

data sheet

ORACLE PURCHASING

Aplikace Oracle® Purchasing poskytuje pracovníkům nákupu robustní funkce. Jde o klíčovou komponentu kompletního řešení nákupu prostřednictvím Internetu počínaje nákupem až po realizaci plateb, která pomáhá zpracovávat poptávky, objednávky nákupu, požadavky nákupu, nabídky, a příjmy zboží rychle a efektivně, takže se uživatelé mohou soustředit na rozvoj strategických vztahů s dodavateli a řízení procesů nákupu. Řešení Oracle Purchasing je součástí balíku aplikací Oracle e-Business Suite, integrovaného balíku aplikací navrženého k transformaci podniku na **elektronický podnik**.

Zjednodušení a automatizace procesů nákupu

Aplikace Oracle Purchasing umožňuje uživateli provádět přímé a nepřímé nákupy řízené pracovními postupy pomocí snadno definovatelných a implementovatelných obchodních politik, jež usměrňují celou proceduru od nákupu až po platbu. Eliminují se transakce nízké hodnoty a procesy nákupu se zaměřují na strategické činnosti. Pracovní postupy lze snadno upravit tak, aby odpovídaly změnám v podniku a podporovaly neustálé zdokonalování procesů.

Usměrnění obchodních toků za účelem zvýšení produktivity

Obchodní toky aplikace Oracle Purchasing snižují potřebu výuky pracovníků uživatele, zvyšují jejich schopnosti zjišťovat a řešit problémy a zvyšují jejich každodenní produktivitu. Aplikace Oracle Purchasing nabízí předem definovaných obchodních toků k automatizaci procesů nákupu. Aplikace Oracle Purchasing je integrována se systémem Oracle Workflow a umožňuje rozšiřovat předem definované toky, nebo vytvářet nové obchodní toky. Aplikace Oracle Purchasing umožňuje uživateli snadno zmapovat své obchodní procesy, sledovat stav procesů graficky a zavádět eventuelní potřebná opatření.

Jakmile dojde k navázání dlouhodobého vztahu s dodavatelem, lze zcela zautomatizovat proces nákupu až po platbu a veškeré rutinní transakce pak provádět automaticky. Tím se zvyšuje produktivita a snižují se náklady na zpracování. Pomocí šablon žádank a odpovídajících výchozích hodnot lze snadno a rychle generovat požadavky nákupu. Uživatel má možnost používat automatické generování cesty schválení a automatické vytváření standardních objednávek nákupu, využívat objednávky nákupu vytvořené z žádank podle žadatelů, automatické doplňování zásob, sledování rozpracovaných zakázek a využívat funkcí produktů Oracle pro plánování.

Online schvalování objednávek v aplikaci Oracle Purchasing a možnosti zabezpečení podporují dodržování běžných postupů v podniku. Například lze zajistit to, aby žádanky schvalovaly pouze oprávněné osoby. Systém rovněž může směřovat žádanku vyžadující schválení k nejbližší stanovené schvalující osobě, nebo k další osobě s dostatečnými právy ke schválení dané žádanky. Pomocí programu *Workflow Notification Viewer (Prohlížení upozornění během zpracování)* aplikace Oracle Purchasing aktivně upozorňuje na položky akcí, díky nimž může uživatel přímo prohlížet, upravovat, nebo schvalovat dokumenty v seznamu záležitostí, jež je třeba vyřídit. Jakmile jsou zajištěna potřebná schválení, vygeneruje se a vytiskne se objednávka a zašle se faxem nebo elektronicky vybranému dodavateli.

Po dodání zboží od dodavatele umožňují výkonné funkce pro příjem aplikace Oracle Purchasing plně sledovat příjmy a kontroly zboží až do skladu. Systém je schopen přijímat dodávky od dodavatelů a provádět převody zásob ke vstupní kontrole, nebo přímo na místo určení a do skladu. Funkce *Cascading Receipts (Kaskádové příjmy)* umožňují rychlý a bezchybný příjem konsolidovaných dodávek. Online dotazy a sestavy dále poskytují příjemcům informace, jež potřebují ke zpracování příjmů a pro urychlené vyřízení pozdních dodávek.

