (odredio pošiljatelj)

•Korisna informacija: •Točna •Pravodobna •Potpuna •Važna
140. Koji su osnovni elementi komunikacijskog procesa?

Pošiljatelj –Kodira poruku oblikuje misao u obliku pisane ili izgovorene riječi

•Kanal –tehnologija ili metoda pomoću koje se prijenosi poruka do primatelja

 –pismo, e‐mail, razgovor licem u lice, telefon,fax, novine, brošura, film video, radio, tv,
web stranica, plakat

•Medij –kod ‐način na koji je poruka kodirana, •Uobičajeno se odnosi na radio, novine i tv

•Primatelj –dekodira poruku,interpretacija, smisao poruke

•Šum

141. Što je to povratna informacija? Koja je njena uloga u komunikaciji?

Da li je poruka shvaćena?

•Reakcija primatelja

•Komunikacija zahvaljujući povratnoj informaciji postaje dvosmjerna

•Primatelj i pošiljatelj mijenjaju uloge

142. Što je to šum i kako se njegov utjecaj može smanjiti?

sve što ometa prijenos ili primanje poruke, sve što prekida ili iskrivljuje poruku

–Tehnološki, ljudski….

–Smanjiti utjecaj šuma slanjem poruke kroz više kanala

–Ljudi različito reagiraju na različite kodove (slika, tekst, video….), Različiti kodovi i kanali mogu naglasiti poruku

–Razgovor za posao

•Dobro napisan životopis

•Adekvatna odjeća (uredna , čista, elegantna)

•Govor tijela (gledajte sugovornike u oči, čvrsto se rukujte..)

•Recite prave stvari u pravo vrijeme

143. Koje su prednosti usmene komunikacije?

Može se odmah dobiti povratna informacija –Pitanja odgovori….

•Može se odmah procijeniti da li su sugovornici razumjeli poruku

•Neverbalna i simbolička komunikacija –Izraz lica ili govor tijela

•Govor je svakodnevna uobičajena aktivnost

•Kod komunikacije licem u lice nema tehnologije

144. Koje su mane usmene komunikacije?

Lako je govoriti

•Ne razmišlja se o poruci prije nego ju pošaljemo

–Jezik radi brže od mozga…..

–Više kažemo nego što hoćemo

–Kažemo nešto što poslije požalimo

•Podložna je šumovima (buka, gubitak telefonskog signala)

•Nedovoljna pripremljenost (nakon razgovora se sjetimo nečeg što smo trebali reći)

•Primatelj može zaboraviti ili zanemariti dio vaše poruke

•Oslanjamo se samo na pamćenje

145. Koje su prednosti pisane komunikacije?

Jednom zapisana postaje trajna

•Posljedica –ljudi više razmišljaju kod pisanja

•Pošiljatelj

–prikupi informacije

–Napiše, pročita, ispravi..

–Kada je zadovoljan pošalje pismo

•Primatelj

–Može više puta pročitati i razmišljati o tekstu pisma

•Pisana komunikacija –kada poruka ima puno detalja ili primatelju treba više vremena za proučavanje poruke

146. Koje su mane pisane komunikacije?

Uzima puno vremena na pripremu

–Moguće je da se poruka izgubi (e‐mail, Snail‐mail)

–E‐mail je brži ali treba više vremena od razgovora

•Treba duže čekati na odgovor

•Vezana je za tehnologiju

147. Što je to neverbalna komunikacija? Navedite primjer!

•Odnosi se na sva namjerna i nenamjerna značenja koja nemaju oblik napisane ili izgovorene riječi

•Neverbalni dijelovi poruke mogu biti važniji od značenja izgovorenih riječi

–Izraz lica

–Pogled

–Geste

–Odjeća

–Vanjski izgled

–Razdaljina među sugovornicima

–Ton glasa

–Dodir

148. Zašto je geste (pokrete tijela) teže čitati?

•Pokreti tijela ili položaji govore više nego izrazi lica pa ih je i teže čitati

•Pokreti rukama

–Bogati kada naglašavamo nešto rečeno

–Previše pokreta odvlači pažnju slušatelja

–Pretjerano mahanje rukama –obilježje neke kulture

–Sjevernjaci manje koriste pokrete rukama, Južnjaci češće (talijani, španjolci, francuzi…)

–Geste i govor tijela imaju u različitim kulturama različito značenje

Pokreti tijela

•Prekrižene ruke rezerviranost ili defenzivnost

•Naginjanje prema sugovorniku –zainteresiranost ili simpatija

•Ljudi stoje bliže drugima –odnos intimniji

•Gužve –nelagoda i agresivnost

•Govorom tijela –komuniciramo i naše osjećaje

149. Što je to osobni prostor i koje je njegova uloga u komuniciranju? Objasnite!

•Osobni prostor (kružni prostor oko osobe)

–Veza sa sugovornikom

–Emotivno stanje

–Kulturno porijeklo (sjevenjaci stoje dalje, južnjaci bliže)

–Aktivnost koja je u tijeku

•Pomicanjem prema ili od sugovornika štitimo osobni prostor

150. Što su zapreke u komunikaciji?

