SCENARIUL DE LUCRU

AL OPERATORULUI HELP DESK

ÎS IDSI 2010

Cuprins
3I. Email

31.1 Recepţionarea scrisorilor

31.2 Expedierea scrisorilor

31.3 Informaţii suplimentare

4II. Internet

42.1 Lipsa internetului

42.2 Internet lent

42.3 Conectare printer la reţea

42.4 Informaţii suplimentare

6III. Expert

63.1 Informaţii despre Expert

63.2 Înregistrarea

73.5 Întrebari legate de proiecte

9IV. Contabilitate

94.1 Probleme de conexiune

94.2 Modul de lucru cu un anumit document

94.3 Modalitatea de creare a unui raport în care pot fi verificate datele

104.4 Lucrul cu documentele

12V. Jurist

125.1 Probleme la logare

13VI. Instruire

136.1 Informaţii despre cursurile CISCO

15VII. CDSI

I. Email

1.1 Recepţionarea scrisorilor
Întrebare: Nu primesc scrisorile în cutia mea poştală.

Răspuns: Dacă recepţionaţi poşta cu ajutorul unui client poştal de tip: Outlook Express, The Bat, Thunerbird ş.a., verificaţi setările clientului poştal. Încercaţi să intraţi pe adresa www.webmail.asm.md. Aici introduceţi în câmpul login: nume@domen.md (nume: alexandru.ceban, cancelarie etc.; domen: asm, aitt, idsi etc.), iar la parolă – acele date de acces pe care le-aţi recepţionat la momentul creării cutiei poştale. Încercaţi să citiţi scrisorile recepţionate, să expediaţi scrisori. Dacă toate operaţiunile să efectuează cu succes, este necesar a configura setările clienţilor poştali.

Întrebare: La serviciu citesc poşta în Outlook Express. Aş vrea să pot citi scrisorile şi acasă.

Răspuns: 1. Intraţi pe adresa www.webmail.asm.md. Aici introduceţi în câmpul login: nume@domen.md (nume: alexandru.ceban, cancelarie etc.; domen: asm, aitt, idsi etc.), iar la parolă – acele date de acces pe care le-aţi recepţionat la momentul creării cutiei poştale. 2. Configuraţi acasă un client poştal pentru a recepţiona poşta. Notă: când configuraţi clientul poştal, setaţi-l în aşa mod ca el să lase copiile scrisorilor pe server.

Întrebare: Am mai multe cutii poştale, cum pot recepţiona poşta într-un singur loc mai rapid?
Răspuns: Creaţi în clientul Dvs. poştal mai multe conturi. Toate scrisorile de pe conturile care le aveţi vor fi colectate în calculator.

1.2 Expedierea scrisorilor

Întrebare: Vreau să expediez poşta mai multor persoane concomitent.

Răspuns: Pentru a expedia un mesaj, este necesar să introducem adresele respective prin virgulă în acelaşi câmp.
Întrebare: Am expediat o scrisoare, dar nu a ajuns la destinatar. Ce să fac?

Răspuns: Verificaţi dacă în cutia poştală nu aveti scrisori noi venite. În caz că sunt, verificaţi dacă este vreo scrisoare cu tema: MAILER-DAEMON failure notice. Scrisoarea cu o asemenea temă indică că una din scrisorile expediate nu a ajuns la destinatar. În corpul scrisorii este indicat din ce motiv scrisoarea nu a ajuns la destinaţie. Cel mai probabil, aţi introdus incorect destinatarul. Verificaţi cu atenţie ca acest nume să fie corect introdus.

1.3 Informaţii suplimentare

Întrebare: Ce înseamnă E-mail?

Răspuns: Abreviere de la Electronic Mail, altfel spus - poşta electronică. Reprezintă transmiterea mesajelor prin in​termediul unor reţele electronice. Mesajele pot fi text introdus de la tastatură sau fişiere de pe hard-ul unui computer. În ultimii ani, utilizarea email-ului a luat o amploare de neînchipuit. După unele estimări, sunt acum 25 de milioane de utilizatori de email trimit 15 miliarde de mesaje pe an.

II. Internet
2.1 Lipsa internetului
Întrebare: Ieri seara, înainte de a pleca acasă, am avut acces la Internet. Astăzi dimineaţă când am pornit calculatorul, deja nu mai am acces. Ce să fac?

Răspuns: În acest caz trebuie să vă asiguraţi că aveţi corect conectat cablul de reţea la calculator. Pentru aceasta încercaţi să extrageţi cablul şi să-l plasaţi din nou în cartela de reţea. După aceasta verificaţi prezenţa internetului.

