

Vállalati tartalommenedzsment

Dokumentumkezelés · Archiválás · Workflow · Együttműködés menedzsment ·

Életciklus menedzsment · Tudás menedzsment · E-mail menedzsment

Internetes tartalommenedzsment

ELO*enterprise* **ELO***professional* **ELO***office*

Dokumentumkezelés · Archiválás · Workflow

Előszó

Tisztelt Hölgyeim és Uraim!

Amennyiben szeretné vállalata működését hatékonyabbá, üzleti folyamatait átláthatóbbá tenni, az **ELO DMS/ECM** megoldás a megfelelő választás az Ön számára.

Jelenlegi változó világunkban az üzleti versenyben kulcsszerepet játszik, hogyan alkalmazkodik vállalata az új kihívásokhoz. Az **ELO Digital Office DMS/ECM** rendszerei az alapkővet jelentik egy időtálló, hatékony IT infrastruktúrának. Üzleti tevékenységünk kezdete óta a mottonk: „a gyakorlatból a gyakorlatba”. Kiemelkedő, és műszakilag csúcsmínőségű megoldásokat fejlesztettünk ki vevőink üzleti folyamatainak optimalizálására. Az eredmény jól látható: szerte a világon sikeresen működnek vállalatok a mi szoftvereinkkel, melyek több innovációs díjat nyertek már.

Egyetlen cél lebeg a szemünk előtt: hogy vevőink vállalkozásait gyorsabbá, jobbá, hatékonyabbá, biztonságosabbá és költségkímélőbbé tegyük. Ezt biztosítja az **ELO** a három termékcsomagjával, és az ehhez kapcsolódó kompetens és minősített partneri hálózatával, ami garancia az **ELO** rendszer sikeres üzembe helyezésére az általuk képviselt know-how-nak köszönhetően.

Most érkezett el az idő, hogy javítson üzleti folyamatain és munkamódszerein. Lépjen velünk kapcsolatba – várjuk jelentkezését!

Üdvözlettel:

Karl Heinz Mosbach

ELO Digital Office

Bemutkozunk

ELO Digital Office

Az ELO Digital Office egy tradicionális német vállalatból, a Leitz (Esselte) vállalatcsoportból fejlődött ki. A Leitz (Esselte) név hallatán mindenkinek a minőségi irodatechnikai megoldások jutnak eszébe. A 90-es évek közepén a Leitz/Esselte idejében felismerte, hogy az információs technológia térnyerésével az iratkezelés területén is mélyreható változások következnek, és ennek nyomán az elektronikus eszközök egyre nagyobb teret nyernek. Mi sem volt tehát 1996-ban kézenfekvőbb, mint új üzleti területet nyitni és olyan termék fejlesztésébe kezdeni, amely képes megjelenni ezen az új, bővülő piacon. Megszületett az „Elektronikus Leitz Iratrendező”, és az ELO márkánév. Az ELO célja az volt, hogy az iratok elektronikus mentés és irattárázása hasonlítson a hagyományos irattári rendszerekhez.

Első termékünk, az ELOoffice folyamatosan fejlődött, bővített változata már ELOprofessional néven futott. A fejlesztés az ügyfelek igényei szerint lépésről lépésre történt. Az élénk kereslet és a fokozódó vásárlói igények megkövetelték, hogy a kisteljesítményű változat mellett megjelenjen egy másik termék is, amely képes nagyobb ügyfelek bonyolultabb szükségleteit is kielégíteni. ELOprofessional néven született meg az SQL adatbázissal és kliens/szerver architektúrával rendelkező új termék. A vezetés korán felismerte, hogy az ELOprofessional jól működik ugyan Windows környezetben, de egyre több vevőnk szeretné más környezetben is futtatni. Így jött létre és került 2004-ben piacra az ELOenterprise, mely egy platform-független, az egyedi ügyféligények szerint konfigurálható verzió.

Ma az ELO teljes termékpalalettája három piaci részterületet képes lefedni. Az ELOoffice a kisvállalkozások, az ELOprofessional a közepes, az ELOenterprise pedig a nagyobb vállalatok számára készült termék.

Az ELO Digital Office Kft, mint magyarországi képviselő, a licencértékesítési és bevezetési feladatokat ellátását minősített partnereken keresztül végzi.

Segítse **professzionális**
IT eszközökkel
a hatékonyságjavulást

ELOoffice

**A hatékonyabb
munka...**

**a folyamatok
optimalizálásával.**

ELOoffice 8.0 – egyszerűen szervezettebb

Az ELOoffice 8.0 az ideális megoldás a kisvállalatok és egyedi munkaállomások számára az archiválás és dokumentumkezelési feladatok ellátására. A program az ELO család két nagyobb változatának valamennyi lényegi funkciójával rendelkezik.

Az ELOoffice 8.0 segíti az üzleti folyamatok optimalizálását és automatizálását. Valamennyi dokumentum (legyen az MSOffice-dokumentum, e-mail, számla, ügyfél-akta, szerződés, stb.) digitálisan kezelhető a rugalmas és felhasználóbarát iktatási struktúrában. A legkedveltebb MSOffice alkalmazásokhoz, köztük a Microsoft Outlook-hoz való integráció az alapfunkciók egyike. Az ELOoffice csatolófelületeken keresztül csatlakoztatható vállalatirányítási rendszerekhez is (ERP, CRM stb.).

Az akták, dokumentumok kezelése, archiválása és gyors visszakeresése sok vállalat számára a legnagyobb kihívást jelenti. Segítségét ebben egy elektronikus akta jelenthet, amely egy központi archívumra támaszkodik, ahogyan az ELOoffice. A szoftvert rugalmas csatolófelületeken keresztül lehet az üzleti alkalmazásokkal összekötni. Ezután egy kattintással lehet a dokumentumokat bármely programból archiválni, feldolgozni vagy módosításhoz megnyitni. A verziókövetés funkció gondoskodik róla, hogy több különböző változat esetén is mindig felismerhető legyen a legaktuálisabb.

Biztonságos archiválás az ELOoffice-al

Az ELOoffice 8.0 segítségével az elektronikus dokumentumok és információk a törvényi előírásoknak és formai követelményeknek megfelelően kerülnek archiválásra. Ezen követelményeknek a betartása egyaránt kötelező a kis-, a közép- és a nagyvállalatoknak.

