

CASEBOOK

v. 1.0
2017

Systemowy rozwój firm
Historie wdrożeń

en
 va **365**
dla biznesu

MOBILNOŚĆ FUNKCJONALNOŚĆ AKTUALNOŚĆ PŁACE KADRY HANDEL BIZNES
WORKFLOW CRM BI ZASOBY PROCESY MODUŁY ANALIZY PLATFORMA
EFAKTURY PRODUKCJA DMS SZKOLENIA EDI IMPORTY **AKTUALNOŚĆ** EKSPORTY
MOBILNOŚĆ HARMONOGRAM INTEGRATOR PULPIT ZARZĄDZANIE EFAKTURY
PODATKI ELASTYCZNOŚĆ BEZPIECZEŃSTWO CHMURA **KONKURENCYJNOŚĆ**
PARTNER ERP MOBILNOŚĆ FUNKCJONALNOŚĆ AKTUALNOŚĆ PŁACE KADRY
HANDEL BIZNES **WORKFLOW** CRM BI ZASOBY PROCESY MODUŁY ANALIZY
PLATFORMA EFAKTURY PRODUKCJA DMS **SZKOLENIA** EDI IMPORTY EKSPORTY
BUDŻET HARMONOGRAM INTEGRATOR PULPIT ZARZĄDZANIE EFAKTURY PODATKI
OPTYMALIZACJA **KONKURENCYJNOŚĆ** ELASTYCZNOŚĆ BEZPIECZEŃSTWO
CHMURA USŁUGI PARTNER ERP MOBILNOŚĆ FUNKCJONALNOŚĆ PŁACE KADRY
HANDEL BIZNES WORKFLOW CRM BI ZASOBY PROCES **BEZPIECZEŃSTWO**
EFAKTURY **PRODUKCJA** DMS SZKOLENIA EDI IMPORTY EKSPORTY
INTEGRATOR PULPIT ZARZĄDZANIE EFAKTURY PODATKI OPTYMALIZACJA
KONKURENCYJNOŚĆ **ELASTYCZNOŚĆ** CHMURA FIRMA USŁUGI PARTNER ERP

WDRAŻAMY INNOWACJE

enova365 to oprogramowanie przeznaczone do kompleksowego zarządzania firmami oraz instytucjami. Od 2002 roku pomagamy organizacjom w codziennej pracy oraz osiągnięciu przewagi konkurencyjnej. Do tej pory system został doceniony przez 10 000 Klientów. Wybraliśmy prawdziwe historie naszych Klientów, które pokazują, jak technologia dostarcza realnych korzyści i wspiera w kluczowych procesach. **Mamy nadzieję, że zawarte tu treści staną się inspiracją dla strategii rozwojowych w Państwa organizacjach.**

Księgowość

Kadry Płace

Business Intelligence

CRM

Handel

Pulpity

Workflow

O enova365

enova365 to oprogramowanie ERP najnowszej generacji przeznaczone do kompleksowego zarządzania przedsiębiorstwami oraz instytucjami. Zapewnia obsługę procesów zachodzących w firmach handlowych, produkcyjnych i innych. System jest tworzony przez ekspertów z dziedzin **zarządzania, finansów i księgowości, handlu oraz kadr i płac**. Pozwala automatyzować bieżące działania oraz dostarcza zaawansowanej analityki dzięki raportom i zestawieniom. Oprogramowanie cechuje się bardzo dużą ergonomią i efektywnością pracy - posiada przyjazny dla użytkownika interfejs. Z enova365 można korzystać stacjonarnie, poprzez przeglądarkę internetową, tablet czy telefon komórkowy.

Producent enova365 gwarantuje zgodność z obowiązującymi przepisami prawa.

Wszystkie funkcje są na bieżąco opracowywane i dostarczane użytkownikom bezpłatnie, w ramach pakietu aktualizacji.

enova365 w pełni obsługuje standard Jednolitego Pliku Kontrolnego, czy też umożliwi weryfikację statusu VAT kontrahentów.

Dlaczego enova365?

1

Dostosuj system do Twojej firmy

Dzięki funkcji kompletacji modułów oraz szerokim możliwościom konfiguracji czy integracji, indywidualne rozwiązanie odzwierciedla procesy w Twojej firmie.

2

Bądź przed konkurencją

enova365 jest nieustannie rozwijana w aspekcie merytorycznym, jest zgodna ze zmieniającymi się przepisami prawa oraz nowoczesna technologicznie.

3

Korzystaj wszędzie

To najbardziej mobilny system ERP w Polsce, dostępny z każdego urządzenia (komputer, tablet, telefon), a także stacjonarnie, online oraz w chmurze.

O NAS

Oddajemy w Państwa ręce Casebook 2017 – publikację zbierającą doświadczenia i opisy wdrożeń systemu enova365 w polskich firmach. Mamy nadzieję, że zawarte tu treści staną się inspiracją dla strategii rozwojowych w Państwa organizacjach.

Reprezentujemy firmę Soneta, producenta systemu do zarządzania enova365. Od 2002 roku dostarczamy wysokiej jakości rozwiązania IT. Naszą misją jest dostarczanie oprogramowania, które sprawia, że nasi Partnerzy i Klienci osiągają realne sukcesy w biznesie. W swojej działalności wykraczamy poza standardowe obowiązki producenta systemów IT, jesteśmy również doradcą biznesowym. Prowadzimy naszych Partnerów i Klientów w kierunku nowych rozwiązań technologicznych, pokazując im konkretne korzyści. Stawiamy na partnerstwo, zarówno w strategii biznesowej, jak i w relacji z Klientami, Pracownikami i Współpracownikami.

Nasza działalność obejmuje różne projekty angażujące środowiska biznesowe oraz społeczności branżowe (np. portal Księgowi Przyszłości). Od 2015 roku realizujemy program rozwoju kompetencji menedżerskich Biznes Trendy. Projekt ma na celu przygotowanie kadry zarządzającej polskich firm na zmiany rozwojowe i technologiczne oraz wskazanie, **jak dzięki nowoczesnym narzędziom IT polskie firmy mogą odnosić sukcesy rynkowe.**

W ciągu kilku lat udało nam się spotkać z tysiącami przedstawicieli polskich firm i rozmawiać o ich wyzwaniach oraz sukcesach. Dzielimy się wiedzą swoją oraz zaproszonych ekspertów. Gromadzimy cenne doświadczenia.

W niniejszej publikacji zebraliśmy case study wdrożeń systemów informatycznych w polskich przedsiębiorstwach aby pokazać, jak technologia zmienia rzeczywistość biznesową tych firm.

W warunkach rosnącej konkurencji współczesny biznes musi być jeszcze bardziej wyczulony na nowe trendy. To im właśnie poświęcona jest niniejsza publikacja. Przedsiębiorstwa zmieniają się od wewnątrz i z zewnątrz dzięki technologii, która ułatwia zarządzanie, upraszcza i automatyzuje czasochłonne czynności, pomaga w zdobywaniu klientów i w kontakcie z nimi, a także oferuje łatwo dostępną analitykę. W Casebooku znajdą Państwo przykłady firm z różnych branż i o różnej wielkości, którym oprogramowanie enova365 pomogło w codziennej działalności.

SPIS TREŚCI

Handel i magazyn	str. 08
Zarządzanie produkcją	str. 20
Finanse	str. 28
Zarządzanie sprzedażą	str. 40
HR	str. 48
e-commerce	str. 56
Usługi i projekty	str. 64

HANDEL I MAGAZYN

CELKAR

Charakterystyka firmy

Celkar to firma rodzinna, która od ponad 20 lat zajmuje się importem i sprzedażą części, głównie do włoskich oraz francuskich samochodów dostawczych. Posiada rozbudowaną sieć dystrybutorów i współpracuje z 350 dostawcami, a w jej ofercie znajduje się ponad 20 tys. produktów, które eksportowane są do 25 krajów europejskich, afrykańskich oraz bliskowschodnich.

Wyzwania postawione przed systemem

- ▶ Usprawnienie procesów związanych z administrowaniem magazynem i sprzedażą.
- ▶ Umożliwienie tworzenia dedykowanych procedur w zależności od potrzeb firmy.
- ▶ Bezproblemowa integracja z oprogramowaniem do zarządzania magazynem i platformą B2B.
- ▶ Centralne zarządzanie polityką cenową i rabatową, automatyzacja przetwarzania zamówień wraz z rezerwacjami zasobów, wsparcie procesu kompletacji wysyłek
- ▶ Automatyzacja fakturowania w zakresie generowania i wysyłki elektronicznej faktur.

Rozwiązanie

Wprowadzono obsługę sprzedaży rozproszonej w ramach wielu oddziałów terenowych. Wdrożono moduł CRM wraz z dedykowaną integracją z centralą telefoniczną. W celu połączenia kosztów transportu towarów z kosztami zakupów wykorzystano zintegrowany moduł księgowy. Kolejnym priorytetowym punktem wdrożenia była integracja z systemem B2B oraz WMS.

Firma wdrażająca

Initius Sp. z o.o. Sp. k.
www.initius.pl

Zobacz film

”

Możemy bezproblemowo trzymać rękę na pulsie wszystkich realizowanych wewnątrz procesów. Z kolei działania naszych pracowników są precyzyjnie raportowane, co dodatkowo wpływa pozytywnie na zarządzanie naszym przedsiębiorstwem.

Maciej Madej
Dyrektor ds. IT w Celkar

“

KORZYŚCI

1. Możliwość obsługi sprzedaży rozproszonej w ramach wielu oddziałów terenowych.
2. Bezproblemowa współpraca systemu enova365 z XWMS i XB2B.
3. Usprawnienie procesu sprzedaży oraz obsługi magazynu wysokiego składowania. Precyzyjne raportowanie działań pracowników.
4. Elastyczne dopasowanie systemu do przyjętego przez firmę modelu biznesowego.
5. Obsługa indywidualnych mechanizmów zamienników jako osobnej grupy towarowej, dzięki integracji z zewnętrznym katalogiem branżowym TecDoc.
6. Możliwość centralnego zarządzania cenami. Całkowita, stała kontrola stanów magazynowych oraz wszystkich realizowanych wewnątrz procesów.

PLANTPOL

Charakterystyka firmy

Plantpol to wiodący producent materiałów wyjściowych i finalnych roślin balkonowych oraz rabatowych, szkółkarskiego materiału ozdobnego, bylin, a także nawozów hobbystycznych z grupy PLANTON. Swoim stałym klientom umożliwia dostęp do wiedzy i technologii uprawy roślin, a także specjalistyczne poradnictwo. Uczestniczy w programie selekcji, testów i oceny przydatności kilkuset odmian, sprowadzanych corocznie ze wszystkich części świata.

