

Content Management

2012

Seria ColorQube 9300: Culori excepționale la un preț avantajos

De acum înainte vă veți permite să adăugați impactul culorii în orice material imprimat cu seria ColorQube 9300.

- Imprimare color la preț redus. Seria ColorQube 9300 este cu mult mai eficientă în ceea ce privește costurile decât sisteme multifuncționale laser color similare – iar cu cât veți imprima color mai mult, cu atât mai mult veți economisi.
- Imprimare color la preț de alb-negru. Paginile cu porțiuni color obligatorii, precum sigla companiei, vor fi facturate la același preț ca paginile alb-negru.

Pentru mai multe informații vă rugăm să ne contactați la **tel. 021 30 33 500**, vizitați **www.xerox.ro** **www.facebook.com/XeroxRomania**.

Managementul conținutului intră în era „hic et nunc”

Alături de calitatea produselor sau serviciilor, succesul unei companii ține de performanța proceselor de business prin care se gestionează interacțiunea cu un client, de la primul contact cu acesta până la încetarea relațiilor contractuale. Această interacțiune solicită și generează numeroase date, de la documente pe hartie sau digitale până la email-uri, care trebuie captate, procesate, analizate, arhivate și expediate. Aparent simplă, situația se complică atunci când vorbim de sute de mii de clienți și milioane de documente, iar singura soluție o reprezintă platformele de content management.

Definit la începutul anilor 2000 de către Association for Information and Image Management, termenul ECM (Enterprise Content Management) acoperă o gamă largă de tehnologii: document și web content management, lucru colaborativ, workflow, captură și scanare etc însă în esență o soluție EMC este dedicată gestionării informațiilor pe întreg ciclul de viață al acestora, de la creare și până la distrugere. Ca majoritatea soluțiilor de business, ECM-ul poate fi livrat on premises (instalat pe infrastructura companiei) on demand (accesibil din nor prin interme-

diul browser-ului) sau în forma hibridă (combinația celor doua variante amintite anterior).

Ca întreaga industrie IT și segmentul ECM trece prin transformări profunde în urma apariției și impunerii unor modalități noi de consum a informației legate de cloud computing, mobilitate, BYOD (Bring Your Own Device) etc. Generația C, conectată permanent la web și-a schimbat percepția asupra accesului la informație, iar latinescul hic et nunc (acum și aici) a căpătat noi valențe. Această evoluție se regăsește atât la nivel de consumatori cât și de angajați și prin urmare presiunea asupra modului în care companiile captează, procesează și livrează informația este dublă. Platformele ECM au depășit etapa în care doar asigurau managementul conținutului într-o manieră securizată și conformă cu cerințele de audit și reglementare și devin unul dintre principalii diferențiatori în piață. Aceste platforme asigură optimizarea și automatizarea proceselor de business pentru ca informațiile despre tranzacții, servicii și produse să fie disponibile hic et nunc pentru generațiile curente și viitoare de clienți. Într-o lume globală în care produsele sunt relativ similare, inovațiile la nivelul reacționării cu piața vor face diferența. Și piața locală se îndreaptă către acest scenariu, iar scopul prezentului supliment Market Watch este o punere generală în temă, identificarea tendințelor și prezentarea principalilor furnizori.

Gabriel Vasile

Urmăriți suplimentele

Tel.: 021.321.61.23
www.marketwatch.ro
e-mail: redactie@finwatch.ro

8

9

10

15

20

24

Sumar

Managementul conținutului intră în era hic et nunc	4
Criterii pentru alegerea unei soluții de Content Management	6
EMC transformă piața soluțiilor de Content Management	8
ECM din perspectiva câștigurilor imediate	10
SEAL, soluția StarStorage care pune în valoare tot potențialul unei arhive	11
De ce au nevoie firmele de SIVADOC?	13
Carrefour România îmbunătățește relațiile cu angajații administrând dosarele de personal cu Charisma Document Management	14
ASSECO/Kofax	16
Web Content Management, soluția comunicării eficiente	18
StarCapture, o singură soluție pentru captura datelor și documentelor	19
Matricia Solutions/OnBase	20
Eurocom	22
Ce pot oferi furnizorii de Managed Print Services?	24
Q-bis/Doculus	26
FivePlus/DocPlus	29
Qualysoft/Infinica	30
KonicaMinolta/Document Navigator	32
KeySoft/KeySoft DMS	33
Siatel România/Gargantua ECM	33
Radiant/Solid Documents	34
Elo/EloDigital Office	35
EPSON	36
Xerox/DocuShare	38

Criteria de alegere a unei soluții de Content Management

Soluțiile de Content Management au atins, la momentul actual, un grad de popularitate ridicat. Pe de o parte, grație efortului de „evangelizare” depus pe plan local de vendorii de astfel de aplicații. Pe de altă parte, din cauza faptului că din ce în ce mai multe companii conștientizează limitările „lucrului cu hârtia” în era comunicării electronice multi-canal. Cu toate acestea, procesul de selecție al unei aplicații de CM reprezintă o provocare. Efortul intern poate reprezenta o rezolvare, dacă este direcționat și controlat cu atenție.

■ Radu Ghițulescu

In algoritmul logic al implementării unei aplicații de Content Management (CM) – ca, de altfel, pentru orice aplicație informatică de business –, procesul de identificare a unei soluții capabile să răspundă unor nevoi specifice este în strânsă interdependență cu cel de găsire a unui partener de implementare. Este evident că doar decelarea aplicației nu reprezintă decât jumătate de răspuns și că, fără a găsi un „prestator” cu competențe reale și capabil să răspundă eficient cerințelor clientului, efortul acestuia din urmă este inutil.

Cu toate acestea, în condițiile în care pe piața locală există o ofertă destul de variată pe zona aplicațiilor de CM, demararea procesului de implementare prin identificarea soluției reprezintă un start corect. Urmând ca, ulterior, să fie analizate argumentele potențialilor parteneri de imple-

mentare – cost, competențe, referințe pe plan local, suport etc.

Identificarea cerințelor

Pentru a avea datele necesare trierii soluțiilor din piață este necesară însă, în prealabil,

Procesul de identificare a unei aplicații IT de business să răspundă unor nevoi specifice este în strânsă interdependență cu cel de găsire a unui partener de implementare.

o etapă de analiză internă care să permită identificarea și definirea clară a criteriilor inițiale de selecție. Practic, în această etapă se definesc, generic, principalele cerințe la care trebuie să răspundă soluția.

Este o etapă ce nu poate fi „sărită”, pentru

că analiza permite decelarea punctelor sensibile de pe traseul parcurs de informație în cadrul companiei, a procedurilor defectuoase și a erorilor existente. Practic, se pot identifica astfel o serie de măsuri de eficientizare și se conturează principalii indicatori de performanță care trebuie monitorizați. Este un element care își demonstrează utilitatea în etapele ulterioare, mai ales în discuțiile cu vendorul/implementatorul soluției.

Procesul de analiză internă poate reprezenta o problemă dacă, în cadrul companiei, nu există competențe specifice. O posibilă soluție într-un astfel de caz poate fi apelul la o firmă de consultanță independentă, cu experiență pe zona proiectelor de tip CM. Totuși, specialiștii în domeniu susțin că procesul de analiză poate fi realizat și prin efort intern, pe baza unor „chestionare” relativ simple.

Structura și logica acestora este evidentă. Astfel, într-o primă fază trebuie găsite răspunsuri la câteva întrebări elementare, precum: numărul de angajați a căror activitate presupune lucrul cu documente (și departa-

mentele în care activează aceștia) și tipul acestora (hârtie sau electronice); volumul mediu de documente vehiculat în cadrul companiei (zilnic, săptămânal, lunar, anual, pe departamente etc.), pe tipuri de documente;

tipurile de documente cu care se lucrează (cu specificații pe fiecare departament) și chiar formatul acestora, în cazul special al birourilor de proiectare, topografie etc.; cerințele vizavi de durata de viață a documentelor (timpul cât trebuie acestea păstrate, conform normelor legale existente); măsurile de securitate existente în cadrul companiei (sau cele care ar trebui să existe) vizavi de lucrul cu documentele, dar și reglementările existente în domeniul de activitate al companiei.

Sunt doar câteva întrebări dintr-o serie care poate fi extinsă, în funcție de necesitățile companiei. Răspunsurile la aceste întrebări reprezintă criterii utile în procesul de selecție al aplicației de CM. Și care sunt de ajutor și în definirea concretă a necesităților reale ale companiei de la o astfel de soluție.

Întrebări complementare

În afara condițiilor schițate mai sus, mai sunt o serie de criterii care trebuie luate în considerare. Spre exemplu, trebuie analizată oportunitatea integrării soluției de CM cu celelalte sisteme informatice existente (cum ar fi soluțiile ERP sau CRM), cu anumite module ale acestora (WMS, SFA etc.), cu portalul companiei etc. Rezultă astfel condiția compatibilității cu o anumită infrastructură software și cu infrastructura hardware existentă în cadrul companiei.

Soluțiile de CM implică o serie de cerințe specifice pe zona hardware. Dacă, de exemplu, volumul de documente care

trebuie arhivat zilnic este unul mare, este necesară luarea în calcul a creșterii capacității de stocare, dar și achiziționarea unor echipamente de capturare a informației (cu softul aferent) performante. Legat de infrastructura hardware, un alt element care trebuie luat în calcul în procesul de selecție al soluției este nivelul de scalabilitate al acesteia. Care trebuie să acopere optim posibilele creșteri de volum al documentelor, ale numărului de utilizatori, dezvoltarea unor noi direcții de business etc. Toate acestea au impact direct și asupra costului total de proprietate (TCO – Total Cost of Ownership). Apoi, nivelul de personalizare al aplicației reprezintă un alt element important, care trebuie analizat cu atenție.

De exemplu, posibilitatea definirii de workflow-uri ad-hoc, fără a apela la suportul vendorului, sau a definirii de alerte și notificări etc. Personalizarea și dezvoltarea ulterioară a soluției, în funcție de necesitățile companiei, sunt alte elemente care pot crește, în timp, TCO-ul. Aceste două criterii sunt strâns legate de nivelul de suport pe care îl oferă vendorul soluției și/sau partenerul de implementare. Nu în ultimul rând, trebuie luată în calcul ușurința de utilizare a aplicației. Indiferent de gradul de competențe IT al angajaților care folosesc aplicația de CM, o interfață nefamiliară acestora, va influența simțitor gradul de adopție al soluției, reducând eficiența la nivel general.

Documentarea locală

Cu puțină documentare în piață, insistând asupra studiilor de caz concrete, lista generică a criteriilor prezentată mai sus poate fi extinsă fără un efort prea mare. Aceasta trebuie însă structurată pe niveluri de importanță a condițiilor, astfel încât să se limiteze riscul ca rezultatul procesului de triere să fie nul. Este preferabil un rezultat ceva mai generos, care să fie supus în cea de a doua fază unui proces de triere mai riguros, în funcție de competențele și capabilitățile partenerilor de implementare.

Deși reprezintă un efort important, avantajul modelului prezentat succint mai sus este evident – clientul poate decide în cunoștință de cauză dacă oferta primită răspunde sau nu așteptărilor sale.

EMC transformă piața soluțiilor de content management

Creșterea explozivă a volumului de date, generalizarea mobilității și a rețelelor sociale duc la o transformare consistentă a soluțiilor pentru managementul conținutului. Cunoscută ca „the information company”, EMC și-a însușit aceste tendințe și le-a transferat în strategia de business și portofoliul de produse.

Transformarea diviziei de Content Management din cadrul EMC a început în urma cu cativa ani și este susținută de investiții considerabile în cercetare-dezvoltare. În acest sens, direcția strategică în care se îndreaptă EMC are la baza patru piloni: cerințele utilizatorului modern, orientarea către soluții verticale, asigurarea unui portofoliu end-to-end pentru managementul proceselor și serviciile de tip on-demand bazate pe cloud computing.