Ismerős elrendezés

Az ELOoffice 8.0 program felépítése a mindenki számára ismert rendező elveken alapszik: irattárba, irattároló szekrénybe, mappába és iratrendezőbe kerülnek a dokumentumok. Így a szoftver használata azonnal elkezdhető, nem szükséges hozzá hosszús tanulás. A felhasználó egérr kattintással navigálhat a mappa-struktúrában

Biztosítsa versenyelőnyét

és lapozhat a dokumentumokban. A nagyteljesítményű kereső biztosítja, hogy nagyon nagyszámú dokumentum esetén is villámgyorsan rendelkezésre álljon a keresett információ. Ezzel időt, helyet és költséget takarít meg.

Átfogó biztonság

A szoftver hálózati funkcióval rendelkezik - több felhasználó dolgozhat egyidejűleg ugyanabban az archívumban. 128 Bit-es védelem, kulcszó kiosztás, emlékeztetők és e-mail kapcsolat garantálja a hatékony munkát a felhasználók csoportjaiban. Az import/export funkció lehetőséget kínál a dokumentumok, vagy akár egész mappák vagy irattárolók mozgatására laptopok vagy a nagyobb **ELO** termékverziók között. Az **ELO** termékek ezen egymás közötti kompatibilitása erős üzleti növekedés esetén is biztosítja az Ön befektetésének védelmét.

Digitális archiválás az **ELOoffice 8.0**-val

- automatikus iktatás
- képminőség javítás
- egyéni szkennelési profilok megadása
- teljes szöveges keresés (Fulltext)
- a dokumentumokhoz és aktákhoz való gyors hozzáférés
- központi iktatás és biztonság több munkaállomásról való hozzáféréssel
- a változások és megtekintések állandó rögzítése
- hosszútávú archiválás az **ELO-TIFF** és **ELO-PDF/A** formátumokon keresztül
- emlékeztető funkció a határidős projektekhez
- hangosjegyzetek csatolása a dokumentumokhoz
- tökéletes, szabványosított csatlakozás a meglévő üzleti alkalmazásokhoz (Microsoft Office, ERP, CRM, szakalkalmazások, mint RA-MICRO, CAD stb.)
- a teljes szöveges keresés (Fulltext) támogatása a Microsoft Office 2007 és a Staroffice 8/OpenOffice.org 2. programok új fájlformáiban is
- email archiválás a Microsoft Outlook integráción keresztül
- elektronikus aláírások tárolása
- a funkciók bővítési lehetősége az **ELO Script** segítségével

Intelligens

iktatás és keresés

**Gyorsabb
munka...**

**villámgyors
találatokkal.**

Az ELO Workflow szárnyakat ad üzleti folyamatainak

A gyors és effektív üzleti folyamat előfeltétele a hosszútávú piaci sikereknek. Az **ELOprofessional**-nak már az alap verziója is nagyteljesítményű workflow szerverrel rendelkezik. Az integrált grafikus tervező segítségével a legegyszerűbb módon leképezhetőek és irányíthatóak a legösszetettebb folyamatok vagy mátrix szervezetek is.

A workflow motor bekapcsolja a munkafolyamatba a kijelölt felhasználókat, és eseményekre vonatkozóan irányítja a feladatot. Az **ELO workflow** rendszerén keresztül minden üzleti alkalmazás (pl. ERP, CRM, E-mail stb.) bevonható az ELO rendszerbe, az alkalmazásokban tárolt adatokkal együtt, ellenőrizhetőek és irányíthatóak.

Rugalmas reagálás az Adhoc workflow-val

Még nagyobb rugalmasságot és dinamizmust kínál az ELO Adhoc workflow. Segítségével a felhasználó azonnal reagálhat bármely üzleti kihívásra, például egy kattintással meghatározhat a folyamatirányításhoz egy új üzleti menetet. Az ELO ebből automatikusan generálja a kívánt workflow-t.

Mindig egy lépéssel előrébb az üzleti életben

A bejövő számlák feldolgozása terén jelentős költségmegtakarítást érhet el rendszerünkkel. Az ELO workflow rendszer optimalizálja a számlák továbbításának folyamatát: automatikusan hozzárendeli a számlát és minden ahhoz tartozó bizonylatot a költséghely felelőshöz.

A munkamenet során a legfontosabb a határidők figyelése és betartása. Például, ha az ügyintéző betegsége esetén szünetel a feldolgozás, automatikusan informál és bekapcsol a folyamatba egy helyettes. A megfelelő ellenőrzés és továbbítás után a számla adatai automatikusan átkerülnek a használt ERP rendszerbe, könyvelésre. Legyen szó szerződéskötésről, felmondásról, számlaátadásról, vevői ajánlatkérésről vagy reklamációról, az ELO workflow gondoskodik róla, hogy az információ a megfelelő időben a megfelelő helyen legyen.

Induljon Pole pozícióból

Nagyobb áttekinthetőség az üzleti folyamatokban

Az üzleti folyamatok gyakran túl összetettek ahhoz, hogy átláthatóak legyenek. Ebben segít az **ELO** workflow-figyelő. Ez az eszköz grafikusan és jól áttekinthetően megmutatja az aktuális feldolgozottsági szintet, valamint a már lefutott lépéseket is. A rugalmas szűrőknek és rendezési funkcióknak köszönhetően a felhasználó akkor sem veszíti el az ellenőrzést a folyamat felett, ha éppen több párhuzamos munkafolyamatot végez egyszerre. A vállalat profitálhat a magas színvonalú és gyors munkavégzésből, és ezáltal a nagyobb vevői és dolgozói megelégedettségéből is.

Villámgyors információk

A modern, nagyteljesítményű adatbázis technológiák másodpercek alatti keresést tesznek lehetővé. Az **ELOprofessional** kiemelkedő kereső mechanizmusai gondoskodnak róla, hogy Ön egy kattintással megkapja a keresett információt. Ezzel értékes munkaidőt takarít meg. Az **ELOprofessional** támogatja többek közt az IBM, a Microsoft és az Oracle SQL adatbázisait.

