Task: the executive management of CocaCola company asked about the effective solution for better and more accurate collaboration and cooperation within the Coca Cola company. CocaCola company established also some cost and time limitation, such as, the costs for implementing the new solution should not exceed 50 million SKK and implementation of the system and training the employees should be finished in 1.5 year- time period.

Based on the requirements of CocaCola company, the new system has been developed. For the internet, intranet and extranet connection, the firm SANET was chosen, to improve the web conferences issues, CocaCola was adviced to contact the BEEM YOUR SCREEN Company. Moreover, to improve the web pages designes, CocaCola should make a deal with and E-GO company. Due to the fact that CocaCola wants to improve Collaboration especially within the sales people, it is essential to make a deal with the orange Company and purchase several PDAs hardwares, type M1000.

Firstly, Internet and extranet connection for the Coca Cola Company can be solved by using the SANET network. This network is a Slovak based independent organization. Currently, the SANET network “covers 23 towns” (SANET, 2007a) in Slovakia. Technically, “the network infrastructure is based on leased dark fibers. Which are terminated in Cisco Catalyst gigabit ethernet switches” (SANET, 2007a). In these days, SANET provides these services: “access to SANET network, access to the European academic gigabit network GEANT, access to the global internet” (SANET, 2007b). Then, the Intranet connection for the Coca Cola Company we chose the IntelliEnterprise Collaboration module from the Adenin Technologies mainly because it “brings together the best minds in the company” (Adenin Technologies, 2007) an make the company the huge financial savings. Moreover, this kind of software enables to all team members communicate within the whole company by sharing the ideas in effective discussions. Then, the IntelliEnterprise provides the access of employees to the important information that is stored. Also, this module helps the company to solve the problems and empowers its employees to make the important decisions. In addition to this kind of software, it is “available any time from anyplace allowing continuous progress and keeping the critical information accessible to the whole company team” (Adenin Technologies, 2007).
According to the requirements of the Coca-Cola Company, we chose very suitable software created especially for the web conferences, which are much needed in this company. We found following advantages:

· Providing company with high-quality presentations: the computer screen may show up to 20 guests at one conference.

· Providing remote controlling: user can see a customer’s screen on his/her own computer.

· Providing security standards for the conferencing: cooperation, uploading documents, control and coordinate work teams on the distance, which save money and time.

· Providing online training programs and appointments: training programs can be provided via the Internet.

Main key benefits for the Coca-Cola Company:

- increasing productivity and effectivity, enhancing communication by very quick way - reducing costs and expenses, fast interactive service for customers

- Increasing sales by improved communication with customers.

Moreover, CocaCola should improve its web page design by the help of E-GO Company. Making the deal with this company brings CocaCola a lot of advantages.
1. Clear and pleasurable design
All web sites designed by E-go company will have navigation system of a high standart and powerful graphics. Each and every visitors of web site will be able easily find everything

2. Usability and accessibility
Those two are really very important features. In order to follow the latest trends on market, E-go website will be usable and accesible for everyone. It is not important whether visitor of website is handicapped anyhow or not.

3. Speed
E-go company Works with trendy technologies which ensure the viewing of website with as fast speed as possible.

4. Compatibility
Website designed by E-go company will be 'compatible with all browsers and will be displayed correctly at various screen resolutions'.

5. Search Engines Optimization (SEO)
E-go website is connected with high ranking in order to find out the results for given words and phrases. What is true, it helps to lead great number of users to that website and; consequently, it grows the popularity of that website.

6. 'Trendy information structure of website'
E-go company uses 'logical information structure of website data'. Because of such a structure, data of website is read very easy and comfortable.
Moreover, that means that browsing website with such a structure is not dependent on device which visitors use. Visitors can browser and read website on for example PC, PDA, mobile phone. Furthermore, it can be loaded into 'a screen reader device for the blind'.

7. E-go provided services are all-inclusive
Last but not least, each and every company cooperating with E-go company will get a complex of everything what you need to be visible on the Internet: 'domain, web hosting, web design, content management system, search engines optimization, online marketing (e-commerce solutions) and additional promotional services' (E-go, 2005).
And lastly, CocaCola should purchase some PDAs in order to provide a better communication within especially the sales person. The adviced PDA is SPV M1000, “The SPV M1000 provides all your familiar office features and combines them with all the phone services you are used to with Orange(Welcome to orange, n.d.) The M1000 PDA includes “Microsoft Pocket versions of Internet Explorer, Word, and Excel, as well as PowerPoint and Adobe Acrobat viewer you can continue working on important documents away from your desk; choose between four different methods of entering data, and the large, full colour touch screen means you can easily view your documents; the in-built camera and video mean you, and your customers, can stay at the forefront of developments by sending photos and videos as email attachments” (Welcome to orange, n.d.).
References

Welcome to orange. (n.d.). SPV M1000. Retrieved May 20, 2007, from http://www.orange
 .ch/vrtmobilephones/offers/orangePhones/spvM1000
E-go. (2005). Why Us? Web Design Company. Retrieved May 29, 2007, from http://www.e-
go.sk/benefits-web-design/
Beam Your Screen . (2006). Retrieved May 30, 2007 , from: http://www.beamyourscreen .com/EU/Welcome.aspx
SANET. (2007a). Current topology. Retrieved May 29, 2007, from
http://www.sanet.sk/en/siet_topologia.shtm
SANET. (2007b).Services. Retrieved May 29, 2007, from http://www.sanet.sk/en/sluzby.shtm
Adenin Technologies. (2007). IntelliEnterprise: Collaboration. Retrieved May 29, 2007, from

http://www.adenin.com/Collaboration.asp