Wyzwania postawione przed systemem

- ▶ Sprawne zarządzanie rosnącą produkcją i sprzedażą.
- ▶ Potrzeba efektywnego zarządzania wszystkimi procesami przedsiębiorstwa z poziomu jednego systemu.
- ▶ Uporządkowanie procesów, zapewnienie stałego wglądu w analizy i automatyczne przewidywanie stanów magazynowych w kolejnych miesiącach.
- ▶ Optymalizacja technologii, kontrola jakości oferowanych produktów, oszczędność czasu i ograniczenie kosztów.

Rozwiązanie

Wdrożono moduły planowania produkcji, monitorowania postępów i śledzenia partii, nawet na poziomie palety z sadzonkami oraz określone fazy rozwoju wszystkich gatunków roślin. Dodatkowo został zaimplementowany tzw. tracking rośliny (skąd pochodzi, kiedy sadzona, przez kogo i dla kogo jest przeznaczona). Kluczowym elementem rozwiązania jest planowanie wydań pod zamówienia z uwzględnieniem właściwości partii.

Firma wdrażająca

Initius Sp. z o.o. Sp. k.
www.initius.pl

”

Praca dla Klienta, który się rozwija i możliwość pomagania mu w tym rozwoju za pomocą rozwiązań informatycznych, jest dla nas ogromnie satysfakcjonujące.

Radosław Orłowski
Initius Sp. z o.o. Sp. k

Stopień skomplikowania projektu okazał się być dość zaawansowany. Ważną rolę przy pełnym uruchomieniu zadania okazały się odgrywać możliwości sprawnej organizacji prac przez wielu wyspecjalizowanych pracowników Initius. W naszej branży produktów szybko psujących, bardzo istotna jest również szybkość wdrażania ulepszeń i zmian wypracowanych na podstawie pracy z systemem. Na to mogliśmy liczyć ze strony naszego partnera we wdrożeniu.

Paweł Marcinkowski
Dyrektor Marketingu i Sprzedaży
Plantpol Sp. z o.o.

“

KORZYŚCI

1. Możliwość planowania produkcji, monitorowania postępów i śledzenia partii nawet na poziomie palety.
2. Kontrola obecnych i przyszłych stanów magazynowych.
3. Możliwość planowania wydań pod zamówienia z uwzględnieniem właściwości partii.
4. Możliwość szczegółowego planowania zamówień na cały rok.
5. Zaimplementowanie tzw. trackingu rośliny (informacje skąd pochodzi, kiedy jest sadzona, przez kogo i dla kogo jest przeznaczona).
6. Stabilność działania systemu i możliwość jego rozbudowy wraz z rozwojem firmy.

ZIAJA

Charakterystyka firmy

ZIAJA Ltd Zakład Produkcji Leków sp. z o.o. od 1998 roku zajmuje się produkcją i dostarczaniem farmaceutyków oraz kosmetyków pielęgnacyjnych, których oferta obejmuje ok. 1000 pozycji. Rocznie na rynek trafia ponad 66 mln sztuk produktów firmy, a w samej Europie dystrybucja obejmuje ponad 30 państw.

Wyzwania postawione przed systemem

Zadaniem postawionym przed zespołem wdrożeniowym była optymalizacja pracy magazynu i zastąpienie druków magazynowych procesem elektronicznym. Przed wdrożeniem systemu, na wydzielonym stanowisku pracy, weryfikowano zgodność zamówienia z kolekcją oraz przygotowywano oznaczenia dla paczek. Następnie towary pakowano w paczki i odkładano do wysyłki. Po wdrożeniu rozwiązania obsługa całego procesu wykonywana jest na urządzeniu mobilnym. Operatorzy wybierają zamówienia do realizacji. W trakcie kolekcjonowania system wskazuje lokalizację w magazynie. Pobierane są od razu właściwe towary i automatycznie uzupełniane numery partii. Po pobraniu pozycji system wskazuje następną lokalizację. Po zakończeniu kolekcji generowany jest dokument wydania oraz drukowane są etykiety na opakowania. W trakcie kolekcji następuje weryfikacja. Poprawnie zweryfikowane zamówienie zostaje zatwierdzone i drukowane są etykiety do oznaczenia paczek. Oznaczone paczki są odkładane do wysyłki. Operatorzy, dzięki urządzeniom przenośnym, sprawnie wykonują swoją pracę.

Rozwiązanie

W procesie wdrożenia system enova365 został dostosowany do potrzeb klienta i rozszerzony o dodatek ERPit scan WMS, pozwalający dokonywać kolekcji na urządzeniu, a także automatyczne generowanie dokumentu wydania oraz druk etykiety na opakowania. System rejestruje wszelkie operacje wykonane przez operatora oraz czas ich trwania.

Firma wdrażająca

ERPit Sp. z o.o.
www.erpit.pl

”

Aby sprostać wymogom rynku i producenta, musieliśmy wprowadzić do obsługi naszego magazynu kontrolę partii towarowych. Firma Ziaja na co dzień obsługuje procesy biznesowe w systemie enova365 - w związku tym zaprosiliśmy firmę ERPit do współpracy, by wdrożyć rozwiązanie kolektorów mobilnych. Rozwiązanie zostało zrealizowane. Co zyskaliśmy? Wzrost wydajności pracy, efektywności, możemy kontrolować partie wychodząc, możemy sprawniej rozliczać pracownika magazynowego z pracy.

Jacek Turowski
IT Consultant - Ziaja Farmacja

“

KORZYŚCI

- 1** Zwiększenie wydajności w procesie kompletowania zamówień.
- 2** Znaczna redukcja występujących pomyłek.
- 3** Wyższa jakość pracy operatorów na magazynie.
- 4** Szybkość i pewność wykonywanej kolekcji towarów.
- 5** Możliwość zarządzania magazynem z wykorzystaniem urządzeń mobilnych, mobilnego przyjmowania i wydawania towaru oraz inwentaryzacji.

FEDERACJA BANKÓW ŻYWNOSCI

Firma wdrażająca

Grupa Dr IT
www.grupadrit.pl

Charakterystyka firmy

Federacja Polskich Banków Żywności to organizacja pozarządowa zrzeszająca 32 Banki Żywności na terenie całego kraju. Udzielają one bezpłatnej pomocy żywnościowej ponad 3,5 tys. organizacji i instytucji społecznych, we współpracy z ok. 2 tys. dostawców żywności.

Wyzwania postawione przed systemem

- ▶ Uporządkowanie procesów magazynowych, dystrybucji, wydruku dokumentów,
- ▶ Ewidencja i raportowanie przepływów towarów.
- ▶ Lepsza organizacja pracy.
- ▶ Logistyka darowizn koordynowanych na poziomie centralnym.

”

Uzyskanie tak licznych korzyści z wyboru oprogramowania enova365, możliwe było dzięki wyborowi godnego partnera wdrożeniowego.

Łukasz Beier
Dyrektor Federacji Polskich Banków Żywności

“

KONSPORT

Firma wdrażająca

Resolution Sp. z o.o.
www.enova365.resolution.pl

Charakterystyka firmy

Firma Konsport od ponad 25 lat specjalizuje się w produkcji nowoczesnych ogrodzeń.

Wyzwania postawione przed systemem

- ▶ Natychmiastowe dostarczanie informacji.
- ▶ Sprawne prowadzenie gospodarki magazynowej.
- ▶ Odzworowanie procesu montażu, jego kontroli i analizy przebiegu.
- ▶ Uzyskiwanie danych o zamówieniach.
- ▶ Usprawnienie obsługi klientów.

”

Realizujemy projekty „szyte na miarę” według planu inwestora. W związku z tym potrzebowaliśmy systemu, który dawałby duże możliwości usprawnienia ergonomii obsługi klientów oraz ułatwiłby analizy dotyczące procesów biznesowych zachodzących w naszej firmie.

Jakub Majewski
Prokurent
Konsport

“

KORZYŚCI

- 1 Możliwość weryfikacji i rozliczenia wydane-go asortymentu.
- 2 Możliwość bieżącej analizy realizacji i przygotowywania planów dla poszczególnych kontrahentów.
- 3 Wysoki poziom bezpieczeństwa dostępu i ochrony informacji.
- 4 Lepsza organizacja pracy i usprawnienie komunikacji między Federacją, poszczególnymi Bankami, odbiorcami, klientami i dostawcami.
- 5 Sprawna koordynacja darowizn przez poszczególne Banki Żywności.
- 6 Dopasowanie systemu do wewnętrznych standardów firmy, możliwość integracji z systemami informatycznymi dostawców.
- 7 Rzetelna sprawozdawczość dzięki szybkim mechanizmom generowania dokumentów i raportów.

KORZYŚCI

- 1 Usprawnienie obsługi ewidencyjno-księgowej.
- 2 Bieżące wsparcie w rozwiązywaniu problemów eksploatacyjnych oraz w sytuacjach wymagających szybkiej interwencji.
- 3 Wsparcie obsługi klientów oraz ułatwienie analiz procesów biznesowych w firmie.

PROCAN

Charakterystyka firmy

Procan to firma logistyczna, skupiająca się na usługach obejmujących towary segmentu premium, wymagające wyższego poziomu bezpieczeństwa. W ciągu jednego dnia przewozi produkty o łącznej wartości 50 mln zł, a miesięcznie śledzi 1 milion kilometrów pokonywanych przez samochody na terenie całej Europy, rocznie skanując ok. 15 mln kodów kreskowych.

Wyzwania postawione przed systemem

- ▶ Konieczność kontroli napływających informacji i sprawnego oraz efektywnego zarządzania nimi.
- ▶ Zwiększenie skuteczności w procesie przygotowania ofert i zamiany klientów z potencjalnych na stałych.
- ▶ Konieczność automatyzacji procesów sprzedażowych.

Zobacz film

Firma wdrażająca

Infotelecom sp. z o.o.
www.infotelecom.pl

”

Kluczowe informacje dotyczące obsługi klientów zgromadzone są w jednym miejscu. Pozyskiwanie tych informacji jest bardzo łatwe, często też automatyczne, co więcej dostęp do nich odbywa się również za pośrednictwem urządzeń mobilnych.

