

Az EASY Dokumentum Archiváló Rendszer

1. Az EASY rendszer bemutatása

1.1 A technológia bemutatása

1.1.1 Az EASY archiváló és dokumentum kezelő rendszer célja

Az EASY iktató, archiváló és dokumentumkezelő rendszer célja, hogy a dokumentumokat rendezetten, rendszerezetten tudjuk tárolni, azokat WEB-es kliens, browser használatával gyorsan visszakeresni, megjeleníteni, kezelni és nyomtatni tudja, és a vállalat, intézmény más rendszereit kiegészítve (pl. SAP) támogassa a hatékony iratkezelést, támogassa a menedzsmentet és a cég munkatársait munkájukban.

Az általunk javasolt szoftverrendszer támogatja a papír alapú dokumentumok digitalizálását és az automatikus dokumentumkezelést (workflow) is.

Mindez nem helyettesíti az ügyviteli alaprendszert, hanem kiegészíti azt, láthatóvá teszi a rendszerben lévő dokumentumokat

1.1.2 Az EASY archiváló és dokumentum kezelő rendszer rövid leírása

A központi rendszer az alábbi fő modulokból épül fel:

- **Archívumkezelő modul** (Archive):
Ez a modul felelős az archivált dokumentumok biztonságos tárolásáért és a rendkívül gyors, hatékony keresés elvégzéséért. Az archivumok kezelése mellett a többszintű hozzáférést is szabályozza. Támogatja a biztonsági mentések elvégzését. A felhasználók a dokumentumkezelő modulon keresztül érik el.
- **Digitalizáló modul** (Capture)
Nagy mennyiségű papír alapú dokumentum automatikus felismerését, iktatását teszi lehetővé. Szabályos megjelenésű dokumentumok esetén akár felhasználói beavatkozás nélkül képes archiválni. (1. ábra)
- **Dokumentumkezelő, workflow modul** (Documents)
A digitális dokumentumok kezelését segíti. A dokumentumok időzítve kiadhatók a felhasználóknak munkavégzésre, vagy előre megadott „útvonalon” is kerülhetnek egyik felhasználótól a másikhoz, így a döntéshozatali folyamatba rendkívül hatékonyan illeszthető. WEB felületen kezelhető, ezért nem igényel külön beállításokat, installációkat a felhasználói számítógépeken.
- **e-Mail integráció** (Xbase, Notes)
Az elektronikus levelezés archiválását, ugyanakkor a felhasználók számára történő gyors elérhetőségét megjeleníthetőségét biztosítja. A levelező szerveren lévő leveleket ez a program egy szabályrendszer alkalmazásával az archivumba helyezi át vagy másolja. A levelek szabvány mezői (feladó, tárgy, címzett, stb.) képezik a visszakeresésénél használható index mezőket, ezért az áttöltő alkalmazás ezeket megfelelően kielemez. Az archivumban megtalálhatók lesznek az index mezők, a levél szöveges és HTML tartalma, valamint kapcsolódó dokumentumként a levél mellékletei.

Szorosan integrálható az Exchange szerverrel, ezáltal a meglévő levelezési technológia megmarad, de biztosítható a hatékony archiválás. Az e-mailek archiválására biztosítható Lotus Notes környezetben is .

- Egyéb addicionális modulok (ERP rendszerek, SAP stb.)
A rendszer képes együttműködni más szoftver környezetekkel, például az SAP rendszerrel igen szoros integrációt ért el.
Az SAP felhasználók élvezhetik az EASY rendszer széleskörű funkcionalitásának előnyeit SAP környezetben. A különböző modulokban lévő SAP dokumentumokat a rendszer átveszi, tárolja, és az SAP-n belül bármikor megjeleníthető és értékelhető. Az EASY for mySAP számos kiterjesztett integrációs szintet biztosít: 1., 2. szint, SAP Retrieval, XPOST és Smartlink.
- Rendszerintegrációs modulok Meghatározott interfészekkel az archiváló képes együtt működni számos más rendszerrel, például, (ha ehhez a feltételeket az Ügyfél biztosítja) az egyes eredményeket képes megjeleníteni korszerű eszközökön, PDA-kon is.

