

NaviDoc

Effektiv – Brugervenlig - Økonomisk

navidoc.dk

INVOICE WORKFLOW

SIDE | 04

EXPENSE | TRAVEL

SIDE | 07

MILEAGE

SIDE | 10

BANKING

SIDE | 11

CONTRACT

SIDE | 12

TIME

SIDE | 14

GATEWAY

SIDE | 15

NAVIDOC

Styring af virksomhedens kreditorfakturaer og finansbilag.

Navidoc blev grundlagt i 2009 som en del af en **Microsoft certificeret Dynamics Partner** og siden 2011 som en selvstændig virksomhed, efter frasalget af Microsoft partner forretningen.

Navidoc har to løsningsplatforme. Vores primære platform er **Navidoc Workflow**, som er en modul baseret cloud løsning (modulerne er beskrevet i det efterfølgende) til håndtering af:

- > Leverandør fakturaer (både omk. og indkøbsordre faktura)
- > Finansbilag
- > Udlægsstyring
- > Kilometerafregning
- > Kontrakt håndtering
- > Tidsregistrering

Herudover har vi vores **Navidoc Gateway** platform, som anvendes af flere tusinde selskaber, til at sende EAN fakturaer til deres kunder. En kort beskrivelse findes på side 15 i dette hæfte.

Vi har siden vores start oplevet markant vækst i efterspørgslen efter vores løsninger. Vi har stor fokus på løbende produktudvikling, så vores løsninger udvides med både ny funktionalitet i fællesskab med vores kunders ønsker og behov samt nye moduler. Hos os lyttes til kundernes behov, og vi har stor fokus på at løsningerne er brugervenlige, så behovet for support er minimal. Ligeledes er der fokus på at løsningen er konkurrencedygtig på pris og funktionalitet, så både små og store selskaber oplever en god business case med vores løsninger, uanset bilagsmængde.

HOVEDMODULER

INVOICE
MANAGEMENT

BASIC
Omk-faktura | Finansbilag

ADVANCED
+
Indkøbsordre

TILLÆGSMODULER

BANK

TIME

CONTRACT

EXPENSE

ISO20022-OK
Danske Bank
BEC
DNS
Nordea UTF
ISO20022-SUCK
ISO20022-NO

Flow
Aktiv
Integration

Flow
Aktiv
Urk

Expense (Udlæg)
Mileage (K.M. Godtgørelse)
Rejse

Løsningen kommer med en standard integration til alle Microsoft Dynamics produkter, e-economic og Strato men kan integreres med alle ERP systemer relativt enkelt.

GATEWAY

LØSNINGER FRA NAVIDOC

- Billigere at anskaffe. Brugere får adgang til et moderne professionelt værktøj, der tidligere ofte var for dyrt for mindre og mellemstore virksomheder at købe.
- Enkle at implementere, med nemt brugerinterface vs. moduler som ofte er konsulent-tunge og kræver løbende support og installation af opdateringer.
- Ubegrænset antal brugere vs. moduler hvor der betales pr. bruger plus opdateringsabonnement.
- Tilgængelig overalt, eftersom VPN ikke er påkrævet men stadigvæk meget sikker. Brugere kan arbejde fra alle devices, ikke blot deres egen PC, blot der er internet.
- Ingen driftsomkostninger til hardware og software eller interne IT ressourcer til drift og vedligehold
- Opdateringer og nye funktioner tilgås uden omkostninger vs. modul, hvor der skal betales særskilt til installation af opdateringer.
- Samme platform og brugerinterface til faktura godkendelse, finansbilag, udlæg og rejse administration samt kontrakter og timesedler.

Cloud er signifikant billigere end traditionelt IT, pga. de markante fordele ved, at der ikke er de samme driftsomkostninger.

I ejer data og beholder alle rettigheder til og ejendomsretten til de data, I gemmer i **Navidoc Workflow**.