Noul consumator de informație, mai educat și mai pretențios

Climatul economic global s-a schimbat iar era PC cedează treptat locul celei mobile dând naștere unei noi categorii de utilizatori, mai educați în ceea ce privește accesul la informație. „Generația C (connected) dorește să aibă acces instantaneu la informație și documente, de oriunde și de pe orice dispozitiv: PC, tableta, smartpho-

ne. După o astfel de experiență, user-ul modern dorește generalizarea acestora la nivel intern, în organizația proprie, sau la nivelul interacțiunii cu furnizorii de servicii”, consideră Doru Nica EMC, Territory Sales Manager România, Bulgaria și Moldova. EMC a înțeles schimbările tehnologice și impactul mobilității asupra managementului informației și pune accent pe informația personalizată, configurabilă conform cerințelor consumatorilor și, mai ales, disponibilă în timp real prin orice canal de comunicare.

Orientarea către soluții

Până recent, Enterprise Content Management desemna o platforma software prin care companiile pastrau informațiile și documentele într-o manieră controlabilă dar care asigura totodată disponibilitatea către utilizatori și respectarea unor proceduri și reglementări existente la nivel de industrie. „În prezent, o astfel de abordare nu mai este suficientă pentru succesul unei

companii. Chiar dacă securitatea, criptarea și controlul informației rămân vitale, devine mult mai acută nevoia de a accesa informația relevantă la momentul oportun pentru a genera unicitate și satisfacție pe parcursul interacțiunii cu clienții. Acum, companiile pot și trebuie să se diferențieze prin mai buna utilizare a informației în contextual industriei în care activează”, afirma Doru Nica. În ultimii ani EMC a investit în crearea unor soluții specializate pentru managementul proceselor specifice unor industrii cheie precum Financiar Bancar: înrolarea noilor clienți, procesarea creditelor sau a ordinelor de plată:

Healthcare: Gestiuina dosarului pacien-
tului; Oil&Gas: managementul proiecte-
lor de explorare si constructii.

Abordare end-to-end a proceselor de business

Soluțiile EMC susțin întreg ciclul unui
proces de business, de la intrarea clientu-
lui în contact cu un furnizor de servicii,
până la procesarea internă a informațiilor
și comunicarea transparentă a statusului
cererii, fie că este vorba de o bancă, o
societate de asigurări sau un operator de
telecomunicații.

„Acoperim end-to-end gestiunea unui
astfel de proces și asigurăm o comunicare
personalizată pe orice canal disponibil:
e-mail, http, SMS sau material printat.
EMC oferă uneltele necesare capturii
informației și documentelor, stocării
acestora în sistemele interne, gestionării
eficiente a proceselor de business precum
și generării materialelor de comunicare ”,
afirmă reprezentantul EMC .

EMC este singura companie care deține
un portofoliu complet de tip enterprise
pentru asigurarea end-to-end a manage-
mentului informației: captură, document
management, case management, customer
communication etc. „Companiile care oferă
soluții similare nu pot susține cu produse
proprii întreg procesul și prin urmare
integrează în proiecte servicii și pro-
duse ale unor terți vendori. Această
situație induce clienților riscuri
operaționale mari prin problemele
de integrare, diferențele de versio-
nare și compatibilitate și evident
adaugă proiectelor costuri supli-
mentare” consideră Doru Nica.

Doru Nica EMC, Territory Sales
Manager România, Bulgaria și Moldova

Content Management OnDemand

Pilonul patru al strategiei EMC îl re-
prezintă orientarea către cloud și servicii,
iar noua generație de solutii EMC pentru
zona de content management este dispo-
nibilă on demand. Clienții pot utiliza teh-
nologiile EMC în regim de serviciu, fără
a face investitii inițiale în infrastructura
dar cu acces rapid la funcționalități. EMC
On Demand elimină costurile legate de
hardware și configurări și permite accesul
la tehnologie în termen de ore și săptă-
mâni sau luni. Mai mult, administrarea,
backup-ul, upgrade-urile sunt gestionate
de catre specialistii EMC, ceea ce reduce
considerabil presiunea pe Departa-
mentele IT. Astfel, EMC oferă clientilor
libertate de alegere între o infrastructura
tradițională și una în cloud, între CAPEX
și OPEX. Serviciile sunt livrate din Centre
de Date EMC aflate în Europa sau USA.

Noiembrie 2012 – Cea mai mare lansare de produse din istoria EMC

Natural, adaptarea strategiei are un
impact direct la nivelul portofoliului de
produse. Peste 1.000 de clienți și parte-
neri au participat recent la evenimentul
Momentum 2012 care a reprezentat cea
mai mare lansare de produse noi din isto-
ria companiei. Practic, pentru toate pro-
dusele au fost lansate noi versiuni majo-
re: Documentum 7, xCP 2.0, Captiva 7,
xPpression 4.5, Documentum D2 v4. „Toa-
te produsele au beneficiat de o transfor-
mare radicală, capacitatea de procesare a
documentelor a crescut de până la 4 ori,
viteza de dezvoltare a aplicațiilor a cres-

cut de până la 4 ori, iar interfetele de uti-
lizator au fost semnificativ îmbunătățite.
În plus, toate soluțiile sunt disponibile
în regim on demand. Acesta înseamnă
aplicații de tip content și business process
management puse în producție foarte
rapid și o revoluție la nivelul vitezei de
procesare și a experienței în utilizare.
Dezvoltarea unei aplicații noi care anter-
ior necesita 3 până la 12 luni, poate fi li-
vrată acum în 2 sau 3 săptămâni datorită
folosirii noilor posibilitati de configurare
versus apelarea la tradițională scriere de
cod”, consideră Doru Nica. În cadrul ace-
luiasi eveniment, EMC a anunțat achiziția
companiei Syncplicity, furnizor de file
sharing în cloud, serviciu accesibil de
câtre orice angajat, de pe orice dispozitiv,
dar controlat însă de organizație, prin
setarea unor politici de securitate.

EMC – Experiență de neegalat în piața locală

În economia românească, sute de mii
de documente sunt procesate zilnic cu
ajutorul platformelor EMC Documen-
tum, de la deschideri de conturi, ordine
de plata și cereri de creditare până la
polițe de asigurare și dosare de daune.

Cele mai cunoscute bănci din top 10,
cei mai importanți asiguratori și cei mai
mari procesatori din industria petrolieră
utilizează soluții EMC pentru susținerea
și modernizarea proceselor de core-bu-
siness. Mai mult, în 10 ani de prezență pe
piața locală, o comunitate de profesioniști
certificați pe tehnologii EMC s-a conturat
deja în organizațiile clienților și partene-
rilor. Aceasta realitate, pune EMC la mare
distanță față de competiție și face din plat-
forma Documentum standardul de facto în
managementul conținutului pe piața locală.

Content Management, din perspectiva câștigurilor imediate

În actualul context economic, randamentul investiției unei aplicații IT este un element din ce în ce mai des invocat la masa tratativelor cu vendorii de soluții. Sistemele de tipul Content Management au avantajul că pot genera rapid o serie de beneficii directe. Cuantificarea financiară a acestora necesită însă atenție.

■ Radu Ghițulescu

După aproape trei ani de economii drastice, reduceri de bugete, înghețări sau amânări de proiecte, o bună parte din companii a atins un nivel în care conștientizează faptul că nu pot să-și eficientizeze activitatea peste un anumit nivel fără a face investiții în IT. Evident, nu „cu orice preț”, ci punând în balanță costul total al unui proiect IT (licențe, upgrade de infrastructură hardware, implementare, personalizare, mentenanță etc.) cu beneficiile pe care respectiva soluție le poate genera. Fie că este vorba de economii, fie că este vorba de creștere a eficienței angajaților, orice proiect IT poate și trebuie să genereze o serie de beneficii direct cuantificabile financiar.

Climatul economic dificil a făcut ca din ce în ce mai multe companii să renunțe a mai lua în calcul doar metrice financiare simple, precum recuperarea investiției, și să analizeze cu mai multă atenție câștigurile pe care o aplicație IT le poate genera în timp, la diferite niveluri. Este adevărat, pe piața locală nu abundă exemplele de companii care realizează

analize de genul Return on Investment (RoI), însă randamentul investiției a început să fie un element din ce în ce mai frecvent adus în discuțiile cu vendorii.

Studii și rezultate

Un studiu realizat în 2002 de BAE Systems („Show me the Money Measuring the Return of KM, Knowledge Management”) enunță o serie de rezultate interesante despre pierderile specifice unui sistem de management al documentelor bazat exclusiv pe lucrul cu „hârtia” (documente în format fizic):

90% din informațiile structurate ale unei companii există pe hârtie;

Un document este copiat, în medie, de 19 ori;

80% din angajații care lucrează cu documente alocă, zilnic, jumătate de oră pentru a găsi informațiile necesare;

60% din angajați pierd mai mult de o oră pe zi pentru a duplica munca altora;

7,5% din volumul de documente se pierde, anual;

3% din documente se rătăcesc, fiind re-partizate/dirijate greșit

Găsirea unui document rătăcit costă, în medie, aproximativ 120 de dolari;

Refacerea unui document pierdut costă aproximativ 240 de dolari.

Valorile enunțate de BAE Systems din urmă cu aproape 11 ani pot părea exagerate și acum pentru piața locală. Cu toate acestea, pierderile există și nu pot fi negate, chiar dacă valoarea lor în RON nu este egală cu cea în dolari. Cu atât mai mult cu cât volumul de informație vehiculat și stocat de companii a crescut exponențial în ultimul deceniu. Și nu mai include doar informație structurată, pe hârtie, ci

SEAL Soluția Star Storage

care pune în valoare tot potențialul unei arhive

Arhivarea documentelor se face de cele mai multe ori fie direct acolo unde sunt create, fie în zone dedicate din cadrul organizației. Documentele au o importanță semnificativă pentru afacerile oricărei companii sau instituții și totuși, în multe organizații, angajații fac eforturi foarte mari să recreeze sau să regăsească documente existente. Conform studiilor realizate de PwC și Gartner, profesioniștii își petrec până la 15% din timp lecturând informația și până la 50% din timpul lor căutând-o.

Soluția este la îndemâna dumneavoastră!

SEAL (Secure Electronic Archive Library) este soluția Star Storage de administrare a arhivei electronice care permite gestionarea volumelor mari de înregistrări și este rezultatul experienței de peste 12 ani a companiei românești, leader în soluții și servicii complete de arhivare. În această aplicație, multe elemente sunt deja configurate, ceea ce permite să fie folosită cât mai repede în producție. În plus, aplicația aduce clienților avantaje majore, unice pe piața din România, printre care:

• Flexibilitate

Fie că este instalată fizic la sediul clientului sau că este accesată din Cloud, SEAL facilitează gestionarea eficientă a întregii arhive existente în cadrul unei organizații.

• Soluție deschisă

Informațiile arhivate trebuie să fie disponibile pentru un timp foarte lung, și trebuie să poată fi utilizate fără efort.

Din SEAL, informația este întotdeauna disponibilă atât prin export de date (inclusiv în formate cum ar fi XLS), precum și prin intermediul open standard CMIS, astfel încât să poată fi integrată cu orice alt sistem.

• Respectarea reglementărilor interne și a legislației existente (Legea 135/2007)

Utilizarea unei arhive obligă la asigurarea conformității cu reglementări multiple, atât interne, cât și externe. În SEAL, rolurile de administrare sunt separate, toate operațiile sunt auditate și controlate.

Procesele de retenție sunt foarte bine definite pentru fiecare tip de document, iar caracteristicile pentru semnătura digitală cu certificate autorizate sunt disponibile în orice moment.

• Scalabilitate și eficiență

Clienții pot beneficia rapid de scalabilitatea și eficiența serviciilor Cloud, alegând varianta de folosire a soluției SEAL ca serviciu oferit direct din Centrul de Date de nivel Tier 3 al Star Storage. Astfel, în

funcție de nevoile existente la un moment dat, clienții pot opta pentru:

• StarVault eArchive Business Edition

– serviciu gata configurat pentru stocarea și organizarea documentelor uzuale în format electronic care rezolvă rapid provocările legate de regăsirea și partajarea informațiilor cu ceilalți colegi.

• StarVault eArchive Compliance Edition

– serviciu integrat de management al arhivelor electronice care permite în plus față de varianta Business, arhivarea documentelor în format electronic, în conformitate cu standardele impuse de legislația în vigoare (Legea 135/2007). Prin alegerea modului „Compliance”, toate aceste date pot fi stocate deja cu semnătură digitală și chiar cu marcă temporală prin urmare, vor avea aceeași valoare ca și documentul original pe hârtie.