1.1.3 Az EASY archiváló és dokumentum kezelő rendszer teljes váza

1.2 Miért jó az EASY dokumentum menedzsment rendszer:

– Nő a működési hatékonyság, mert

- § az iratok beolvasásakor automatikus felismerést, iktatást tesz lehetővé a rendszer, szabályos megjelenésű dokumentumok esetén akár felhasználói beavatkozás nélkül képes archiválni pl. számlák esetében
- § az egy ügyfélhez tartozó anyagok egy-egy „kvázi digitális dossziében” összefűzve tarthatók, miközben a papír dokumentumok külön tárolhatók.
- § az egy ügyfélhez tartozó dokumentumok - beleértve az e-mail-eket is - mintha „egy dossziében” kerülnének tárolásra, gyorsítva az „egy ügyhöz tartozó” vagy „egy ügyfélhez tartozó” dokumentumok visszakeresését.
- § előre megadott – akár ügýtípusonként meghatározott - „útvonalon” is kerülhetnek a dokumentumok az egyik felhasználótól a másikhoz, így a döntéshozatali folyamatba rendkívül hatékonyan illeszthető Pl. számlák kifizetésre előkészítése és kifizetése. Az „útvonalak” lépésekből állnak, egy lépés tartalmazza a következő adatokat is: ki kapja, mi a feladata, határidő. Minden dokumentumot követ egy lista, hogy a lépések mikor, milyen tevékenységgel történtek meg.
- § a már archivált iratok visszakeresése rendkívül gyorsan és hatékonyan történik, előre meghatározott ismérvek, kulcsszavak, vagy akár a teljes szöveg alapján is, így a felhasználóknak több idő jut a tartalmi, fontosabb feladatok ellátására.
- § kevesebb papír alapú dokumentumot kell tárolni és továbbítani manuálisan, csökken a másolás, kézbesítés költsége, valamint annak nehezen mérhető veszélye és költsége, hogy az irat „elfekszik”.
- § a digitalizált dokumentumok automatikusan és rendkívül gyorsan továbbíthatók a megfelelő ügyintézői területhez az ügymenetnek megfelelően, pl. számlák kifizetésre előkészítése, jóváhagyása, utalványozása
- § az ügymenet követhető és átlátható, kinél, milyen feladattal, mióta tartózkodik a dokumentum, ezáltal kikényszeríti a véleményalkotást, döntést.
- § a feladatokhoz határidők adhatók meg, melyek lejáratára a rendszer figyelmezteti a felhasználót, opcionálisan a menedzsmentet is, így a döntési és munkafolyamat tervezhetővé és ellenőrizhetővé válik
- § elektronikus úton lehetővé válik bizonyos dokumentumoknak a cég munkatársai részére vagy a munkatársak egyes csoportjai részére történő közzététel, mint pl.: hitelbizottsági döntések, árbizottsági döntések, ügyvezetőségi döntések.
- § a rendszer képes tárolni és megjeleníteni a hatályos, a módosítás alatt álló, valamint a már hatályát veszített, de korábbi időszakokban érvényben lévő minden olyan dokumentum típust, melynek több verziója létezik, így pl. szabályzatokat, általános szerződési feltételek, stb. A megjelenítés történhet csak a módosításokra, módosítással egységes szerkezetben, mutatva vagy nem mutatva a módosított részt.
- § papírmentes iroda kialakítását lehetővé teszi, miközben a papír alapú eredeti iratok tárolása megoldható külső helyszínen is, költségtakarékosabban. A digitális archívumban az eredeti dokumentum képét tárolja a rendszer, a másolat elkészítése egy nyomtatásra egyszerűsödik le.
- § a munkatársaknak nem kell új szoftvereket tanulni, a megszokottakkal is együtt dolgozik.
- § az iratok tárolása egy központi helyen történik.
- § az iktatás, és az ügyintézés elindítása és az archiválás – peremfeltételek teljesülése esetén – szinte teljesen automatizálható lehet.

– Nő a működés biztonsága, mert

- § az iratok mindig a megfelelő mappába kerülnek, biztosítva a tökéletesen pontos kezelést.
- § a dokumentumok életútja követhető: ki, mikor, mit tett vele.