Małgorzata Cieślinska,
Dyrektor Zarządzający, Procan

“

TEATR WYBRZEŻE

Firma wdrażająca

Ekspert Systemy Informatyczne Sp. z o.o. Sp. k.
www.ekspert.biz

Korzyści

Zintegrowanie danych w jednym miejscu oraz dostęp do nich w czasie rzeczywistym. Zredukowanie o ok. 50% czasu potrzebnego na przeprowadzenie ewidencji wyposażenia. Możliwość szybkiego odszukania wyposażenia z wykorzystaniem terminali przenośnych. Możliwość zaimportowania danych do systemu księgowego z zewnętrznego systemu rezerwacji i sprzedaży biletów.

ZOBACZ, CO MÓWIĄ
O NAS KLIENTI

COMEF

ZOBACZ FILM

KORZYŚCI

- 1 Sprawne zarządzanie napływającymi informacjami i łatwy dostęp do nich.
- 2 Ułatwienie i przyspieszenie podejmowania strategicznych decyzji dzięki automatycznemu przekazywaniu niewrażliwych informacji.
- 3 Możliwość zebrania w jednym miejscu wszystkich informacji o kliencie.
- 4 Oszczędność czasu dotychczas nadmiernie zużywanego na przetwarzanie prostych informacji.
- 5 Sprawna organizacja pracy, delegowanie zadań oraz kontrola realizacji zleconych prac.
- 6 Wzrost zadowolenia klientów, budowanie lojalności i profesjonalnego wizerunku firmy.
- 7 Możliwość przemyślanego planowania kontaktów.

ZARZĄDZANIE PRODUKCJĄ

COLOREX

Charakterystyka firmy

ABC COLOREX to wiodący dostawca usług lakierowania proszkowego i obróbek blacharskich w Polsce południowej. W firmie wykonywane usługi odbywają się na nowoczesnych i zautomatyzowanych liniach lakierniczych, wykorzystujących proces planowania i zarządzania produkcją enova365. Jakość wykonywanych usług znajduje uznanie w przyznanych firmie certyfikatach Qualicoat i ISO 9001:2008.

Wyzwania postawione przed systemem

- ▶ Ułatwienie dostępu do informacji w czasie rzeczywistym oraz umożliwienie ich przepływu zarówno wewnątrz firmy, jak i na poszczególnych etapach wykonywanych projektów.
- ▶ Ułatwienie kadrze zarządzającej delegowania zadań swoim pracownikom.
- ▶ Przygotowanie systemu, który zarządzać będzie wszystkimi danymi dotyczącymi zamówień, zakupu oraz sprzedaży, produkcji, operacji finansowych, usług i współpracy z klientami w ramach jednej zintegrowanej bazy danych.

Rozwiązanie

Grupa Dr IT rozbudowała podstawowe funkcjonalności modułowe systemu Produkcja enova365 o możliwość wizualnego przedstawienia procesów produkcyjnych i relacji między nimi zachodzących. Rozwiązanie to całkowicie bazuje na logice biznesowej enova365 i wszelkie zmiany, jakie zachodzą w obrębie zleceń produkcyjnych w czasie rzeczywistym, są dostępne w systemie enova365.

Zobacz film

Firma wdrażająca

Grupa Dr IT
www.grupadrit.pl

”

Nasza grupa dynamicznie się rozwija, a żeby sprawnie nią zarządzać, potrzebowaliśmy nowoczesnego rozwiązania informatycznego. Wcześniej korzystaliśmy z narzędzi, które obsługiwały podstawowe obszary działalności firmy. Narzędzia te nie spełniały naszych potrzeb związanych z rozwojem firmy, dlatego podjęliśmy decyzję o wdrożeniu zintegrowanego systemu klasy ERP.

Jacek Figiel
Prezes Zarządu Colorex

“

KORZYŚCI

- 1 Uporządkowanie procesów.
- 2 Centralizacja danych.
- 3 Bieżący dostęp do informacji i ich analiza.
- 4 Monitorowanie zasobów firmy.
- 5 Obniżenie kosztów produkcji przez planowanie pracy pracowników i czasu maszyn i urządzeń.
- 6 Szczegółowa kontrola procesów produkcyjnych pozwalająca poprawić jej efektywność.
- 7 Harmonogramowanie zleceń produkcyjnych i zarządzanie czasem ludzi.
- 8 Zwiększenie efektywności pracowników, będących użytkownikami systemu poprzez poprawę organizacji pracy.
- 9 Możliwość rozliczania pracowników z ich efektywności.
- 10 Możliwość elastycznego rozwoju systemu wraz z dalszym rozwojem firmy.

MODEL-ART

Charakterystyka firmy

MODEL ART zajmuje się produkcją łodzi, jachtów i innych wyrobów LPS oraz oprzyrządowania do produkcji laminatowej. Kompetencje zespołu obejmuje też projektowanie łodzi i jachtów oraz doradztwo techniczne w zakresie technologii.

Wyzwania postawione przed systemem

- ▶ Umożliwienie szybkiego przepływu informacji.
- ▶ Ograniczenie błędów.
- ▶ Poprawa wykonywania analiz.
- ▶ Zarządzanie magazynem, produkcją oraz etapami realizacji zamówień.
- ▶ Zarządzanie sprzedażą i zatrudnieniem.

KORZYŚCI

- 1 Możliwość ewidencjonowania godzin na zlecenia produkcyjne.
- 3 Usprawnienie przepływu informacji w firmie.
- 5 Podgląd niemal wszystkich dokumentów związanych z konkretnym zamówieniem.

- 2 Brak konieczności zatrudniania dodatkowych osób na stanowiskach administracyjnych w związku ze wzrostem skali działania.
- 4 Wpływ na poprawę wyników firmy.
- 6 Usprawnienie obsługi ewidencyjno-księgowej.

Firma wdrażająca

Studio AS s.c. Barbara Szulga i Aleksander Szulga
www.studioas.pl

”

Aktualnie w firmie z enova365 korzysta ok. 20 osób. Do systemu można wprowadzić, a później uzyskać informację na temat materiałów znajdujących się w magazynie, etapu produkcji poszczególnych łodzi, usług wykonanych przez firmę, etapu realizacji zamówień, faktur, wielkości sprzedaży, zatrudnienia itp.

Aleksander Szulga - właściciel Studio AS

“

CARPOL

Charakterystyka firmy

Firma od 1996 roku tworzy zabudowy samochodowe dostosowane do indywidualnych wymagań klientów. W efekcie prac konstrukcyjnych powstają pojazdy do przewozu osób, wszelkiego typu nadwozia, bankowozy, chłodnie, furgony do przewozu ładunków wieloprzestrzennych oraz samochody kempingowe.

Wyzwania postawione przed systemem

- ▶ Wprowadzenie zintegrowanego systemu informatycznego, który wspiera procesy biznesowe firmy.
- ▶ Możliwość zarządzania sprzedażą.
- ▶ Zarządzanie procesami produkcji.
- ▶ Wprowadzenie jednej, zintegrowanej bazy danych.

KORZYŚCI

- 1 Przyspieszenie realizacji zamówień.
- 2 Centralizacja informacji i łatwy dostęp do danych zarządczych, ułatwiający podejmowanie strategicznych decyzji.
- 3 Analizy wielopoziomowe rentowności produkcji.
- 4 Optymalne planowanie produkcji.
- 5 Zwiększenie produkcji i sprzedaży.
- 6 Przyspieszenie obsługi klienta oraz udostępnienie narzędzia informującego o rzeczywistym postępie prac w trybie online.
- 7 Ułatwiona weryfikacja statusów ofert i zamówień.

Firma wdrażająca

Grupa Dr IT
www.grupadrit.pl

”

System enova365 spełnia nasze oczekiwania. Prace zrealizowane w ramach wdrożenia przebiegły sprawnie, mogliśmy liczyć na duże wsparcie i pełen profesjonalizm konsultantów współpracujących przy tym projekcie. Dlatego też polecamy firmę Dr IT, jako solidnego partnera biznesowego, a sam system enova365 jako dobre narzędzie do zarządzania firmą.

**Dariusz Pełka,
kierownik działu konstrukcyjno-technologicznego.**

“

ISKRA ZAKŁAD MASZYN I ŁOŻYSK SPECJALNYCH

Charakterystyka firmy

Od 1972 roku firma zajmuje się przemysłem łożyskowym, a w szczególności produkcją obrabiarek. Swoje produkty dostarcza do krajów na całym świecie.

Firma wdrażająca

edat.pl Systemy Zarządzania
www.edat.pl

Korzyści

- ▶ Zwiększenie rentowności wykonywanych zleceń.
- ▶ Wyeliminowanie sytuacji kryzysowych związanych z nieprawidłową wyceną zleceń produkcyjnych, bądź ich niewłaściwą realizacją.
- ▶ Możliwość obsługi wielu obszarów działalności firmy z jednej aplikacji.
- ▶ Usprawnienie obsługi ewidencyjno-księgowej.

GARNITURY NORMAN

Charakterystyka firmy

Spółka Norman jest zakładem produkcyjnym, który specjalizuje się w szyciu przerobowym, szyciu na miarę, a także współpracuje ze znanymi projektantami z Niemiec, Szwecji, Francji oraz Ameryki Płn. Firma zatrudnia 360 pracowników i jest w stanie wyprodukować aż 140 000 sztuk ubrań rocznie.

Firma wdrażająca

Datio
www.datio.pl

Korzyści

- ▶ Zmagazynowanie bardzo dużej ilości informacji oraz umożliwienie swobodnego operowania danymi.
- ▶ Usprawnienie procesu importu oraz eksportu akordów czasu pracy we współpracy z innymi systemami.
- ▶ Dostosowanie wydruków do indywidualnych potrzeb firmy.

ZOBACZ, CO MÓWIĄ
O NAS KLIENCI

OXYLINE

ZOBACZ FILM

FINANSE

ZAIKS

Charakterystyka firmy

Stowarzyszenie Autorów ZAIKS to polska organizacja zbiorowego zarządzania prawami autorskimi twórców. Realizowane przez nią funkcje obejmują m.in.: udzielanie użytkownikom utworów zgody na ich eksploatację w imieniu tysięcy autorów, inkasowanie od użytkowników wynagrodzeń i ich przekazywanie autorom. Skalę działalności Stowarzyszenia wyraża liczba chronionych utworów odtwarzanych średnio w ciągu dnia – ponad 350 tys., a także zasób 22 mln chronionego repertuaru, należącego do ponad 2,5 mln twórców z kraju i z zagranicy.