Vores løsninger er hosted hos certificeret og godkendte udbydere, hvor sikkerheden lever op til de højeste standarder

NAVIDOC WORKFLOW

Styring af virksomhedens kreditorfakturaer og finansbilag

Med NaviDoc har det **aldrig** været nemmere at effektivisere firmaets bogholderi. Nem og effektiv styring og godkendelse af virksomhedens kreditorfakturaer, hvad enten det er omk. fakturaer eller indkøbsordre fakturaer.

Løsningen er meget intuitivt opbygget og gør det enkelt for alle typer af brugere at håndtere godkendelse af deres bilag – hvad enten man er sælger/konsulent, chef/godkender eller controller/økonomimedarbejder.

Uanset om du bruger din tablet, smartphone eller web-browser er du altid i nærheden af dine data. Du logger bare ind og kan hurtigt få styr på dine fakturaer eller godkende dine medarbejders fakturaer- hvad enten du sidder på hotellet, i lufthavnen, på kontoret eller hjemme på sofaen.

Gør som det offentlige. Det offentlige har opnået store besparelser ved at gå over til elektronisk modtagelse af fakturaer. Med NaviDoc har private virksomheder nu mulighed for at opnå samme besparelser.

Besparelser uanset nuværende system. Uanset om firmaets fakturaer i dag behandles manuelt eller indscannes, er der tid og penge at spare ved at anvende NaviDoc. Alt som i gamle dage... næsten. Hverdagen i bogholderiet forbliver uændret. Eneste udfordring bliver at beslutte, hvad den frigjorte tid skal bruges til.

NaviDoc - **WorkFlow**
Effektiv – Brugervenlig - Økonomisk

SÅDAN GØR DU I DAG

SÅDAN GØR DU MED NAVIDOC

MANGE GODE GRUNDE TIL AT VÆLGE NAVIDOC WORKFLOW

- Automatisk fordeling af bilag.
- NaviDoc foreslår selv, hvor bilaget konteres.
- Virker med firmaets eksisterende økonomisystem.
- NaviDoc er hurtigere og mere korrekt end indscanningssoftware.
- Slut med at bruge tid på at fordele og indtaste fakturaer.
- Automatisering af manuelle arbejdsopgaver.
- Bogføringen stemmer altid 100%
- Betaling af fakturaer stemmer altid 100%
- Prisen for implementering og drift er en af de billigste på markedet.
- Det mest brugervenlige system, hvad enten man er sælger/konsulent, chef/godkender eller controller/økonomimedarbejder.
- Kommer med ubegrænset antal brugere og kan tilgås uanset om man bruger sin tablet, smartphone eller PC - hvad enten man sidder på hotellet, i lufthavnen, på kontoret eller hjemme på sofaen.
- Revisionsspor.
- Svindelkontrol - minimerer risiko for underslæb og svig.
- Korrekt funktionsadskillelse i bogholderiet.
- Kreditorovervågning.
- Likviditetsstyring.
- Rekvisitionssystem /håndtering af indkøbsordrer.
- Nem implementering.
- Sikker arkivering af bilag.
- Mulighed for fritekstsøgning i alle bilag.

NAVIDOC EXPENSE

Styring af virksomhedens udlæg, rejseafregning og kilometergodtgørelse

Nem og effektiv styring af virksomhedens udlæg, rejseafregning og kilometergodtgørelse.

Hvad enten du har lagt ud kontant eller betalt med dit firmakreditkort, håndteres afregninger nemt og enkelt i Navidoc Expense.

Løsningen er meget intuitivt opbygget og gør det enkelt for alle typer af brugere at håndtere deres afregninger - hvad enten man er sælger/konsulent, chef/godkender eller controller/økonomimedarbejder.

Uanset om du bruger din tablet, smartphone eller web-browser er du altid i nærheden af dine data. Du logger bare ind og får hurtigt styr på dine udlæg eller godkende dine medarbejders afregninger - hvad enten du sidder på hotellet, i lufthavnen, på kontoret eller hjemme på sofaen.