- § a dokumentum változtatása után minden korábbi verzió megmarad, automatikusan tárolódik.
 - § a digitálisan tárolt, védett dokumentumok hamisítása jóval nehezebb, mint a papír alapúaké.
 - § a munkatársak hozzáférése az archivált dokumentumokhoz hozzáférési jogosultságok alapján történik, mely több szinten szabályozható, a szervezeti struktúrához is igazítható, és szervesen elkülönülnek a rendszerben tárolt dokumentumok lekérdezésével, illetve bővítésével és módosításával kapcsolatos funkciók.
 - § a dokumentumokhoz való hozzáférés ténye dokumentálásra kerül.
 - § definiálhatók a szereplők (előterjesztő, véleményező, jóváhagyó)
 - § elektronikusan dokumentálja a döntési folyamatot és automatikusan regisztrálja a döntési folyamatban keletkező véleményeket
 - § a vezetés számára áttekinthetővé és folyamatosan kontrollálhatóvá teszi a döntési és munkafolyamatokat.
 - § a rendszer hálózatos üzemmód keretében korlátlan számú felhasználó egyidejű lekérdezését biztosítja.
 - § a digitális aláírás használatát támogatja a rendszer.
- **Csökkennek a költségek, mert**
- § a digitális dokumentumkezeléssel a nyomtatással előállított, továbbá a fénymásolásra felhasznált papírmennyiség jelentősen csökken.
 - § az iratok fizikai továbbításához kevesebb munkaerő szükséges.
 - § bizonyos feladatokra fordított idő csökken, így a megtakarított munkaidőből más feladatok láthatók el.
- **Jelentkeznek nem számszerűsíthető előnyök, mert**
- § az ügyek gyorsabban elintéződnek, a szolgáltatás, ügyintézés színvonala javul, az ügyfelek elégedettsége nő
 - § a munkatársak elégedettsége javul, leterhelésük csökken, több érdemi munkára jut idő az adminisztráció csökkenése következtében.

1.3 A rendszer további jellemzői

1.3.1 A felület

1. ábra **Digitalizáló (Capture) modul képe**

Dokumentumok fogadása

Bármilyen elektronikus és papír alapú dokumentum archiválható. Az előállító software ezek megjelenítéséhez nem szükséges, így is **képes 200 különböző file formátumot megmutatni, nyomtatni.**

E-mail esetén a csatolt dokumentumot is beilleszti az archívumba, így annak tartalmát külön is lehet a továbbiakban kezelni. Papír alapú dokumentumokat scannerrel digitalizálhatjuk, és az így kapott képet a program - akár automatikusan - átalakítja szöveggé. A dokumentumok tartalmát elemzi, ez alapján kulcsszavakat, indexeket készít és a megadott szabályok alapján automatikusan képes a helyükre tenni őket a szabadon kialakítható tárolási szerkezetbe.

Munka a dokumentumokkal

Legtöbb munkát a dokumentumok visszakeresése igényli. Az archiváló program könnyen, gyorsan képes keresni az adattárban a kulcsszavak, vagy akár a teljes szöveg alapján is.

A dokumentumokat szerkesztés után újra archiválja, de a régebbi verziókat is megtartja, így azok bármikor elővehetők.

Windows-ból ismerős kezelői felülete miatt könnyen megtanulható, kezelhető. Nem kell más felhasználói programot bevezetni, mert jól alkalmazkodik az eddig megszokottakhoz.

A dokumentumok kiadhatók munkavégzésre felhasználóknak, követhető és visszaellenőrizhető a velük történt tevékenység. A dokumentum kezelési útvonala automatizálható.