Wyzwania postawione przed systemem

- ▶ Ogromna ilość przetwarzanych danych: ponad 0,5 mln kontrahentów, 2 tys. wystawianych faktur dziennie oraz 500 tys. rocznie.
- ▶ Potrzeba szybkiego przetwarzania informacji i konsolidacji procesów. Integracja z obecnym systemem do naliczania tantiem.
- ▶ Synchronizacja dokumentów, danych kontrahentów i rozrachunków.
- ▶ Potrzeba jednego systemu fakturowania dla wszystkich procesów finansowo-księgowych z podziałem na poszczególne sekcje organizacji.
- ▶ Zachowanie ciągłości pracy operacyjnej.
- ▶ Duży zakres modyfikacji koniecznych do wykonania w systemie sprzedażowym.

Rozwiązanie

Aby sprostać założonym celom, konieczne było wprowadzenie istotnych zmian w zakresie obsługi podstawowych procesów biznesowych Stowarzyszenia. Kluczowa była zmiana modelu integracji pomiędzy systemem transakcyjnym do naliczania tantiem a systemem ERP – z integracji przez pliki tekstowe na integrację online. Do tego celu została utworzona usługa webservices połączona z enova365, która w pełni zautomatyzowała proces wymiany danych.

Firma wdrażająca

Alt One
www.altone.pl

”

Kluczowa była zmiana modelu integracji pomiędzy systemem transakcyjnym do naliczania tantiem, a systemem ERP – z integracji przez pliki tekstowe, na integrację online. Usługa webservices w pełni zautomatyzowała proces wymiany danych. Taka zmiana pozwala na zwrot informacji o stanie rozrachunków kontrahenta do systemu transakcyjnego ZAIKS.

Dorota Kukuć
Główna Księgowa ZAIKS

“

KORZYŚCI

- 1 Automatyizacja i synchronizacja dekretacji dokumentów.
- 2 Indywidualne zintegrowanie i dostosowanie systemu do potrzeb organizacji.
- 3 Możliwość nadzoru nad sposobem dostarczania dokumentów handlowych do klienta (wysyłka email, wydruk, wydruk paczki dokumentów w drukarni).
- 4 Rozszerzenie zakresu synchronizowanych danych o kompletne dokumenty sprzedażowe.
- 5 Automatyizacja rozrachunków w systemie ERP – skuteczność automatycznego procesu na poziomie 96%.

WODOCIĄGI SKALMIERZYCE

Charakterystyka firmy

Wielobranżowe Przedsiębiorstwo Komunalne Sp. z o.o. to firma o szerokim zakresie działalności związanej z utrzymaniem miasta, takiej jak pobór, uzdatnianie i dostarczanie wody, odprowadzanie i oczyszczanie ścieków, rekultywacja i gospodarowanie odpadami, budowa rurociągów przesyłowych, sieci rozdzielczych, instalacji wodno-kanalizacyjnych, ciepłych, gazowych i klimatyzacyjnych czy zagospodarowanie terenów zieleni.

Wyzwania postawione przed systemem

- ▶ Scalenie baz danych pochodzących z różnych, nieskomunikowanych systemów.
- ▶ Problemy serwisowe wynikające z wielości systemów.
- ▶ Powielanie się kartotek, papierowy obieg dokumentów i ręczne wpisywanie dokumentów do programu księgowego, generujące dodatkową pracę w księgowości.
- ▶ Wzrastająca ilość świadczonych usług zwiększająca ilość pracy w administracji.

Rozwiązanie

Integracja wielu modułów pozwoliła na zamknięcie wszystkich działalności w jeden system, co doprowadziło do zmniejszenia ilości wprowadzanych danych. Utworzony na tabelach systemu enova365 Infote_Billingi pozwala na sprawną obsługę wodociągów. System inkasencki, instalowany na palmtopach i tabletach, pozwala na w pełni automatyczną komunikację z programem głównym.

Firma wdrażająca

Infotelecom
www.infotelecom.pl

”

Do obsługi tylu działalności wymagany jest specyficzny program informatyczny. Taki program pozyskaliśmy od Spółki Infotelecom w 2009 roku. Jesteśmy zadowoleni ze współpracy, ponieważ w pełni zaspokaja nasze potrzeby, zarówno w zakresie obsługi księgowej, jak i statystyki. Na bieżąco korygowane są wszelkiego rodzaju zmiany księgowe, które są wprowadzane, jak również na bieżąco korygowane są ewentualne niesprawności tego systemu, praktycznie od ręki.

Jan Magdziak
Prezes Zarządu W.P.K. Sp. z o.o.

“

KORZYŚCI

- 1 Integracja wielu modułów, zamknięcie wszystkich działalności w jeden spójny system.
- 2 Zmniejszenie ilości wprowadzanych danych.
- 3 Spięcie wszystkich dokumentów w module księgowym.
- 4 Możliwość tworzenia dodatkowych funkcji, dedykowane dodatki obejmujące różnorodne obszary działalności spółki W.P.K.
- 5 System inkasencki instalowany na palmtopach i tabletach, który automatycznie komunikuje się z programem głównym.
- 6 Ciągła zgodność z szybko zmieniającymi się przepisami.

REMGIS

Charakterystyka firmy

Remgis Sp. z o.o. specjalizuje się w usługach dotyczących modernizacji oraz budowy maszyn przemysłowych przy użyciu najnowszych rozwiązań technologicznych.

Wyzwania postawione przed systemem

- ▶ Zintegrowanie autorskiej aplikacji do obsługi zleceń serwisowych.
- ▶ Usprawnienie pracy oraz przepływu informacji pomiędzy działami.
- ▶ Szczegółowa ewidencja zleceń oraz kontrola kosztów i przychodów.

Firma wdrażająca

COM@COM
www.comacom.pl

”

Szeroki wachlarz rozwiązań, który jest dostępny w systemie znacznie usprawnia ewidencję czasu pracy i procesy kadrowo-płacowe w firmie.

Teresa Kotewicz
Kadrowa w firmie Remgis

“

RARR S.A.

Charakterystyka firmy

Rzeszowska Agencja Rozwoju Regionalnego S.A. działa od 1993 r. Jej celem jest wszechstronny rozwój regionu Podkarpacia poprzez skoncentrowanie i mobilizację potencjału środowisk lokalnych oraz działalność doradczą i usługową w procesach restrukturyzacji, otwierania i wspomagania przedsięwzięć gospodarczych, promocji regionu oraz pozyskiwania krajowych i zagranicznych środków pomocowych.

Wyzwania postawione przed systemem

- ▶ Możliwość pozyskania informacji finansowych i zarządczych wymaganych dla podmiotu takiego jak RARR SA.
- ▶ Połączenie modułu enova365 z obszarem księgowości i kadrowo-płacowym.
- ▶ Elastyczność systemu, dopasowanie do wymagań specyficznej formy działalności.

Firma wdrażająca

ZETO - RZESZÓW Sp. z o.o.
www.zetorzeszow.pl

”

Rzeszowska Agencja Rozwoju Regionalnego S.A. wdrożyła niemal wszystkie podstawowe moduły systemu enova365 w wersji złotej wraz z kilkoma dodatkami funkcjonalnymi. System został zaimplementowany w całej firmie, aktywnie korzysta z niego około 70 użytkowników.

Ryszard Rzym
Prezes Zarządu ZETO-RZESZÓW

“

KORZYŚCI

- 1 Optymalizacja czasu pracy dzięki skorelowanej bazie danych.
- 2 Możliwość bezpośredniej weryfikacji i szybkiej reakcji w razie błędów i pomyłek.
- 3 Kontrola nad całością rozliczeń oraz możliwość przewidywania kondycji finansowej firmy.
- 4 Usprawnienie procesów polityki personalnej firmy.
- 5 Znaczna poprawa w jakości obsługi zleceń i śledzeniu ich przebiegu.
- 6 Gwarancja pełnej zgodności z obowiązującymi przepisami prawa pracy i regulacjami podatkowymi.

KORZYŚCI

- 1 Usprawnienie procesów księgowości i rozliczania pozyskanych dotacji.
- 2 Możliwość bieżącego monitorowania rozrachunków oraz efektywnego zarządzania finansami firmy.
- 3 Optymalne planowanie produkcji, weryfikacja dostępności zasobów i etapów produkcji.
- 4 Możliwość kontroli budżetu poszczególnych projektów oraz monitorowania ich realizacji.
- 5 Stabilność systemu, zgodność ze zmieniającymi się przepisami prawa.
- 6 Możliwość sprawnego pozyskania wszelkich informacji dotyczących prowadzonej działalności.

DATA INVEST

Charakterystyka firmy

Data Invest koncentruje się na rozwoju zaawansowanych technologii, takich jak masowe przetwarzanie danych (Big Data), usługi obliczeniowe wysokiej wydajności (HPC) oraz rozwiązania IT w chmurze.

Wyzwania postawione przed systemem

- ▶ Obowiązek przekazywania organom kontroli skarbowej szczegółowych danych podatkowych.
- ▶ Integracja autorskiego systemu do obsługi zleceń.
- ▶ Rozliczanie podatku w systemie MOSS oraz ewidencja dokumentów.
- ▶ Zapewnienie nieustannej zgodności z aktualnymi przepisami prawa podatkowego.

Firma wdrażająca

COM@COM
www.comacom.pl

”

System ERP enova365 to elastyczny program, który dzięki firmie COM@COM został dostosowany do naszych potrzeb.

Marzena Koś
Główna Księgowa Data Invest

“

RADIO POMORZA I KUJAW

Charakterystyka firmy

Polskie Radio Pomorza i Kujaw działa od ponad 80 lat. Jest jedną z najstarszych rozgłośni regionalnych w Polsce i jedną z 5, w których firma ENTEO Sp. z o.o. wdrożyła system enova365.

Wyzwania postawione przed systemem

- ▶ Możliwość dostosowania programu do obsługi aktualnych procesów zarządczych.
- ▶ Problem braku integracji posiadanych systemów informatycznych.
- ▶ Zintegrowanie wszystkich obszarów oraz zautomatyzowanie procesów związanych ze sprawozdawczością do KRRiTV.

Firma wdrażająca

Enteo sp. z o.o.
www.enteo.pl

”

Dzięki szerokim możliwościom konfiguracji i budowy planu kont w powiązaniu z autorskimi rozwiązaniami wewnątrz systemu oraz narzędziem Analizy Wielowymiarowe, system enova365 w pełni zaspokoił potrzeby analityczne rozgłośni.

Hanna Wytwicka
Dyrektor Finansowy
Główna Księgowa

“

KORZYŚCI

- 1 Optymalizacja czasu pracy, możliwość kontroli i efektywnego zarządzania.
- 3 Automatyzacja procesu ewidencji operacji na rachunkach bankowych.
- 5 Ograniczenie ryzyka popełnienia błędów.