Nižší administrativní náklady pro přímý i nepřímý nákup

Jako součást řešení Oracle Internet Procurement pomáhá aplikace Oracle Purchasing při snižování nákladů na přímé i nepřímé nákupy. Zaměření aplikace Oracle Purchasing na elektronickou komunikaci přináší úsporu reálných nákladů tím, že snižuje oběh papírových dokumentů a zbavuje administrativní zdroje nutnosti práce s těžkopádnými papíry. Tyto dříve přidělené zdroje lze navíc

využít ke zpracování obchodních analýz a vytvoření strategií produktivnějších vztahů mezi dodavateli a klienty.

Zvýšení strategického zaměření a snížení skutečných nákladů

Aplikace Oracle Purchasing automatizuje a zjednodušuje rutinní transakce, takže lze zaměřit své zdroje na strategické cíle – například vyjednání smluv za lepších podmínek, řízení dodavatelské základny a zpracování hodnotových analýz. Díky těsné integraci s internetovým dodavatelským portálem Oracle a systémem Oracle Internet Procurement 11i (dříve samoobslužný nákup – Self-Service Purchasing) mohou i značně rozptýlení samoobslužní uživatelé přistupovat k aplikaci Oracle Purchasing pohodlně.

Kompletní online přístup v aplikaci Oracle Purchasing navíc snižuje objem koloběhu papírových dokumentů. Žadatelé mohou vytvářet žádanky online a zasílat je automaticky ke schválení. Aplikace Oracle MRP, Oracle Inventory (Zásoby) a WIP mohou v aplikaci Oracle Purchasing automaticky vytvářet požadavky z plánovaných objednávek, z potřeby doplňování zásob, nebo zakázek WIP. Díky programu Oracle Supplier Scheduling (Plánování dodavatelů) mohou dodavatelé automaticky přijímat sdělení vztahující se k očekávaným potřebám zboží a služeb. Odběratelé mohou také dostávat informace prostřednictvím ASN (Advance Shipment Notices – upozornění na dodávky) a potvrzovat příjmy online, čímž se eliminuje časově náročné sledování těchto dokumentů neelektronickou cestou.

Zlepšení dodavatelských vztahů

Aplikace Oracle Purchasing Intelligence, součást kompletního řešení internetového nákupu Oracle Internet Procurement, poskytuje nástroje ke zjišťování, kteří dodavatelé dodávají trvale produkty nejvyšší kvality, včas a za nejnižší náklady. Pracovníci zabývající se nákupem mohou při práci s aplikací Oracle Purchasing zjišťovat tyto informace a používat je k utváření strategických dodavatelských svazků, ke zlepšení dodavatelských vztahů a přímějšímu zaměření na možnosti zlepšení dodávek od dodavatelů. Jakmile dojde k navázání vztahu s dodavatelem, lze elektronický katalog dodavatele zpřístupnit zaměstnancům společnosti pro výběr zboží a služeb.

Přístup ke snadným a pružným možnostem nákupu, jež přinášejí hladké zpracování nákupu

Funkce *Supplier-Item Catalog* (Katalog dodavatelských položek) aplikace Oracle Purchasing umožňuje žadatelům a odběratelům procházet katalogy, definovanými a dodanými samotnými dodavateli, vybírat požadované položky, poté vytvářet žádanky, nebo objednávky nákupu. Seznam schválených dodavatelů (ASL – Approved Supplier List) poskytuje pružný mechanismus k práci s dodavateli, u nichž byla ověřena dobrá spolupráce v souladu s požadavky společnosti. Seznam ASL a pravidla nákupu přinášejí zvýšenou přesnost a možnosti jak při plánování, rozvrhování a nákupu stanovit potřebné zdroje nákupu. Uživatel může například specifikovat kapacitu jednotlivých dodavatelů pro dodávky určitých položek. Plánované objednávky pak lze přidělovat se zřetelem na kapacitu dodavatelů. Uživatel může také specifikovat zvláštní modifikátory objednávek pro jednotlivé dodavatele / položky (například minimální objednané množství a omezení velikosti dávky).