Az archívum interneten (Web) is elérhető, ezáltal külföldi úton is lehet rajta dolgozni, de az otthoni munkavégzés vagy távmunka is támogatott. (2. ábra)

2. ábra **Talált iratok listája**

ID	Név	Dátum	Státusz	Leírás	Érték
2003.10.01	2003.10.01	2003.10.01	2003.10.01	2003.10.01	2003.10.01
2003.10.02	2003.10.02	2003.10.02	2003.10.02	2003.10.02	2003.10.02
2003.10.03	2003.10.03	2003.10.03	2003.10.03	2003.10.03	2003.10.03
2003.10.04	2003.10.04	2003.10.04	2003.10.04	2003.10.04	2003.10.04
2003.10.05	2003.10.05	2003.10.05	2003.10.05	2003.10.05	2003.10.05
2003.10.06	2003.10.06	2003.10.06	2003.10.06	2003.10.06	2003.10.06
2003.10.07	2003.10.07	2003.10.07	2003.10.07	2003.10.07	2003.10.07
2003.10.08	2003.10.08	2003.10.08	2003.10.08	2003.10.08	2003.10.08
2003.10.09	2003.10.09	2003.10.09	2003.10.09	2003.10.09	2003.10.09
2003.10.10	2003.10.10	2003.10.10	2003.10.10	2003.10.10	2003.10.10
2003.10.11	2003.10.11	2003.10.11	2003.10.11	2003.10.11	2003.10.11
2003.10.12	2003.10.12	2003.10.12	2003.10.12	2003.10.12	2003.10.12
2003.10.13	2003.10.13	2003.10.13	2003.10.13	2003.10.13	2003.10.13
2003.10.14	2003.10.14	2003.10.14	2003.10.14	2003.10.14	2003.10.14
2003.10.15	2003.10.15	2003.10.15	2003.10.15	2003.10.15	2003.10.15
2003.10.16	2003.10.16	2003.10.16	2003.10.16	2003.10.16	2003.10.16
2003.10.17	2003.10.17	2003.10.17	2003.10.17	2003.10.17	2003.10.17
2003.10.18	2003.10.18	2003.10.18	2003.10.18	2003.10.18	2003.10.18
2003.10.19	2003.10.19	2003.10.19	2003.10.19	2003.10.19	2003.10.19
2003.10.20	2003.10.20	2003.10.20	2003.10.20	2003.10.20	2003.10.20
2003.10.21	2003.10.21	2003.10.21	2003.10.21	2003.10.21	2003.10.21
2003.10.22	2003.10.22	2003.10.22	2003.10.22	2003.10.22	2003.10.22
2003.10.23	2003.10.23	2003.10.23	2003.10.23	2003.10.23	2003.10.23
2003.10.24	2003.10.24	2003.10.24	2003.10.24	2003.10.24	2003.10.24
2003.10.25	2003.10.25	2003.10.25	2003.10.25	2003.10.25	2003.10.25
2003.10.26	2003.10.26	2003.10.26	2003.10.26	2003.10.26	2003.10.26
2003.10.27	2003.10.27	2003.10.27	2003.10.27	2003.10.27	2003.10.27
2003.10.28	2003.10.28	2003.10.28	2003.10.28	2003.10.28	2003.10.28
2003.10.29	2003.10.29	2003.10.29	2003.10.29	2003.10.29	2003.10.29
2003.10.30	2003.10.30	2003.10.30	2003.10.30	2003.10.30	2003.10.30
2003.10.31	2003.10.31	2003.10.31	2003.10.31	2003.10.31	2003.10.31

1.3.2 Biztonság

Digitális aláírás használata támogatott.

A dokumentumok titkosíthatók (encryption).

A felhasználók jogai, hozzáférések sokrétűen szabályozhatók, akár a szervezeti szerkezetet követve is.

A dokumentumok életútja követhető: mi történik vele, hol tart, ki mit tett vele mikor.

1.3.3 Kapcsolat más rendszerekkel

Jól bejártatott illeszkedés a következő rendszerekhez: SAP, Lotus Notes, Microsoft Exchange, MS Office programjai, Internetes szabványú formátumok.

Az API felülettel szinte bármelyik speciális programhoz illeszthető. Pl.: DICOM3 kezelők.

1.3.4 Digitális aláírás

Az ajánlott rendszer a digitális aláírás használatát támogatja. Természetesen ennek alapfeltétele, hogy az informatikai rendszerben egy hitelesítő szerver működjön. Ez a szerver lehet önálló, vagy szélesebb körben hitelesített. Az előbbi esetben a digitális aláírás elfogadása az intézményen kívül nem megoldott, de belső használatra megfelel.

