

Systemy informacyjne - nowe środowiska pracy dla współczesnego biznesu

Rzeczywistość w ostatnich 10 latach zmieniła diametralnie nasz sposób życia i pracy. Umożliwiła stosowanie zupełnie nowych metod komunikacji, pracy i zarządzania. Szybko dostępna wiedza, automatyzacja procesów oraz zdolność do zestrainowania pracy wielu osób stała się atutem firm wykorzystujących nowe systemy informacyjne.

Uniwersalne wyzwania współczesnego biznesu:

- Elektronika i Internet pozwoliły na znaczne przyspieszenie komunikacji, ale nie rozwiązały problemu zarządzania zwiększoną ilością informacji.
- Rozwój systemów ERP zdominowały rozwiązania problemów rachunkowości podatkowej i rozliczeń pracowniczych zamiast problemów zarządzania.
- Zatrzymywanie wiedzy w głowach i komputerach pracowników przez co nie można szybko skalować działalności oraz zapewnić efektu synergii zespołów.

Pracownicy wykorzystujący nowoczesne systemy informacyjne tworzą nowej jakości społeczność firmy. Szybko wymieniają się informacjami, a managerowie efektywniej zarządzają swoimi zespołami. Dużo łatwiej mogą za pomocą map procesów łączyć poszczególne czynności różnych osób w sekwencje działań. Znacznie skraca się całkowity czas wykonania procesów.

**Wiedzy, jako jedyne
zasobu, nie ubywa w miarę
jej wykorzystywania, a im
częściej jest używana tym
bardziej jej wartość ulega
zwiększeniu.**

Popularne problemy, które rozwiązują nowoczesne systemy informacyjne

PROBLEM

POWOLNY OBIEG DOKUMENTÓW

Bardzo trudno jest zagwarantować właściwą kolejność i terminowość załatwienia ważnych dokumentów.

SŁABY NADZÓR ZLECONYCH SPRAW

Brakuje miejsca gdzie widoczne byłyby dla każdego pracownika i przełożonych wszystkie ważne sprawy wymagające załatwienia.

PROBLEMY KOMUNIKACYJNE

Komunikacja między pracownikami jest nieefektywna. Wiele informacji nie jest przekazywanych. Niejasne polecenia nie zostają doprecyzowane.

SŁABY POZIOM OBSŁUGI KLIENTA

Oczekiwania klientów w zakresie obsługi stale rosną. Klienci wymagają jeszcze szybszej reakcji, wiedzy i indywidualnego podejścia od osób które się z nimi kontaktują.

ROZWIĄZANIE

WORKFLOW BPM

Faktury, umowy, raporty i inne dokumenty kieruje się automatycznie za pomocą wcześniej zdefiniowanych ścieżek workflow. Każdy dokument zawsze dostaje się we właściwe ręce w odpowiednim czasie.

LISTA SPRAW I ZADAŃ

Ważne sprawy i zadania zlecane są pracownikom za pośrednictwem kartotek spraw. Aktualna lista otwartych spraw wraz z ich statusem może być przeglądana przez uprawnione osoby w dowolnym czasie i na dowolnym urządzeniu.

PLATFORMA PRACY GRUPOWEJ

Zamiast przesyłania maili z zadaniami do załatwienia, pracownicy zlecają sobie wzajemnie zadania. W razie niejasności można je komentować. Zainteresowane osoby otrzymują powiadomienia o tym, tak jak na popularnych platformach społecznościowych.

PODEJŚCIE CRM

Zmiany w procesach wprowadza się na mapie i publikuje. Pracownicy otrzymują powiadomienia, a sama procedura zapewnia przydzielanie nowych zadań oraz ich właściwą kolejność i walidację poprawności wprowadzanych danych.

eDokumenty - platforma aplikacji biznesowych

System eDokumenty jako jeden z nielicznych kompleksowo realizuje wszystkie istotne obszary wymagane od systemów informacyjnych, zaczynając od zarządzania procesami, poprzez obieg dokumentów aż do zarządzania informacją.

Długoletnie doświadczenie i dbałość o interfejs użytkownika

eDokumenty dzięki ponad 12 lat doświadczeń z tworzeniem systemów informacyjnych pracujących w przeglądarce udostępnia niezrównany poziom prostoty i intuicyjności obsługi. Dzięki temu wdrożenie nie wymaga odbywania wielu szkoleń, a pracownicy chętnie wykorzystują go w realizacji codziennych zadań.

Wbudowane narzędzia szybkiej komunikacji typu chat, social comments itp.