”

SPAR OP TIL 50 %

AF TIDEN PÅ DIT
KREDITORBOGHOLDERI VED
AT MODTAGE FAKTURAER
ELEKTRONISK.

”

Modtag elektronisk
og spar miljøet for
en masse papirspild

NAVIDOC EXPENSE APP

Upload bilag med App'en

- Tag et billede af din kvittering via App'en.
- Slut med papirbilag og manuel arkivering.
- Sikrer nem og lovpligtig dokumentation af dine udgifter.
- Integration med økonomisystem - alt kan indlæses direkte i bogføringskladden, og der undgås dobbelt indtastninger.
- Workflow styring og rykkerfunktion for manglende afregninger.

Via **NaviDoc Expense App'en** tages et billede af bilaget, og App'en sørger for at uploade billedet direkte til **NaviDoc Expense**. Papirbilaget kan efterfølgende bare smides ud. Nærmere kan det ikke gøres!

Undgå at bilag bliver væk - slip for besværet med at gemme og arkivere papirbilagene - og ha' altid bilagene ved hånden! Ved at gøre brug af elektroniske bilag, slipper bogholderiet for at skulle arkivere bilag manuelt. Den rejsende sparer også både tid og frustration over manglende bilag.

Brug din smartphone eller tablet og tag et billede af bilaget/regningen.

Bilag kan naturligvis også scannes via kopimaskinen og på samme måde blive tilgængelig i afregningen.

Hvis du modtager en mail med en vedhæftet kvittering - som f.eks. ved internet handel - så videresender du blot mailen med den vedhæftede kvittering til **NaviDoc Expense**, så er bilaget tilgængeligt i afregningen med det samme.

NAVIDOC TRAVEL

Få bedre styr på dine virksomhedsrejser

Formålet med en enkelt og effektiv rejseafregning er, at automatiseringsprocessen og regnskabsafdelingens arbejde bliver nemmere. Ledelsen får et værktøj, som de kan bruge til at holde øje med, hvad de enkelte rejser koster.

Set fra regnskabsafdelingens synspunkt, er håndteringen af rejseudgifter en af de mest frustrerende tilbagevendende aktiviteter. Den nemmeste måde at afvikle en proces med flere trin er, at erhverve sig et system til at håndtere det.

Med NaviDoc Travel som er en del af NaviDoc Expense, kan din virksomhed håndtere rejseudgifter og udlægskvitteringer ganske enkelt. Rejseafregningssystemet er enkelt og nemt at bruge og administrere.

Rejser oprettes og allokeres til medarbejdere, som skal kunne registrere deres udgifter mod en bestemt rejse. Økonomikontoret kan allokere fakturerer som vedrører en rejse, mod denne, så alle omkostninger registreres på rejsen.

Ledelsen kan trække detaljerede rejseopgørelser, som viser alle omkostninger, registreret mod en bestemt rejse.

**SPAR TID, UNDGÅ FEJL OG OPNÅ
RETTIDIG INDRAPPORTERING AF
REJSEUDGIFTER**

NAVIDOC MILEAGE

Kilometerregistrering - Registrér kørslen via App'en

NaviDoc Mileage registrerer og uploader kørte kilometer direkte til NaviDoc Expense. Med få tryk på din smartphone noterer NaviDoc Mileage din start- og slutdestination for turen. App'en beregner antal kørte kilometer og samtidig overfører den alle data til din afregning i NaviDoc Expense.

- Slut med papirbilag og manuel arkivering.
- Sikrer nem og lovpligtig dokumentation af din kilometerafregning.
- Kørselsgodtgørelse - beregn afstand via App'en eller via Google Maps.
- Workflow styring så al kørsel godkendes af chefen inden denne kommer til udbetaling, samt rykkerfunktion for manglende afregninger, statistik og rapporteringsmuligheder.