A digitális aláírás használatával a dokumentumok készítése, azok változásai és a tevékenység időpontjai egyértelműen, bizonyító erővel a felhasználóhoz rendelhető, így a papír formán hitelesítő pecsét, aláírás elhagyható lehet.

2. Az EASY a piacon

2.1 EASY referenciák Európában (kivonat a teljes referencialistából)

Bankok, biztosítók, szolgáltató szektor

Alfa Lavel Agri Information System GmbH

Bank Austria Girokredit Investmentbank

Austria AG - Vienna

Bankgesellschaft Berlin, Luxembourg

Citibank AG – Meerbusch

CA Leasing Ges. mbH - Vienna

Deutsche Bank

Deutscher Investment Trust Dresdner Bank

Germanischer Lloyd AG

Kentbank, Istanbul

MIH Metro Immobilien Holding

Österreichische Nationalbank

Rabobank Niederlande

Raiffeisenbank Landshut

Sparkasse Oberhausen

Steigenberger Hotels

Toto-Lotto Niedersachsen

Ipar

ABB Belgium

Adidas (Schweiz) GmbH

Bayer Austria

BMW Bayerisch Motoren Werke AG Munich

BP OIL Europa(A,D,GB,F,B,H,E,NL,P,TY, GR)

DaimlerChrysler AG, Vertrieb Deutschland

Delonghi, Italy

Honeywell AG

Jaguar Deutschland

Kawasaki Motoren GmbH

Kraft Jacobs Suchard Österreich GmbH

Krupp Hoesch Stahl AG

Leica

Mannesmann Rohr - Mülheim, Dusseldorf

Messer Griesheim Nederland B.V.

Minimax

Minolta Deutschland

NCR Deutschland - Augsburg

Pelikan AG

Porsche - Stuttgart

Rover Deutschland GmbH

Sharp, Hamburg

Siemens AG Speyer

Steyr Daimler Puch

Suzuki Auto Deutschland GmbH

Thyssen Industrie AG

Toyota, Köln

TOSHIBA Electronics Europe GmbH

Logisztika, szállítmányozás,

telekommunikáció

AERO LLOYD Flugreisen GmbH & Co

Luftverkehrs KG

Austrian Airlines – Vienna

**Deutsche Telekom AG Niederlassung –
Darmstadt**

Lauda Air, Austria

Közigazgatás

**Agrarmarkt Austria (Marktordnungsstelle für
EU)**

Niedersächsische Staatskanzlei Hanover

Pfälzische Landesbibliothek

Sächsisches Umweltministerium

Egészségügy

Alfried Krupp Krankenhaus – Essen

Bundesfachverband der Arzneimittelhersteller

Kinderkrankenhaus Lausanne

Städtisches Krankenhaus Kiel

Kereskedelem

Austria Mineralölvertrieb GmbH – Vienna

**Autohaus Boris Becker GmbH & Co. KG –
Stralsund**

**BÄKO Bäcker- und Konditoren-Einkauf
(ELBIM) EG – Taufkirchen**

**Blumenversteigerungsmarkt Aalsmeer -
(VBA), Holland**

**Edeka Handelsgesellschaft Marktredwitz mbH –
Marktredwitz**

Frankonia Jagd

IKEA, Netherlands

Sebold (Sanitär u. Heizungsgroßhandel?)

Teppich Kibek GmbH

VAG Raffay – Hamburg

Woolworth Frankfurt

FMCG

Apetito AG

Austria Tabakwerke AG – Vienna

Badische Tabakmanufaktur Roth-Händle GmbH

Dr. Oetker, Bielefeld

Jägermeister

König-Brauerei - Duisburg

Lindt & Sprüngli-Schweiz

Nestlé Belgium

2.2 Az EASY hazai referenciái

NÜSZ, Budapest

Technotrade Rt., Budapest

Rókus kórház, Budapest

* Az EASY rendszer 2004 évi bevezetését követően több hazai megvalósítás van folyamatban.