2.2 Internet lent
Întrebare: În calculatorul meu paginile se încarcă foarte lent.

Răspuns: Factorii ce pot influenţa viteza de accesare a paginilor sunt:

* Încărcarea reţelei.

* Utilizarea aplicaţiilor de downloadare a torentelor

* Viteza de execuţie a serverelor implicate în conectare

* Viteza cu care sunt procesate cererile de ieşire în Internet

* Calitatea conexiunii de up-load (dial-up, ISDN, DSL, reţeaua locală)

* Momentul la care se fac cererile (zi-noapte, în timpul săptămânii sau weekend)

* Calitatea legăturilor terestre (fibra optică, legătură radio, cablu coaxial etc.)

* Întârzierile produse de routere, lăţimea benzii folosite de ISP, timpii de propagare "ping", pierderile de pachete "packet loss"

* Calitatea legăturilor "back-bone" sau "back-haul" ale ISP

* Calitatea, precum şi configurarea serverelor folosite de ISP

* Verificaţi dacă nu aveţi pornită o aplicaţie de downloadare a torentelor.·Încercaţi să deschideţi de la alt calculator aceeaşi pagină. Încercaţi să o deschideţi de acasă.

2.3 Conectare printer la reţea

Întrebare: În oficiu avem o imprimantă şi mai multe calcultoare. Cum o putem utiliza în comun?

Răspuns: În folderul Imprimante, faceţi click dreapta pe imprimanta care se va partaja, selectaţi Properties, şi faceţi click pe butonul Sharing. Selectaţi Share this printer (Partajaţi această imprimantă) ca opţiune şi atribuiţi imprimantei un nume. Alţi utilizatori din reţea se pot conecta acum la această imprimantă urmând aceşti paşi: Alegeţi Start > Control Panel > Printers and other Hardware > Add a Printer.

1. Va apărea wizard-ul Add Printer (Adăugaţi o imprimantă). Faceţi click pe Next.

2. Selectaţi opţiunea A network printer, or a printer attached to another computer (O imprimantă din reţea sau o imprimantă ataşata la un alt calculator) după cum este prezentat în Figura 2. Faceţi click pe Next.

3. Introduceţi numele imprimantei sau navigaţi pentru a o găsi în reţea folosind butonul Next. Va apărea o listă a imprimantelor partajate.

4. Dupa ce selectaţi imprimanta, un port virtual al imprimantei este creat şi afisat în fereastra Add a Printer (Adăugaţi o imprimantă). Driver-ele cerute de imprimantă sunt descărcate din server-ul de printare şi instalate pe calculator. Wizard-ul va finaliza instalarea.

P.S. Operaţia se poate solda cu insucces în caz că calcultoarele se află în grupe diferite. Pentru a verifica aceasta la ambele PC-uri verificaţi următorul parametru: Click dreapta my computers – properties – computer name – identification. În această fereastră workgroup la ambele calculatoare trebuie să fie identic.

2.4 Informaţii suplimentare
Întrebare: Ce este un browser?

Răspuns: Un browser este fereastra Dvs. pe World Wide Web. El interpretează adresele Web, cunoscute de asemenea ca URL-uri, care îi permit să caute informaţii de la sute de pagini Web specifice, de oriunde din lume şi în diferite limbi. Toţi creatorii de Browser fac disponibile gratuit pe Internet versiunile lor mai noi ale software-ului. Exemple de browsere sunt: Internet Explorer, Mozilla Firefox, Opera, Google Chrome etc.

Întrebare: Ce este o placă de reţea?

Răspuns: Este placa instalată în calculator care face conexiunea de mare viteză între modem şi calculator. Cele mai noi calculatoare vin cu o placă de reţea deja instalată, dar, dacă nu ai una, trebuie să o cumperi pentru a putea folosi serviciul internet.

Întrebare: Ce este o adresă IP?

Răspuns: O adresă IP este o adresă numerică a unui calculator conectat la o reţea locală sau la Internet. Adresa dată este identificatorul calculatorului în reţea şi Internet. De obicei, este scrisă în format de patru numere (ex: 127.0.0.1) separate prin puncte. Ca să aflăm ce adresa IP avem, tastăm windows+r, în fereastra apărută culegem cmd, în fereastra neagră scriem ipconfig.

Întrebare: Ce este o adresă MAC?

Răspuns: O adresă MAC este o adresă a unei cartele de reţea. Adresa dată este identificatorul calculatorului. De obicei, este scrisă în format de şase perechi de simboluri (ex: 00-19-21-32-B5-DC) separate prin liniuţe, puncte sau alte semen de punctuaţie. Ca să aflăm ce adresa MAC avem, tastăm windows+r, în fereastra apărută culegem cmd, în fereastra neagră scriem ipconfig /all.