- 2 Zintegrowanie systemu z autorskim programem Spółki.
- 4 Usprawnienie przepływu informacji dzięki synchronizacji danych i baz.

KORZYŚCI

- 1 Dedykowane dla rozgłośni narzędzie honoracyjno-statystyczne Audycje.
- 2 Pełna automatyzacja rozliczeń wynagrodzeń i zwiększenie precyzji rozliczania czasu antenowego.
- 3 Usprawnienie pracy Działu Kadr i Płac, który zmniejszył swoją liczebność o 66%.
- 4 Usprawnienie pracy Działu Marketingu m.in. w ewidencji i zarządzaniu emisją reklam, zwiększenie ilości klientów o ok. 17%.
- 5 Ujednoczenie baz danych klientów.
- 6 Skrócenie przebiegu procesów i zwiększenie możliwości śledzenia stopnia ich zaawansowania.
- 7 Wyeliminowanie papierowego obiegu dokumentów, przyspieszenie ich procesowania.

ALWIS & SECURA

Charakterystyka firmy

Sprzedaż ubezpieczeń dla klientów indywidualnych oraz firm. Udzielanie pożyczek gotówkowych.

Firma wdrażająca

Complex System Tomasz Tarsiński
www.complexsystem.pl

O Systemie dowiedzieliśmy się na Konferencji zorganizowanej przez firmę Soneta. Po wdrożeniu nowego oprogramowania znacznie skróciliśmy czas poświęcony na wprowadzanie danych do systemu. W enova365 najbardziej cenimy dostęp do rozmaitych raportów oraz elastyczność systemu pozwalającą integrować go z innymi aplikacjami.

Barbara Turewicz
Wiceprezes Zarządu Alwis & Secura sp.z o.o.

”

PAYROLL360

Charakterystyka firmy

Administracja kadr i płac oraz outsourcing zatrudnienia.

Firma wdrażająca

bit.com
bitcom.com.pl

Programu enova365 używamy od 2006 r. Na początku 2016r. wspólnie z firmą Bitcom dokonaliśmy analizy potrzeb w zakresie obsługi przychodzących do nas zgłoszeń. Ostatecznie zdecydowaliśmy się na pionierskie rozwiązanie wdrożenia modułu Workflow w oparciu o Pulpit kontrahenta dla biura rachunkowego i moduł CRM. Dzięki zastosowanym rozwiązaniom uzyskaliśmy pełną kontrolę nad obsługą zgłoszeń, co pomogło podnieść jakość oferowanych przez nas usług.

Wojciech Kulig
Prezes Zarządu Payroll360

”

ZOBACZ, CO MÓWIĄ O NAS KLIENCI

FOUR TAX

ZOBACZ FILM

ZARZĄDZANIE SPRZEDAŻĄ

HAŃDEREK

Charakterystyka firmy

Zakład Przetwórstwa Mięsnego Hańderek jest firmą rodzinną prowadzoną od 1992 roku. Tradycje rodzinne produkcji wędlin sięgają jednak o całe pokolenie wstecz. Tradycyjne receptury to główny wyróżnik marki. W chwili obecnej firma zatrudnia około 250 osób i dostarcza mięso i wędliny do klientów poprzez 3 kanały dystrybucji, tj. 15 sklepów firmowych, sieć detalicznych sklepów, jak również poprzez największe hurtownie w Polsce.

Wyzwania postawione przed systemem

- ▶ Konieczność zmiany obecnie wykorzystywanego systemu i potrzeba wdrożenia kompleksowego informatycznego systemu zarządzania.
- ▶ Konieczność integracji z wewnętrznym Systemem Zamówień obsługującym procesy logistyczne związane z realizacją zamówień Klientów.
- ▶ Konieczność ścisłej integracji obszarów Księgowego i Handlowego w zakresie przepływu informacji o sprzedaży i zaewidencjonowanych płatnościach Klientów.
- ▶ Stworzenie dedykowanego modułu dla Przedstawicieli Handlowych, obsługiwanego przez przeglądarkę internetową i pozwalającego na dostęp m.in.: do informacji handlowych Klientów danego Przedstawiciela, aktualnych promocji i zestawów raportów.
- ▶ Możliwość przygotowania niestandardowych integracji z innym oprogramowaniem, elastyczność w konfiguracji i intuicyjność obsługi systemu.

Rozwiązanie

Automatyzację procesu ewidencji udało się osiągnąć dzięki dodatkowi elektronicznych wyciągów bankowych. Usprawniono również przepływ informacji między działami. Dzięki dostępowi do systemu enova365 poprzez przeglądarkę internetową, przedstawiciele handlowi otrzymali dostęp do informacji o bieżących obrotach swoich Klientów, stanie płatności oraz aktualnych promocjach.

Firma wdrażająca

MAR-KOM Systemy Informatyczne S.C.
www.mar-kom.pl

”

Wdrożenie systemu enova365 pozwoliło nam na usprawnienie przepływu informacji w firmie. Dzięki dużym możliwościom parametryzacji i elastyczności udało się dostosować system do naszych potrzeb. Dzięki przygotowanemu mechanizmowi integracji enova365 z wewnętrznym Systemem Zamówień, możliwe było zredukowanie czasu potrzebnego na przygotowanie dokumentów sprzedaży i wydań magazynowych dla realizowanych zamówień niemal o połowę (...)

Paweł Hańderek
Właściciel, ZPM Hańderek sp. j.

“

KORZYŚCI

- 1** Usprawnienie dwukierunkowego przepływu informacji między Systemem Zamówień a enova365.
- 2** enova365 jako system zintegrowany gwarantuje, że dane raz do niego wprowadzone są dostępne natychmiast w pozostałych modułach.
- 3** Elastyczność raportowania w postaci dedykowanych zestawień dla poszczególnych działów firmy oraz dla Zarządu.
- 4** Dzięki odpowiednio przygotowanej konfiguracji oraz przygotowaniu dedykowanych rozwiązań udało się zmniejszyć nakład czasu potrzebny na wykonywanie poszczególnych procesów m.in. w przypadku realizacji i fakturowania zamówień.
- 5** Dzięki integracji z systemem typu POS w sklepach firmowych, możliwa stała się wymiana danych dotyczących cenników, danych kontrahentów oraz transakcji bezpośrednio między terminalami a systemem enova365. Uzyskano dostęp do aktualnych informacji odnośnie sprzedaży produktów oraz obrotów w placówkach handlowych. Płynna wymiana informacji między sklepami firmowymi a centralą pozwoliła również na znaczną optymalizację czasu potrzebnego do przygotowania miesięcznego rozliczenia sklepów.
- 6** Przygotowany został moduł Programu Lojalnościowego, który pozwolił na wprowadzenie Kart Stałego Klienta. Moduł ten, stanowiący integralną część systemu enova365, pozwolił na analizę transakcji Klientów i naliczanie na tej podstawie bonów rabatowych. Cały proces związany z przygotowaniem bonów, poinformowaniem Klientów poprzez wiadomości SMS o ich naliczeniu, późniejszym wydrukiem oraz przygotowanie korespondencji odbywa się w systemie enova365, dzięki czemu udało się zredukować czas potrzebny na realizację procesu do niezbędnego minimum.

BIESIADNA

Charakterystyka firmy

Restauracja Biesiadna & Virtuoso Sale Bankietowe specjalizuje się w kuchni staropolskiej. Zajmuje się również organizacją imprez okolicznościowych.

Wyzwania postawione przed systemem

- ▶ Stworzenie systemu dopasowanego do indywidualnych potrzeb firmy.
- ▶ Umożliwienie wymiany informacji z Biurem Rachunkowym.
- ▶ Wdrożenie jednego programu, który zaoszczędzi czas pracy pracowników.
- ▶ Usprawnienie obsługi kelnerskiej.

KORZYŚCI

- 1 Usprawnienie procesu obsługi klientów.
- 2 Ułatwienie analizy procesów biznesowych w firmie.
- 3 Zwiększenie funkcjonalności z zakresu sprzedaży, zakupu i magazynu.

Firma wdrażająca

Netis sp. z o.o.
www.netis.com.pl

”

Jako manager Restauracji Biesiadna mogę powiedzieć, że jestem bardzo zadowolona z rozwiązania zaproponowanego przez szefostwo. Panel kelnera jest intuicyjny, prosty w obsłudze, do nauczania w „parę minut”, a funkcje magazynowe pozwalają na zrobienie wielu zestawień i sprawozdań, które jako manager muszę przedstawić. Taka sama jest opinia kelnerów - tych z długoletnim stażem, jak i tych dopiero zaczynających pracę na tym stanowisku.

**Manager
Restauracji Biesiadna**

“

XCEL

Charakterystyka firmy

XCEL Sp. z o.o. Sp. k. jest polskim przedstawicielem amerykańskiej firmy XCEL Inc. i zajmuje się dystrybucją i montażem ogrodzeń wykonanych z aluminium, stali oraz elementów betonowych.

Wyzwania postawione przed systemem

- ▶ Konieczność usprawnienia procesu obsługi handlowej Klientów, począwszy od zapytania ofertowego, aż do złożenia i realizacji zamówienia.
- ▶ Możliwość integracji systemu z serwisami Serwer SMS i FreshMail, udostępniającymi dodatkowe narzędzia usprawniające relacje z Klientami, jak również możliwość pracy na systemie w siedzibie firmy, jak i poza nią.

KORZYŚCI

- 1 Oszczędność czasu dzięki integracji z SerwerSMS i FreshMail - możliwość obsługi tych narzędzi bezpośrednio z systemu enova365.
- 2 Szeroki zakres konfiguracji, skalowalność - dzięki rozbudowanej konfiguracji, funkcjonalność enova365 została dopasowana do potrzeb firmy.
- 3 Dostępność - możliwość pracy przez aplikację Windows, jak i poprzez przeglądarkę internetową.
- 4 Zestawienia i raportowanie - szeroki zbiór raportów pozwala na przygotowywanie zestawień wpływających na podejmowanie decyzji dotyczących przyszłych działań.
- 5 Automatykacja powtarzalnych zadań wykonywanych w systemie.

Firma wdrażająca

MAR-KOM Systemy Informatyczne S.C.
www.mar-kom.pl

”

Wybierając system enova365 kierowaliśmy się przede wszystkim dużymi możliwościami w zakresie konfiguracji modułu CRM i dopasowaniem go do potrzeb naszej firmy. Wdrożenie tych rozwiązań pozwoliło na usprawnienie komunikacji z naszymi Klientami.