De ce Star Storage?

Star Storage a construit și operează de peste 12 ani cel mai mare Centru de Conversie din Europa Centrală și de Est, cu peste 300 de angajați și mai mult de 1.000.000 de documente, capacitate zilnică de procesare. În plus, Centrul de Date de nivel Tier 3 al Star Storage este acreditat să desfășoare operațiuni de găzduire a arhivelor electronice, în conformitate cu Legea nr. 135/2007.

www.star-storage.ro

din ce în ce mai multă informație electronică. Care trebuie gestionată eficient și ținând cont de cerințele de conformitate care fac referire la acest tip de date.

Rol, varianta simplificată

Multe modele de pre-calculare RoI (folosite în prezentarea generică a beneficiilor generate de o soluție de tipul Content Management) utilizează datele studiului BAE Systems. Care poate fi transpus și în RON.

De exemplu, la un salariu mediu nominal net de 1.604 lei (valoarea medie în decembrie 2011, conform Institutului Național de Statistică), la un program de lucru de 8 ore și 20 de zile lucrătoare, rezultă că o companie plătește, lunar, cu 100 de lei fiecare angajat doar pentru ca acesta să găsească informațiile necesare desfășurării activității. Prin înmulțirea cu numărul total al angajaților se obține volumul total al cheltuielilor companiei necesare doar pentru căutarea și, eventual, găsierea

anumitor informații. Deja existente!

Prin astfel de calcule simple se pot estima o serie de costuri generice specifice managementului documentelor în format fizic. Cât ar costa însă – în lei! – refacerea unui document pierdut, este greu de estimat. Nu cred că există companii care să contabilizeze câte documente „dispar” lunar și nici ce pagube le cauzează aceste pierderi. Și mai puțin probabil că pierderea unui email – chiar dacă este vorba o cerere de ofertă, o comandă, o modificare de contract – este luată în evidență la capitolul „Pierderi financiare”.

Dar, în mod cert, dincolo de neajunsurile la care se expune automat compania care a pierdut o „hârtie” sau un email – cum ar fi scăderea nivelului de satisfacție al clientului/partenerului, riscurile în cazul unui control, audit etc. – efortul de refacere a unui document implică un cost suplimentar.

Toate aceste riscuri și pierderi inerente sunt elemente arhicunoscute oricărui manager. Dar economiile pe care o companie le poate obține din scurtarea/eliminarea timpului de căutare a informațiilor s-ar putea să nu sune foarte convingător. Iar avantajele care nu sunt direct cuantificabile financiar nu reprezintă argumentele cele mai solide într-o pledoarie pro-CM.

Unde trebuie căutate beneficiile cuantificabile

Metodologia RoI presupune un algoritm mult mai complex decât genul de calcule simple prezentate mai sus. Aceasta nu înseamnă, din start, că modelul de calcul enunțat nu este corect sau valabil. Ci doar că aplicabilitatea și/sau relevanța sa într-un proces de implementare al unei aplicații de CM variază în funcție de varii criterii.

Pto fi economii „hard” – de genul chirii spații de stocare, consumabile, mobilier și papetărie specifice etc. –, dar și „soft”, precum creșteri de eficiență la nivelul activității întregii companii.

Dacă în cazul economiilor „hard” lucrurile sunt clare – se pot estima rapid și relativ corect valorile –, în cazul celorlalte se operează cu estimări destul de vagi. De aceea, se recomandă ca, în discuțiile cu vendorii, să se abordeze, punctual, o serie de optimizări clare, care pot asigura beneficii vizibile. Cum ar fi, de exemplu, reducerea numărului de facturi stornate cu X% pe lună. Ceea ce asigură o estimare mult mai corectă a cash flow-ului de care poate dispune o companie la un moment dat. Sau scăderea timpului de procesare a documentelor contabile cu Y%. Ceea ce ar putea permite reducerea personalului alocat acestor operațiuni. Sau reducerea costurilor de multiplicare a documentelor și a cheltuielilor de expediție a acestora către punctele de lucru din teritoriu. De unde rezultă alte economii directe.

Sunt doar câteva exemple dintr-o serie de indicatori de performanță, specifici aplicațiilor CM, care, odată identificați, analizați și „stipulați” în discuțiile cu vendorul pot genera economii și câștiguri de eficiență.

Desigur, niciun vendor nu poate garanta 100% atingerea respectivelor procente. Mai ales în condițiile în care nu poate dirija gradul și ritmul de adoptare a aplicației la nivelul întregii companii. Dar, prin intermediul instrumentelor de monitorizare și control, compania poate ajusta constant performanța utilizării aplicației. Și poate astfel atinge indicatorii de performanță stabiliți inițial, introducând, gradat alții. Ceea ce se traduce prin câștiguri financiare la nivelul întregii companii.

De ce au nevoie firmele de **SIVADOC**?

10 funcționalități și beneficii

Reducerea consumului de hârtie cu 30%, reducerea cu 45% a timpului alocat de manageri lucrului cu documentele în format fizic, reducerea cu 15% a costurilor cu procesarea documentelor sunt doar câteva avantaje pe care le asigură soluția de management al documentelor, fluxurilor de lucru și arhivei electronice SIVADOC de la SIVECO Romania.

Aplicația are ca scop fluidizarea și automatizarea circuitului de documente, indiferent de forma și suportul acestora. Clienții pot crea și regăsi rapid documentele și le pot gestiona centralizat. Acestea vor fi tratate unitar indiferent de sursă emise în organizație, provenite de la parteneri/

Beneficii

1. Reducerea timpului petrecut cu regăsirea și transferul informației și aprobarea documentelor
2. Îmbunătățirea gestiunii documentelor prin reducerea birocrăției, urmărirea riguroasă a trasabilității documentelor în organizație
3. Reducerea costurilor materiale prin reducerea volumului necesar stocării și arhivării documentelor, reducerea costurilor de transport al documentelor între sediul central și locațiile din teritoriu (costuri financiare și de timp).

Funcționalități

1. Documentele sunt gestionate centralizat în funcție de domeniu și de format (Word, Excel, CAD, Txt, video etc)
2. Documentele sunt generate pe bază de șabloane, conform procedurilor
3. Înregistrările sunt păstrate și pot fi generate automat
4. Procesele sunt gestionate – cu

subcontractori etc și pot fi corelate cu procesele din diversele arii de activitate.

Ionuț Arsene, Project Manager SIVADOC, SIVECO Romania, declară: „Utilitatea serviciilor de arhivare electronică este binecunoscută în rândul organizațiilor, fie că sunt instituții publice primăriei, consilii județene, prefecturi, agenții naționale sau companii din domenii precum Producție, Utilități, Distribuție și din domeniul Bancar.

Compania noastră a implementat sistemul SIVADOC în numeroase instituții, printre care STX RO Offshore Tulcea, Universitatea Dunărea de Jos din Galați, Universitatea Constantin Brâncuși din Târgu-Jiu, CONGAZ Constanța, Primăria Municipiului București, Consiliul Județean Dâmbovița și Administrația Rezervației Biosferei Delta Dunării Tulcea. Organizațiile care folosesc acum soluția SIVADOC au raportat reduceri de cheltuieli, un flux mai eficient al documentelor și o îmbunătățire semnificativă a relației cu clienții”.

- urmărirea stadiului rezolvării, și generarea de atenționări privind termenul limită de răspuns la documente
5. Activitățile în derulare pot genera alerte
6. Structura organizatorică a companiei poate fi definită și importată
7. Arhiva de documente este gestionată prin scanare și prin utilizarea codurilor de bare

Ionuț Arsene,
Manager SIVADOC
Ionuț.arsene@siveco.ro

SIVECO România
Victoria Park, Șoseaua București-Ploiești 73-81,
Corpul 4, Sector 1, 013685 București, România
tel: + 40 (0)21 3023300
www.siveco.ro

SIVADOC, un produs premiat de:

Carrefour România îmbunătățește relațiile cu angajații administrând dosarele de personal cu Charisma Document Management

Compania Carrefour este prezentă în România din anul 2001 și până în prezent a dezvoltat o rețea locală formată din 24 de hypermarketuri și 66 de supermarketuri în care lucrează în total peste 9000 de angajați. Pentru gestiunea acestei forțe de muncă, în cadrul Carrefour România se utilizează de peste 10 ani soluția Charisma HCM dezvoltată de TotalSoft.

La nivelul anilor 2008-2009, când perioada de expansiune economică a atins vârful, și angajații Carrefour România au avut acces facil, ca întreaga piață, la instrumente de creditare, se procesau săptămânal 20-25 cărți de muncă și alte 10 dosare de personal, o persoană din cadrul departamentului HR alocând în medie 2 zile pe săptămână pentru centralizarea solicitărilor, scoaterea Cărților de Muncă/dosarelor din arhivă, copierea propriu-zisă, certificarea de conformitate cu originalele, clasarea originalelor, pregătirea

plicurilor pentru curierul postal.

Carrefour a decis atunci completarea sistemului Charisma HCM cu o altă soluție TotalSoft (Charisma Document Management), o aplicație pentru gestiunea documentelor dezvoltată pe baza Microsoft SharePoint prin care sucursalele/punctele de lucru ale unei companii au acces la un depozit digital și centralizat de documente. Fiind același furnizor de software, soluția avea și avantajul integrării facile cu produsul Charisma HCM, iar Microsoft SharePoint aducea o interfață ușor de utilizat precum și numeroase funcționalități de lucru colaborativ. Soluția urma să asigure procesarea la nivel de hypermarket a dosarelor de personal și să pună bazele unor dezvoltări viitoare.

După o perioadă de analiză condusă de o echipă comună, proiectul de implementare a început în noiembrie 2009 și a fost finalizat în februarie 2010. În prima etapă au fost scanate și indexate documentele de personal, cca 250.000 de pagini, pentru digitizarea arhivei fizice. Această etapă a durat 1-2 luni și a fost gestionată de compania SmartControl care a adus la sediul Carrefour echipamentele și personalul necesar întregului proces. Ulterior, TotalSoft a preluat arhiva digitală, a verificat coerența datelor și a importat fișierele în noua aplicație care a fost integrată cu Charisma HCM. Soluția pentru Managementul Documentelor

preia acum informațiile legate de salarii din Charisma HCM și le alocă toate documentele aferente contractului de muncă pe mai multe categorii predefinite: acte identitate, acte adiționale și fișe de post, acte studii, carte de muncă, contract de muncă, documente personale etc.

Documentele sunt în format pdf și pot fi accesate și imprimate din orice locație pe baza drepturilor definite în aplicație. Noii angajați și transferurile angajaților între magazine sunt gestionate în Charisma HCM care se sincronizează, o dată pe zi, cu aplicația pentru managementul documentelor și sunt automat alocați noilor locații.

Rezultate

Beneficiile utilizării soluției au depășit cadrul Departamentului HR și se regăsesc la nivelul întregii organizații. Conform aprecierilor interne acestea ar fi:

Îmbunătățirea relațiilor de muncă prin eliminarea nemulțumirilor legate de procesarea lentă a documentelor de personal. Cu noua soluție angajații primesc imediat copii ale documentelor de personal deoarece acestea sunt generate local. Cererile sunt rezolvate imediat și nu după 1-2 săptămâni cum se întâmpla anterior. „Este o soluție elegantă și utilă pentru întreaga companie, iar salariații sunt mulțumiți

pentru că primesc documentele solicitate atunci când au nevoie”, afirmă Florentina Gogolan, HR Administrative Manager Carrefour România.

Creșterea productivității în Departamentul HR. Timpul alocat anterior pentru procesarea documentelor de personal era foarte mare, practic o persoană cu pregătire de specialitate aloca 40% din timpul de lucru acestei activități. Noua soluție descentralizează accesul la documente, iar angajatul respectiv a fost orientat către alte activități mai productive și mai potrivite calificării profesionale.

Creșterea vitezei de găsim a documentelor. Facilitățile de căutare din Microsoft SharePoint permit o identificare în timp real a documentelor după criterii legate de nume/prenume, ID sau CNP. Anterior, angajații din echipa HR a sediului central erau nevoiți să piardă mult timp căutând aceste documente în arhiva fizică, arhivă care conținea câteva mii de dosare grupate în 40 de dulapuri, chiar dacă aceste documente erau îndosariate și grupate alfabetic. De asemenea, era nevoie de o căutare atentă și în interiorul dosarului, fiecare conținând în medie 20 de documente diferite.

