

Produktbeskrivelse

eDoc Samarbejdsrum

eDoc Samarbejdsrum er et modul, som sørger for effektiv udveksling og arkivering af information og dokumenter i projekter.

Samarbejde i projekter med kollegaer, kunder eller leverandører er en vigtig arbejdsform for mange. SharePoint giver nu mulighed for nemt at dele information og udveksle dokumenter inden for en gruppe uden brug af e-mail eller andre former for udsendelser.

Et problem, som ofte opstår, er, at vigtige dokumenter hverken bliver gjort tilgængelige for resten af organisationen eller arkiveres på en struktureret måde, efter at projektet er afsluttet. Dermed reduceres både den interne videndeling og mulighederne for at opfylde de krav til sporbarhed og kontrol, som ofte stilles fra myndigheder eller andre kontrolorganer.

eDoc Samarbejdsrum er et modul, som håndterer disse udfordringer. Med eDoc Samarbejdsrum kan du på en nem måde oprette projekt- og samarbejdsrum i SharePoint 2010.

Modulet "out-of-the-box"-funktioner til arkivering af dokumenter fra dokumentbiblioteket i samarbejdsrummet til eDoc.

Nem arkivering og deling

Dokumenter og anden information fra eDoc kan nemt deles i webparts i samarbejdsrummet. Der medfølger en række webparts, for eksempel dokumenter og filer fra sagen eller projektet, information om sagens forløb, detaljeret information om sagen eller projektet. Det betyder, at brugere af samarbejdsrummet – også dem der ikke er brugere af eDoc – kan downloade dokumenter og få vist anden information, som er delt fra eDoc.

Der er ingen begrænsninger i forhold til, hvilket SharePoint lister og funktioner du kan benytte i rummene. Du kan selv opsætte "skabeloner" med færdiglavede webparts tilpasset forskellige typer projekter og sager i organisationen.

eDoc Samarbejdsrum kan opsættes, så eksterne parter får adgang til rummet, uden at de er registreret som Active Directory brugere eller eDoc brugere. Løsningen understøttes af FBA – Forms Based Authentication.

Hvad får du i eDoc Samarbejdsrum?

- Funktioner til at oprette nye dokumenter, gemme nye bilag eller oprette nye dokumentrevisioner i eDoc fra SharePoints dokumentbibliotek. Funktionerne gør det muligt at gemme flere filer i eDoc samtidig.

- Webparts, som også kan benyttes af eksterne brugere til at få adgang til information fra eDoc i samarbejdsrummet, fx:
 - Detaljeret information med sager eller projekter.
 - Dokumenter tilknyttet sager eller projekter.
 - Forløbsskabeloner for sager.
- eDoc brugere kan også genbruge alle andre webparts i samarbejdsrummet. Disse leveres færdiginstalleret.
- Kontakter registreret på sagen eller projektet i eDoc overføres som brugere af samarbejdsrummet.
- Funktioner til at administrere rettigheder i rummet – fx bestemme, hvem der skal kunne arkivere en fil som et dokument i eDoc.
- Funktioner til at generere og udsende brugernavn og adgangskode til eksterne brugere, som skal have adgang til løsningen via Forms Based Authentication.
- Funktioner i eDoc Administrator til at registrere SharePoint skabeloner og knytte disse til sagstyper og projekter.

De komponenter, som installeres i eDoc Samarbejdsrum, kan også genbruges på alle andre SharePoint sites, hvis du ønsker det.


Mange brugerscenarier

eDoc Samarbejdsrum kan anvendes til mange formål, fx:

- Udveksling af dokumenter og anden information med eksterne parter.
- Salgs- eller indkøbsprocesser.
- Internt projektarbejde.
- Høringsprocesser.
- Behandling af større sager hos offentlige myndigheder.

Sådan opretter du et eDoc Samarbejdsrum fra sager eller projekter

I eDoc kan et SharePoint samarbejdsrum oprettes fra sager eller projekter af autoriserede brugere. Når brugeren har valgt den "skabelon", han ønsker for det nye rum, og givet det et navn, opretter systemet automatisk SharePoint rummet.

Der oprettes automatisk et link mellem rummet og sagen eller projektet i eDoc, så det bliver nemt at navigere frem og tilbage, og der sikres korrekt informationsvisning og arkivering af de enkelte sager eller projekter.

Håndtering af interne eller eksterne brugere

De kontakter, som er registret på sagen eller projektet i eDoc, bliver automatisk oprettet som brugere i samarbejdsrummet. Alle brugere, som allerede er eDoc / Active Directory brugere (de interne brugere), kan åbne samarbejdsrummet med det samme uden eget login. Eksterne brugere modtager derimod en e-mail, som indeholder et link til samarbejdsrummet, samt et automatisk genereret brugernavn og en automatisk genereret adgangskode, som de kan logge ind med. Den person, som har oprettet samarbejdsrummet (Administrator), kan når som helst ændre rettigheder, tilføje nye brugere osv.

Brugere af rummet, som ikke er eDoc brugere, har ikke tilladelse til at gemme dokumenter i eDoc. Derimod kan de få adgang til at læse og downloade dokumenter fra den eDoc "read-only" webpart, som findes i rummet. Eksterne brugere kan desuden tildeles adgang til at uploade dokumenter og udføre andre dokumenter i rummet, afhængigt af hvordan "skabelonen" er defineret.

Dokumentproduktion og -arkivering i eDoc

eDoc Samarbejdsrum bygger på princippet om, at det er færdige dokumenter, som skal overføres fra rummet til eDoc arkivet, og de dokumenter, som ligger i rummet enten produceres derfra eller er uploadet af eksterne brugere, så de eventuelt kan arkiveres i eDoc af nogen, som har rettigheder til at gøre det.