Kromě těchto pružných možností při stanovení zdroje nákupu lze v celém procesu nákupu používat také otevřené rozhraní PDOI (Purchasing Documents Open Interface) ke sdělení změn v katalogových položkách nebo u rámcových smluv nákupu. Rozhraní PDOI podporuje doplňování a odstraňování existujících řádků rámcových smluv. Dovoluje také aktualizovat ceny, cenová rozpětí a popisy položek u již existujících smluv o nákupu. Odběratel může definovat cenová rozpětí v hierarchii zahrnující systémovou úroveň až jednotlivou položku dodavatele. Aktualizace cen v rámci tolerance se schvaluje automaticky. Změny mimo toleranci může odběratel prohlédnout a schválit položku po položce. Tím se odběratel automaticky upozorňuje na veškeré změny cen, jež mohou ovlivnit jeho rozhodnutí o výběru zdroje nákupu.

Dosažení komplexní integrace

Aplikace Oracle Purchasing je plně integrována s balíkem aplikací Oracle a nabízí komplexní řešení založené na Internetu pro potřeby výroby, distribuce i zpracování financí. Používáním špičkových internetových aplikací společnosti Oracle lze rychle implementovat řešení, jež integrují informace společnosti bez ohledu na systém nebo formát, a přizpůsobují své funkce specifickým požadavkům uživatelů. Systém uživatelů se tak rozvíjí a drží krok s dynamickým vývojem obchodního prostředí. Technické standardy společnosti Oracle zaručují, že aplikace společnosti Oracle nabídnou maximální návratnost softwarových investic – dnes i zítra.

Sada aplikací Oracle e-Business Suite: komplexní řešení

Samoobslužný přístup pro dodavatele pomáhá zlepšovat vztahy s dodavateli a v rámci oddělení

nákupu snižuje potřebu času a náklady na správu dat. Transformujte způsob realizace obchodních činností pomocí sady programů Oracle E-Business Suite. Převedte své řízení potřeb, dodavatelský řetězec, a interní operace online pomocí komplexního a plně integrovaného řešení společnosti Oracle. Zkombinujte široký dosah Internetu s globalizovanými produkty společnosti Oracle a realizujte své obchodní transakce konzistentně a přesně na celém světě. Snižte náklady a složitost svých činností s využitím Internetu v rámci společnosti, nebo s využitím celosvětové internetové sítě.

Jako poskytovatel globálních konzultačních služeb, vzdělávání a služeb technické podpory poskytuje společnost Oracle nejúplnější dostupné řešení pro elektronické obchodování.

Sada aplikací Oracle e-Business Suite: transformuje Vaši společnost na elektronický podnik

KLÍČOVÉ FUNKCE

Řízení dodavatelské základny

- Seznam schválených dodavatelů
- Vytvoření a seřazení seznamu schválených dodavatelů podle položek nebo druhů zboží
- Předcházení nákupům od neschválených dodavatelů
- Kontrola stavu dodavatele na úrovni druhu zboží
- Specifikace zvláštních modifikátorů objednávek pro jednotlivé dodavatele / položky (například minimální objednané množství a omezení velikosti dávky)
- Definice doby realizace dodávek podle dodavatele / položky
- Specifikace země původu nakupovaných zásob pro sledování a požadavky mezinárodního trhu
- Kompilace sestav o vnitrostátních / zahraničních transakcích pro vládní úřady
- Srovnání skutečného objemu s cílovým objemem podle dodavatele
- Přístup k cenám dodavatele, jeho službám a informacím o výkonech a kvalitě
- Vytvoření požadavků pro cenové nabídky (RFQ) automaticky z online žádánek
- Vytvoření nabídek dodavatelů automaticky z RFQ, nebo jejich přímé zadávání