Eliminarea nemulțumirilor angajaților față de serviciile de HR și creșterea coeziunii interne. În cadrul companiei se derulează periodic un proiect de măsurare a climatului intern „Carrefour te ascultă”, care înregistrase și nemulțumiri legate de timpul de livrare a documentelor necesare pentru dosarele de credit ale anagaților. Aceste nemulțumiri au dispărut, iar imaginea HR-ului ca departament de suport s-a îmbunătățit.

Creșterea transparenței în relația cu Inspectoratele Teritoriale de Muncă.

Accesarea locală a tuturor documentelor de personal facilitează colaborarea cu autoritățile de control din domeniul muncii în conformitate cu legislația actuală.

Creșterea controlului asupra activității Departamentului HR Administrativ. Soluția pentru managementul documentelor elimină erorile umane la arhivarea, selectarea sau expedierea documentelor solicitate de către angajații din hypermarketurile Carrefour.

Mai mult, echipa departamentului HR este conștientă de funcționalitățile multiple din Microsoft SharePoint și are în vedere extinderea soluției către fluxurile de lucru.

„Prin utilizarea Charisma Document Management am eliminat activitatea de copiere a documentelor, o activitate repetitivă mare consumatoare de timp. Acum avem o soluție modernă și rezolvăm prompt și eficient solicitările salariaților, iar personalul departamentului se poate focaliza pe activități calificate de management HR.”

Florentina Gogolan,
HR Administrative Manager
Carrefour România

■ **Companie:** Kofax

■ **Produs/produse:**
Kofax Enterprise Capture

■ **Tipuri de tehnologii:**
„Captură de documente pentru aplicații
Line Of Business”

■ **Adresabilitate: Verticala:**
Financiar, Public

■ **Dimensiune:**
Enterprise/Companii medii

■ **Caracteristici:**

Atunci când intră informații într-o organizație, Kofax Enterprise Capture le capturează, le extrage, le validează și le clasifică automat, după care le pune la dispoziția persoanelor, proceselor sau sistemelor potrivite, la momentul potrivit și în formatul potrivit, în scopul inițierii sau continuării proceselor critice de afaceri. Prin utilizarea Kofax Enterprise Capture, indiferent de forma în care provin informațiile (pe hârtie, prin fax, e-mail sau SMS, în format XML sau PDF) sau sursa (un telefon mobil sau tableta, un echipament multifuncțional, un scanner de documente), timpul necesar pentru a înțelege și a hotărî cum vor fi

utilizate informațiile se reduce drastic – indiferent dacă destinația finală este o aplicație pentru un sector de activitate, o soluție de conținut sau document management, un sistem ERP, CRM sau Microsoft® SharePoint®.

■ **Livrare:**
on premises/on demand/hostat
Top 3 referințe: peste 30 de clienți în
România, 14 bănci

■ **Date de contact:**
Partener Platinum în România:
Asseco SEE SRL, Tel: 021.206.45.00,
mihai.babescu@asseco-see.ro

Asseco South Eastern Europe

Este cea mai importanta companie din zona Europei de sud-est specializata in producerea si implementarea de solutii si servicii IT. Face parte din grupul Polonez Asseco. Furnizeaza solutii IT pentru diferite domenii (financiar-bancar, administratie publica, si telecom). Din octombrie 2009, este listata la Bursa de valori din Varsovia. Are peste 1,310 angajati in 12 tari. Mai mult de 10 banci dintre cele mai importante 15 din regiune sunt clientii Asseco SEE.

Asseco SEE România

Este rezultatul unui proces de achiziții și fuziuni realizat în România de grupul Asseco. Au fost achiziționate companiile românești Net Consulting și FIBA Software (în 2007) și Probass (în 2012), acestea fuzionând ca Asseco SEE începând de la 1 ianuarie 2011. Este unul din cei mai importanți furnizori din România de produse, sisteme și soluții IT integrate, precum și dezvoltator de aplicații pentru sectorul bancar. Asseco SEE România are numeroși clienți care acoperă numeroase domenii: administrație publică, financiar-bancar, industrie, educație, media, etc. Compania s-a situat în mod constant printre cele mai puternice companii IT din România, dispunând de experiență, expertiză și competențe, atât locale, cât și regionale, care îi asigură un nivel ridicat de atractivitate și competitivitate.

ASSECO

SOUTH EASTERN EUROPE

Solutions for Demanding Business

System Integration
Design, Deliver,
Implement
and Maintain
of Complex
ITC Systems

Mobile
Solutions,
Mobile Banking
& Authentication

Software
Solutions
for the
Banking Sector

ATM & POS
Supply, Install,
Service,
Software
Solutions

Payment
Gateway
Solutions

System Integration, General Business & Telco Asseco SEE S.R.L.

30 Frumoasa Str., Sector 1 Bucharest, 010987 Bucharest, Romania
Tel: (+4021) 206 45 00; Fax: (+4021) 312 41 99
e-mail: sales@asseco-see.com

Banking Software, Mobile Banking & Authentication Asseco SEE S.R.L.

30 Frumoasa Str., Sector 1, 010987 Bucharest, Romania
Tel.: (+4021) 206 45 00; Fax: (+4021) 312 41 99

Service Asseco SEE S.R.L.

162 Barbu Vacarescu Str., Sector 2, Bucharest
Tel: (+4021) 301 95 07; (+4 0722 641 046), Fax (+4021) 230 79 89
e-mail: service@asseco-see.com

www.asseco-see.com

Web Content Management, soluția unei comunicări eficiente

Importanța unei prezențe active on-line a devenit critică în contextul economic actual, care a accelerat modificarea comportamentului clienților. Soluțiile de Web Content Management pot reprezenta o soluție viabilă în acest sens, însă impun o abordare atentă, provocările fiind numeroase.

■ Radu Ghițulescu

Criza a schimbat radical modul de achiziționare a bunurilor și serviciilor. Bugetele limitate au făcut ca durata procesului de achiziție să crească, obligând clienții să analizeze și să compare mult mai atent ofertele existente în piață, pe baza referințelor identificate în mediul on-line. De aceea, la momentul actual, pentru orice companie prezența on-line nu mai este o simplă opțiune. Dar simpla prezență în mediul on-line nu mai reprezintă o soluție suficientă în epoca Web 2.0. Crearea și menținerea unui site de tipul „vitrină virtuală”, actualizat la intervale mari de timp, cu conținut sărac și care nu oferă mijloace reale de interacțiune cu potențialii clienți, are un impact negativ semnificativ, prejudiciile de imagine fiind de durată.

Deși „axiomele” și raționamentele enunțate mai sus sunt cunoscute și validate, nu foarte multe companii locale optează pentru implementarea unui instrument software dedicat pentru optimizarea prezenței on-line, de tipul Web Content Management (WCM).

Care sunt provocările

Motivele menținerii ratei reduse de penetrare a soluțiilor WCM pe piața locală sunt numeroase și nu țin doar de aspectele financiare.

Este adevărat, problema costurilor reprezintă un factor inhibitor impor-

Specialiștii susțin că utilizarea eficientă a unei soluții WCM ține în proporție de 1/3 de tehnologia implementată și 2/3 de strategia elaborată.

tant. Dincolo de costurile propriu-zise (hardware și software), costul total de deținere (Total Cost of Ownership – TCO) nu este neglijabil. Nivelul ridicat al TCO este generat de „dependența” de partenerul de implementare (vendor sau integrator), prin serviciile de mentenanță și dezvoltare.

Internalizarea completă a unui sistem

WCM este, pentru marea majoritate a companiilor, însă delicată. O astfel de soluție implică mai multe niveluri de mentenanță – la nivel de platformă, software, grafică, Search Engine Optimization etc.

Din această perspectivă, se poate considera că specificitatea și complexitatea reprezintă un inhibitor puternic al ratei de adopție a soluțiilor WCM.

Există însă și un „revers”: paleta extinsă de funcționalități a aplicațiilor WCM și capacitățile de integrare ale acestora (cu soluții de e-commerce, unelte de comunicare multi-canal, servicii de self-service, unelte de Web analytics etc.) fac ca, adesea, WCM-ul să fie perceput ca un „panaceu”. O percepție nerealistă dacă beneficiarul nu depune efortul identificării și analizării nevoilor reale de business pe care le are și a direcțiilor de dezvoltare pe care le preconizează.

Specialiștii insistă asupra faptului că implementarea optimă a unui sistem WCM implică pre-existența unor procese bine structurate în vehicularea informațiilor. Capitol la care, încă, nu foarte multe companii locale se pot lăuda cu rezultate notabile. Crearea fluxurilor de validare, desemnarea contribuitorilor, a metodelor de reutilizare a conținutului, stabilirea modelelor de interacțiune cu clienții etc. sunt procese care nu se pot realiza fără o analiză internă și fără integrarea acestora într-o structură coerentă,

STARCAPTURE 0 singură soluție

pentru captura datelor și documentelor

In mediul de afaceri actual extrem de competitiv, informația este cea mai importantă resursă a organizațiilor.

Star Storage a combinat cele mai bune tehnologii existente la nivel mondial cu propria experiență de peste 12 ani în managementul informațiilor pentru a oferi o soluție completă de captură pentru date și documente care să permită organizațiilor, indiferent de industria în care activează, să exploateze informațiile la adevărata lor valoare.

StarCapture este o aplicație modulară și scalabilă, cu o interfață grafică intuitivă care poate fi folosită într-o multitudine de scenarii, acolo unde este nevoie de captura zilnică sau ocazională a documentelor aflate pe suport hârtie sau a celor în format electronic.

Captura documentelor curente

Captura documentelor aflate pe suport hârtie sau în format electronic este de regulă realizată cu ajutorul platformei StarCapture fie ca punct de intrare în sistemele de prelucrare a informațiilor, fie ca punct final al prelucrării documentelor, pentru a marca transformarea acestora în înregistrări oficiale care trebuie păstrate ca atare, cu valoare de original.

Construirea unei arhive electronice de documente

StarCapture realizează conversia rapidă a arhivei de documente fizice în format electronic. Gama extinsă de caracteristici

permite evitarea problemelor legate de volumul prea mare de documente care urmează a fi convertite, formatul variat al acestora, calitatea hârtiei (gradul de degradare) și dificultățile legate de procesarea acestora prin mecanisme avansate de prelucrare a imaginilor. Reduceți costurile de implementare și operare, menținând în același timp standarde riguroase pentru realizarea conversiei și actualizarea în permanență a arhivei rezultate.

Preluare automată a datelor din formulare

StarCapture permite definirea formularelor, scanarea, procesarea imaginilor, recunoașterea optică a caracterelor tipărite (OCR), recunoașterea optică a scrisului de mână (ICR) și recunoașterea codurilor de bare și a bifelor de tip Check Box (OMR). Ulterior, prin mecanisme eficiente, datele recunoscute sunt verificate, validate și exportate automat în diverse aplicații care utilizează baze de date relaționale, fiind astfel fructificate în procesele specifice companiei.

Preluarea datelor din documentele de identitate

StarCapture permite preluarea datelor din sute de tipuri de documente de identitate (carduri de identitate, pașapoarte, permise de conducere) și oferă posibilitatea de a valida autenticitatea și de a extrage informații, rapid, în condiții de securitate maximă.

Preluarea datelor din facturi și documente însoțitoare

Prin intermediul unui modul specializat, prin StarCapture se pot scana facturi și documente însoțitoare (avize de livrare, chitanțe etc.), indexa și valida eficient datele preluate din acestea, inclusiv la nivel de linie, reducând astfel semnificativ timpul de procesare.