Automatiseret kørselsregistrering og kørselsgodtgørelse sparer tid og besvær for både medarbejdere og virksomheden.

NAVIDOC BANKING

Med navidoc bank modul er det slut med manuelle betalinger i banken

Med NaviDoc Banking er det muligt at betale til banken direkte fra NaviDoc Workflow, passer til virksomheder med begrænsede betalingsbehov.

NaviDoc Banking er din garanti for, at de mest gængse betalingsmetoder kan anvendes og sendes til din bank. Sker der ændringer, så sørger Navidoc for at du bliver opdateret uden du skal ringe til en konsulent. Nemt, overskueligt og sikkert.

Det tager kun 10 minutter at opsætte løsningen. Så er du i gang!

- Integration til de største pengeinstitutters betalingssystemer i Danmark, Sverige og Norge samt **SEPA Credit Transfer** til en lang række europæiske lande.
- Tilknytning af kreditorbetalingsoplysninger i **ERP systemet**.
- Automatisk generering af udbetalingsforslag.
- Håndtering af alle typer af ind- og udenlandske betalinger.
- Validering ved bogføring af bilag.
- Prokura godkendelse af betalinger.
- Udbygget prioriteringsværktøj, der per bankkonto kan styre og optimere en prioriteret betalingsrækkefølge.
- Betalinger flyttes automatisk til første valide bankdato for lettere efterfølgende bankafstemning.

NAVIDOC CONTRACT

Virksomhedens kontrakter og aftaler et sted (både leverandør og kunde aftaler)

Nem og effektiv styring af virksomhedens kontrakter og aftaler. Med Navidoc Contract får virksomheden nye muligheder for effektivt at arkivere og dele kontrakter og aftaler internt i virksomheden. Dokumenterne overføres let til Navidoc, uanset om de scannes, modtages elektronisk eller produceres i virksomheden.

Hvad enten du har brug for at se en aftale, i forbindelse med at du skal godkende en faktura, eller blot har brug for at se den i forbindelse med revisionen, så håndteres dette nemt og enkelt i Navidoc Contract. Man slipper for at skulle bruge tid på at finde aftaler frem fra mapper eller besværlige arkiveringsløsninger.

Løsningen er integreret med Navidoc Workflow, og tilkøbes som et tillægsmodul. Modulet er ligeså intuitivt opbygget som resten af Navidoc Workflow og gør det simpelt og enkelt for alle typer af brugere at håndtere kontrakter – hvad enten man er sælger/konsulent, chef/godkender eller controller/økonomimedarbejder.

Kontrakt modulet kan også anvendes som et internt godkendelses system eller som elektronisk arkiveringssystem med link til fakturagodkendelse.

Uanset om du bruger din tablet, smartphone eller web-browser er du altid i nærheden af data. Du logger bare ind og kan hurtigt finde en leverandør eller kunde aftale/kontrakt – hvad enten du sidder på hotellet, i lufthavnen, på kontoret eller hjemme i sofaen.

” SLUT MED **AT LEDE I MAPPER!** ”

NAVIDOC CONTRACT

Virksomhedens kontrakter og aftaler et sted (både leverandør og kunde aftaler)

- Muligt at slå kontrakten op i forbindelse med at en faktura skal godkendes
- Adgang til aftaler og kontrakter styres via brugergrupper, så ikke alle har adgang til alle aftaler/kontrakter
- Søgefunktionen, gør det muligt at finde en kontrakt/aftale uanset om man er på farten, på kontoret eller sidder hjemme.
- Slut med arkivering i mapper eller på netværksdrev
- Sikrer nem og sikker dokumentation af jeres aftaler og kontrakter (både kunde og leverandør aftaler).
- Fuld revisionslog på godkendelser
- Workflow styring, så det er muligt at sende en aftale/kontrakt til godkendelse hos flere godkendere
- Rykkerfunktion for kontrakter som er ved at udløbe, eksempelvis leasing aftaler som skal fornyes
- Reducer fysiske arkiver
- Nem etablering/hurtig besparelse. Modulet installeres nemt i Navidoc Workflow og er straks klar til brug.
- Bedre service: Alle henvendelser fra kunder/leverandører svares nemt da alle relevante oplysninger er meget let tilgængelige. Med en elektronisk arkivløsning opnås nem og effektiv søgning efter alle relevante oplysninger hvilket giver grundlag for høj service.