2.3 Az EASY piaci helyzete

Az EASY rendszer 1990 óta szerepel a nemzetközi piacon. A Nyugat-Európai piacon **piacvezető pozíciót tölt be**. Több mint 7500 installációval rendelkezik világszerte.

3. Megvalósítási példák

3.1 Dokumentum kezelés rövid funkcionális bemutatása (funkcionális ábrával)

A dokumentumok általános, (akár ügymeneten belüli, akár azon kívüli) kezelése tartozik ebbe a feladatkörbe. Ez a következő részfeladatokat jelenti:

1. Virtuális irat létrehozása
 - Papír dokumentum egyedi azonosítóval történő ellátása,
 - Papír dokumentum digitalizálása (scannelése)
 - Virtuális irat képzése: Digitális dokumentum indexelése, együvé tartozó oldalképek kapcsolása
2. Virtuális irat tárolása, keresése
 - Nagy mennyiségű virtuális irat tárolása archívumokban. (OnLine és OffLine)
 - Hatékony, gyors keresés az index mezők tartalma alapján
 - Gyors keresés a teljes tárolt szövegtartalom alapján

A feladat megvalósításához két fő modul és a rendszerintegrációs feladattól függően további illesztő modulok lehetnek szükségesek:

- Archívumkezelő modul (Archive):
Ez a modul felelős az archivált dokumentumok biztonságos tárolásáért és a rendkívül gyors, hatékony keresés elvégzéséért. Az archívumok kezelése mellett a többszintű hozzáférést is szabályozza. Támogatja a biztonsági mentések elvégzését. A felhasználók a dokumentumkezelő modulon keresztül érik el.
- Digitalizáló modul (Capture)
Nagy mennyiségű papír alapú dokumentum automatikus felismerését, iktatását teszi lehetővé. Szabályos megjelenésű dokumentumok esetén akár felhasználói beavatkozás nélkül képes archiválni.
- e-Mail integráció
Az elektronikus levelezés archiválását, ugyanakkor a felhasználók számára történő gyors elérhetőségét megjeleníthetőségét biztosítja. Szorosan integrálható az Exchange vagy Domino szerverrel, ezáltal a meglévő levelezési technológia megmarad, de biztosítható a hatékony archiválás.
- Egyéb addicionális modulok (SAP, Navision, stb.)
A rendszer képes együttműködni más szoftver környezetekkel, például az SAP rendszerrel igen szoros integrációt ért el.
- Rendszerintegrációs felület
Más alkalmazások számára mind az archive, mind pedig a Workflow szerver

6) Teljes szövegű kereséshez szükséges állomány generálása (opcionális)

- a) A megfelelő OCR modul felhasználásával képi információból szöveg képezhető, mely egy állományba vagy egy adatmezőbe kerül. Ez után a kereséseket a dokumentumban bárhol előforduló kifejezések alapján is el lehet végezni.

Az előállított virtuális iratot az archívumnak és/vagy a munkafolyamat kezelést, követést megvalósító (WorkFlow) modulnak lehet továbbadni. (az ezzel kapcsolatos funkcionálisokat lásd alább) A WorkFlow modul kezelői felületéről az arra jogosult felhasználók az archívumban tárolt iratokat is elérik.

Digitális dokumentumok a rendszerbe illesztő modulok közreműködésével akár teljesen automatikusan is bekerülhetnek. Ilyen illesztő modulok pl.:

- Az EASY Office Integration, mely a Microsoft Office programjai által kezelt dokumentumok automatikus kezelését támogatja. Az Office programok felületén egy archiválás gombot jelenítenek meg. E gomb megnyomásával akár teljesen automatikusan, vagy egy specifikus űrlap kitöltése után a szerkesztett dokumentum rendszerbe kerül.
- EASY Notes, mely a Domino szerverről automatikusan továbbíthatja a kialakított szabályrendszereknek megfelelő dokumentumokat a rendszerbe. A Lotus Notes kezelői felületébe is integrálódik, annak funkcionálisát bővíti.

Felhasználásukról a **Hiba! A hivatkozási forrás nem található.** fejezetben szólunk.