Întrebare: Ce e un Server?

Răspuns: Un computer de pe o reţea care asigură managementul resurselor reţelei. De exemplu, un server de fişiere este unul care permite tuturor utilizatorilor de pe reţea să stocheze fişiere pe hard-ul său. Un server de baze de date este un sistem care procesează interogaţiile pe baze de date. De obicei, serverele sunt dedicate, acest lucru înseamnă că ele nu se ocupă de alte clase de procese decăt cele pentru care au fost constituite în mod expres.

Întrebare: Ce e un Bit?

Răspuns: Abreviere de la binary digit – număr binar – cea mai mică unitate de informaţie de pe un com​puter. Un singur bit poate lua doar 2 valori – 0 sau 1. Un Byte este o unitate de informaţie care conţine 8 biţi consecutivi.

Întrebare: Ce este un Forum ?
Raspuns: Un grup de discuţii online – unde participanţii cu interese comune pot face un schimb de mesaje.

III. Expert

3.1 Informaţii despre Expert

Întrebare: Ce reprezintă sistemul informaţional “Expert online”?

Răspuns: Sistemul informaţional „Expert online” este un sistem de asistenţă automatizată a procesului de expertizare a proiectelor din sfera ştiinţei şi inovării. SI „Expert online” asigură recepţionarea şi expertizarea online a propunerilor de proiecte înaintate la concursurile organizate de AŞM.

Serviciile publice prestate:

1) expertizarea online a programelor/proiectelor în sfera ştiinţei şi inovării
2) monitorizarea online a executării programelor/proiectelor în sfera ştiinţei şi inovării
3) diseminarea rezultatelor ştiinţifice

4) diseminarea informaţiei privind activitatea organizaţiilor din sfera ştiinţei şi inovării, rezidenţilor parcurilor ştiinţifice şi incubatoarelor de inovare şi a manifestărilor ştiinţifice

5) diseminarea nomenclatoarelor şi a cadrului normativ din sfera ştiinţei şi inovării

Întrebare: Cine poate beneficia de serviciile oferite de SI “Expert online”?

Răspuns:
a) autorităţile administrative centrale:

- Guvernul Republicii Moldova

- Academia de Ştiinţe a Moldovei

- Ministerele care au în subordine instituţii de cercetare

- Biroul Naţional de Statistică al Republicii Moldova

b) grupurile destinatare de cetăţeni şi/sau funcţionari publici care vor beneficia de serviciile electronice acordate prin Intermediu SI:

- cercetătorii ştiinţifici

- conducătorii de programe/proiecte în sfera ştiinţei şi inovării

- executorii de proiecte în sfera ştiinţei şi inovării

- experţii independenţi

- consultanţii de programe/proiecte

- specialiştii principali, specialiştii coordonatori
- administraţia institutelor

- secretarii ştiinţifici

- membrii Consiliului Suprem pentru Ştiinţă şi Dezvoltare Tehnologică al AŞM

- rezidenţii parcurilor tehnologice şi incubatoarelor de inovare

- organizatorii şi participanţii la conferinţe ştiinţifice

- studenţii, masteranzii, doctoranzii etc.

3.2 Înregistrarea

Întrebare: Cum pot beneficia de serviciile oferite de SI “Expert online”?

Răspuns: Pentru a beneficia de serviciile oferite de SI “Expert online” este necesar să:

a) Completaţi cererea de înregistrare în sistem;

b) Pentru întrarea în sistem folosiţi datele de autentificare primite prin poşta electronică din cererea de înregistrare.
Întrebare: Peste cât timp de la înregistrarea în sistem putem beneficia de serviciile oferite de SI “Expert online”?

Răspuns: Imediat după recepţionarea pe e-mail a mesajului de confirmare privind înregistrarea în SI “Expert online” cu datele de intrare în sistem, puteţi opera cu informaţia în funcţie de rolul solicitat.

Întrebare: După completarea şi expedierea formei de înregistrare nu am acces la sistem?

Răspuns: Dacă aţi solicitat alte roluri decât cele implicite: executor şi autor de lucrări publicate, atunci aşteptaţi până când persoana responsabilă va valida rolul solicitat de Dvs.; veţi primi mesaj de informare pe e-mailul indicat la înregistrarea în sistem.

3.3 Setări

Întrebare: Nu-mi pot aminti numele de utilizator şi/sau parola. Cum să reobţin datele de acces?
Răspuns: Dacă aţi uitat datele de acces în SI „Expert online”, utilizaţi opţiunea „Aţi uitat parola” indicând Nume utilizator sau adresa de e-mail indicată la înregistrare sau telefonaţi la numărul de telefon 73 33 10.