Alle dokumentbiblioteker, som oprettes i samarbejdsrummet får automatisk et sæt nye funktioner til overførsel af filer til eDoc. En eller flere filer i dokumentbiblioteket kan markeres og gemmes i eDoc, som et nyt dokument, som bilag til et eksisterende eDoc dokument, eller som en ny revision af et eksisterende eDoc dokument.

For at finde de eDoc dokumenter, som skal opdateres med nye bilag eller med en ny revision, præsenteres brugeren for et søgebillede. Det kan defineres om filer skal flyttes til eDoc eller kopieres. I det sidste tilfælde bliver en eDoc dokumentidentifikator returneret og præsenteret i biblioteket for at angive, at filen er overført til eDoc.

Nye dokumenter, som oprettes i eDoc fra SharePoint rummet, bliver automatisk tilknyttet det projekt eller den sag, rummet er knyttet til. Metadata bliver automatisk overført fra SharePoint biblioteket til eDoc, så disse ikke skal udfyldes igen.

Bemærk, at ved hjælp af for eksempel et SharePoint workflow kan man automatisere arkiveringen i eDoc. Man kan for eksempel forestille sig, at når en bruger ændrer status på en til i SharePoint, startes der automatisk et workflow, som er programmeret til at overføre filen til eDoc.

Præsentation af eDoc information i rummet

Et sæt eDoc webparts installeres automatisk, når et samarbejdsrum oprettes. Når det gælder eDoc brugere kan – i princippet alle eDoc webparts genbruges til præsentation og behandling af eDoc information og eDoc dokumenter i rummet, mens tre specifikke webparts er tilpasset eksterne brugere. Disse webparts præsenterer:

- Arkiverede dokumenter i sagen eller projektet.
- Udvalgt information.
- Udvalgt information om projektet eller sagen.
- Sagens forløbsplan.

Du kan få vist og åbne dokumenter fra eDoc i SharePoint rummet, uden at filer kan kopieres ud. Tilbudsdokumenter kan for eksempel deles til download eller "skabeloner" og procedurer, som vedligeholdes i eDoc kan gøres tilgængelige for genbrug i rummet.

Andre webparts gør det muligt for eksterne brugere at få indblik i salgs- og projektdetaljer samt eventuelle forventede fremskridt.

Alle webparts kan konfigureres efter behov på eDoc serveren. Det er også muligt at benytte sig af eDoc standardfunktionaliteten til at generere Atom / RSS-feeds som værktøj til at præsentere information til eksterne brugere af rummet.

Forudsætninger

eDoc Samarbejdsrum er et selvlicenseret modul, som forudsætter eDoc 4.1. For at åbne samarbejdsrummene for eksterne brugere, forudsættes det, at kundens internet, infrastruktur og SharePoint licenser gør det muligt og lovligt. Dokumentation om, hvordan Forms Based Authentication kan opsættes følger med løsningen.

Mere information

Fujitsus dPublic løsning

Fujitsu giver plads til valgfrihed i det offentlige. Vi tror på åbne standard-løsninger, der gør det lettere at implementere administrativ it. Deler du vores vision, er du kommet til det rette sted.

Fujitsu har mange års erfaring med udvikling og implementering af åbne standardløsninger til den offentlige forvaltning, både herhjemme og i udlandet. Løsningen heder dPublic og rummer med Prisme, eDoc og LIS moduler til økonomistyring, sagsstyring og ledelsesinformation.

dPublic

www.fujitsu.dk

Fujitsu

Fujitsu er Japans førende ICT (Information and Communication Technology) virksomhed og tilbyder en komplet portefølje af teknologiprodukter, løsninger og services. Mere end 170.000 Fujitsu medarbejdere supporterer kunder i over 100 lande. Med udgangspunkt i vores lange erfaring og informationsteknologiens store styrke er vi med til at forme fremtiden i samarbejde med vores kunder.

I Danmark har Fujitsu 370 medarbejdere på adresser i Ballerup og Århus. Foruden dPublic løsningerne er Fujitsu førende inden for applikations- og infrastruktur outsourcing, it-produkter, konsulenttydelser og Field Services.

Kom videre med Fujitsus andre services, løsninger og produkter på:

www.fujitsu.dk
www.fujitsu.com

Fujitsu Green Policy Innovation

Fujitsu Green Policy Innovation er et globalt projekt med fokus på at reducere belastningen på miljøet og skabe bæredygtig teknologi. For yderligere information se:
www.fujitsu.com/global/about/environment/


Copyright

Fujitsu A/S har ophavsret til materialet. Fujitsu og Fujitsu logoet er varemærker eller registrerede varemærker tilhørende Fujitsu Limited i Japan og andre lande. Andre virksomhedsnavne, produktnavne og navne på serviceydelser kan være varemærker eller registrerede varemærker tilhørende Fujitsu eller andre.

Ansvarsfraskrivelse

Tekniske specifikationer kan til enhver tid ændres, og der tages forbehold for udsolgte varer. Ansvar for, at oplysninger og illustrationer er fuldstændige, opdaterede eller korrekte, er fraskrevet. Anvendte betegnelser kan være varemærker og/eller ophavsretligt beskyttede værker tilhørende de pågældende producenter, og tredjemands egen anvendelse kan krænke de pågældende producenters rettigheder.

Kontakt

FUJITSU A/S
Adresse: Lautrupbjerg 9, 2750 Ballerup
Telefon: 44 89 44 89
e-mail: info@dk.fujitsu.com