Automatizarea forței de vânzări

Folosind modulul StarCapture Mobile întreaga forță de vânzări poate beneficia de facilități de nivel enterprise oferite de o soluție desktop, dar cu avantajele utilizării la locația clientului prin intermediul dispozitivelor mobile. Proiectată să ruleze pe sistemul de operare Windows 8, soluția oferă **flexibilitate și impact asupra clientului în procesul vânzării**. De exemplu, în cazul noilor clienți, aplicația colectează date pe baza imaginii ocerizate de pe cartea de identitate și populează automat câmpurile libere dintr-un contract. Modulul StarCapture Mobile rulează independent de serverul central în timpul operațiunilor din teren, dar sincronizează imediat datele după conectarea la Internet, permițând forței de vânzări să ruleze, de exemplu, raporte de vânzări de oriunde.

www.star-storage.ro

care să permită ajustarea rapidă. Dacă, sub influența argumentelor vendorilor, se ard aceste etape esențiale, este foarte probabil ca, la finalul procesului de implementare, clientul să dețină un instrument pe care îl subutilizează și să se confrunte cu refuzul de a-l folosi al utilizatorilor finali.

Ce probleme poate rezolva un sistem WCM

Problema complexității și cea a costurilor induse de implementarea, utilizarea și dezvoltarea unui sistem WCM nu sunt neglijabile, mai ales la momentul actual. Dar acestea nu pot anula beneficiile pe care o astfel de aplicație le poate oferi.

Lista nevoilor pentru care WCM oferă soluții rapide și eficiente include numeroase puncte nevralgice, prezente în majoritatea companiilor. Dincolo de genericul enunț „obținerea unei comunicări mai bune cu clienții și cu propriii angajați“, un sistem de management al conținutului destinat publicării on-line poate răspunde unor nevoi punctuale:

- viteza de reacție redusă a departamentelor care se ocupă de editarea și publicarea on-line;
- numărul mare editorilor de conținut Web și un proces de validare al materialelor dificil și de durată;
- conformitatea cu politicile de publicare și comunicare, respectiv promovarea uniformă a imaginii companiei/brandului;
- procesul de identificare și reutilizare a conținutului este greoi și/sau re-utilizarea conținutului Web publicat implică

recrearea efectivă a acestuia la toate nivelurile;

- sistemul de gestiune a conținutului Web nu poate fi utilizat de personalul non-tehnic care publică rar conținut, acesta solicitând suport din partea departamentului IT;
- actualizarea informației nu se realizează în timp real, modificările neputându-se efectua decât la intervale prestabilite;

- utilizatorii avansați și echipele tehnice ale companiei nu dispun de instrumente necesare optimizării producției lor;
- modificarea/actualizarea simultană a mai multor pagini de conținut dintr-un site sau mai multe este un proces laborios, care ia mult timp, ceea ce face

ca un anumit procent din informația editată să devină perimată;

- modificarea design-ului și a template-urilor unuia sau mai multor site-uri blochează procesul de publicare și actualizare de conținut Web;
- se dorește îmbogățirea conținutului Web publicat cu fișiere audio și/sau video;
- responsabilii companiei nu pot accesa rapid și ușor informații asupra performanțelor obținute din exploatarea conținutului Web;
- se dorește lansarea unor servicii Web de tip self service, pentru personalizarea interacțiunii cu clienții;
- nivelul de securitate al instrumentelor destinate publicării on-line este scăzut;
 - se dorește integrarea aplicației WCM cu sistemele informatice existente în companie;
 - sistemul de gestiune a conținutului Web nu este suficient de flexibil pentru a răspunde nevoilor companiilor partenere;
 - funcționalitățile de lucru colaborativ existente sunt reduse;
 - se dorește introducerea în structura site-ului de aplicații multimedia.

După cum se poate observa, aplicațiile WCM acoperă un spectru larg de probleme. Dar, orice proiect IT al unei companii trebuie să-i crească veniturile și/sau să-i scadă costurile. De aceea, chiar dacă cuantificarea beneficiilor este un proces delicat, trebuie făcută o evaluare a câștigurilor și economiilor preconizate și realizate în diferite etape. Fără realizarea acestui proces periodic de evaluare, prin raportare la obiectivele stabilite inițial (și la metricile aferente acestora), sistemul nu va atinge eficiența dorită, generând alte probleme.

Matricia Solutions

■ **Companie:** Matricia Solutions

■ **Produs:** OnBase

■ **Tipuri de tehnologii:**

Document Management, Business Process Automation (Workflow), Imaging & Capture, Import Processing, Content Management, Office Integration, Reporting, Line-of-Business Application Integrations, Records Management, Storage and Export.

■ **Adresabilitate:**

Soluția OnBase este perfect scalabilă și modulară, putând astfel adresa companii de orice dimensiune, de la 10 la 10.000 de utilizatori, și din orice industrie. Există soluții verticale pentru asigurări, servicii financiar-bancare, servicii medicale, producție și distribuție. Soluțiile departamentale (Registratura Electronică, Management Flux de Achiziții, Management Contracte, Dosarul Electronic al Angajatului etc.) sunt adaptabile însă oricărui domeniu de activitate.

■ **Caracteristici:**

Soluția OnBase, dezvoltată de Hyland Software Inc., este una de top la nivel mondial. Soluția a fost inclusă de Gartner în Magic Quadrants 2012 între cei 6 lideri ai pieței mondiale de ECM. Implementată în peste 10.000 de companii, OnBase este o soluție unitară (nu un melanj de platforme), care acoperă întreg ciclul de viață al unui document, de la captură până la arhivare. Modularitatea soluției (peste 200 de componente) permite adaptarea perfectă la necesitățile specifice oricărei organizații, putând fi implementată atât la nivel departamental, cât și organizațional. OnBase se diferențiază prin faptul că oferă foarte multă funcționalitate "out-of-the-box", reducând astfel foarte mult necesitatea dezvoltării "project-based", cu impact în durata proiectului și în costul total al implementării și administrării. OnBase are un motor puternic de configurare de procese (Business Process Modeler) cu peste 200 de operatori incluși, făcând posibilă implementarea unor procese în termen de zile sau săptămâni. OnBase dispune de un conector care

permite integrarea cu orice aplicații "line-of-business" în mod automat, printr-o simplă configurare, eliminând astfel necesitatea integrării prin scriere de cod, cu riscurile aferente.

Facilitățile avansate de captură și procesare (batch scanning, bar code recognition, automated indexing, OCR etc.), stocare și arhivare (modul dedicat de Records Management), integrarea cu Microsoft Outlook, precum și existența clienților web sau mobil (smart phone sau tabletă) fac din OnBase opțiunea preferată pentru companii care doresc o soluție cu capabilități din zona enterprise, cu un TCO competitiv.

■ **Livrare:**

Toate scenariile de deployment on premises, on demand, hosted sunt disponibile.

■ **Top 3 referințe:**

UPC, Farmexim, Certasig.

■ **Date de contact:**

www.matricia.ro;
tel. 021/2326232

■ **Persoană de contact:**

Diana Lungulescu, Managing Director

OnBase[®]
a Hyland Software solution

▣ **Companie:** Eurocom SA

▣ **Produs/produse:** VDT DMS, Therefore DMS, BlueCielo ECM

▣ **Tipuri de tehnologii:** DMS, Arhivare, WMS, Registratură

▣ **Adresabilitate:** Administrație publică, sănătate, învățământ, cercetare, justiție; producție, inginerie; companii medii / mici cu

personal între 10-1000 angajați; birouri individuale

▣ **Caracteristici:** Soluții colaborative, scalabile, flexibile, sigure, ușor de adaptat necesităților și proceselor de business ale beneficiarului, cât și standardelor și reglementărilor în vigoare. Ușurința în utilizare și administrare asigură un TCO scăzut și avantaje evidente în ce privește aportul de productivitate.

▣ **Livrare:** on premises / on demand

▣ **Top 3 referințe:** CNPAS, Procema SA, Incerc SA

▣ **Date de contact:** Dan Gheorghiu, dan.gheorghiu@eurocom.ro

Solutii ECM flexibile, sigure, puternice.

scanare implementare
consultanta tehnica prelucrare raster / vectorizare
document management analiza proceselor
instruire managementul printarii/scanarii/copierii
content management arhivare electronica
EDM Engineering Data Management
OCR/ICR suport indexare

Str. Ion Câmpineanu nr. 11, sector 1, București / Telefon: +4 021 3112970 / Email: contact@eurocom.ro

Ce pot oferi furnizorii de Managed Print Services

Încă din „epoca” primelor sisteme informatice de management al documentelor și până în prezent, când sistemele de tipul Content Management devin din ce în ce mai populare, „economia de hârtie” a fost unul dintre principalele argumente de vânzare. Cu toate acestea, volumul total de printuri la nivel mondial crește. Pentru a pune capăt acestei creșteri exponențiale, din ce în ce mai multe companii apelează la furnizorii de Managed Print Services.

■ Radu Ghițulescu

Conceptul „Paperless office” pare și acum, după mai bine de trei decenii și jumătate de la lansarea sa de către „Business Week”, unul imaginar. Iar consumul de hârtie crește de la an la an.

Potrivit unui studiu IDC dat publicității la sfârșitul anului trecut, 3.100 de miliarde de pagini au fost printate în 2010 în zona EMEA. Ceea ce înseamnă o medie de 3 miliarde de pagini printate zilnic! Și asta în pofida inițiativelor ecologice, a diversificării ofertei de soluții informatice dedicate și a eforturilor depuse de țările industrializate de a reduce consumul de hârtie.

Țări care, conform sursei citate, au reușit în 2010 o reducere de 1,3% a volumului de pagini printate, dar scăderea a fost anulată de creșterea înregistrată în țările în curs de dezvoltare. De altfel, regiunea CEMA, reprezentată de Europa Centrală și de Est, Orientul Mijlociu și Africa, figurează în raportul IDC cu o

creștere de 14% a consumului de hârtie. Aceasta în timp ce țările Europei Occidentale dețin primul loc în ceea ce priveș-

Cabinetul de consultanță Gartner estimează că valoarea costului total de operare aferent imprimantelor și copiatoarelor este între 1 și 3% din cifra totală de afaceri a unei companii

te consumul de topuri A4 și A3, cu 64% din volumul global printat.

Studiul IDC mai relevă faptul că 774 de miliarde de printuri au fost realizate pe imprimante laser monocrom (ceea ce reprezintă 84% din volumul total), în timp ce volumul de printuri color pe imprimantele laser a crescut cu 16%.

Care sunt costurile

Potrivit analiștilor IDC, una dintre principalele cauze care generează creșterea consumului de hârtie este numărul

din ce în ce mai mare de echipamente multifuncționale (MFP) achiziționate de către companii. Extinderea rapidă a parcului de imprimante în cadrul companiilor, fără ca acestea să fie incluse într-un sistem coerent și omogen de control și monitorizare a modului în care sunt utilizate explică, în bună măsură, creșterea volumului de pagini printate.

Ceea ce încă prea puține companii iau în calcul este costul pe care îl generează creșterea volumului de printare. Care nu este deloc neglijabil! La nivelul aceluiași an 2010, cabinetul de consultanță Gartner

estima costul total de operare aferent imprimantelor și copiatoarelor undeva între 1 și 3% din cifra totală de afaceri a unei companii. Asta în timp ce

Aberdeen Group evaluează costul total de operare aferent imprimantelor și copiatoarelor ca reprezentând între 3 și 5% din totalul cheltuielilor operaționale (potrivit studiului „Category Expenditure Management: Print and Print Services”).

Evoluția pieței MPS

Există numeroase soluții pentru ținerea sub control a costurilor de printare, însă din ce în ce mai multe companii aleg să apeleze la furnizorii de Managed Print Services (MPS). Conform estimărilor

specialiștilor, Europa va deveni în scurt timp cea mai mare piață pentru serviciile de print management.

Astfel, potrivit studiului „2011 European MPS Market Update and Roadmap“, realizat de Photizo Group, piața MPS europeană va înregistra o creștere accelerată în intervalul 2012-2013. (Cabinetul de analiză citat definește Managed Print Services ca externalizarea device-urilor hardcopy – imprimante, copiatoare, faxuri și multifuncționale –, incluzând tot ce ține de management, servizare și servicii de mentenanță.) Creșterea va propulsa Europa pe primul loc la nivel mondial, depășind Statele Unite, care, la momentul realizării studiului, ocupa primul loc din punct de vedere al cifrei de afaceri realizate de piața MPS.