Întrebare: Cum pot substitui/modifica parola?
Răspuns: Pentru a substitui/modifica parola, vă logaţi în sistem, apoi din meniu alegeţi secţiunea Date personale, unde indicaţi Parola curentă (Parola nouă (Confirmare parola nouă.

Întrebare: Cum pot solicita un rol, în afara rolurilor implicite?

Răspuns: Pentru a solicita un rol nou, Vă logaţi în sistem, alegeţi din meniu secţiunea “Date personale” şi din rubrica Rolurilor bifaţi rolul dorit.
Întrebare: Unde pot modifica datele personale?
Răspuns: Pentru a modifica datele personale, Vă logaţi în sistem indicând numele de utilizator şi parola, alegeţi din meniu secţiunea “Date Personale”, unde puteţi modifica conţinutul datelor.

3.4 Sugestii
Întrebare: Unde pot face/scrie unele sugestii cu privire la funcţionalitatea SI “Expert online”

Răspuns: Pentru a face/scrie unele sugestii sau obiecţii în adresa administratorului sistemului informaţional “Expert online” cu privire la modul de funcţionare sau alte probleme apărute, Vă logaţi în sistem şi alegeţi din meniu secţiunea “Sugestii”, unde puteţi scrie un mesaj şi ataşa un fişier în caz de necesitate.

3.5 Întrebari legate de proiecte
Întrebare: Este necesar să fie expediată în CSŞDT varianta imprimată a propunerii de proiect?

Răspuns: Da, este necesar a expedia 2 exemplare imprimate ale cererii de proiect.

Întrebare: Care este ultimul termen de expediere a versiunii imprimate?
Răspuns: Termenele sunt indicate în anunţul CŞSDT pentru fiecare concurs.

Întrebare: La ce tipuri de concursuri din sfera ştiinţei şi inovării se acceptă propunerile de proiecte prin SI "Expert online"?
Răspuns: Se primesc cereri şi rapoarte pentru următoarele tipuri de concursuri ale CŞSDT:

· programe de stat

· proiecte din cadrul programelor de stat

· proiecte finanţate instituţional
· proiecte de transfer tehnologic
· proiecte independente pentru tineri cercetători
· proiecte pentru procurarea echipamentului ştiinţific
· proiecte comune bilaterale
Întrebare: Cum ştiu că am dreptul de a înainta propuneri de proiecte?
Răspuns: Pentru a putea înainta propuneri de proiecte în SI “Expert online”, e necesar să solicitaţi rolul de Conducător de proiect. După ce rolul a fost validat, în meniu pot fi vizualizate secţiunile ce ţin implicit de rolul conducătorului de proiect.
Întrebare: Cum înaintez propunerea de proiect?
Răspuns: Pentru a înainta propuneri de proiecte, selectaţi din meniu secţiunea Proiect nou, alegeţi concursul la care doriţi să înaintaţi propunerea de proiect şi îndepliniţi formularul solicitat. După ce aţi completat toate câmpurile, ataşaţi proiectul în întregime în format PDF şi tastaţi butonul Save. Tastaţi butonul “Editare proiect” pentru a verifica repetat toate datele întroduse şi apoi tastaţi butonul “Spre examinare”.

Întrebare: Pot fi anexate la propunerea de proiect grafice, scheme, tabele etc.?
Răspuns: La înregistrarea propunerilor de proiect aveţi posibilitatea să pregătiţi şi să expediaţi proiectul perfectat în formatul PDF (Adobe Acrobat) împreună cu toate desenele, imaginile, formulele, tabelele, fotografiile etc., necesare pentru vizualizarea cât mai exactă a rezultatelor activităţii Dvs. Capacitatea fişerului nu trebuie să depăşească 10 MB.

Întrebare: Cum ştiu că fişierul cu propunerea de proiect a fost ataşat?

Răspuns: Pentru a verifica dacă propunerea de proiect înaintată este ataşată la proiect, verificaţi dacă imediat sub caseta de ataşare a proiectului este un link cu denumirea fişierului salvat de Dvs.

Întrebare: Cum ştiu că propunerea de proiect a fost înaintată?

Răspuns: Pentru a vedea dacă propunerea de proiect a fost înaintată spre examinare şi expertizare, verificaţi statutul proiectului după completarea formularului de înaintare a propunerii de proiect în SI “Expert online”. Dacă la statut scrie cu culoarea roşie că “Proiectul nu este înaintat” înseamnă că nu aţi tastat butonul “Spre examinare” după completarea formularului de înaintare a proiectului.

Întrebare: Cum ştiu că propunerea de proiect a fost acceptată?
Răspuns: În momentul acceptării propunerii de proiect în sistem, conducătorul de proiect primeşte un e-mail de informare privind acceptarea proiectului în sistem.