System udostępnia kompletny zestaw narzędzi komunikacji takich jak komunikator, czy komentarze w stylu serwisów społecznościowych. Pozwalają one jeszcze bardziej usprawnić procesy, szczególnie tam gdzie trudno jest zdefiniować wszystkie warianty procedur.

Integracja z wieloma systemami

System eDokumenty został zintegrowany z platformami usług publicznych: ePUAP i SEKAP oraz z ponad 20 systemami ERP m.in.: Symfonia, Optima, Forte, Subiekt, WaPRO, SOFTLAB, Kamssoft, Egeria, CDN XL, IMPULS, Navireo, Navision, DDM, SetLine, QAD. Dzięki rozbudowanemu API oraz zaawansowanej wielowarstwowej architekturze możliwa jest łatwa integracja i rozszerzanie zakresu współpracy z innymi systemami.

Sprawdzone rozwiązania w branżach:

- Administracja
- Automatyka
- Energetyka
- Farmacja
- Produkcja
- Serwis maszyn
- Szkolnictwo wyższe

Funkcjonalność i użyteczność systemu eDokumenty, została uhonorowana w kwietniu 2015 r. nagrodą SKRZYDŁA IT W ADMINISTRACJI. Nagroda została przyznana dla projektu OSKAR (Ogólnodostępny System Komunikacji Administracji Rybnickiej) w kategorii OPROGRAMOWANIE DO OBSŁUGI URZĘDU.

Funkcjonalność

Graficzne projektowanie procesów i silnik workflow zgodny z BPMN

Jedną z najważniejszych zalet systemu eDokumenty jest w pełni profesjonalny silnik workflow, który pozwala projektować dowolne procesy za pomocą graficznego narzędzia zgodnego ze standardem BPMN.

Dzięki procedurom workflow, pracownicy wykonują swoje zadania we właściwej kolejności i znacznie łatwiej im pamiętać o wszystkich wymaganych czynnościach związanych z każdym etapem procesu, sprawy lub samego dokumentu.

Intuicyjny obieg dokumentów i zarządzanie sprawami

eDokumenty posiadają przejrzysty i wygodny w obsłudze obieg dokumentów w trybie ad-hoc. Oznacza to możliwość przekazywania dokumentów na dowolne stanowiska w strukturze organizacyjnej. Dokumenty można katalogować w sprawach które posiadają oprócz tego wiele dodatkowych możliwości usprawniających organizację pracy.

Rozbudowana i elastyczna konfiguracja

Każdy aspekt działania systemu podlega szczegółowej konfiguracji i dostosowaniu. Dzięki temu użytkownicy w każdej branży i profilu otrzymują dopasowany do swoich potrzeb interfejs.

Za pomocą unikalnej technologii CustomModules bardzo łatwe jest tworzenie własnych specjalizowanych aplikacji. Gotowe aplikacje można również pobierać z rynku gdzie są umieszczane przez partnerów specjalizujących się w specyficznych dla branż rozwiązaniach.

Obsługa wysokonakładowych kancelarii

Aby zapewnić wydajną obsługę wprowadzania i skanowania dokumentów eDokumenty wyposażone są w specjalizowane mechanizmy. Obejmują one zintegrowane oprogramowanie skanujące eDokumenty ScanServer, zoptymalizowane formatki wprowadzania danych z klawiatury oraz rozwiązania do masowego skanowania z funkcjami OCR.

Wygodny i intuicyjny interfejs dostępny przez przeglądarkę

System eDokumenty to jedna z najbardziej zaawansowanych aplikacji webowych pozwalających na wygodną pracę w przeglądarce. Platforma udostępnia wydajne okienkowe środowisko graficzne, standardowe programowalne komponenty graficzne oraz obsługę drag&drop. Dzięki zastosowaniu najnowszych technologii AJAX, HTML5 i CSS3 system oferuje niezrównane odczucie szybkości i wygody obsługi.

Tworzenie dokumentów z szablonów

Tworzenie dokumentów które mają powtarzalną formę jest dużo szybsze jeśli tworzone są z szablonu. System wypełni je w odpowiednich miejscach danymi kontrahenta lub sprawy. Dzięki zastosowaniu szablonów dokumenty firmowe zyskują jednolity wygląd, a w razie konieczności zmian wystarczy dokonać ich w jednym centralnym miejscu.

Wersjonowanie dokumentów

Za pomocą protokołu WebDAV oraz technologii Hot Folder możliwa jest wygodna edycja dokumentów w dowolnym formacie. System otwierając dokument do edycji zakłada blokadę na jego kolejne otwarcie do zapisu. Przechowywany lokalnie cache pliku pozwala na ich edycję nawet bez aktywnego połączenia sieciowego. Po zakończeniu edycji pliki są automatycznie zapisywane na serwerze wraz z informacją o nowej wersji.