Specialiștii Photizo Group estimează că furnizorii europeni de servicii de print management vor beneficia, în intervalul menționat, de oportunitatea a 5.000 de noi proiecte. Analizii invocă ca argumente în favoarea acestei predicții creșterea numărului de furnizori MPS în Europa și tendința din ce în ce mai vizibilă în rândul companiilor de pe bătrânul continent de a externaliza serviciile care nu sunt core-business.

Pentru nivelul anului 2013, Photizo Group estimează o valoare totală a pieței MPS mondiale de aproximativ 59 de miliarde de dolari, preconizând că în 2014 peste 50% din parcul total de echipamente de printare-copiere se va afla sub controlul furnizorilor MPS. Conform unei estimări realizate de InfoTrends, piața MPS va intra din 2014 într-o fază de saturare, rata de creștere descrescând semnificativ. Fenomen care va obliga furnizorii de servicii MPS să-și diversifice oferta de servicii adiționale.

Care sunt așteptările

Privind din perspectiva clientului, printre principalele cerințe ale acestuia de la un furnizor de servicii de print management se află:

- reducerea costurilor cu consumabilele (hârtie și toner);
- reducerea perioadelor de downtime;
- scăderea costurilor serviciilor de mentenanță și suport;
- monitorizarea și îmbunătățirea disponibilității serviciului (SLA-uri);
- monitorizarea consumurilor pe utilizator, proiect, departament;
- complianța cu normele în vigoare (legale, de securitate, de mediu);
- creșterea nivelului de securitate și con-

fidențialitate al datelor.

La toate aceste cerințe, cărora furnizorii MPS le pot oferi soluții optime, se mai adaugă un argument intrinsec externalizării și anume cel al predictibilității costurilor, care are o pondere importantă în luarea deciziilor în actualul context economic.

După cum se poate vedea, cerințele sunt multiple și acoperă varii necesități, dar principalul obiectiv urmărit îl reprezintă economiile care se pot realiza. Și care, potrivit studiilor statistice, pot reprezenta, în primul an de implementare, circa 50% din costurile totale aferente zonei de printing & imaging. Ori, dacă ținem cont de estimările Gartner sau Aberdeen nu este deloc puțin.

Q-bis – inovație tehnică continuă pentru fiecare produs dezvoltat

Compania Q-bis Consult a fost înființată în anul 2003, o companie ce dezvoltă software specific anumitor industrii cât și software la cerere. Este o companie axată pe inovație tehnică continuă pentru fiecare produs dezvoltat.

Având propria platformă de dezvoltare, în decursul anilor s-au dezvoltat diverse aplicații:

Net Reports

este o aplicație de tip client / server, concepută pentru a extrage rapoarte ample și complexe din orice server de baze de date.

Doculus

aplicație pentru managementul documentelor

HuGO

aplicație destinată persoanelor din departamentele de resurse umane, companiilor cu profil de recrutare, dar și managerilor din cadrul oricărui tip de companie.

Agenda CRM

aplicație destinată atât echipelor de promovare cât și echipelor de vânzări, sistem implementat la companii din

piața farmaceutică, având atât CML (Continus Medical Learning) integrat cât și modul de business inteligent.

Aplicații la cerere:

- » Aplicație pentru monitorizare presă scrisă

Registre naționale pentru:

- » Societatea națională de Cardiologie – proiect cu perioadă determinată, de 3 ani
- » Societatea națională de Neonatologie proiect în curs
- » Societatea națională de Neuropsihiatrie – proiect în curs

Fișe de pacienți pentru:

- » Glaucom
- » Hepatită

Doculus este o aplicație destinată managementului de documente, stocarea și aranjare a lor în orice modalitate dorită, oferind în același timp multiple opțiuni legate de drepturile de acces ale utilizatorilor, precum și dotări de securitate de

nivel maxim.

A fost concepută să ofere o viziune de ansamblu asupra documentelor, beneficiind de o interfață prietenoasă, pentru a fi ușor de utilizat de către orice tip de utilizator.

Prin utilizarea unui sistem de management al documentelor se obțin creșteri cuantificabile de eficiență, accelerare a proceselor de lucru și creștere a nivelului de satisfacere a clienților.

- 80% dintre angajați consumă în medie 30 de minute căutând informații, 60% pierd o oră sau mai mult refăcând documente care există deja.
 - În medie, un document este reutilizat de 19 ori
 - 7,5% din documentele unei companii se pierd anual
 - Creșterea gradului de consum al documentelor pe hartie este de peste 22% pe an
-
- » Consumul mediu de timp al unui angajat:
 - » 28% din timp creând documente
 - » 20% din timp căutând informații
 - » 20% din timp analizând informații
-
- » 15 minute în medie / zi / angajat, se consumă pentru a căuta fișiere
 - » 15 minute în medie / zi / angajat se consumă creând documente care există, au fost șterse sau nu pot fi găsite
 - » 15 minute în medie / zi / angajat se

Doculus

sustine mediul inconjurator

Doculus sustine mediul inconjurator, ajutandu-te sa stocjezi si sa administrezi documentele tale in format electronic, fara a mai fi nevoie sa le imprimi pe hartie. Astfel, daca vei folosi Doculus, vei beneficia de toate avantajele aduse de catre aplicatie si in acelasi timp vei contribui si tu la protejarea naturii impreuna cu noi!

consuma încercând să se identifice ultima versiune a unui document

- » 15 minute în medie / zi / angajat se consumă pentru distribuția documentelor, urmărirea stadiului în care se află documentele transmise spre revizuire sau aprobare, identificarea persoanelor care se ocupă de un anumit document
- » 15 minute în medie / zi petrece un angajat manipulând dosarele / bibliografurile pentru căutarea, extragerea, returnarea informațiilor

TOTAL: 75 minute / zi / angajat

Doculus permite:

- » Arhivare – Documentele pot fi arhivate atât prin scanare, importarea fișierelor în aplicație cât și prin creare directă. Accesul la arhivă se face în
- » funcție de drepturile fiecărui utilizator, având flexibilitate în organizarea și catalogarea documentelor.
- » Scanare – după scanare, documentele sunt salvate automat într-un fișier PDF, iar după indexare se permite o căutare facilă cu ajutorul OCR – ului integrat.
- » Flux de lucru – permite crearea di-verselor fluxuri de documente utile în cadrul companiilor. Fluxul se poate face prin template-uri create dintr-un document nou sau unul deja existent. Fluxul de lucru poate trece prin pași în următoarele tipuri:
 - Aprobări
 - Informări
 - Semnare documente
- » Versionare a documentelor – aplicația păstrează versiuni ale fiecărui do-

cument modificat, atât de utilizatorul proprietar cât și de utilizatori cu drepturi asupra documentului respectiv. Ultima versionare a documentului fiind cea activă, dar se poate dezactiva și întoarce la orice versionare dorită.

- » Drepturi de acces – accesul este setat atât de administrator cât și de către fiecare utilizator în parte. Aceste drepturi sunt de scriere, citire, acces total.
- » Securitate – 128 bit, internet ready (log file pentru acces)
- » Scalabilitate – de la 5 la 10.000 utilizatori
- » Implementare – on premises, on demand (cloud ready)
- » Pentru mai multe informații vă rugăm să accesați site-ul nostru <http://www.safesharedocs.com>

Q-bis

Companie:

Q-bis Consult

Produce:

- **NetReports** – este o aplicație de tip client / server, concepută pentru a extrage rapoarte ample și complexe din orice server de baze de date.
- **Doculus** – aplicație pentru managementul documentelor

Tipuri de tehnologii:

DM, Arhivare

Adresabilitate:

birouri mici, pentru arhivare și gestiune fișiere

- companii mari
 - » arhivare
 - » document flow

Caracteristici:

securitate 128 bit SSL
versionare și logfile pentru fișiere document flow
access INTERNET/INTRANET
scalabilitate (5-10.000)
implementare facilă

Livrare:

On premise, on demand, posibil cloud

Date de contact:

Alina Gagi, Executive Director
Alina@qbis.ro

FivePlus Solutions

■ **Companie:** FivePlus Solutions

■ **Produs/produse:** DocPlus

■ **Tipuri de tehnologii:**
ECM, DM, Arhivare

■ **Adresabilitate:**

Soluțiile DocPlus sunt recomandate organizațiilor în care personalul comunică și colaborează pentru rezolvarea unor activități, lucrează cu un volum mai mare de documente și informații, sunt distribuite geografic, se dorește trasa-bilitate și control. Soluția DocPlus este potrivită atât pentru companii private de diferite mărimi, orientate către servicii sau producție, cât și la organizații (ne) guvernamentale, publice.

■ **Caracteristici:**

DocPlus pune accent în mod deosebit pe comunicarea internă, automatizarea proceselor, optimizarea lucrului cu documente și informații

Soluțiile FivePlus sunt proiectate pentru a asigura suportul pentru creșterea eficienței, a productivității, a profitabilității, îmbunătățirea comunicării în cadrul echipelor de lucru, reducerea costurilor administrative, oferind un mediu adecvat pentru distribuția informațiilor și ideilor. Principalele beneficii ale soluțiilor pentru managementul documentelor sunt:

- crearea unui mediu de lucru standardizat care să susțină accelerarea proceselor interne ale organizației

- interfață prietenoasă, în limba română
- integrarea capacităților de mesagerie electronică și comunicare în timp real pentru colaborare eficientă în interiorul organizației precum și în exterior, cu alte entități
- manipularea ușoară a documentelor și accesul rapid la informație pentru creșterea productivității - adăugare conținut, regăsire, distribuție informații, procesare
- disponibilitatea informației, oferind un grad ridicat de securitate și confidențialitate
- canalizarea organizației spre activitatea de bază, reducând timpii morți, costurile de manipulare a informației, a cheltuielilor administrative
- îmbunătățirea controlului asupra activității pentru o comunicare eficientă, reducerea timpilor de rezolvare a sarcinilor
- soluția permite utilizatorilor autorizați urmărirea permanentă a stadiului în care se află documentele (în lucru, respins, aprobat), evidențierea modului de rezolvare, rapoarte
- obținerea de rapoarte detaliate din aplicații: date clienți, istoricul organizației cu aceștia, evidența contractelor, stadiul oportunităților, sarcinile nerezolvate, acces la dosarul de personal, documentele sistemului de management al calității, planul și rapoartele de audit, deciziile și comunicările interne, informații utile etc.

DocPlus® are o componentă de bază, numita DocPlus® Basic, care reunește o

serie de funcționalități primare pentru organizare și colaborare și facilitează integrarea tuturor aplicațiilor de management al documentelor.

DocPlus® Basic este un prim pas spre soluțiile de document management, aducând un plus semnificativ zonei de comunicare internă, a structurării tematică a informațiilor grupurilor de lucru sau a departamentelor, automatizarea proceselor interne de aprobare, informare, dar și gestionare informații clienți, campanii marketing, etc.

DocPlus® Enterprise include, pe lângă modulele cuprinse în componenta de bază, și aplicații punctuale pentru a răspunde cerințelor de business, contribuind la creșterea productivității personalului, gestiunea structurată a informațiilor specifice, acces rapid la valorile/cunoștințele organizației.

■ **Livrare:**

Soluție la cheie, implementată în infrastructura beneficiarului

■ **Top referințe:**

HOLCIM, MINISTERUL SANATATII, SWISS-POR, ADPHARMA, IMSAT, UNTRR, IONMOS, RAIFFEISEN BANK, EMON, CPSS, PEGAS

■ **Date de contact:**

Adresa: Str. Popa Savu nr.44, Bucuresti
Site: www.fiveplus.ro www.docplus.ro
e-mail: office@fiveplus.ro
Tel: +4031.805.42.55

Qualysoft Information Technology

■ **Companie:**

Qualysoft Information Technology SRL

■ **Produs/produse:** Infinica

■ **Tipuri de tehnologii:**

Document Composition and Generation

■ **Adresabilitate:**

- Asigurari (Contracte, Facturi, ...)
- Telecom (CRM, Facturi, ...)
- Bancar (Contracte, Facturi, CRM, ...)
- Utilitati Publice (Contracte, Facturi, CRM, ...)

■ **Caracteristici:**

Managementul și compoziția documentelor reprezintă două discipline diferite dar, atenție, complementare în cadrul ECM. Astfel încât, Infinica, o unealtă de creare a documentelor, vine să completeze tradiționalele soluții de DMS/ECM în sensul că, în timp ce sistemele tip DMS stochează și țin evidența documentelor, jobul Infinica este să le compună, să le genereze și să le distribuie către diverse canale de ieșire (email, imprimantă, DMS etc.).