Întrebare: Cum ştiu că propunerea de proiect a fost acceptată spre finanţare?

Răspuns: Prin Hotărârea emisă de Consiliul Suprem pentru Ştiinţă şi Dezvoltare Tehnologică, unde sunt anunţate proiectele ce au fost acceptate spre finanţare.

Întrebare: Unde pot vizualiza toate propunerile de proiect înaintate de mine?

Răspuns: Pentru a vizualiza toate propunerile de proiect înaintate de Dvs., Vă logaţi în sistem şi alegeţi secţiunea “Propuneri de proiecte”.

IV. Contabilitate

4.1 Probleme de conexiune
Întrebare: Nu pot deschide programa de contabilitate, nu se lansează shourtcut-ul de pe desktop.

Răspuns: Verificaţi dacă aveţi conexiune la internet (dacă există conexiune la internet – e bine, dacă nu – trebuie mai întâi soluţionată această problemă). Dacă aveţi conexiune la internet încercaţi să deschideţi din my computer discul X sau Z (Shares pe servoracle 172.19.75.2 sau 172.19.52.2).

4.2 Modul de lucru cu un anumit document
Întrebare: Ce document trebuie să utilizez pentru a introduce o anumită operaţiune specifică?
Răspuns: Încasarea numerarului în casierie de la realizarea carnetelor de muncă – Alte încasări la conturile băneşti, returnarea materialelor funnizorului – realizarea activelor materiale, închiderea conturilor 200 cu 140 şi a conturilor 211 (213, 082) cu 400 la finele anului – închiderea reciprocă a conturilor, trecerea de la un gestionar la altul – mişcare internă a materialelor şi OMVSD.

Întrebare: În documentul „Înregistrarea lipsei (concediu, buletin)”, nu i se oferă angajatului care se eliberează compensaţia pentru concediu.
Răspuns: În Forme / Salariu / Registrul angajaţilor, la „Data end” pentru persoana respectivă trebuie să indicaţi în loc de ziua eliberării conform ordinului, ultima zi a compensaţiei pentru concediu şi în acest caz eroarea respectivă nu va apărea.

Întrebare: În documentul „Îndreptarea spre plată (calculul impozitului pe venit)”, nu apare persoana care a fost eliberată luna precedentă.

Răspuns: Dacă în luna curentă dumneavoastră doriţi să achitaţi anumite plăţi în folosul angajatului care a fost concediat deja, programul nu va efectua achitarea până când dvs. nu veţi modifica în Forme / Salariu / Registrul angajaţilor, la „Data end” pentru persoana respectivă, ultima zi a lunii precedente. După ce aţi finisat calculul, trebuie să reveniţi în Forme/Salariu/Registrul angajaţilor şi să indicaţi data corectă de concediere a persoanei respective.

4.3 Modalitatea de creare a unui raport în care pot fi verificate datele

Întrebare: Cum pot salva rev-urile în format electronic?

Răspuns: Acţiunile care trebuie să le întreprindeţi sunt:

* Faceţi editare pentru documentrul rev creat de dvs.

* Clic pe Fx Acţiuni,în fereastra care apare, bifaţi punctul doi (exportarea datelor) şi ok.

* Citiţi atent mesajul pe care vi-l afişează programa pentru a determina daca au fost depistate erori în timpul exportului datelor.

* După ce aţi citit mesajul generat de programă, salvaţi documentul şi minimizaţi programul de contabilitate.

* Deschideţi my computer diskul X sau Z (Shares na servoracle 172.19.75.2 sau 172.19.52.2) şi în el găsiţi mapa rev.

* În mapa rev găsiţi 6 fişiere a căror denumire se finisează cu _nr.documentului (de exemplu: make_rev5_65000, REV5_export_errors_65000, REV5_IP_65000, REV5_NA_65000, REV5_SD_65000, REV5_T_65000)

* Aceste fişiere trebuie copiate într-o mapă pe un disk din calculatorul dumneavoastră sau pe flash.

* În mapa unde aţi copiat acele 6 fişiere trebuie să faceţi dublu clic pe fişierul make_rev5_nr.document şi ok.

* Toate cele 6 fişiere vor fi arhivate într-o mapă cu numele anul_nr.documentului (de exemplu: 2009_65000).

* Această mapă o puteţi duce la CNAS.

Întrebare: Nu-mi iese egal raportul calcul–reţineri pentru contul 180.1 (rulajul debitor este mai mare decât rulajul creditor sau invers).