**Radosław Odrzywołek
Właściciel, XCEL Sp. z o.o.**

“

WIENKRA

Charakterystyka firmy

Autoryzowany dystrybutor urządzeń klimatyzacyjnych, wentylacyjnych i grzewczych kilkudziesięciu marek różnych producentów.

Firma wdrażająca

CdNet sp. z o.o.
cdnet.com.pl

Korzyści

- ▶ Usprawnienie komunikacji w ramach jednego działu, jak i w obszarze całego przedsiębiorstwa.
- ▶ Zwiększenie wydajności pracy poprzez integrację informacji dotyczącej klienta, towaru i stworzeniu rozbudowanego systemu cenników odpowiadającego zróżnicowanej strukturze odbiorców.
- ▶ Optymalizacja czasu pracy dzięki zautomatyzowaniu elektronicznej wymiany dokumentów z kontrahentami.
- ▶ Płynność pracy w strukturze rozproszonej dzięki enova365 w wersji multi.

VERVO

Charakterystyka firmy

Firma dostarcza produkty wykorzystujące powietrze w procesach produkcyjnych (próżnia - wysokie ciśnienie).

Firma wdrażająca

RESOLUTION Sp. z o.o.
www.enova365.resolution.pl

Korzyści

- ▶ System od pierwszego dnia pozwalał na prowadzenie procesów sprzedażowych. enova365 pozwala na wydajną jednoczesną pracę ok. 45 operatorów.
- ▶ Dzięki elastyczności rozwiązania partner wdrażający Resolution dostosował oprogramowanie do specyficznych wymagań klienta.
- ▶ Wbudowane możliwości pozwalają na łatwy export/import danych do/z excela, oraz w łatwy sposób wyszukiwać informacje.

Projekt wdrożenia enova365 traktujemy jako stabilizację prowadzenia biznesu oraz inwestycję w rozwój i przyszłość naszej firmy.

Robert Wójcik
Pełnomocnik Zarządu
Vervo sp. z o.o.

”

WEL.COM MOBILE

Charakterystyka firmy

Wirtualny operator sieci komórkowej, dystrybutor zaawansowanych urządzeń do mobilnego internetu, a także dystrybutor akcesoriów do smartfonów i tabletów.

Firma wdrażająca

Comp-Tech sp. z o.o.
www.comp-tech.com.pl

Korzyści

- ▶ Wybór oprogramowania w formie usługi na Platformie Microsoft Azure, umożliwiającej korzystanie z pełnego zintegrowanego systemu klasy ERP w formie usługi w chmurze publicznej.
- ▶ System spełnił oczekiwania Klienta w aspekcie zgodności z prawem gospodarczym, w szczególności wymogów dotyczących Jednolitego Pliku Kontrolnego. Dzięki enova365 obsłuży proces kompleksowo: wygeneruje plik, sprawdzi jego poprawność oraz wyśle do bramki Ministerstwa Finansów.

Bardzo szeroki asortyment urządzeń i akcesoriów pozwala na stworzenie niezwykle atrakcyjnej oferty. Nie możemy sobie pozwolić na przestoje wynikające z weryfikacji dostępności towaru, zwłaszcza że działamy na rynku detalicznym, gdzie pierwsze wrażenie ma decydujące znaczenie.

Dawid Krawiec,
Prezes Zarządu
wel.com mobile sp. z o.o.

”

ZOBACZ, CO MÓWIĄ
O NAS KLIENCI

RAYA GROUP

ZOBACZ FILM

HR

STOWARZYSZENIE WIOSNA SZLACHETNA PACZKA

Charakterystyka firmy

Stowarzyszenie WIOSNA to organizacja non-profit, powstała w 2001 roku w Krakowie. Misją Stowarzyszenia jest propagowanie solidarności z potrzebującymi oraz pośredniczenie w organizowaniu pomocy i współtworzenie społeczeństwa obywatelskiego. Wśród wielu ogólnopolskich oraz międzynarodowych projektów realizowanych przez Stowarzyszenie wymienić można projekt Szlachetna Paczka, będący ogólnopolską akcją pomocy rodzinom znajdującym się w trudnej sytuacji materialnej, realizowany dzięki zaangażowaniu wolontariuszy, darczyńców oraz dobroczyńców z całej Polski.

Wyzwania postawione przed systemem

- ▶ Konieczność lepszego zarządzania organizacją i jej finansami.
- ▶ Konieczność kompleksowego monitorowania wydatków i przychodów, poziomu środków i skali budżetu oraz bieżących informacji o realizacji wydatków i wpływów darczyńców.
- ▶ Potrzeba wyeliminowania decyzji czysto intuicyjnych i oparcie ich o dogłębne analizy oraz plany.
- ▶ Możliwość integrowania kolejnych funkcjonalności oprogramowania bez konieczności jego całkowitej wymiany oraz elastyczność rozwiązania.
- ▶ Konieczność usystematyzowania procesów związanych z obszarem HR, zarządzaniem zasobami ludzkimi oraz obiegiem dokumentacji wewnątrz firmy.
- ▶ Wdrożenie zintegrowanego systemu w odpowiedzi na potrzebę scalenia wiedzy na temat wielu obszarów działalności fundacji oraz lepszej komunikacji pracowników i kierowników przy realizacji kluczowych projektów, a także zarządzania harmonogramem i grafikami pracy członków zespołów.

Zobacz film

Firma wdrażająca

Soneta sp. z o.o.
www.enova.pl

”

To, co jest dla nas niezwykle istotne to odejście od fizycznego obiegu dokumentów, dzięki funkcjonalności self-service oraz funkcjonalności workflow ilość papierowych dokumentów została znacznie ograniczona. Dzięki enova365 udało nam się zautomatyzować urlopy oraz nadgodziny.

Krzysztof Lis
Dyrektor ds. HR

Praca działu księgowego mogła zostać przekierowana w kierunku analizowania danych z systemu oraz tworzenia raportów pomocnych w podejmowaniu decyzji strategicznych.

Anna Cieślik
Specjalista ds. Finansów i Rachunkowości

“

KORZYŚCI

- 1 Gromadzenie wszystkich informacji biznesowych w jednym miejscu.
- 2 Raportowanie w systemie na bieżąco wydatków w sposób precyzyjny i transparentny.
- 3 Znaczna automatyzacja obszaru rozliczeń oraz kontroli budżetu.
- 4 Elastyczny, a jednocześnie prosty w obsłudze dla księgowych mechanizm zestawień finansowych, a także dwukierunkowy (import/eksport) danych do MS Excel.
- 5 Zbieranie informacji z wielu obszarów działalności fundacji oraz wsparcie organizacji przepływu pracy między wieloma osobami.
- 6 Znaczne ograniczenie formalności dzięki elektronicznemu przepływowi informacji i obiegowi wniosków o nieobecności.
- 7 Dzięki zintegrowanemu narzędziu wszyscy pracownicy mają na bieżąco dostęp do danych, co znacznie przyspiesza ich pracę - nie ma potrzeby tracić czasu na pozyskiwanie informacji, które są w wygodny sposób dostępne w systemie.
- 8 Pracownicy mogą zalogować się na swój pulpit, sprawdzić stan wykorzystanego urlopu, zgłosić wniosek urlopowy, sprawdzić ilość nadgodzin, bądź te nadgodziny odebrać, co w znacznym stopniu zmniejszyło ilość zapytań kierowanych do działu personalnego.

TOBACCO TRADING INTERNATIONAL

Firma wdrażająca
POLKAS Kowalski spółka jawna
www.polkas.pl

Charakterystyka firmy

Firma Tobacco Trading International Poland została założona w 1994 roku. Specjalizuje się w imporcie oraz dystrybucji wysokogatunkowych wyrobów tytoniowych oraz związanych z nimi akcesoriów, markowych zapalniczek oraz fajek.

Wyzwania postawione przed systemem

- ▶ Potrzeba zmiany oprogramowania na takie, które będzie nadążało za dynamicznie zmieniającymi się przepisami kadrowo-płacowymi.
- ▶ Konieczność poprawy wydajności i komfortu pracy, które znacząco obniżyły się ze względu na brak dostępu do bieżących aktualizacji dotychczasowego systemu.
- ▶ Wysokie wymagania pod kątem projektowania nowych elementów wynagrodzeń.
- ▶ Uproszczenie procesu wprowadzania ewentualnych korekt wynagrodzeń oraz deklaracji.
- ▶ Szybkie wprowadzanie premii o różnych wartościach dla znacznej ilości pracowników.
- ▶ Obsługa wieloletowości oraz łączenia etatów z umowami cywilno-prawnymi, raportowanie danych.
- ▶ Usprawnienie komunikacji pomiędzy pracownikiem a działem HR.

”

Dużym udogodnieniem są Pulpity Pracownicze, gdzie nieobecności wnioskowane przez pracowników są automatycznie zapisywane w programie. Dodatkowo pracownik ma wgląd w swoje dane finansowe i osobowe. Ponadto enova365 ma możliwość przygotowania wielu raportów bezpośrednio z systemu, co usprawniło prowadzenie różnego typu analiz.

**Magdalena Jungiewicz
Specjalista
ds. kadrowo-płacowych,
Tobacco Trading International**

“

MINISTERSTWO EDUKACJI NARODOWEJ

Firma wdrażająca
Alt One
www.altone.pl

Charakterystyka firmy

Polski urząd administracji rządowej utworzony 5 maja 2006 roku. Urząd jest jednostką budżetową. Obsługuje Ministra Edukacji Narodowej, który jest naczelnym organem administracji publicznej.

Wyzwania postawione przed systemem

- ▶ Konieczność konsolidacji procesów.
- ▶ Potrzeba szybkiego przetwarzania informacji.
- ▶ Budżetowanie, a także prognozowanie wydatków oraz pozyskiwanie środków unijnych.
- ▶ Konieczność szczegółowego rozliczania środków unijnych.

”

W rezultacie postępowania przetargowego, którego jednym z etapów była prezentacja systemu, MEN wybrało rozwiązanie enova365, które miało objąć obszar FK, gospodarki magazynowej, kadr i płac, środków trwałych oraz budżetowania.

**Dawid Wojnarowski
Prezes Alt One**

“

KORZYŚCI

- 1 Dzięki przejrzystej strukturze z łatwością można znaleźć potrzebne informacje czy też prześledzić historię zatrudnienia pracownika w firmie.
- 3 Aktualny system pod kątem przepisów kadrowo-płacowych.
- 5 Łatwa współpraca z arkuszem Excel – współpraca w obu kierunkach na zasadzie „kopiuj – wklej”.