Ön keres, az ELO talál

Az index mezős keresés mellett az **ELOprofessional** a dokumentumokban található fogalmak teljes szöveges keresésében is jeleskedik. Nagyon hasznosak ebben a szabadon definiálható keresési sémák és kulcsszó listák. Így a felhasználó pillanatok alatt átláthatja például az egy ügyfélhez, megbízáshoz vagy projekthez tartozó dokumentumokat. Elmentheti az előre meghatározott keresési kérdéseket, és gombnyomásra lehívhatja azokat. Komplex szakterminológiák esetében az **ELO** keresőfunkció beépített tezaurusszal vagy automatikus harmadik nyelvre történő fordítással támogatja Önt, hogy mindenképpen megtalálja a keresett információt. Ez biztos alapot nyújt a vállalatot átfogó tudás menedzsmenthez.

Tartsa kézben vállalata folyamatait

ELOprofessional Workflow-figyelő

Ha könnyű lenne...

mindenki képes lenne rá.

Hibátlan integráció – nagyobb teljesítmény

Az üzleti folyamatok optimalizálása kulcsfontosságú a versenyképesség növeléséhez. Ennek fontos eleme az ERP üzleti alkalmazások összekapcsolása az ECM rendszerkörnyezettel. Az **ELO** az a platform, amellyel Ön tökéletesen összekötheti a legkülönbébb üzleti alkalmazásokat. Ennek eredménye egy ütőképés IT infrastruktúra, mely képes a vállalati folyamatokat akadályok nélkül, teljes egészében leképezni.

ELO BLP – a hasznot hozó technológia

A **Business Logik Provider**-rel (BLP) a piacon egyedülálló integrációs eszközt kínálunk olyan, a vállalat számára alapvető alkalmazások összekapcsolására, mint például a CAD, CRM vagy ERP rendszerek. Az **ELO** teljesen új technológiát alkalmaz, mely jelentősen különbözik a hagyományos, merev illesztési koncepcióktól – ennek alapja az alkalmazási és üzleti logika különválasztása.

Az **ELO BLP** szolgáltatásorientált architektúrán alapul, és minden funkciót az ügyvitelben szükséges folyamatorientált módon, szolgáltatásként bocsát rendelkezésre. Ez részben nagyfokú rugalmasságot, részben biztonságot garantál a jövőbeli használat tekintetében. Az **ELO BLP** optimális támogatást nyújt az ügyviteli folyamatokban, függetlenül attól, hogy ezek célja adatok vagy dokumentumok létrehozása, szerkesztése, tárolása vagy összekapcsolása a vezető Microsoft vállalati irányítási rendszerekkel, mint az MS Dynamics AX. Ez gyakorlatilag rugalmas alkalmazkodási lehetőségeket teremt annak érdekében, hogy nyereséget hozó, ügyfél-specifikus megoldások kerülhessenek kidolgozásra, amelyek figyelembe veszik a Microsoft Dynamics NAV update lehetőségeit is.

Az **ELO BLP** az **ELOprofessional** / **ELOenterprise**-zal együttműködve gondoskodik az üzleti folyamatok optimális támogatásáról – függetlenül attól, hogy a dokumentum létrehozása, szerkesztése, mentése vagy a feldolgozási folyamatának irányítása-e a célunk, illetve a Microsoft Dynamics NAV információival szeretnénk-e összekapcsolni őket. A hatékony dizájn-modul segítségével központilag történik a modellezés, függetlenül az integrációs technológiától és az iratkezelési feladatoktól. Az **ELO Business Logic Provider (BLP)** további rend-

kívüli jellegzetessége az a képesség, hogy egyénileg konfigurálható az ügyviteli folyamatok logikai része és a szükséges szolgáltatások összekapcsolása. Így megszűnik a költséges és fáradságos programozás, amely általában elkerülhetetlen volt az ügyfélspecifikus és merev csatolófelületes megoldásoknál.

A hatékony konfigurálhatóság révén mind az ügyviteli logika mind pedig a szükséges alkalmazások összekapcsolása beállítható. A konfiguráló rendszer elkülönült üzleti mintasablon rendszerben tárolja az ügyviteli logikát és külön alkalmazási mintasablon rendszerben az alkalmazáshoz kötődő adatokat. Ez nagyfokú rugalmasságot eredményez, de egyúttal a beruházás hosszú távú megtérülést is kínálja. Rendszercsere esetén például, ha a Microsoft Dynamics AX (Axapta) helyét Microsoft Dynamics NAV (Navision) veszi át, csupán az alkalmazási mintasablon cseréje vagy a megfelelő réteg modellezése szükséges, miközben a folyamatok átfogóan definiált ügyviteli logikája megmarad.

Valódi haszon a kis-, közép- és nagy vállalatok számára

Az **ELO** BLP bármilyen vállalatméret mellett egyértelmű előnyöket kínál. A kisvállalkozók az **ELO** BLP révén értékes „out of the box” ECM megoldáshoz jutnak. A kisvállalkozások számára fejlesztett, igényeikhez méretezett ajánlatcsomagok igen költségkímélő megoldást kínálnak. Közepes nagyságú, nagy és összetett projektek esetében a rugalmas beállítási lehetőségeknek és egyszerű kezelhetőségnek köszönhetően a nagy értékű ECM megoldás jelentős idő- és ráfordítás-megtakarítást ígér. Az **ELO** BLP sajátos koncepciójának köszönhetően a rendszer egésze rugalmas és átlátható. Ennek köszönhetően alacsonyan tarthatóak az üzemeltetési és járulékos költségek, miközben a rugalmasság változatlanul megmarad, és maradéktalanul hozzáilleszhető az adott vállalkozás igényeihez. A multi-projektkezelő több-felhasználós megoldás lehetővé teszi az egyes felhasználók azonos projekten belüli eltérő igényeinek kiszolgálását, emellett a vezető számítástechnikai programrendszerek (ERP/CRM) összekapcsolását is. Így központilag vezérelhető az adott megbízó esetében a projekt hajszálpontos kivitelezése az MS Dynamics NAV rendszer alapján, illetve egy másik megbízás esetében az MS Dynamics AX rendszer keretében.