Răspuns: Acest lucru poate aparea în situaţia când dvs. i-aţi acordat uneia sau mai multor persoane un avans mai mare decât suma ce urma să o primească la plată persoana respectivă sau în cazul în care cineva din angajaţi avea datorie la salariu din perioadele precedente. Pentru a verifica care sunt persoanele respective, în Rapoarte / Raport universal, selectaţi:

* Perioada: de la ultima zi în care aţi făcut calculul (DT 200 CT 180) până la ziua în care aţi făcut achitarea (DT 180 CT 183 sau CT 120).

* Cont: 180.1

* În partea stângă selectaţi punctul f. Denumirea C/C

În acest raport veţi vedea pentru fiecare persoană care este suma calculată (rulaj Ct) şi care este suma achitată, inclusiv reţinerile (rulaj Dt). Persoanele pentru care apare sold iniţial au datorii din perioadele precedente, iar persoanele care au sold final, rămân în datorie din cauza avansului acordat în luna curentă.

Întrebare: Nu coincide suma pentru contribuţiile individuale de asigurări sociale din documentul „Retineri automate (10454)” cu suma din documentul „Îndreptarea spre plată (calculul impozitului pe venit) (10411)”. Cum pot verifica?

Răspuns: Această problemă apare în situaţia când:

1. dvs. achitaţi salariul în luna curentă pentru o persoana care a fost concediată în perioadele precedente.

2. aţi început calculul în mai multe subset-uri concomitent, dar reţinerile încă nu le-aţi efectuat.

Pentru a verifica care sunt persoanele pentru care apar diferenţe la reţinerea contrubuţiilor individuale de asigurări sociale, creaţi următorul Raport universal:

* Perioada: de la ultima zi în care aţi făcut calculul (DT 200 CT 180) până la ziua în care aţi făcut achitarea (DT 180 CT 183 sau CT 120).

* Cont: 171

* În partea stângă selectaţi punctul f. Denumirea C/C

În acest raport veţi vedea pentru fiecare persoană care este suma din Reţineri automate (rulaj Dt) şi care este suma din Îndreptarea spre plată (rulaj Ct). Persoanele pentru care apare sold, trebuie verificate. Dacă pentru o persoană suma este înregistrată doar pe Dt, trebuie să analizaţi dacă nu este situaţia descrisă la punctul 1. Dacă persoana are sume şi pentru rulajul debitor şi pe cel creditor, dar care nu coincid, trebuie să analizaţi situaţia de la punctul 2. În acest caz, dezactivaţi (înverziţi) documentele din subset-urile în care dvs. aţi făcut doar calculul pentru luna respectivă şi în care nu aţi făcut reţinerile, apoi reveniţi în subset-ul iniţial şi încercaţi să mai generaţi încă o dată reţinerile.

Întrebare: Ce document trebuie să utilizez pentru a introduce o anumită operaţiune specifică?
Răspuns: În bilanţ la contul 200 îmi iese o sumă mai mare decât cea din toate formele 2 la bilanţ. Răspuns: În forma 2 la bilanţ nu vor apărea toate sumele, dacă nu sunt indicate articolele de cheltuieli. Pentru a verifica sumele pentru fiecare articol de cheltuieli, trebuie să faceţi un raport universal în care selectaţi următoarele:

* Perioada: 01.01.201x- ultima zi a trimestrului de gestiune.

* Cont: 200 211

* În partea stângă selectaţi punctul p (cu bifă) şi a.

* În partea dreaptă selectaţi punctul g şi h.

În cadrul acestui raport încercaţi să verificaţi dacă nu aţi inclus întâmplător cheltuielile de la buget la contul 211, iar cele de la extrabuget la 200. Mai apoi verificaţi dacă nu sunt documente în care nu a fost indicat articolul de cheltuieli.

4.4 Lucrul cu documentele

Întrebare: Vreau sa lucrez într-un document, dar îmi scrie un mesaj de eroare: „Documentul este blocat de către proces necunoscut”

Răspuns: Aceste erori apar în situaţia când dumneavoastră aţi închis programul fără a salva documentul în care lucraţi sau în cazul când serverul s-a restartat în moment ce lucraţi în cadrul acestui document. În calitate de soluţie (dacă introduceaţi în el informaţie şi trebuie să lucraţi în acest document în continuare), puteţi dubla documentul respectiv şi să lucraţi în copia acestuia.

Întrebare: Vreau sa lucrez într-un document, dar îmi scrie un mesaj de eroare: „Documentul este blocat de către alt utilizator”

Răspuns: Aceste erori apar în situaţia când în cadrul acestui document lucrează deja un user şi dumneavoastră doriţi să-l editaţi. Încercaţi să precizaţi dacă nimeni dintre colegii dumneavoastră nu lucrează în cadrul acestui document.

Întrebare: Cum pot salva eroarea generată de program într-un document word?