Compoziția documentelor înseamnă, practic, creare de documente. Acest proces are loc într-o manieră similară

managementului proceselor business (BPM). Conceptul presupune, așadar, automatizare, preluare și prelucrare de date pe baza unor reguli predefinite, interacțiune cu utilizatorii. Toate acestea au loc sub forma unui proces monitorizabil ce acoperă toate etapele creării unui document, începând cu definirea structurii documentului și finalizând cu livrarea către client.

O astfel de abordare oferă oportunități noi de optimizare a fluxului documentelor și a proceselor business din care acestea fac parte. Obținem un conținut inteligent și flexibil, ușor adaptabil la schimbări continue. Se reduc costuri asociate documentelor, se îmbunătățește calitatea documentelor și, ca rezultat al celor menționate mai sus, are loc o evoluție a interacțiunii cu clienții.

Infinica înglobează funcționalități pentru crearea și generarea tuturor tipurilor de documente: de la documente simple la cele cu complexitate ridicată, documente bazate pe text, tranzacționale, promoționale și, foarte important, documente transpromo (tranzacțional-promoționale). Este deci o soluție completă, ce asigură și distribuirea documentelor în mod controlat către diverse surse de ieșire.

■ **Livrare:** On Demand

■ **Top 3 referințe:**

- **T-Systems**
- **Wien Energie**
- **Porsche Informatik**
- **UPC / Telekabel**

At UPC Telekabel Infinica producea a large number of documents (about 7000 documents per day). These documents are built out of 180 templates. The 180 templates compose documents in different areas such as work orders, order confirmations, reminders and many more. The generated documents are either sent to printers, fax machines or are sent directly by email to customers. Each document is potentially also stored in the OpenText/IXOS archive. Beyond that the generated documents can be electronically signed by Infinica as well as existing PDF-Forms can be programmatically be filled with data.

• **S – Bausparkasse (Member of Erste Bank)**

S-Bausparkasse is one of the largest banks offering savings and credit products to customers for building and buying houses. Due to the large number of customers there is also the need to have a flexible system for generating contracts, letters, reminders and many more. Infinica was selected to perform these tasks. An indication for the complexity can be given by mentioning that the

INFINICATM
Smart Communication

INFINICA™

Smart Communication

Target your customers
via **personalised**
communication!

www.infinica.com

▼ solution has to handle 1800 text components by combining them data-driven rule-based to the actual documents.

- **KVBW (Public Insurance Group)**
Leading-edge Modernization of the KVBW's Processes and Procedures - In terms of IT, many municipal-sector pension funds are currently confronted with the tremendous challenge

of modernizing their self-developed, central application environments (their particular processes and procedures). Against this background, the KVBW decided early on to use new technologies for its processes and procedures. To do so, the right solution for its DOM system (Document Composition and Output Management system) was found in the course of an EU-wide open tender for a pro-

ject to modernize its processes and procedures in new architectures with INFINICA, a product from Qualysoft.

▣ **Date de contact:**

Qualysoft România
Intrarea Gadinti no.2, RO-011066
Bucharest
Trade Register: Bucharest RO 21800464
Marius Diaconu
Marius.diaconu@qualysoft.com

Konica Minolta

▣ **Companie:** Konica Minolta Business Solutions România srl

▣ **Produs/produse:**
Document Navigator

▣ **Tipuri de tehnologii:**
Document Capture and Distribution
Adresabilitate: Enterprise/Companii medii/Companii mici/Birouri individuale

▣ **Caracteristici:**
Document Navigator, soluție completă de captare, procesare și distribuire a documentelor, oferită numai de către Konica Minolta
Document Navigator face legătura între documentele tipărite, echipamentele de printare și sistemele electronice de management al documentelor. Această aplicație simplă, flexibilă și scalabilă ajută utilizatorii să capteze, să digitalizeze,

să distribuie și să folosească documentele foarte eficient.

Captare

- Captarea datelor se poate face de la diverse surse, de exemplu echipamente multifuncționale, stații de lucru, email și servere FTP
- „Document Navigator embedded” este util pentru indexarea documentelor direct de echipamentele Bizhub și pentru accesul la fluxuri de lucru prin autentificare
- Indexarea documentelor
- Interconectarea directă cu baze de date SQL, servere FTP, ERP/DMS/CRM: SharePoint, DocuWare, Windream, etc.

Procesare

- OCR, recunoaștere optică a caracterelor, pentru extragerea textului din documente

- Conversie automată într-o gamă diversă de formate electronice, inclusiv Word, Excel, PDF, sPDF, JPEG, TIFF, XML, PDF/A
- Îmbunătățirea automata a imaginii și stampila electronică
- Recunoașterea codurilor de bare.

▣ **Livrare:**
on premises/on demand

▣ **Top 3 referințe:**
on demand

▣ **Date de contact:**
Konica Minolta Business Solutions Romania srl
tel: 021-2074560
email: suport@konicaminolta.ro
Radu Arvu, Business Development Manager

■ **Companie:** Xerox România

■ **Produs:** DocuShare

■ **Tipuri de tehnologii:**
Document Management

■ **Adresabilitate:**

Xerox DocuShare este o aplicație de tip web de scanare și administrare a documentelor, ce permite tuturor companiilor, începând de la IMM-uri, până la marile corporații, să implementeze o soluție performantă de management al conținutului pentru un mai bun control al documentelor, o colaborare optimă și productivitate personală.

Cu DocuShare, companiile pot implementa și configura soluții destinate automatizării și accelerării principalelor procese de afaceri desfășurate în jurul documentelor.

■ **Caracteristici:**

DocuShare este platforma ideală a companiilor care trebuie să:

- Reducă costurile de dezvoltare, implementare și întreținere a proceselor bazate pe utilizarea intensivă a documentelor, procese precum managementul situațiilor, soluționarea reclamațiilor, contabilitatea furnizorilor și multe altele.
- Asigure funcții destinate automatizării proceselor și administrării documentelor pentru un număr mare de utilizatori.

- Susțină mai multe procese și fluxuri de lucru simultane, compatibile cu sisteme de tip CRM și ERP, inclusiv aplicații specifice departamentelor de Resurse Umane, Financiar, Vânzări și Suport Clienți.

- Îmbunătățească eficiența angajaților și timpii de răspuns la solicitările clienților.
- Standardizeze metodele de colectare, direcționare, revizuire, aprobare și distribuire a documentelor în format tipărit și digital.

■ **Beneficii majore:**

- Adaptabilitate: DocuShare a fost special concepută pentru a gestiona zeci de milioane de documente și zeci de mii de utilizatori. Este alegerea ideală pentru companiile care trebuie să funcționeze într-un mediu în continuă schimbare sau se confruntă cu cereri complexe de căutare de informații în condiții de maximă siguranță la nivel intern și extern.

- Capacitate de gestionare a unui volum mare de operațiuni: DocuShare vă permite să procesați simultan mai multe fluxuri de lucru complexe. Angajații, clienții și partenerii de afaceri pot căuta, distribui și procesa un volum mare de documente, în timp ce dumneavoastră vă puteți concentra asupra strategiei de dezvoltare a companiei.

- Încredere: Platforma DocuShare este implementată de echipe tehnice certificate de Xerox în urma verificării și analizei atente a infrastructurii existente

și cerințelor specifice organizației dumneavoastră. Astfel puteți avea certitudinea că dispuneți de funcțiile de care aveți nevoie pentru a face față cu brio cerințelor de afaceri.

- Siguranță: DocuShare vă ajută să protejați și să păstrați informații comerciale importante, dar și să identificați cine, când și cum a folosit aceste informații. Companiile își pot armoniza ușor politicile interne cu standarde precum HIPAA, JCAHO, ISO 900, OSHA, Sarbanes-Oxley și alte reglementări referitoare la resursele umane, sănătate, servicii financiare, juridice și multe altele. Aceasta este o modalitate simplă de a implementa anumite reguli și de a produce rapoarte de audit detaliate și exacte. În plus, instrumentele de căutare complexe și performante vă stau la dispoziție pentru identificarea informațiilor dorite rapid și ușor, oricând este necesar.

■ **Livrare:**

on premises/on demand
Top 3 referințe: Volksbank România, Cisco Systems, Honeywell

■ **Date de contact:**

Floreasca Business Park, Calea Floreasca nr. 169A, Etaj 6, Corp B, Sector 1, București, 014459, tel: +40 21 30 33 500, fax: +40 21 30 33 555, e-mail: office@xerox.ro

Radiant

■ **Companie:**

Radiant Consulting SRL

■ **Produs/produse:**

Solid Documents, NitroPDF, Autodesk Raster Design, Adobe Acrobat, WinRAR

■ **Tipuri de tehnologii:** Conversie PDF

■ **Adresabilitate:**

Enterprise/Companii medii/Companii mici/Birouri individuale

■ **Caracteristici:**

Nitro PDF Professional 8 vă permite să convertiți orice fișier printabil direct în format PDF în cel mai scurt timp, fără a deschide aplicația originală. Pur și simplu selectați fișierele și le convertiți cu un singur clic sau adăugați un set de fișiere pictogramei Nitro Pro de pe desktop pentru conversie instantanee. De asemenea aveți opțiunea de a combina mai multe fișiere în timpul conversiei, permițându-vă să compilați rapid informații dintr-o varietate de surse într-un singur proces PDF.

Cu Nitro PDF Professional, aveți posibilitatea să completați, să salvați și să trimiteți formulare PDF într-o varietate de moduri. Aveți instrumente ușor de folosit care vă permit crearea unui design cu aspect profesionist pentru formularele dvs., în care puteți include de la texte simple până la calcule avansate. Nitro PDF funcționează cu semnatura digitală și poate face deployment centralizat. Solid Documents dezvoltă pro-

duse și servicii în special pentru zona de comunicare cu clienții/furnizorii.

Adobe Acrobat vă oferă posibilitatea să utilizați șabloanele pentru a uni o serie de date în fascinantul PDF Portfolios. Aplicații permisiunile și parolele pentru a ajuta la protejarea informațiilor importante.

Obțineți datele de intrare de care aveți nevoie prin revizuirii interactive ale documentului care le permite participanților să vadă și să folosească observațiile celorlalți revizori drept bază.

Construiți formulare dinamice, distribuți și identificați formularele și exportați cu ușurință informații pentru analiză și raportare.

WinRAR vă poate salva datele, micșora dimensiunea atașamentelor mailurilor, dezarchiva fișiere în format RAR, ZIP și alte tipuri și totodată crea arhive în formatele RAR și ZIP.

WinRAR este un manager de arhive foarte puternic. Este un instrument util, chiar indispensabil oricărui utilizator. AutoCAD Raster Design este un produs Autodesk pentru rasterizarea și vectorizarea de date obținute din desenele scanate. Se pot edita, corecta și crea desene hibrid raster-vector sau se pot vectoriza desenele scanate eliminând necesitatea redesenării acestora. Este foarte util în cazul în care se dispune de

o bibliotecă de desene pe hârtie și se dorește ca aceste desene să fie stocate în format electronic. Astfel pe baza desenului scanat geometria și textul de tip raster se vectorizează și pot fi prelucrate ulterior în AutoCAD sau în alte produse pe platforma AutoCAD.

AutoCAD Raster Design suportă formate tip BMP, PCX, PNG, IG4, FLIC, JPEG 2000, GEOTIFF, CALS, JPEG/JFIF, RLC, TIFF, GEOSPOT, PICT, GIF, ECW, TGA, MrSID, DigitalGlobe Quickbird TIFF, Landsat FAST-L7A și multe altele. De asemenea se poate face o îmbunătățire a calității imaginii scanate cu ajutorul opțiunilor de corecție prin care se elimină pixelii nedorți rezultați în urma scanării unor desene aflate pe suport de calitate slabă, se corectează eventualele distorsiuni apărute, se corectează transparența imaginii precum și modul de vizualizare.

■ **Livrare:**

on premises/on demand/hostat

■ **Top 3 referințe:**

NitroPDF, Adobe Acrobat, SolidDocuments

■ **Date de contact:**

Tel/Fax: 021.330.01.80/021.330.01.50,
e-mail: office@radiant.ro

where quality begins.