3.2 Munkafolyamat követés rövid funkcionális leírása (funkcionális ábrával)

Munkafolyamat = Ügymenet.

A feladat megvalósítását a Munkafolyamat-, ügymenetkezelő (workflow) modul végzi. A digitális dokumentumok kezelését segíti. A dokumentumok időzítve kiadhatók a felhasználóknak munkavégzésre, vagy előre megadott „útvonalon” is kerülhetnek egyik felhasználótól a másikhoz, így a döntéshozatali folyamatba rendkívül hatékonyan illeszthető. WEB felületen kezelhető, ezért nem igényel külön beállításokat, installációkat a felhasználói számítógépeken.

A modulba érkező virtuális irat az adott irattípushoz definiált ügymenet (WorkFlow) lépésein akár automatikusan el is indulhat.

Ügy indítása, ügymenet

A digitális irat a workflow-ba kerül, az őt leíró index mezők adataival együtt. A workflow motor kielemezi az érkezett irat jellemzőit és ha talál beállított szabályokat, azokat alkalmazza. Például egyes meghatározott irattípusokhoz előre leírt ügymenet (WorkFlow) rendelhető. Tetszőleges számú és hosszúságú ügymenet alakítható ki előre, de ad-hoc módon is létrehozható ilyen.

Például egy adott irattípus csak egy lépéses ügymenetre kerül, a „kiszignáló” személyhez, (mert az irat tartalma előre nem dönthető el előre) és ő megítélése szerint küldheti tovább egy- vagy több személynek, egyszerre vagy egymás után a dokumentumot. Más irat típus esetén (kárbjelentés, biztosítási ajánlat, stb) pontosan meghatározható azon személyek köre és sorrendje, kiket az iratnak el kell érnie. (olyan szabályok is érvényesíthetők, melyek számítást igényelnek, pl x ezer forint feletti kárszemle anyagok kiemelt a vezetői szintre kerülnek, míg alatta csak ügyintézőire, stb.)

Az ügymenetek lépésekből állnak. Minden lépéshez a következő fontosabb adatok is tartoznak:

- Cél (címezett) személy, csoport, mappa, archívum, e-mail cím
- Feladat
- Határidő
- Eszkálációs e-mail cím, melyre a határidő leteltkor figyelmeztető levelet küld a rendszer.
- Az irattal tehető tevékenységek listája, amiket esetleg döntést jelentő gombokká is lehet egyszerűsíteni. Pl.: számla ügymenetben a [Mehet] [Nem mehet] gombok. A döntésnek vagy indexmezők tartalmának megfelelően a következő lépés is megadható, így akár elágazó, hurkolt munkamenet is kialakítható.

Az ügymenetet a workflow modul (nagyon leegyszerűsítve) úgy képzi le, hogy az adatbázisában lévő dokumentumra vonatkozó adatsorokat folyamatosan bővítve egy web szerveren a bejelentkezett felhasználóra tartozó adatsort megjeleníti, a dokumentum tárhelyét jelentő referencia címmel együtt. Így az iratot, ügyet épp az a felhasználó látja, akinél annak

státusza azt megkívánja, azokkal az akció lehetőségekkel, amelyek számára a workflowban meghatározott módon rendelkezésre állnak.

Fontos információ, hogy egy ügymenet nem csak digitalizált irathoz kapcsolódóan hozható létre, hanem egy-egy feladat kiadása is képezhet „digitális iratot” a workflow-ban. Ez például kiválóan alkalmazható call-centerbe érkező ügyfélbejelentések kezelésre, ahol akár előre definiált mezőket tartalmazó form-ok, akár szabad szerkesztésű feladatlapok is létrehozhatók, ad-hoc vagy előre meghatározott ügymenetbe irányíthatóak.

A címzettek saját számítógépeiken a belső hálózaton beléphetnek egy browser használatával, és a számukra elérhető „érkezett” iratokat, feladatokat megtekinthetik, kezelhetik.