Răspuns: Atunci când vă apare eroarea, trebuie să tastaţi tasta „PrtScr” (Print Screen). Deschideţi un document word şi tastaţi combinaţia de taste „ctrl+V” sau clic dreapta şi selectaţi „paste”.
V. Jurist

5.1 Probleme la logare
Întrebare: Nu pot intra în program

Răspuns:

a) Dacă clientul este instalat local, se intreabă clientul daca-i dă vreo eroare. Erori întâlnite la instalarea clientului local: Baza de date nu există sau nu este accesibilă. În acest caz se verifică dacă baza de date este montată ca Network Driver la client. Dacă este network drive, atunci clientul trebuie să încerce să intre pe discul dat, dacă-i cere user şi parola: jurist1 / jurist. După intrarea pe disc să încerce din nou să pornească programul. Dacă acum s-a pornit, atunci înseamnă că discul virtual nu se montează automat, asta este problema sistemului de operare a clientului. Dacă baza de date se află pe discul local al calculatorului clientului, atunci IDSI nu răspunde de asta, deşi se poate urma sfatul de a verifica dacă există calea indicată în eroarea dată şi să mai verifice drepturile de acces la aceasta cale. Utilizatorul care accesează programul trebuie să aibă drepturi Read la această mapă şi conţinutul ei. În fişierul "calea.txt", care se află în directorul programului, este indicată calea către Baza de Date.

b) dacă clientul se conectează la serverul "jurist.asm.md", atunci se întreabă dacă se poate conecta la server, dacă nu – atunci se întreaba ce eroare îi dă. Dacă clientul spune că s-a conectat la server, dar la rularea programului îi da o anumită eroare, atunci se verifică în task manager dacă programul este pornit deja de alt utilizator. Dacă utilizatorul sub care rulează programul este disconnected, atunci i se face logoff şi clientului cu problema în cauză i se spune să încerce să pornească programul încă o dată. Dacă utilizatorul sub care programul deja rulează nu este disconnected, atunci clientului cu problema în cauză i se spune sa încerce să pornească programul peste vreo 10-20 min.

VI. Instruire
6.1 Informaţii despre cursurile CISCO

Întrebare: Ce cursuri pot urma în cadrul Academiei?

Răspuns:
- IT Essentials PC software and Hardware;
- CCNA Discovery şi CCNA Exploration.

Întrebare: Care este diferenţa între CCNA Discovery şi CCNA Exploration ?

Răspuns: CCNA Discovery este destinat persoanelor care nu au experienţă în domeniul IT. Este axat pe acumularea materiei fundamentale. CCNA Exploration este destinat aprofundării cunoştinţelor persoanelor ce activează în domeniul IT.

Întrebare: Cine poate urma cursul IT Essentials?

Răspuns: Cursul se adresează persoanelor ce au cunoştinţe primare în domeniul tehnologiilor informaţionale, care au cunoştinţe modeste privind arhitectura unui calculator/laptop, sistemele de operare care îl fac să funcţioneze, riscurile şi metodele de protejare a calculatorului în momentul conectării la o reţea sau direct la Internet. În special acest curs este prevăzut pentru elevii de liceu ce studiază în clasele X-XII şi studenţii ce vor obţine specialităţi cu profil tehnic.

Întrebare: Cine poate urma cursul CCNA Discovery ?
Răspuns: Acest curs este adresat în special celor fără cunoştinţe în materie de calculatoare, în general, şi de reţelistică, în special, care doresc o studiere aprofundată a acestui domeniu. Cisco recomandă ca acest curs să fie adresat elevilor de liceu şi celor aflaţi în primii ani de studii universitare.

Întrebare: Care este durata cursurilor?

Răspuns:
IT Essentials - 2-3 luni
CCNA Discovery / Exploration - 10-11 luni.

 * Cursul poate fi urmat mai rapid în cazul care studentul demonstrează o bună pregătire.

Întrebare: Care este preţul cursului?

Răspuns:

IT Essentials -1500 lei.
CCNA Discovery / Exploration - 800 USD (500 preţ pentru studenţi şi elevi) la cursul BNM în ziua semnării acordului.

Întrebare: Care este modalitatea de desfăşurare a cursurilor?

Răspuns: Orele se desfăşoară conform unui orar coordonat în prealabil cu studenţii. Grupele sunt alcătuite dintr-un număr moderat de studenţi (10-11 persoane). Fiecare student are calculator, la care lucrează, iar sălile sunt dotate cu sistem de acces la Internet. Orele de laborator se desfăşoară atât cu echipament performant de la companiile Cisco, Linksys, Agilent, Fujikura, cât şi cu ajutorul instrumentelor online. La dispoziţia fiecărui student sunt puse materiale şi teste online. Materialele cursurilor sunt disponibile în limba engleză. Pentru cursul IT Essentials şi Discovery 1,2 sunt disponibile în limba română şi rusă.