Współdzielony kalendarz

Wykorzystanie wspólnych kalendarzy pozwala na znacznie lepszą współpracę i planowanie zadań. Zdarzenia widoczne w kalendarzu posiadają kontekst klienta i projektu/sprawy skąd szybko można przejść do powiązanych dokumentów. Oprócz kalendarzy pracowników obsługa obejmuje kalendarz zasobów oraz kalendarze korporacyjne.

Kalendarze i zadania synchronizowane są z telefonem za pomocą protokołu CalDAV. Znakomicie upraszcza to organizację czasu pracowników niezależnie od miejsca w którym się znajdują.

Zaawansowany klient poczty IMAP

Wbudowany w system zaawansowany klient poczty email za pomocą protokołu IMAP pozwala na wszystko to co zapewniał do tej pory zewnętrzny klient poczty typu Outlook. Obsługuje foldery sieciowe i lokalne, inteligentne foldery wyszukiwania oraz reguły segregacji, a nawet autoresponder. Dodatkowo stwarza możliwość wygodnego przejmowania dokumentów do systemu EOD jak również tworzenia zadań i współdzielenia wiadomości lub całych skrzynek.

Nadzór nad realizacją projektów

System pozwala w wygodnej i łatwej do zarządzania formie diagramu Gantta śledzić kluczowe zadania w projekcie i w razie konieczności szybko reagować na pojawiające się opóźnienia.

Przydzielone w projekcie zadania wyświetlają się pracownikom na ich ekranie zaraz po zalogowaniu, dzięki czemu wszelkie informacje o trudnościach i opóźnieniach w realizacji zadań są w czasie rzeczywistym dystrybuowane do właściwych osób.

Integracja z wieloma systemami

System eDokumenty został zintegrowany z platformami usług publicznych: ePUAP i SEKAP oraz z ponad 20 systemami ERP m.in.: Symfonia, Optima, Forte, Subiekt, WaPRO, SOFTLAB, Kamssoft, Egeria, CDN XL, IMPULS, Navireo, Navision, DDM, SetLine, QAD. Dzięki rozbudowanemu API oraz zaawansowanej wielowarstwowej architekturze możliwa jest łatwa integracja i rozszerzanie zakresu współpracy z innymi systemami.

Zaawansowane narzędzie do budżetowania i kontrolingu

System eDokumenty pozwala na tworzenie wielowymiarowych budżetów, obejmujących różnego rodzaju koszty, w tym takie których opis powstaje w systemie, jak również takich które są dostarczone z zewnętrznych źródeł do hurtowni danych. Pracownicy odpowiedzialni za finanse komórek mogą na bieżąco kontrolować stan wykonania na poszczególnych kontaktach.

Koszty	Kwantyfikacja	Przebiegi	EBIT	CASHFLOW
EBIT				
BUDŻET				
Przebiegi	1 827 000,00			1 827 000,00
400 - Amortyzacja	0,00			0,00
401 - Złóżki materialne i energii	0,00			0,00
402 - Usługi transportowe	0,00			0,00
403 - Usługi remontowe	0,00			0,00
404 - Usługi prawnicze	0,00			0,00
405 - Wynagrodzenia	0,00			0,00
406 - Świadczenia na rzecz pracowników	0,00			0,00
410 - Wynagrodzenia kadry	0,00			0,00
411-0 - Materiały biurowe	0,00			0,00
411-2 - Paliwo	540 404,00			540 404,00
411-3-1 - Usługa Delta (P42)	0,00			0,00
411-3 - Materiały	0,00			0,00
411-3-1 - Energia elektryczna	0,00			0,00
421-0 - Łopaty na sprzętowo-remontowe	0,00			0,00
420-0 - Usługi biurowe	0,00			0,00
420-1 - Usługi biurowe - nieruchomości	0,00			0,00
420-2 - Usługi biurowe - pocztowe	0,00			0,00
420-3 - Usługi biurowe - transportowe	0,00			0,00
420-4 - Usługi biurowe - prawne	0,00			0,00
420-5 - Usługi biurowe - informatyczne	0,00			0,00
420-6 - Usługi biurowe - inne	0,00			0,00
480-0 - Prąd i ciepła - pobrane od nieruchomości	0,00			0,00
480-1 - Opłaty biurowe	0,00			0,00
480-2 - Wynagrodzenia i odliczenia	0,00			0,00
RAZEM	1 827 000,00			1 827 000,00

www.edokumenty.eu

eDokumenty sp. z o.o.
tel. 32 376 75 75
www.edokumenty.eu

Biuro handlowe:
ul. ks. bpa Bednorza 2a
40-384 Katowice