NAV fájlok közvetlen előhívása ELO ECM-ből

A BLP Connect Plugin NAV-Start lehetővé teszi, hogy előhívjuk a Dynamics NAV rendszerben tárolt információkat az **ELO** ECM rendszerében. Így a felhasználó, például amikor ügyfél-reklamáció kapcsán az ECM rendszerben keres, rálelhet arra az elektronikus levélre, amely egy még be nem jegyzett árkedvezmény feltételeire utal. Tehát ennek megfelelően jóváírást kell végezni, és helyesbíteni kell az árkedvezmény kódját a debitor lapon az MS Dynamics NAV rendszerben. A felhasználó közvetlenül és kényelmesen előveheti az **ELO** ECM-ből a megfelelő ügyfélaktát, megnyithatja NAV-ban a jóváírás rögzítését és megkezdheti a szerkesztést.

Hódítson meg új területeket

A hatékonyabb munka...

új technológiák használatával.

Internetes tartalommenedzsment (Ingyenes modul!) (Web Content Management - WCM) – kapu a világra

Az Internet és az Intranet ma már létfontosságú eszköz az információk beszerzéséhez. Ezt az igényt mi sem hagyjuk figyelmen kívül, ezért az *ELOprofessional* már az alap verziójában is WCM környezetet kínál a felhasználóknak. Segítségével gyorsan és egyszerűen építhetők fel az információs- és kommunikációs portálok, melyek tartalma az *ELO* archívumból építkezik.

ELO WCM – Web Tartalommenedzsment mindenkinek

Az *ELO WCM* különlegessége, hogy külön kezeli a szöveges tartalmakat a grafikai-, navigációs- és struktúra elemektől. Ezáltal az új tartalmak és szöveges információk felvitele egészen egyszerűvé válik. Az *ELO* termékcsaláddal való együttműködése során számos előny érhető el. Minden fontos adat teljes egészében, illetve folyamathoz hozzárendelve egy központi archívumban kezelhető. Egy izolált web-megoldással ellentétben ez rendkívüli módon csökkenti a munkaráfordítást.

A többnyelvű weboldalak kezelése is gyerekjáték

A termékek és szolgáltatások nemzetközi értékesítése ma már csaknem általános. Az *ELO WCM* ezt a különböző nyelvek párhuzamos kezelésével segíti, az ún. One-Tree stratégián keresztül. Ez azt jelenti, hogy egyetlen fa szerkezetet generál minden nyelvnek, ahelyett, hogy nyelvenként generálna egy-egy fa struktúrát. A rendszer célzottan irányítja a megjelenítési és fordítási folyamatot az egyes nyelveken. Ezzel jelentősen csökken az oldal karbantartási ráfordítása, ugyanakkor nő az áttekinthetősége. Ezt a funkciót ma még csak kevesen kínálják a piacon. Az *ELO WCM*-be integrált workflow motor ezen kívül gondoskodik a webtartalmak és publikálási folyamatok biztos irányításáról. Az alapvető ECM funkciók, mint az archiválás, felhasználók kezelése, jogosultsági koncepciók, együttműködés, check-in/check-out, digitális aláírás, verziókövetés és workflow tetzés szerint kombinálható az *ELO WCM*-mel.

Garantált mobilitás

Az ELO minimalizálja a költségeket az intelligens e-mail menedzsmenttel

Az ELO számos intelligens archiválási stratégiát kínál az E-mail-Lifecycle-menedzsment jegyében (ELM), az egyszerű elektronikus levél archiválástól az üzleti folyamatokra vonatkoztatott, célzott e-mail menedzsmentig.

Szerver- és kliens alapú archiválási technológiákon keresztül az ELO *professional* lehetővé teszi az e-mailek revízióbiztos archiválását. Csaknem valamennyi használt e-mail rendszerhez, úgymint MS Exchange, Lotus Notes, Groupwise, Tobit stb. gyári csatolófelületen keresztül kapcsolódik. A hozzáférés és az e-mailek kezelése a szokásos módon, a megszokott e-mail kliensen keresztül történik.

A hosszútávú archiválás biztosítása érdekében az ELO felkínálja az adatok automatikus konvertálását TIFF vagy PDF/A formátumra. A központi és szabályozott e-mail menedzsment fontos eszköz az információfolyam átláthatóságának növelésében, és így az értékes források megtakarításában.

Kliens alapú e-mail archiválás

Ebben az esetben a felhasználó a saját felhasználói felületéről irányítja, hogy mikor és hová szeretné archiválni az e-mailjeit. Az ELO átveszi a levelezőrendszerben már meglévő mappastruktúrákat, és az archívumban is aszerint rendszerezi az e-maileket. Ez a módszer ugyan rugalmas, de nem garantálja, hogy valóban minden fontos e-mail archiválásra kerül.

Szerver alapú archiválás

Ez előre definiált szabályok alapján történik, melyeknek megfelelően a szerver lehívja az e-maileket. Így tetszés szerint beállítható például, hogy mennyi idő elteltével, vagy hová kerüljenek archiválásra az e-mailek. A levelekhez vagy az ELO archívumon keresztül, vagy a használt levelező rendszeren keresztül lehet hozzáférni. Az ELO egy linkkel helyettesíti az e-maileket a levelező rendszerben, amely egy kattintással aktiválható. Ez egyrészt biztosítja, hogy valamennyi fontos e-mail központilag és biztonságosan archiválva legyen, másrészt pedig tehermentesíti és így működőképesen tartja a levelező rendszert az e-mailek „kihelyezése” által. A bővített iktatási sémákkal és automatikus szűrőkkel tartalom szerint osztályozhatóak az elektronikus levelek, és kikerülhetnek az üzleti szempontból lényegtelen mailek, illetve spam-ek.

Teljeskörű

E-mail Lifecycle Management **(ELM)**

Költség- csökkentés...

a folyamatok optimalizálásával.

Automatizálás = költségcsökkentés

A vállalati munkafolyamatok elvégzésének hatékonyabbá tétele, valamint az ezzel kapcsolatos idő- és költségcsökkentés sok vállalat értékrendjében dobogós helyen álló szempont. Az ügyviteli folyamat automatizáltságának magas foka ma már jelentős tényező az üzleti sikerek területén.