- 2 Usprawniony przepływ informacji pomiędzy działem HR oraz pracownikami. Pracownik zyskał możliwość samoobsługi w zakresie przeglądania swoich danych.
- 4 Dopasowane składniki wynagrodzeń – odwzorowanie nawet bardzo złożonych systemów wynagrodzeń uzależnionych od różnych czynników przy jednoczesnym uproszczeniu oraz optymalizacji.
- 6 Otwarty system – implementacja systemu otwartego na modyfikację oraz rozbudowę o kolejne moduły dodatkowe, pozwalające na osiągnięcie coraz lepszego odwzorowania procesów zachodzących w firmie, a co za tym idzie - optymalizację pracy.

KORZYŚCI

- 1 Podział wynagrodzeń, zobowiązań wg wcześniej przyjętego klucza, z pełnym opisem wg klasyfikacji budżetowej.
- 2 Prowadzenie budżetu zadaniowego.
- 3 Możliwość generowania decyzji budżetu prosto z systemu budżetowego, a także jej automatyczne zaksięgowanie.

POSNET

Charakterystyka firmy

Posnet Polska SA. to firma z ponad dwudziestoletnim doświadczeniem na rynku urzędzeń fiskalnych. Jest producentem kas i drukarek rejestrujących, a także dostawcą rozwiązań wspomagających handel i usługi, takich jak: wagi, skanery kodów kreskowych, monitory dotykowe, czy drukarki paragonowe.

Wyzwania postawione przed systemem

- ▶ Przed wdrożeniem systemu ERP przez firmę Ekspert Systemy Informatyczne, Posnet wykorzystywał system informatyczny, który nie umożliwiał łatwej integracji z zewnętrznymi narzędziami.
- ▶ Posnet poszukiwał producenta oprogramowania, które w przyszłości będzie zdolne do rozwoju systemu wraz z rozwojem potrzeb organizacji.
- ▶ Dużym wyzwaniem było więc powtórzenie stopnia wygody poprzedniego rozwiązania.
- ▶ enova365 w sposób inny niż konkurencyjne systemy umożliwiła elastyczną definicję algorytmów płacowych, które w znaczącym stopniu zautomatyzowały sposób rozliczenia absencji.
- ▶ Posnet zatrudnia ponad 220 pracowników, dlatego jednym z kluczowych elementów było prawidłowe ewidencjonowanie oraz naliczanie odpowiednich wynagrodzeń.

KORZYŚCI

- 1 Łatwiejsze wprowadzanie danych pracowniczych.
- 2 Bardziej elastyczne algorytmy naliczeń wynagrodzeń.
- 3 Wygodniejsze naliczanie Zakładowego Funduszu Świadczeń Socjalnych.
- 4 Łatwiejsze tworzenie i obsługa korekt świadectw.
- 5 Bardziej ergonomiczna obsługa przelewów pensji.
- 6 Możliwość określenia, dla którego wydziału zostanie utworzona odrębna lista płac oraz zdefiniowanie współczynnika wynagrodzenia dla poszczególnych grup.

Firma wdrażająca

Ekspert Systemy Informatyczne
www.ekspert.biz

”

enova365 umożliwiła elastyczną definicję algorytmów płacowych, które w znaczącym stopniu zautomatyzowały sposób rozliczenia absencji. Dodatkowo moduł Kadry i Płace pozwolił odtworzyć wielopoziomą strukturę firmy.

Konrad Zygar
Dyrektor ds. Rozwoju Usług i Wsparcia w Ekspert SI

“

ZOBACZ, CO MÓWIĄ
O NAS KLIENCI

MWSLIT

ZOBACZ FILM

E-COMMERCE

PUCCINI

Charakterystyka firmy

PUCCINI Sp. z o.o. to firma z wieloletnią tradycją i dużym doświadczeniem. To czołowy polski producent bagażu podróżnego, torebek damskich oraz galanterii skórzanej. Katalog Puccini to kilkaset modeli wyrobów dostępnych w różnych wariantach kolorystycznych i gabarytowych. Obecnie firma PUCCINI prowadzi sprzedaż swoich produktów we własnym sklepie online, w Strefie Marek Allegro oraz w blisko 20 salonach stacjonarnych na terenie Polski. Ponadto współpracuje z szeroko rozwiniętą siecią kilkuset partnerów handlowych - hurtowników, detalistów czy agencji.

Wyzwania postawione przed systemem

- ▶ Centralne zarządzanie bazą towarowo-kartotekową oraz cenami.
- ▶ Potencjał do obsługi setek transakcji dziennie bez ogromnych nakładów na obsługę.
- ▶ Jedno miejsce zarządzania aukcjami internetowymi oraz logistyką zamówień sklepu internetowego.
- ▶ Automatyzacja procesów handlowych w kanałach e-commerce. Kontrola magazynowa.

Rozwiązanie

Zaproponowane rozwiązanie doprowadziło do scentralizowania zarządzania zamówieniami poprzez wdrożenie modułów enova365 pozwalających obsłużyć setki transakcji internetowych dziennie. Zautomatyzowano elektroniczną wymianę danych systemu ERP enova365 z nowym sklepem internetowym stworzonym na platformie Magento. Przeniesiono zarządzanie ofertami na portalach aukcyjnych do systemu ERP enova365. Zautomatyzowano komunikację z systemami firm kurierskich, umożliwiając jednym kliknięciem tworzenie listów przewozowych do obsługiwanym zamówień internetowych.

Firma wdrażająca

KOMAKO Sp. z o.o.
www.enova.komako.pl

”

Zleciliśmy wdrożenie systemu enova365 jako narzędzia zarządzania zamówieniami internetowymi oraz automatyzacji procesów handlowych. Uzyskaliśmy system, w którym możemy centralnie zarządzać zamówieniami, jak również zasilać treścią zewnętrzne systemy (e-sklep, Allegro, systemy firm kurierskich). Dostarczone rozwiązanie pozwala nam automatyzować procesy handlowe i osiągnąć już na starcie potencjał realizacji setek transakcji dziennie bez ponoszenia wygórowanych kosztów obsługi.

Artur Rydzewski
Dyrektor zarządzający
Członek Zarządu

“

KORZYŚCI

- 1** Elastyczność raportowania - wykorzystując mechanizmy raportowania enova365, przygotowane zostały dedykowane zestawienia dla poszczególnych działów Firmy jak i dla Zarządu.
- 2** Lepszy przepływ informacji - enova365 jako system zintegrowany i wykorzystujący jedną bazę danych gwarantuje, że dane wprowadzone raz do systemu dostępne są natychmiast w pozostałych modułach.
- 3** Integracja z zewnętrznym oprogramowaniem - wykorzystując możliwości systemu enova365 w zakresie integracji z zewnętrznym oprogramowaniem udało się usprawnić dwukierunkowy przepływ informacji między systemem zamówień a enova365.
- 4** Optymalizacja czasu - dzięki odpowiednio przygotowanej konfiguracji oraz przygotowaniu dedykowanych rozwiązań udało się zmniejszyć nakład czasu potrzebny na wykonywanie poszczególnych procesów m.in.: w przypadku realizacji i fakturowania zamówień było to niemal o połowę.
- 5** Przeniesienie zarządzania ofertami na portalach aukcyjnych do enova365 oraz łatwe zarządzanie szablonami aukcji internetowych.
- 6** Bezpieczna i spójna komunikacja między systemami partnerów biznesowych za pomocą technologii webservices (API).
- 7** Wygodne narzędzie do obsługi setek transakcji internetowych dziennie.
- 8** Automatyczna wymiana danych między systemem ERP enova365 a sklepem internetowym.

ENIS

Charakterystyka firmy

Spółka ENIS jest właścicielem sklepu internetowego Sklepopon.com. Właściciele firmy mogą poszczycić się ponad 20-letnią obecnością na rynku w branży oponiarskiej. Przedsiębiorstwo należy do pierwszej trójki firm dystrybucyjnych w branży oponiarskiej w Polsce. Firma współpracuje z największymi międzynarodowymi koncernami oponiarskimi. Wśród partnerów ENIS są m.in. hurtownie oraz magazyny z Niemiec, Belgii, Holandii czy Austrii.

Wyzwania postawione przed systemem

- ▶ Automatyzacja procesów biznesowych związanych z obsługą zamówień, które odbywają się 24 godziny na dobę, przez 7 dni w tygodniu.
- ▶ Znalezienie rozwiązania informatycznego, umożliwiającego integrację z platformą e-commerce.
- ▶ Optymalizacja procesów zachodzących w Magazynie Wysokiego Składowania.

KORZYŚCI

- 1** Pełna kontrola od złożenia zamówienia na stronie internetowej, aż do wyjścia towaru z magazynu.
- 2** Usprawnienie w zakresie obsługi magazynu oraz wysyłki opon.
- 3** Zautomatyzowanie procesów przetwarzania zamówień oraz tworzenia dokumentów sprzedaży i zakupu.

Firma wdrażająca
Initius S.p. z o.o Sp. k.
www.initius.pl

”

Cały proces – od złożenia zamówienia na stronie internetowej, aż do wyjścia towaru z magazynu – znajduje się pod naszą stałą kontrolą, a to wszystko dzięki połączeniu systemu XWMS z oprogramowaniem ERP enova365.

Jacek Szymański
Współzałożyciel i dyrektor ds. handlowych w ENIS.

“

HURTOWNIA MAP

Charakterystyka firmy

Hurtowniamap.pl Sp. z o. o. jest pierwszą w Polsce internetową hurtownią turystyczną oferującą swoim klientom kartografię i literaturę podróżniczą najlepszych wydawnictw z Polski i całego świata.

Wyzwania postawione przed systemem

- ▶ Zapewnienie stałego dostępu do bieżących informacji.
- ▶ Możliwość analizowania wyników online.
- ▶ Dostarczanie danych do podejmowania kluczowych dla zarządu decyzji.
- ▶ Usprawnienie procesu komunikacji z klientem.

KORZYŚCI

- 1** Automatyzacja procesów biznesowych.
- 2** Usprawnienie obsługi ewidencyjno-księgowej.
- 3** Możliwość szybkiego reagowania przez kadrę zarządzającą, dzięki natychmiastowemu feedback'owi o generowanych przez zespół kosztach i przychodach.

Firma wdrażająca
cdnet sp. z o. o.
www.cdnet.com.pl

”

Na podstawie pozytywnych doświadczeń w pracy zawodowej z oprogramowaniem enova365 (...) bez wahania wybrałem ten system do zarządzania nowo powstałą spółką.