Undgå at aftaler og kontrakter bliver væk – slip for besværet med at gemme og arkivere dem i mapper og skabe – og ha' altid kontrakterne ved hånden!

Ved at gøre brug af elektronisk arkivering slipper bogholderiet for at skulle arkivere aftalerne manuelt. Brugerne sparer tilmed både tid og frustrationer på ikke at kunne finde aftaler ved skiftende personale.

Ønsker du flere informationer om modulet, kontakt os venligst på:

SUPPORT@NAVIDOC.DK

NAVIDOC TIME

Virksomhedens tidsregistrering nem og hurtigt via samme login

NaviDoc Time tilbyder let og hurtig indrapportering af timeforbrug på projekter og opgaver. Via ugesedler er det muligt for medarbejderen at registrere timer for alle ugens syv dage i én arbejdsgang. Ugesedlen viser kun de projekter og opgaver, som en medarbejder er tilknyttet.

Det er muligt at opsætte et godkendelses flow så ugesedlen sendes til en eller flere godkendere og når den er godkendt konteres den og data sendes til bogføring i økonomisystemet.

Timeregistrering kan udføres, når det passer dig - og vi tilbyder en række forskellige metoder, der gør det let at få adgang til NaviDoc Time.

Fælles for alle vores løsninger er, at de er enkle og hurtige at bruge - selv ved mange opgaver. Jo nemmere og hurtigere timeforbruget kan gemmes, jo oftere og mere nøjagtige bliver registreringerne.

- Komplet tidsregistreringssystem.
- Brugervenligt.
- Fravær- og feriestyring.
- Overarbejde med automatisk omregning.
- Timer kan nemt udfaktureres.
- Tidsregistrering via web, mobil, tablet, iPhone og Android.
- Fuld integration til økonomisystem så timer bogføres på projekter.

”

UBEGRÆNSET ANTAL
BRUGERE PÅ **NAVIDOC**
WORKFLOW

”

HVOR LANG TID BRUGER I PÅ AT SENDE FAKTURAER HVER MÅNED?

Med Navidoc Gateway sker fremsendelse af alle dine fakturaer på få sekunder! Hurtigt og enkelt uanset om de skal sendes som EAN fakturaer eller som PDF fakturaer pr. mail.

Vi har flere løsningsmodeller du kan vælge mellem. Fælles for alle løsninger er, at du opnår klare fordele og et gavnligt overblik.

Hvilke fordele opnår du?

- Dit fakturaarkiv bliver samlet ét sted.
- Adgang til online oversigt overalt og mulighed for at se, udskrive og gensende fakturaer.
- Adgang til salgsfakturaer kræver ikke, at dine brugere er oprettet i dit økonomisystem. De kan tilgå salgsfakturaer online overalt og har mulighed for at se, gensende og udskrive fakturaer hurtigt og enkelt.
- Brugervenlig og hurtig søgefunktion med nemt interface.
- Tidsbesparende for alle i organisationen.
- Det er ligeledes muligt at modtage fakturaer elektronisk såfremt man anskaffer Navidoc's Workflow løsning til modtagelse.

**REDUCÉR DEN TID DU
BRUGER PÅ AT SENDE DINE
FAKTURAER!**

Navidoc ApS

Islevdalvej 214 | 2610 Rødovre | Danmark

CVR 33955871

TLF. 4692 2842 | navidoc.dk | info@navidoc.dk