Az **ELO DocXtractor** segítségével a vállalkozások a bejövő bizonylatok átfogó és univerzális feldolgozásának lehetőségét kapják a kezükbe, mégpedig egy intelligens technológia révén. Nagyméretű workflow funkciókészletek biztosítják az **ELOprofessional / ELOenterprise** ECM platformokon a munkafolyamatok támogatását. A globalizált piacok követelményeinek megfelelően az **ELO DocXtractor** lehetővé teszi a nemzetközi számlák feldolgozását is, még ha ezek eltérő nyelvűek, eltérő pénznemben számolnak és országonként eltérő adóelőírások vonatkoznak is rájuk. Az **ELO DocXtractor** komplett megoldást kínál a hitelezési folyamatok követésére is. A modul lehetővé teszi ugyanis valamennyi bejövő számla maradéktalan és intelligens feldolgozását. A vállalatok pedig számos nyereségforrásból profitálhatnak.

Az **ELO DocXtractor** és a mindenkor vezető ERP rendszer közötti zökkenőmentes együttműködés révén lehetővé válik valamennyi ügyviteli folyamat egységes szervezése és összehangolása a vállalat keretében.

Az **ELO DocXtractor** leválogatja az összes, könyvelési szempontból lényeges információt a bejövő számlákról, majd ezt követően az ERP rendszer rendelkezésére bocsátja ezeket, mégpedig az ugyanerre a folyamatra szükséges kézi műveletek idejének töredékrésze alatt. Ilyen módon a dokumentumok manuális rögzítése és kiértékelése minimálisra csökkenthető. Az ügyintéző adott esetben legfeljebb ellenőrző vagy korrekciós feladatokat lát el. A hibák elkerülése érdekében a rendszer az ERP rendszerbe történő adattovábbítást megelőzően még elvéggez minden lehetséges hitelességi és matematikai ellenőrzést. Azt vizsgálja, hogy a megbízási sorszámok hozzárendelése, a szállító felismerése, stb. helyesen történt-e, ami tovább javítja a tranzakció minőségét és biztonságos voltát. A rendszer arra is képes, hogy hiányos adatokat automatikusan kiegészítsen, például a hiányzó ügyfélszámot beilleszse a rendelkezésre álló ügyfeladatbázisból.

Gyorsítsa meg saját sikerét!
Kapcsoljon munkafolyamataiban
6. sebességre!

Mindebből a vállalkozás rendkívüli módon profitálhat a költségmegtakarítás révén. A beruházás megtérülése már rendszerint egy esztendőn belül bekövetkezik.

ELO workflow – valósídejű és kiemelkedő minőségű megoldás

A számlafeldolgozás teljes folyamata hajszálpontosan szabályozható a workflow eszköztár segítségével. Az ügyfél az **ELOprofessional** / **ELOenterprise** alkalmazásával rendkívül hatékony standardizált workflow összetevők birtokába jut. A komfortos grafikus felhasználói kapcsolófelület segítségével az igen összetett lefutású munkafolyamatok kialakítása is egyszerű. A nagyfokú konfigurálhatóság lehetővé teszi, hogy sokkal gyorsabban és költséghatékonyabb módon hajtsuk végre a műveleteket, mint azt a korábbi rendszerek megengedték. A munkafolyamatok egyes lépései, szabályai és az ügynevezett eskalációs szenáriók programozási ismeretek nélkül is meghatározhatóak. A bejövő számlák esetében hajszálpontos besorolással láthatóak el a feldolgozás egyes lépései, (mégpedig a számla fajtájától és a számlázási körtől függetlenül, hiszen a számla vonatkozhat például beruházási javakra, részletfizetésesre vásárolt berendezésekre, javítási megbízásokra vagy egyéb tranzakcióra), amelyek a feldolgozási és szerkesztési folyamatot meghatározzák. A rendszer önállóan hozza létre a munkafolyamat ezekhez tartozó, megfelelő lépéseit, és kiosztja a megfelelő munkatársaknak vagy munkaköröknek szóló mindenkori feladatokat.

A rugalmas, standard kapcsolófelület segítségével, amely az ERP rendszerhez csatlakozik, minden, az ügyvitel szempontjából releváns bizonylat és dokumentum összekapcsolásra kerül a belső könyvelési rendszerrel. Az elektronikus workflownak köszönhetően minden üzleti esemény lebonyolítása felgyorsul, mivel az iratokat nem kell többé ide-oda szállítani, így nem is fekszenek el sehol, ahogy ez a papír-alapú bizonylatok esetében történt. A workflow-k grafikus áttekinthetősége biztosítja a munkafolyamatok előrehaladásának átláthatóságát, így az esetleges zavarok vagy fennakadások azonnal felismerhetőek és orvosolhatóak.

Besorolás a **pillanat**
törtrésze alatt

**A biztos
munka...**

**a célzott
munkát jelenti.**

Spóroljon az elektronikus aláírással

Az információk papíron való tárolása legtöbbször egyenlő a nem hatékony feldolgozásukkal. Különösen akkor, ha aláírásra is szükség van, hiszen a dokumentumot ki kell nyomtatni, továbbítani és hitelesíteni kell. Az elektronikus aláírás viszont minimalizálja a kezelési tevékenységeket, és segít elkerülni a szükségtelen költségeket, úgymint a postai és papírköltségek.

Az *ELOprofessional* támogatja az elektronikus aláírás kezelését. Így minden dokumentum típus a legegyszerűbb módon szignálható, archiválható és közvetlenül elküldhető e-mailben a megfelelő címzettnek. Mindezzel idő és pénz takarítható meg. Az *ELOprofessional* – a folyamatot megfordítva – azt is meg tudja vizsgálni, hogy szabályos, a jogszabályoknak megfelelő elektronikus aláírásról van-e szó, és hogy érvényes-e még az aláírás, amennyiben a vállalathoz elektronikusan aláírt számlák érkeznek.

Nagyobb tér az új ötleteknek

A papírdokumentumok egyre inkább elektronikus archívumban való tárolásának további előnye, hogy a korábban archiválásra használt terek felszabadulnak, és így több hely lesz új irodáknak, vagy megtakaríthatja a bérleti díjak egy részét.