ELO Digital Office

■ **Companie:** ELO Digital Office SRL

■ **Produs/produse:**

ELOoffice, ELOprofessional, ELOenterprise si modulele aferente ELO

■ **Tipuri de tehnologii:**

ECM, DM, WCM, Arhivare si Workflow

■ **Adresabilitate:**

Gama de produse ELO indeplineste toate cerintele unui sistem DMS/ECM si furnizeaza o platforma ideala pentru un management eficient al cunostintelor si al informatiilor. Portofoliul de produse cuprinde 3 mari categorii:

- ELOoffice pentru statii de lucru individuale, liber profesionisti si firme de dimensiuni reduse
- ELOprofessional pentru intreprinderi mici si mijlocii
- ELOenterprise pentru companii si

corporatii cu structuri complexe, (functioneaza indiferent de infrastructura hardware/ software existenta la client)

■ **Caracteristici:**

Beneficiile solutiilor ELO:

- Arhivare - organizarea arhivei de date si documente, reducerea timpului de accesare a documentelor si introducerea unor metode mai simple de captare a informatiilor din documente
- Workflow - prin punerea la dispozitie a unei tehnologii ce ofera transparenta asupra proceselor de afaceri, face disponibila vizualizarea fluxului ce se desfasoara intre angajati si departamente si descopera procesele de creare, revedere si redistribuire a documentelor.
- Document Management - stocarea documentelor pe versiuni, administrare acces

- **Mobilitatea:** Prezenta unui modul de replicare integrat asigura sincronizarea securizata a informatiilor si documentelor arhivate între userii mobili si arhiva de date centrala indiferent de locatie
- **Disponibilitate crescuta de accesare de pe internet - INTERNET GATEWAY** prin utilizarea unui browser standard (Internet Explorer, Netscape for Windows, Unix/Linux, Mac). Livrare: on premises/on demand/hostat

■ **Top referințe:**

Lufthansa (international);, CNSAS; Linde Gas; Arcelor Mittal; Aeroportul International Henri Coanda, etc

■ **Date de contact:**

Str. Dr. Thoma Ionescu nr. 9, etaj 1, Sector 5, Bucuresti.
Telefon/Fax 021.529.55.31 / 021.529.55.32. E-mail info@elo-digital.ro

www.document.ro

xerox

■ **Companie:** Key Soft s.r.l.

■ **Produs:** KeySoft DMS

■ **Tipuri de tehnologii:** (Document Management, Arhivare, Fluxuri, OCR)

■ **Adresabilitate:** Enterprise/SMB

■ **Caracteristici:** Pe lângă o zona de stocare și catalogare a documentelor, aplicația oferită de KeySoft cuprinde soluții simple și eficiente de generare, structurare, codificare, regăsire și accesare a documentelor și de mișcare liberă sau

planificată a informației.

KeySoft DMS oferă posibilitatea automatizării proceselor asociate cu crearea, revizuirea, aprobarea, distribuția și arhivarea documentelor.

Organizarea pe directoare, sistemul de acordare de drepturi, împreună cu alte funcționalități, permit structurarea documentelor atât pe orizontală cât și pe verticală, reducând substanțial timpul de manipulare, regăsire și accesare a acestora. Metadocumentele (agregate formate din mai multe documente eterogene tratate în mod unitar) permit gruparea informației din punct de vedere funcțional indi-

ferent de momentul sau locul creării “părților” componente. Pentru documentele ce parcurg trasee predefinite în interiorul organizației, se pot defini fluxuri de documente cu structuri oricât de complexe.

■ **Livrare:** on premises

■ **Top referințe:**

TNT Romania – Dl. Petre Iordăchescu (Country ICS Manager)

Augsburg International – Dl. Iulian Coman (Software Manager)

Trend Import-Export – Dna. Elisabeta Dumitrescu (Director Calitate și Control)

SIATEL

■ **Companie:**

SIATEL SA / SIATEL Roumanie

■ **Produs:** Gargantua ECM

■ **Tipuri de tehnologii:**

Document management, Workflow/ BPM, Records Management, Arhivare

Adresabilitate: Sector public, Enterprise, Companii medii, Companii mici, Birouri individuale

■ **Caracteristici:**

- Aplicație web J2EE , tehnologie AJAX
- Multilingvă: Engleză, Franceză, Spaniolă, Arabă, Rusă
- Soluție deschisă

Funcțiile dedicate de gestiune colaborativă a documentelor împreună cu cele pentru gestiunea ciclului de viață al documentelor, inclusiv arhivarea legală, completează componentele pentru gestiunea fluxurilor de lucru și de documente (workflow și BPM).

Posibilitatea de a gestiona și exploata cu ușurință volume mari de documente (zeci de milioane) și de a le achiziționa prin scanare cu ajutorul unor aplicații performante utilizând scanere de ultima generație, fac din GARGANTUA 7 și o soluție ideală de arhivare și securizare a documentelor.

■ **Livrare:** on premises

■ **Top referințe:**

1. Cabinet du Ministre de la Défense, France
2. Préfectures (70+, printre care Paris, Lyon, Marseille), Préfectures de Police de Paris, France
3. Ecole Polytechnique, France

■ **Date de contact:**

Aurelia CARRETTE, +4021.231.56.36

Stefan UNGUREANU, +4021.231.54.05

Str. Johann Strauss 2A, Bucuresti 203012, Romania

e-mail : info@siatel.ro

<http://www.siatel.com>

<http://www.siatel.ro>

Elevator Pitch

Maximizează avantajul competitiv al clienților cu sistemul uniFLOW

Elevator Pitch este un script util pentru clienții Canon care beneficiază de aplicația uniFLOW, ajutând la înțelegerea modului în care pot fi folosite toate avantajele din funcționalitățile adiționale ale aplicației.

Script de dialog cu clienții: **În ce mod se îmbunătățește activitatea utilizând uniFLOW**

La Canon, încercăm să înțelegem procesele de business de zi cu zi ale clienților, să identificăm punctele nevralgice și să oferim o soluție completă în satisfacerea acestora.

Să luăm un exemplu: telefoanele Smartphone. Acestea pot fi personalizate pe cerințele fiecărui client, prin adăugarea unor aplicații și blocuri de date. Același procedeu se poate aplica și unei infrastructuri de imprimare, care se poate customiza și dezvolta odată cu organizația dumneavoastră.

Lucrul acesta îl realizează soluția Canon de management al proceselor de imprimare și/sau scanare.

De exemplu:

Pentru securizarea imprimării

Știați că uniFLOW încorporează sistemul Mobile Printing care permite transferabilitatea imprimărilor și determinarea costurilor pe fiecare utilizator?

Mobile Printing permite tuturor utilizatorilor din organizație să imprime indiferent de unde: de pe desktop, din rețele cloud sau de pe dispozitive mobile, avându-se totuși un control total al costurilor și al securității în rețea. Vizitatorii, care pot fi clienți, pot și ei să imprime, contra cost sau gratis.

Sau:

Pentru departamentele contabile

Știați că sistemul Secure Printing incorporat în același uniFLOW are caracteristici de securitate deplină a imprimărilor date de orice utilizator?

Secure Printing permite utilizatorilor să trimită fișiere de imprimat către echipamentul Canon, dar imprimarea se face doar când beneficiarul ajunge acolo unde se află imprimanta/multifuncționalul, indiferent de distanță (alt etaj, altă clădire, alt oraș sau chiar țară)

Sau:

Pentru securizarea imprimării

uniFLOW încorporează sistemul Advanced Scanning cu particularități în scanare precum ușurință în exploatare, simplitate și rapiditate a execuției.

Advanced Scanning permite scanarea și comprimarea fișierelor din multifuncționale, transmiterea acestora prin email, precum și funcții ca Microsoft SharePoint sau Canon Therefore personalizabile, astfel încât scanarea este intuitivă și consistentă în rândul tuturor utilizatorilor.

Vă sugerez să discutăm toate aceste funcționalități în detaliu, pentru a înțelege că îmbunătățirea productivității și eficienței sunt realizabile. Suntem aici pentru a vă ajuta să vă valorificați la maximum potențialul infrastructurii de imprimare și/sau scanare de care dispuneți.

EPSON

■ Companie:

EPSON EUROPE B.V., sucursala Bucuresti

■ Produs/produse:

Scanere de documente sheetfed si flatbed, in formate A4 si A3

■ Tipuri de tehnologii:

(DM, WMS, Records Management, Arhivare etc):

Solutii de scanare destinate aplicatiilor de Document Management

■ Adresabilitate:

(ca verticale, daca exista o nisare a solutiei + dimensiune target: Enterprise/Companii medii/Companii mici/Birouri individuale):

Solutii de arhivare pentru Enterprise/Companii medii/Companii mici/Birouri individuale

■ Caracteristici:

(elementele cheie ale solutiei/diferentiatori) max 1000 de semne

Epson ofera diverse modele de scannere de documente pentru formatele A3 si A4, flatbed sau sheetfed, destinate solutiilor de arhivare. Acestea sunt livrate impreuna cu un soft dedicat, Document Capture Pro, compatibil cu sistemele de document management si cu mediile cloud, oferind astfel numeroase posibilitati de stocare in format digital a documentelor unei companii. Solutia se adreseaza atat

utilizatorilor experimentati, cat si incepatorilor, oferind o serie de functii de tipul „scan-to”: scan-to-cloud, FTP și Microsoft SharePoint®, cu capacitatea de a gestiona separarea loturilor, recunoasterea codurilor de bare și OCR-A/ OCR-B.

■ Livrare:

on premises/on demand/hostat: On demand

■ Top 3 referințe:

La cerere.

■ Date de contact:

www.epson.ro • e-mail: info@epson.ro, Tel: 021 402.50.24

OKI

■ Companie: OKI

■ Produs/produse: MC861dn Multifunctional color, format A3, 4in1, duplex si retea standard

■ Tipuri de tehnologii: (DM, WMS, Records Management, Arhivare etc) Tehnologie de imprimare LED

■ Software inclus în pachet:

- Colour Access Policy Manager (CAPM) pentru control și monitorizarea drepturilor de acces ale utilizatorilor
- PrintSuperVision pentru monitorizare,

raportare și gestionarea echipamentelor din rețea, în timp real

- Print Control permite controlul costurilor de imprimare și utilizare
- TWAIN permite scanarea integrată în documentele scanate
- Nuance PaperPort convertește documentele din format fizic în format electronic
- Nuance OmniPage convertește documentele din format fizic în documente electronice editabile

■ Adresabilitate:

(ca verticale, daca exista o nisare a so-

lutivei + dimensiune target: Enterprise/Companii medii/Companii mici/Birouri individuale) Companii mici si mijlocii, Birouri individuale

■ Caracteristici:

(elementele cheie ale solutiei/diferentiatori) max 1000 de semne

Livrare: on premises/on demand/hostat Comandă prin distribuitorii autorizați Top 3 referințe:

■ Date de contact:

http://romania.oki.com

Giving Shape to Ideas

KONICA MINOLTA

Aceasta este o soluție hard de reducere a costurilor de printare...

...dar există și soluții soft pentru optimizarea și controlul costurilor, oferite de Konica Minolta!

Serviciile Optimizate de Printare (OPS) de la Konica Minolta vă oferă reduceri de costuri prin eficientizarea proceselor de printare. Conceptul OPS combină consultanța, implementarea de echipamente hardware și de pachete software, punerea în funcțiune și supravegherea acestora în scopul dezvoltării de strategii complete de îmbunătățire a activității de printare și garantează reducerea costurilor și eliminarea întreruperilor în timpul proceselor de lucru.

Soluții de Business Adevărate, nu platforme!

- Contract Administration
- Registratură documente și secretariat
- Biblioteca documentației tehnice
- Dosarul virtual al clientului
- Gestionarea normelor și reglementărilor interne
- Gestionarea litigiilor
- Documentația locațiilor
- Înregistrarea clienților noi
- Managementul documentelor
- Procesarea dosarelor de credit
- Procesarea cererilor de despăgubire
- Procesarea facturilor de la furnizori
- Managementul fluxurilor de lucru
- Gestionarea întâlnirilor de management

www.star-storage.ro