Întrebare: Cum pot să mă înscriu la ore?

Răspuns: Expediaţi mesaj la adresa cisco@idsi.md cu tema cursului la care doriţi să vă inscriţi, tel. 28-87-58, str. Academiei, 5a
Întrebare: Cum pot achita cursurile ?

Răspuns: La bancă se face transfer cu următoarele rechizite:

str. Academiei, 5a, mun. Chisinau,

Cod fiscal 1008600032684

BC “Banca Sociala” SA

F-la Telecentru

Codul băncii BSOCMD2X854

Contul bancar (LEI): 222485400729
Întrebare: Procedura de testare/ absolvire e necesară să fie realizată la sediul firmei sau totul se poate desfăşura online?

Răspuns: Testarea se efectează după fiecare capitol. Testarea se efectuează în mod on-line şi poate fi efectuată de la distanţă. Este un test cu variante de răspuns care trebuie selectate. Sunt testări în cadrul cărora studenţilor se propune să efectueze anumite ore de laborator. Testările au ca scop verificarea cunoştinţelor acumulate.

Întrebare: La finisarea cursului va fi eliberat un certificat de absolvire a cursurilor?

Răspuns: Da, veţi primi certificate ca aţi audiat cursul. Va recomandăm să analizaţi posibilitatea certificării. Cursul IT essentials pregăteşte pentru examenele de certificare CompTIA 220-701, 220-702 (detalii la: http://www.comptia.org/certifications/listed/a.aspx). Cursurile CCNA Discovery şi CCNA Exploration pregăteşte pentru examenul de certificare CCNA 640-802 (detalii la: https://www.cisco.com/web/learning/le3/current_exams/640-802.html)

Întrebare: Pot urma mai multe cursuri concomitent?

Răspuns: Nu, numai după absolvirea unui curs studentul poate fi înrolat în alt curs.

Întrebare: Dacă înscriu două persoane deodată la acelaşi curs, există posibilitatea de discount?
Răspuns:

- ordinea de urmare a acestor cursuri sau urmarea simultană a cursurilor dacă e posibil

- în condiţiile în care urmez simultan mai multe cursuri online si/ sau

Întrebare: Unde pot afla mai multe detalii despre cursuri?

Răspuns: pe www.idsi.md, www.cisco.com
VII. CDSI

Întrebare: Ce este societatea informaţională?
Răspuns: Revoluţia digitală în domeniul tehnologiilor informaţiei şi comunicaţiilor a creat o platformă pentru un flux liber de informaţii, idei şi cunoştinţe pe tot globul. Această revoluţie a lăsat o ampentă profundă asupra modului în care lumea modernă există, gândeşte şi acţionează. Internetul a devenit o resursă extrem de importantă la nivel mondial, atât în ţările dezvoltate, ca un instrument în afaceri şi în activităţile sociale, cât şi în ţările în curs de dezvoltare, ca un paşaport la participarea echitabilă, precum şi pentru dezvoltarea economică, socială şi educaţională. Societatea informaţională reprezintă totalitatea tehnologiilor în corelaţie cu viaţa.

Întrebare: Ce sunt TIC?
Răspuns: TIC reprezintă tehnologiile informaţiei şi comunicaţiilor.

Întrebare: Ce este e-learning?
Răspuns: E-learning a fost definită ca utilizarea de noi tehnologii multimedia şi Internet pentru a îmbunătăţi calitatea învăţământului, de a face accesibile modalităţile şi facilităţile de învăţare, de a organiza forme inovatoare de educaţie. E-learning reprezintă un instrument modern în sprijinul învăţământului şi al instruirii continue.
Întrebare: Ce este e-guvernarea?

Răspuns: E-guvernarea explorează utilizarea Internetului şi a TIC având ca obiectiv administrarea, asigurarea transparenţei şi asigurarea accesului la informaţii guvernamentale pentru public, prin crearea unei interfeţe pro-active şi prietenoase. De asemenea, e-guvernarea asigură parteneriatul între sectorul public şi cel privat, are un impact favorabil asupra productivităţii şi performanţei sectorului public şi implicarea lui în procesul de guvernare. Guvernarea electronică are drept scop consolidarea transparenţei şi responsabilităţii statale.

Întrebare: Ce este un TR?

Răspuns: TR reprezintă Cerinţele tehnice în care este descrisă totalitatea aspectelor logice, tehnice şi a soluţiilor soft pentru realizarea unui proiect.

PAGE
2