Biztonság és haladás a teljes vonalon

Az Ön adatai fontosak nekünk

Az *ELOprofessional* / *ELOenterprise* segítségével az adatok életciklusa a törvényi és vállalatspecifikus követelményeknek megfelelően irányítható. A lehetőségek az automatikus indexeléstől a jól átgondolt jogosultságkezelésig terjednek. Ebből következően az *ELOprofessional* / *ELOenterprise* archívszervere védi dokumentumait a manipulációktól, és az illetéktelen hozzáféréstől. Az érzékeny adatokat az **ELO** 128 bites titkosító kulccsal tudja titkosítani.

A hosszútávú archiválásra szánt adatokat az *ELOprofessional* / *ELOenterprise* TIFF, PDF vagy PDF/A formátumra tudja konvertálni, melyek így hosszú évek múlva is megtekinthetőek lesznek.

Az *ELOprofessional* / *ELOenterprise* sokrétű Backup-konceptióval támogatja Önt. A rendszer olyan hosszútávú adattárolásra szolgáló eszközökhöz kapcsolható, mint Jukebox-ok, szalag-rögzítők vagy mágneslemezeken alapuló adattárolók az EMC-től, IBM-től vagy a NetApp-től. Emellett a szerver folyamatok több hardver platformra is szétoszthatóak.

Biztosított jövő nyílt szabványokkal

Az **ELO** archívumokban az adatokat olyan világszerte szabványos formákban tároljuk, mint például TIFF vagy PDF/A. Ennek előnye, hogy az adatok még évek múlva is olvashatóak lesznek, vagy átvihetőek más rendszerekbe. A meglévő idegen vagy régi archívumok átvitele az **ELO** rendszerbe egyszerű a számos import szűrőnek köszönhetően.

Dolgozzon a törvény előírásainak megfelelően az ELO-val
24/2006-os BM-IHM-NKÖM

**A jobb
munka...**

**gördülékeny
iratkezeléssel.**

Nagyobb rend és szervezethez az ELO dokumentumkezelő rendszerrel

Az idő pénz. Mégis, a vállalatok még mindig sok időt veszítenek a dokumentumok nem hatékony kezelése miatt. A papíralapú dokumentumokat hagyományos iratrendezőkből iktatják, az elektronikus dokumentumokat e-mail postafiókokban gyűjtik, és ehhez még áttekinthetetlen fájl szerver struktúrák is társulnak. Az *ELOprofessional* / *ELOenterprise* dokumentumkezelő rendszer (Document Management System - DMS) megadja a szükséges rendet és struktúrát.

Fókuszban a központi dokumentumkezelés

Az *ELOprofessional* legalapvetőbb funkciója, hogy a legkülönbözőbb dokumentum típusokat egy egységes kezelési struktúrába fogja össze. E cél megvalósítására az ELO rendszer csaknem valamennyi ismert üzleti alkalmazással összekapcsolható. Legyen szó MS Office dokumentumokról, e-mailekről, papírdokumentumokról, műszaki rajzokról vagy ERP bizonylatokról, egy kattintásra – vagy a beállításoknak megfelelően akár automatikusan – minden szükséges dokumentum és információ a központi ELO dokumentumkezelő rendszerbe kerül.

Az ELO által kínált automatikus osztályozás segítségével az előírásoknak megfelelően automatizálhatja vállalata valamennyi folyamatát, helyszíntől függetlenül hozzáférhet az információkhoz, és biztosíthatja az átlátható üzletmenetet, kezdve az egyszerű információszerzéstől egészen az összetett előkészületekig. Az ELO ECM-családja testreszabott megoldást kínál Önnek, hogy a jövőben még hatékonyabban és rugalmasabban dolgozhasson.

Elvárásoknak való megfelelés

24/2006-os BM-IHM-NKÖM rendelet: Az ELO Digital Office által forgalmazott szoftverek tanúsítványa a www.otm.gov.hu oldalról, az iratkezelési felügyelet menüpontból letölthető!

Dokumentumkezelés könnyedén

Az ELO számtalan DMS funkcióval könnyíti meg napi munkáját. Ha módosít egy dokumentumot, az ELO automatikusan követi annak verziótörténetét. A kétoldalas összehasonlító funkciónak köszönhetően bármikor jól átláthatóan megtekintheti a változtatásokat. Az automatikus emlékeztető figyelmezteti Önt a határidőkre, például a lejáratú időkre. Ha a felhasználó másolatot készít egy dokumentumról a saját mappájába, alapesetben referencia jelzés kerül a másolati dokumentumra. Ha az eredeti dokumentumban történik módosítás, a referenciák, illetve másolatok is mutatják az aktuális állapotot. Az ELO Abo-funkciója kívánság szerint arról is értesítést küld, ha változtatások történtek fontos dokumentumokban vagy információkban. Ha több személy dolgozik egyszerre egy dokumentumon, a check-in/check-out funkciók biztosítják, hogy ne forduljon elő probléma a változtatások miatt. Ez csak néhány példa arra, hogyan optimalizálják az ELO DMS funkciók a napi munkát.

Egyszerű munkavégzés

Az ELO archívum struktúrája az ismert rendező elveken alapul (archívum, iratszekrény, mappa és regiszter). Filozófiánk a kezdetektől fogva ez: „megszokott munkavégzés, hosszabb tanulás nélkül”. Ehhez az is hozzátartozik, hogy az ELO sokféleképpen hozzáférhető platform függetlenül – web böngészőn keresztül, notebook mobil kliensről, okostelefonról vagy Linux-, Mac- ill. Windows kliensről. Rugalmasságunknak kevés dolog szabhat határt.

Az **innováció** csak akkor értékes, ha a felhasználó kezelni is tudja

Dinamikus és mobil...

munkavégzés a hatékonyságért.

Adat importálás és feldolgozás

Központi vállalati platformként az ELO a legkülönbözőbb üzleti alkalmazásokba integrálódik. Az ERP rendszerekből, az AS/400-as nagy-számítógépekből vagy más forrásokból származó információkat tartalmilag megragadja, rögzíti, és kívánságra automatikusan importálja, kulcsszóval látja el és archiválja. Ily módon megvalósul az adattárolók ütközése nélküli üzleti folyamat.

A papíralapú dokumentumok feldolgozásában fontos szerepet játszik a vonalkód. A vonalkódot általában egy üzleti alkalmazás, például egy ERP rendszer generálja és rögzíti a dokumentumon. Ha ezután a dokumentumot beszkenyelik, az **ELO Barcode** modul önállóan felismeri a vonalkódot, és a dokumentumot automatikusan a helyes mappába teszi és a megfelelő workflow-hoz rendeli hozzá.