A dokumentumokkal a legkülönbözőbb feladatok végezhetők. *(Ezen feladatokat, az adott művelet elvégzésére jogosult felhasználók és a workflowban tartandó vagy azt elhagyni jogosult dokumentumok körét az előzetes felmérés során kell meghatározni.)* Például a dokumentumokat:

- szerkeszthetik, módosíthatják,
- továbbküldhetik más személyeknek és feladatokat, határidőket szabhatnak,
- a dokumentummal teendő feladatokat elvégzettnek, végrehajtottnak minősíthetik,
- kereshetik tetszőleges keresési feltételek szerint,
- kinyomtathatják, elküldhetik e-mail-en, elfaxolhatják,
- Stb.

A dokumentumok szerkesztése során mindig újabb verzió készül teljesen automatikusan, kikerülhetetlenül, így a régi verzió mindig megmarad, a változtatások pontosan nyomon követhetők.

A dokumentumok küldése során beállított határidők lejárta esetén a rendszer a beállításoktól függően e-mail-ben értesíti az illetékest a határidők lejártáról, előre meghatározott szöveggel jelezve a rendellenesség mibenlétét. Ugyanakkor helyettesítési szabályok is beállíthatók, amelyek egy felhasználó távollétében érvénybe lépnek.

Az így létrehozott rendszer alkalmas arra, hogy a megrendelő által meghatározott jellemzőket biztosítsa, azaz:

- Lehetővé tegye, hogy a dokumentumok maradéktalanul leltárba kerüljenek.
- A dokumentumokhoz ügyintézési határidőket rendelhessenek.
- A határidők figyelhetőek legyenek, mulasztás esetén figyelmeztetés történjen.
- Vezetői információk álljanak rendelkezésre az ügyintézés állapotáról.
- A dokumentumok bizonyító erővel rendelkezzenek, a velük történt munka percre pontosan nyomon követhető legyen.

Minden lépésre fordított idő a workflow naplóban rögzítésre kerül és statisztika formájában kinyerhető, így a munkafolyamatok időigénye mérhető, hatékonysága értékelhető. Ezen ismeretek birtokában a munkafolyamatokra adott határidők módosíthatók, így optimalizálhatók.

3. ábra Példa ügymenet (WorkFlow) a számla kezelésre

Az Minden lépésre fordított idő a workflow naplóban rögzítésre kerül és statisztika formájában kinyerhető, így a munkafolyamatok időigénye mérhető, hatékonysága értékelhető. Ezen ismeretek birtokában a munkafolyamatokra adott határidők módosíthatók, így optimalizálhatók.

3. ábra egy elképzelt káresemény kezelését mutatja be vázlatosan:

- A kárbejelentő beérkezik, virtuális irat lesz és automatikusan elindul a típusának megfelelő ügymenet lépésein.
- Az ügyintéző megrendeli a kárszmlét a szakértőtől. Az irat a kárbecslés megérkezéséig az ügyintézőnél marad.
- A kárszemle jóváhagyásáért felelős felhasználó feladatlistájában megjelenik a virtuális irat, határidővel. Ha a felhasználó mindent rendben talál, akkor a [Mehet] gombra kattintva jóváhagyja a kárszmlét. A [Nem mehet] gombra kattintva az okot megjelölve visszakerül az irat az előző ügyintézőhöz, aki a hibát korrigálja, korrigáltatja.
- A vezető feladatlistájára kerül az irat, aki a kifizetést engedélyezheti.
- A kifizetés megtörténte után a teljes virtuális iratot automatikusan az archívumba lehet tárolni a vele történt tevékenységek naplóival együtt. Az egyik napló az irat létrejöttéről, szerkesztéséről a másik az ügymenet lépéseiről szóló bejegyzéseket tartalmaz. Minden tevékenységnek nyoma marad: ki, mikor, mit tett, hogy döntött.
- A vezető (vagy valamely erre feljogosított személy(-ek)) a folyamatban levő, vagy az archívumban tárolt iratokat megtekinthetik, így az ügy státusát, a ügymenetet nyomon tudják követni. A jogosultságok beállításával a cég szervezeti felépítése lemodellezhető.

Az MBA Consulting Kft elérhetősége

Nagy-György Márton
ügyvezető

Tel: +3630 950 2455

mail: nagy-gyorgy.m@mbaconsulting.hu