Robert Midura
V-ce Prezes Zarządu
Hurtownia Map

“

AXUSE GROUP

Charakterystyka firmy

Firma Axuse skupia się na sprzedaży sprzętu sieciowego. Obecnie rozwija swoją sprzedaż poprzez kanał e-commerce.

Firma wdrażająca

itDesk Sp. z o.o.
www.grupa.itdeskeu

Korzyści

- ▶ Ok. 50% redukcja czasu poświęcanego na obsługę zamówień.
- ▶ Przekierowanie wolnych zasobów na pozyskiwanie nowych projektów i umów handlowych.
- ▶ Zcentralizowanie zarządzania firmą w jednej aplikacji, dzięki czemu wszystkie niezbędne dane do analizy sytuacji finansowej firmy są dostępne od ręki.

BEZOKULARÓW.PL

Charakterystyka firmy

Od 10 lat zajmuje się głównie wysyłkową sprzedażą soczewek kontaktowych, płynów do soczewek oraz akcesoriów.

Firma wdrażająca

Netis Sp. z o.o.
www.netis.com.pl

Wspólnymi siłami udało się zoptymalizować procesy logistyczno-sprzedażowe. Wdrożenie z Netis Sp. z o.o. pozwoliło zaoszczędzić czas i pieniądze, a także poprawić poziom obsługi klienta, co ma niebagatelne znaczenie w naszej branży.

**Wojciech Kyciak,
Prezes Zarządu**

”

SPYSHOP

Charakterystyka firmy

Niekwestionowany lider w branży detektywistycznej.

Firma wdrażająca

Comp-Tech
www.comp-tech.com.pl

Moja firma bardzo dynamicznie się rozwija w związku z tym wymaga oprogramowania, które będzie bezproblemowo wspierało jej rozwój. enova365 okazała się produktem na miarę potrzeb dynamicznej firmy.

**Paweł Wujcikowski
Założyciel SpyShop**

”

ZOBACZ, CO MÓWIĄ
O NAS KLIENCI

KOMPUTRONIK

ZOBACZ FILM

USŁUGI I PROJEKTY

SMART AUTOMATION

Charakterystyka firmy

Smart Automation specjalizuje się w automatyzacji i robotyzacji procesów przemysłowych, świadcząc usługi, takie jak projektowanie i budowa maszyn, robotyka i systemy wizyjne, elektryka i automatyka czy modernizacja i uruchamianie linii produkcyjnych.

Wyzwania postawione przed systemem

- ▶ Usprawnienie zarządzania wielomiesięcznymi projektami dla przedsiębiorców z Polski i Europy.
- ▶ Możliwość śledzenia realizacji poszczególnych etapów.
- ▶ Organizacja dokumentów i zapotrzebowania na materiały, usługi obce.
- ▶ Kontrola czasu pracy pracowników.

Rozwiązanie

Dokonano integracji wszystkich istotnych działów firmy w module projektu. Przygotowano spójny szablon budżetu projektu, który obejmuje wszystkie newralgiczne obszary związane z obsługą kosztową projektu. W oparciu o mechanizm opisu analitycznego angażowane są zasoby magazynowe oraz realizowane przychody. Autorskie rozwiązanie pozwala na angażowanie ilości i wartości materiałów, które zostały zamówione do realizacji danego etapu projektu. Tak angażowane kwoty, stanowią realizację „tymczasową” do czasu, gdy zamówiony towar trafi na magazyn, a następnie zostanie zużyty do realizacji projektu. Prowadzący projekt są natychmiast informowani o przyjęciu materiałów, które są niezbędne do realizacji kolejnego etapu projektu, dzięki czemu czas magazynowania towarów został skutecznie zminimalizowany.

Zobacz film

Firma wdrażająca

BIT SERWIS spółka z o. o.
programy.bitserwis.com.pl

”

enova365 towarzyszy nam od samego początku naszej działalności. Pracujemy w takich modułach jak handel, magazyn, projekt, CRM. Szczególnie przykuliśmy uwagę do modułu projektów (...) Dzięki enova365 Projekty jesteśmy w stanie kolekcjonować dane kosztowe, w zasadzie u źródła ich powstawania.

Sławomir Michalski
Członek Zarządu, Smart Automation

“

KORZYŚCI

- 1 Integracja wszystkich istotnych działów firmy.
- 2 Usprawnienie działania księgowości.
- 3 Spójny szablon budżetu projektu.
- 4 Efektywniejszy podział pracy dzięki szczeremu systemowi uprawnień dla operatorów.
- 5 Możliwość śledzenia realizacji budżetu wielu projektów prowadzonych dla jednego przedsiębiorcy na poziomie kampanii.
- 6 Możliwość kontroli i podziału odpowiedzialności dla operatorów organizacji oraz śledzenia pracy każdego z pracowników delegowanego do pracy przy projekcie.
- 7 Możliwość zbierania informacji o projektach w jednym miejscu, grupowania danych i śledzenia ich wpływu na projekt.
- 8 Zminimalizowanie czasu magazynowania towarów poprzez natychmiastowe informowanie prowadzących projekty o przyjęciu materiałów niezbędnych do realizacji kolejnego etapu.

ENERGOTEL S.A.

Charakterystyka firmy

ENERGO-TEL S.A. to ekspert w zakresie dostarczania kompleksowych usług związanych z eksploatacją, serwisem i budową sieci oraz węzłów telekomunikacyjnych w Polsce. Firma funkcjonuje od 1997 roku i świadczy kompleksowe usługi m.in. w zakresie budowy infrastruktury telekomunikacyjnej, w tym traktów światłowodowych, linii światłowodowych ziemnych i napowietrznych, urządzeń aktywnych oraz technicznej infrastruktury węzłów łączności, serwisowania budynkowych sieci komutacyjnych i wiele innych.

Wyzwania postawione przed systemem

- ▶ Optymalizacja długiego (trwającego nawet kilka tygodni) procesu akceptacji dokumentów kosztowych.
- ▶ Odejście od papierowej formy akceptacji dokumentów.
- ▶ Wdrożenie systemu zatwierdzania faktur kosztowych, który skróci czas akceptacji dokumentów do 24 godzin na każdą osobę biorącą udział w procesie obiegu dokumentu oraz uwzględni planowane nieobecności pracowników, przekazując zadania do ich zastępców.

Rozwiązanie

Wdrożone moduły podstawowe, dodatkowe i pulpity: handel, workflow, DMS, kadry i płace, księgowość, księga inwentarzowa, delegacje służbowe, opis analityczny, podgląd, analizy MS Excel (Obrotówka), elektroniczne wyciągi bankowe, harmonogram zadań, pulpit pracownika, pulpit kierownika, workflow w pulpitach.

Firma wdrażająca

KOMAKO SP. Z O.O.
www.komako.pl

”

Po analizie wymagań użytkownika zdecydowaliśmy się na rozwiązanie wdrożenia modułów Workflow i DMS oraz Workflow w pulpitach. Dzięki wprowadzonym rozwiązaniom uzyskaliśmy pełną kontrolę nad czasem realizacji procesów akceptacji dokumentów oraz, co było dodatkową korzyścią, w całej organizacji obiegi papierowe dokumentów zostały zastąpione obiegiem elektronicznym.

Dariusz Łukowiak
Wiceprezes Zarządu, KOMAKO

“

KORZYŚCI

- 1** Znacząca poprawa czasu i jakości obsługi dokumentów kosztowych - czas obiegu dokumentu skrócił się z kilku tygodni do kilku dni.
- 2** Redukcja ilości zbędnych dokumentów w formie papierowej - przepływy pracy związane z obsługą dokumentów przychodzących do firmy realizowane są całkowicie w obiegu elektronicznym w enova365.
- 3** Całkowita redukcja problemów z dokumentami, które z różnych przyczyn utknęły na którymś z procesów akceptacji.
- 4** Do księgowości trafia dokument opisany, zawierający wszystkie wymagane akceptacje, gotowy do księgowania.
- 5** Pełna kontrola czasu realizacji poszczególnych procesów dzięki panelowi Workflow oraz przygotowanym widokom zadań.
- 6** Procesy zamykają się automatycznie po zaksięgowaniu dokumentów.
- 7** Sprawny obieg informacji - uczestnicy otrzymują odpowiednio sformułowane wiadomości przypominające o zadaniach do wykonania, a w systemie rejestrowane są komentarze uczestników procesu oraz ich akceptacje.

SUPOBER

Charakterystyka firmy

Firma SUPOBER od 1991 roku świadczy usługi w sektorze bezpieczeństwa pożarowego i wybuchowego obiektów.

Wyzwania postawione przed systemem

- ▶ Konieczność poprawy licznych nieścisłości przepływu danych i informacji między pracownikami.
- ▶ Optymalizacja pracy, która opierała się głównie o notatki ręczne i arkusze kalkulacyjne.
- ▶ Konieczność poprawy małej efektywności zespołu.
- ▶ Kompleksowe wdrożenie systemu, który zcentralizuje i ujednotolici wszystkie zamówienia, dokumenty handlowo-magazynowe oraz zlecenia serwisowe.

KORZYŚCI

- 1** Znacząca poprawa jakości oraz wydajności pracy w krótkim czasie.
- 2** Znacząca poprawa wyników firmy oraz skrócenie czasu wykonywania czasochłonnych czynności o kilkadziesiąt procent.
- 3** Funkcjonalność modułu „Serwis” pozwala uporządkować procesy, kontrolować oraz planować użycie urządzeń i aparatury, pilnować badań technicznych, planować przyszłe przeglądy instalacji u klientów oraz odpowiednio zarządzać czasem pracy serwisantów.

Firma wdrażająca

Meridium Sp. z o.o.
www.meridium.pl

”

System ERP enova365 charakteryzuje się dużą przejrzystością, elastycznością i możliwością szerokich modyfikacji co powoduje jego zdecydowaną przewagę nad oprogramowaniem konkurencyjnym. enova365 sprostała wielu wymaganiom.

Lucjan Szczygieł
Kierownik ds. wdrożeń
Meridium Sp. z o.o.

“

ZOBACZ, CO MÓWIĄ
O NAS KLIENCI

JUCHA BETON

ZOBACZ FILM

en
 va 365
dla biznesu

WYPRÓBUJ SYSTEM ERP, KTÓREMU ZAUFALO PONAD
10 000 KLIENTÓW

WEJDŹ NA WWW.ENOVA.PL