Az optikai jelfelismerés az **ELO OCR**-rel történik. Ennél a modulnál, ami a szkennelést és az automatikus kulcsszó adást végzi, kézi feldolgozásra nincs szükség. Az **ELO OCR** lehetővé teszi a beszkenyelt dokumentumok későbbi célzott és gyors, teljes szöveges keresését is.

Dinamikusan és rugalmasan az ELO Mobil-lal

Az ELO Mobil lehetővé teszi az információk központi kezelését mobil számítógépeken és okostelefonokon, mint például az Apple iPhone 3G-n. Így Önnek útközben is rendelkezésére áll a teljes **ELO ECM** funkciókészlet. Az **ELO**-val így megvalósítható több helyszín összeköttetése és replikációja. Az intelligens replikációs mechanizmusok a replikációs kör definíciójának megfelelően lehetővé teszik több archívumszerver adatainak és dokumentumainak automatikus összehangolását. Ez az eljárás garantálja, hogy egy munkacsoport tagjai minden helyszínen teljes körűen hozzáférjenek valamennyi mobil módon létrehozott és módosított dokumentumhoz.

Könnyedén a különböző eszközök összekapcsolásával

Az **ELO** rendszere lehetővé teszi a legismertebb ERP rendszerekkel való összekapcsolódást, legyen az **SAP**, **Microsoft** vagy **Sage**. A vállalkozás szükségleteinek függvényében alakítjuk ki a csatolófelületek funkcionális készletét.

A különböző dokumentumkezelési módok lehetősége a mindenkori vállalati munkafolyamatok szükségleteinek megfelelően változtathatóak:

- A dokumentumok automatikusan és közvetlenül rögzíthetők és besorolhatók az **ELO** rendszeren keresztül az ERP rendszerbe, vagy éppen fordítva.
- Az egyszerűen kezelhető grafikus workflow funkciók megteremtik a munkafolyamatok kellő átláthatóságát.

Az eredmény: hatékony hozzáférés és nagyfokú biztonság minden dokumentum esetében.

Összefoglalás

Az **ELO**-val követhetővé és átláthatóvá válnak vállalatának folyamatai. A magas fokú automatizáltság, a workflow-k, az intelligens dokumentum besorolás és a személyre szabott jogosultsági koncepciók alapján felgyorsítják és leegyszerűsítik a munkafolyamatokat. Emellett csökken a hibalehetőségek száma is.

Az **ELO**-val egyértelművé válik, ki, mikor, és melyik információhoz férhet hozzá a vállalati hálózatban. Ha kérdés merül fel, munkatársai egy kattintással felvilágosítással szolgálhatnak az ügyekről. A vevők és dolgozók megelégedettsége nő, a költségek csökkennek.

Az ELO-val dolgozni egyet jelent a hatékonyabb, gyorsabb, jobb és költségkímélőbb munkavégzéssel.

Bízva Ön is vállalatát az ELO-ra!

A *sikeres* munka
a *jövő* záloga.

Áttekintés

Funkciók áttekintése

1. Multi-kliens stratégia

- Windows kliens: sztenderd kliens Windows környezethez
- Java kliens: platform független kliens Windows-hoz, Linux-hoz, Mac OS-hez
- Internet Gateway: böngésző alapú HTML hozzáférés az ELO archívumhoz
- Outlook kliens: dokumentumkezelés Microsoft Outlook-kal
- Explorer kliens: ELO hozzáférés a Windows Explorer-ből
- Mobil kliens notebook-hoz: mobil munkavégzés és a dokumentumok automatizált szinkronizációja
- Okostelefon kliens: mobil munkavégzés minden használatos okostelefonnal, mint pld. az Apple iPhone 3G-vel

Valamennyi kliens intuitív és felhasználóbarát felülettel rendelkezik.

2. Archívum

- Az adatok revízióbiztos archiválása az előírt életciklusra
- Valamennyi hosszútávú tárolást kínáló gyártó minősített támogatása, úgymint: NetApp, IBM, EMC, Hewlett-Packard, Hitachi, Plasmon
- Backup modul a további hosszútávú tárolók – WORM, UDO, DVD Jukebox – kezeléséhez
- Duplikáció ellenőrzés a többszörös iktatás elkerülésére
- Több archívum és iktatási útvonal párhuzamos kezelése
- Kimerítő riport- és audit funkciók valamennyi archívum funkcióhoz
- Archívum tartalmak replikációja földrajzilag különböző helyen lévő szerverek esetén
- Magas fokú rendelkezésre állás és tartós stabilitás

3. Dokumentumkezelés

- Szabadon definiálható, tetszőleges mappastruktúrák
- Gyors lapozás a dokumentumokban
- Megjegyzések és bélyegzők elhelyezése közvetlenül a dokumentumok képére
- Egy dokumentum megtekintése különböző mappákban logikai másolatok alapján
- Összefüggő dokumentumok hyperlinkkel való összekötése
- A különböző dokumentumok és mappák színekkel való megkülönböztetése
- Index sémák szabad definíciója
- Kikölcsönzés/visszahelyezés (check-in/check-out) egy dokumentum különböző verzióinak áttekinthető kezeléséhez
- Dinamikus mappák felhasználó által definiált megtekintéshez
- Saját sztenderd regiszterek szabad definíciója
- Intelligens iktatási asszisztens
- E-mailek és mellékleteik Drag & Drop mozgatása közvetlenül a Microsoft Outlook-ból
- Automatikus verziótörténet
- Egy dokumentum különböző verzióinak összehasonlítása
- Dokumentumok konvertálása hosszú távú formátumra, mint TIFF és PDF/A
- Iktatási mappa automatikus létrehozása
- Az index és kulcszólisták többnyelvűek
- Különböző dokumentum típusok alapján való strukturálás
- Feladatkezelés és emlékeztető határidők
- Törölt dokumentumok helyreállítása

Intelligencia és funkcionalitás az erősebb szervezetért

- A különböző dokumentumok és mappák a Munkalap fül alatt egyszerűen szerkeszthetők
- Kulcsszólista szűrő
- Az index információk verziókövetése