•Sve što onemogućuje prijem i shvaćanje poruke.

•Tehnološki problemi privremena smetnja ali ne i zapreka : Šum–Može se relativno lako riješiti

•Ljudske zapreke teže za primijetiti ali i teže za otkloniti

151. Što je to grupno mišljenje? Koji je njegov utjecaj na odlučivanje?

•Grupno mišljenje ‐dominira i guši proces odlučivanja

•Nastaje kada:

–društvene norme ili želja skupine da se postigne konsenzus nadvlada želju za postizanjem odluke koja je u najboljem interesu skpine.

–zajedničke vrijednosti i konformizam izmaknu kontroli

•Velik problem u poslovnom svijetu

152. Što su to psihološke zapreke? Navedite i objasnite ih nekoliko?

•Vezane uz pojedince i njegovo mentalno i emocionalno stanje

•Filtriranje‐čujemo samo ono što želimo

–Selektivno obrađivanje informacija (okvir razmišljanja) uzrok:

•Ograničeno vrijeme, različita očekivanja, ograničena sposobnost razumijevanja, obrađivanja i korištenja velike količine informacija

•Oslanjanje na iskustvo, tradiciju, pravilo “jačega”

–Problem zanemarivanja

–Određena razina selektivnosti je potrebna

–Izbjegavamo pozornim slušanjem i čitanjem

•Percepcije –način na koji promatramo svijet. “Znamo da je nešto komplicirano”

•Loše pamćenje –razumijevanje, širina znanja, aktivno prisjećanje, preučenje, asocijacije
•Loše slušanje
•Emocije –ljutnja, žalost, strah slabe komunikacijske sposobnosti
153. Što su to organizacijske zapreke? Navedite i objasnite ih nekoliko?

•Preopterećenje informacijama

•Konkurencija poruka –poruke se natječu za pozornost menadžera

•Iskrivljivanje informacija –prilikom prolaska kroz više odjela (slučajno ili namjerno)

•Filtriranje poruka –biramo informacije ili ih bitno skraćujemo

•Kontradiktorne poruke –danas jedno sutra drugo? Problem vjerodostojnosti. Poruke ne smiju biti podložne promjenama bez jasne osnove.

•Komunikacijska klima –previše komunikacijskih kanala iskrivljavanje poruka, premalo blokiranje poruka

•Razlike u statusu – poruke sa vrha vrednije, zanemarivanje poruka podređenih

•Strukturalni problemi –disperziranost organizacije, struktura

154. Što je zadatak kontakt (call) centra?

•računalna automatizacija i integracijaračunala i telefonije (CTI –computer telephony integration).

•Upravljanje velikim istovremenim prometom,

•prepoznavanje dolaznih poziva i usmjeravanje prema odredištu

•upravljanje bazom podataka o korisničkim pozivima i zahtjevima.

155. Što osigurava suvremeni složeni pozivni centar?

•osigurava integraciju svih komunikacijskih kanala poslovanja (Internet, sms, govor, mailing)
•dolazni i odlazni promet, distribuiran lokacijski (geografski) i tehnološki.

•Tehnološka distribucija prometa

–sučelje s heterogenim okruženjem javne telekomunikacijske infrastrukture, odnosno mogućnost upravljanja pozivima po različitim komunikacijskim protokolima (ISUP, SIP, H.323).

•Lokacijska distribucija

–distribucija osoblja, baza podatka, upravljačkih programa i drugih resursa na više međusobno toliko udaljenih lokacija da se ne mogu povezati kroz LAN strukturu

156. Kako se odvija proces uvođenja CRM-a u uredsko poslovanje?

•analiza dosadašnjeg poslovanja s klijentima

•identifikacija ključnih klijenata - izrada baze podataka

•izrada programa za uspostavljanje odnosa s klijentima

•praćenje uspješnosti procesa.

•Proces razvoja odnosa s potrošačem počinje od analize i istraživanja klijenata, njihovih kontakata s poduzećem i ostvarivanja dugoročne obostrane suradnje.

•Pri mjerenju vrijednosti odnosa, mora ih se promatrati iz triju perspektiva: ekonomske, strateške i biheviorističke.

•Ukoliko je odnos ocijenjen kao dugoročno zanimljiv, moguće je primijeniti metode i tehnike CRM-a.

•Implementacija prilagođenog oblika CRM-a u uredskom poslovanju zapravo je komunikacija s klijentom preko koje se stvara osnova za personalizaciju odnosa s klijentom.

157. Kako primjena CRM-a utječe na uredsko poslovanje?

•smanjenje troškova poslovanja

•unapređenje odnosa s klijentom

•ubrzavanje poslovnih procesa

•bolja kontrola izvršenih zadataka

•olakšan pristup i obrada podataka od strane zaposlenika

•arhiviranje podataka za budućnost

158. Koja je posljedica primjene CRM-a u uredskom poslovanju?

•Nekad upravljanje pojedinačnim transakcijama

•Danas individualni razvoj dugoročnih odnosa sa svakim klijentom ponaosob.

•Klijentocentričnost
