

Biuro bez papieru paperless office

dr inż. Jacek Grekow
Wydział informatyki, Politechnika Białostocka

Formy pracy z papierem

Biuro bez papieru Agenda

- Spojrzenie w przeszłość
- Aktualna sytuacja w biurze
- Koszty związane z używaniem papieru
- Przeszkody przy wdrażaniu „Biura bez papieru”

Generacje narzędzi wspomagających pracę biurową

Rodzaje dokumentów w formie papierowej

- Listy
- Faksy
- Rachunki
- Potwierdzenie zamówienia
- Notatki, kalendarze
- Protokoły, sprawozdania
- Informacje o produktach

Aktualna sytuacja w biurze

- Maszynę do pisania zastąpił komputer
Czy wzrosła produktywność pracy w biurze?
- Pisanie dokumentów stało się szybsze
- Możliwości modyfikacji
- Seryjne listy, dokumenty
- Poprawa wyglądu dokumentów (czcionki, wielkości, kolory, grafiki, tabele)

Nowe aktywności

- Administracja systemem
- Szkolenia użytkowników – dochodzą koszty szkoleń
- Hardware i Software

Koszty wtórne

- Dostarczanie papieru
- Przeskoki między mediami
- Lokale, miejsca na archiwa
- Transport- Rozprowadzanie

Wprowadzenie komputerów w biurze

- Wprowadzenie komputerów w biurze poprawiło wizualnie atrakcyjność dokumentów i ich wydruków
- **Nie poprawiło procesu pracy z dokumentami, od utworzenia, rozprowadzenia, aż do archiwizacji**
- Dokumenty są drukowane i wysyłane listem, faksem, archiwizowane w formie papierowej

Problemy systemu papierowego

- Transport papieru
- Dostęp do informacji w tym samym czasie przez wiele osób
- Sortowanie
- Wyszukiwanie według różnych kryteriów

Bezpośrednie koszty związane z papierem

- Papier
- Toner, atrament
- Segregatory
- Systemy składowania (np. szafy, itp)

„Przeskok-przejście” między różnymi Mediami

np. między Komputerem a papierem

- Ktoś tworzy faks w edytorze tekstów (np. Zamówienie towarów)
- Drukuje to na drukarce
- Wysyła wydruk standardowym Faksem
- Odbierający wpisuje ręcznie zawartość faksu do komputera
- Drukuje to na drukarce do wewnętrznych potrzeb

„Przeskok” między Mediami

Niewystarczająca technologia Hardware- Software

- Co będzie gdy się zmieni Format przechowywania danych ? (np.. CD >> ???)
- Systematyczne zapisywanie na aktualnych nośnikach informacji
- Programy konwersji danych

„Przeskok” między Mediami

- Każdy przeskok między Mediami strata produktywnego czasu pracy po stronie Wysyłającego jak i Odbierającego - **KOSZTY**

- Niebezpieczeństwo utraty informacji
- Potencjalne miejsca poprawy efektywności pracy w biurze

Niewystarczająca technologia Monitory

- Jakość obrazu na monitorze nie dorównuje wydrukowi na papierze
- Częstotliwość odświeżania
- Monitory są za małe
- Docelowo wielkość ekranu powinna się zbliżyć do wielkości biurka

Przeszkody przy wdrażaniu „Biura bez papieru”

- Niewystarczająca technologia
- Myślenie i Wyobrażenia użytkowników
- Niewystarczające prawne przepisy

Niewystarczająca technologia interfejsy wprowadzania danych

- Myszka, Klawiatura
- Tworzenie szkiców jest skomplikowane - więc korzysta się z kartki i ołówka
- Wprowadzanie danych ołówkiem
- Systemy rozpoznające mowę

Elektroniczny obieg dokumentów Z papierem, czy bez...

- **Paweł Wojciechowski, HP:** Mówimy tu o zeskanowanych dokumentach z podpisem elektronicznym. Istnieje jednak wiele firm, które posługują się **dokumentami w formie elektronicznej** - za pomocą e-maila i intranetu. W HP, na przykład, podania o urlop i rozliczenia załatwiane są wyłącznie drogą elektroniczną. Metodą małych kroków przyzwyczajamy ludzi do nowego sposobu pracy z dokumentacją.
- **Tomasz Szatkowski, OptiX:** Amerykańskie analizy mówią, że w przeciętnej firmie jeden dokument jest **powielany około 11 razy**. Myślę, że nie odbiegamy od tego wzorca. Kiedy dostaniemy jakiś dokument, na wszelki wypadek go **kserujemy lub drukujemy**, bo może się później przydać. Wprowadzenie obiegu dokumentów elektronicznych prowadzi więc do wymiernych oszczędności.

Pytania ?