4. Dokumentumok megjelenítése

- Minden használatos dokumentumforma megmutatása eredeti formátumában
- Különböző nézetek: zoom, teljes képernyő, dokumentum részlet
- TIFF előnézet többoldalas dokumentumoknál
- Dia-előnézet grafikus dokumentumokhoz, képekhez és PDF fájlokhoz

5. Internetes tartalommenedzsment (WCM)

- Többnyelvű weboldalak támogatása
- A tartalom közvetlenül a weboldalon hozható létre, változtatható, fordítható
- Valamennyi dokumentum menedzsment funkció integrálása: check-in/check-out, verziókövetés, workflow és revízióbiztos archiválás
- Integrált keresés az ELO archívumban
- Gyors installáció
- Felhasználóbarát

6. Kereső funkciók

- Átfogó keresés valamennyi dokumentum közt
- A keresési találatok jelölése a dokumentumban
- Bővített keresés logikai operátorokkal
- Sztenderd kereső kérdések mentése
- További keresőfunkciók a találati listák finomításához
- Teljes szöveges (Fulltext) keresés kulcsszavakra a teljes dokumentumban
- Kombinált fulltext és index információs keresés
- Közvetlen keresés valamennyi index mezőben
- Hibatűrő keresés
- A találati listák sorba rendezése és exportja
- Tezaurusz használata a többnyelvűséghez és a szakszavakhoz
- Opcionális asszociatív és tartalomra vonatkozó keresés

7. Workflow funkciók

- Saját workflow szerver
- Ad-hoc workflow a spontán folyamatokhoz
- Grafikus tervező a sztenderd workflow-k meghatározásához
- Különböző workflow verziók kezelése
- A feladatok kiosztása egy sztenderd workflow-n belül
- Az éppen futó és a már lezárt workflow-k kezelése
- A teljes workflow folyamat átlátható jegyzőkönyvezése
- Több szintű eskaláció menedzsment a határidők átlépése esetén
- Helyettesítés szabályozása betegség vagy baleset esetén
- Felhasználóra és csoportra vonatkoztatott csomópontok
- Tetszés szerinti elosztó- és gyűjtőpontok
- Indexező-támogatott összehasonlítási- és döntési pontok
- Egy csomópontban eltöltött maximális idő figyelése
- Szkript bővítmények integrációja a workflow csomópont elején és végén

Áttekintés

8. Digitális aláírás

- Integrált egyedi aláírások a workflow folyamatokhoz
- Kötegelt aláírások a tömeges bizonylatokhoz, pld. számlákhoz
- Automatikus aláírás ellenőrzés a bejövő dokumentumoknál
- Automatikus aláírás megújítás az aláírás érvényességének lejártakor

9. Papírdokumentumok szkennelése

- Integrált szkennelési funkció
- Minden a piacon ismert dokumentum- és hálózati szkennert támogatása, valamint a multifunkciós berendezéseké (MFP) is
- A sztenderd illesztőfelületek támogatása (TWAIN)
- Egy- és többoldalas szkennelés
- A beszkenelt oldalak forgatása, sorba rendezése és szűrése
- A különböző szkennert profilok közvetlen kezelése
- Automatikus elválasztóoldal felismerés
- Képmínőség optimalizálás fekete-fehér képeknél
- Az oldalak automatikus egyenesítése nyomtatáskor
- A beszkenelt oldalak automatikus összekapcsolása és szétválasztása

10. Integrált szövegfelismerés (OCR)

- Automatikus elő-feldolgozás a dokumentumok gyors kulcsszavazásához
- Dokumentum részek felismerése
- Integráció a fulltext adatbázissal

11. Dokumentumok importja

- Direkt iktatás Microsoft Office-ból és Outlook-ból
- Dokumentumok átvétele Drag&Drop módszerrel a Windows Explorer-ből
- Automatikus adat import XML formátumban
- Direkt nyomtatás az ELO archívumba TIFF vagy PDF/A formátumban
- Direkt mentés minden alkalmazásból az Explorer kliensen keresztül
- Archívumok automatikus szinkronizációja a Microsoft Outlook-kal
- Sztenderd import és export funkció az ELO archívumokhoz
- Import szűrő sok más archiváló rendszerhez

Funkciók áttekintése

12. Tömeges adatok automatikus beolvasása

- ELO DocXtractor a beszkenelt dokumentumok és e-mailek intelligens osztályozásához és indexeléséhez
- ELO Business Logik Provider a folyamatra vonatkoztatott bizonylat archiváláshoz
- ELO COLD a nyomtatási pool adatok importjához
- ELO XC az e-mail postafiókok szerveralapú e-mail archiválásához
- ELO Barcode a beszkenelt dokumentumok automatikus további feldolgozásához

13. Felhasználók és jogosultságok irányítása

- Jogosultságok kiosztása az indexmezőkhöz, az index sémákhoz, dokumentumokhoz, mappákhoz, felhasználókra és csoportokra
- AI-adminisztrátorok megadása lehetséges
- Minden használt Directory infrastruktúra integrációja
- Single-Sign-on lehetősége a felhasználóknak
- A struktúra elemek elrejtése, ha nincs hozzáférési jogosultság
- Biztos, 128 bites titkosítás az archívum részekhez
- Részletes jelentések

14. Bővítési lehetőségek

- Kliens alapú szkripting környezet az automatizációhoz és programbővítéshez
- Terjedelmes illesztőfelület a komplett ELO funkciókészlet összekapcsolásához más alkalmazásokkal
- Integrált tesztkörnyezet az újonnan készült szkriptekhez
- Az esemény-irányította szkript felhívások integrációja szimbólumokon és menüparancsokon keresztül
- Széleskörű jogosultság irányítás a szkriptekhez
- Az alkalmazás szervertől programozási lehetősége szabványosított protokollokon keresztül, mint HTTP és SOAP
- Az SAP NetWeaver és Microsoft Office SharePoint szervertől támogatása

ELO*enterprise*

ELO*professional*

ELO*office*

Az Ön ELO Partnere:

ELO Digital Office GmbH · www.elo.com · info@elo.com
ELO Digital Office Kft. · www.elodigital.hu · info-hungary@elo.com