- Přístup a odkazy ke katalogům / informacím nabídek online během vytváření dokumentů
- Příjem online oznámení při překročení data platnosti nabídky

Žádanky

- Přístup k vlastním dodavatelským / položkovým katalogům při vytváření dokumentů
- Přidělení žádanek automaticky podle smluv a katalogů za použití seznamů schválených dodavatelů
- Distribuce nákladů ve více nákladových střediscích, projektech, nebo odděleních
- Použití více měn
- Automatické vygenerování rozúčtování
- Použití šablon žádanek pro často požadované položky
- Automatické přiřazení odběratele k řádkům žádanky podle položek

Objednávky nákupu

- Automaticky vytvořené objednávky nákupu z online žádanek
- Definice obchodních pravidel pro automatický převod schválených žádanek na standardní objednávky nákupu bez zásahu odběratele
- Definice rámcových smluv s výstupy vytvořenými automaticky z žádanek
- Kopírování obsahu existujících dokumentů při vytváření nových dokumentů nákupu

- Konsolidace a centralizace požadavků nákupu z více skladů, závodů nebo míst
- Zpracování více plánů dodávek pro jednotlivé řádky objednávky nákupu
- Přístup k informacím o zdrojích a zásobách online během vytváření objednávky nákupu
- Sledování zaplacených daní s možností vrácení daně, částečného vrácení daně, nebo bez možnosti vrácení daně
- Distribuce nákladů ve více nákladových střediscích, projektech, nebo odděleních
- Vytváření objednávek nákupu v libovolné měně
- Definice obchodních pravidel pro automatické zpracování změn objednávek
- Zmrazení, storno, nebo uzavření objednávek nákupu ke kontrole dalších transakcí
- Záznam potvrzení od dodavatele
- Revize položek specifických pro nákup
- Tisk určitých polí ve více jazycích (popis / název položky, typ řádku objednávky nákupu, třída nebezpečnosti)
- Sledování pohybů příjmů až do skladu
- Příjem náhradních položek
- Tisk příjemek
- Zobrazení kompletní historie příjmů
- Zobrazení očekávaných příjmů podle data příslibené dodávky
- Možnost položek zásob zobrazit zprávy o nedostatečném stavu při příjmu za účelem urychleného zpracování
- Pořízení převodního kursu měn při příjmu (pomoc při sledování a snížení odchylek)

Schválení dokumentů a zabezpečení

- Zobrazení, úpravy, schvalování a předávání dokumentů z programu Workflow Notification Viewer
- Odpověď na upozornění prostřednictvím programu Notification Viewer, Internetu, nebo elektronické pošty
- Kontrola schvalování podle částky, nákladového střediska, rozpočtu, účtů, položek, kategorie a místa
- Kontrola přístupu k dokumentům a směrování dokumentů ke schválení v souladu s organizační strukturou podniku
- Opakované přiřazení dokumentů ke schválení, je-li původní schvalující osoba nedostupná
- Automatické směrování dokumentů k další osobě, pokud systém neobdrží včasnou odpověď
- Automatické předávání dokumentů ke schválení, je-li schvalující osoba na dovolené nebo nedostupná

Příjmy

- Kaskádové příjmy konsolidovaných dodávek
- Příjem dodavatelských dodávek nebo vnitřních převodů zboží
- Příjem položek do vstupní kontroly, přímo do skladu, nebo do prodejních prostor
- Pořízení více než stovky údajů ke kvalitě do aplikace Oracle Quality
- Příjem neobjednaných položek a jejich pozdější přiřazení k objednávkám nákupu
- Použití expresních transakcí pro rychlé vkládání dat

Kontrola rozpočtu

- Použití kontroly rozpočtu pro nákupy ke spotřebě nebo do skladu
- Aktivace zátěže a rozpočtové kontroly podle účtů
- Kontrola dostupnosti finančních fondů před schválením dokumentů

- Zrušení rezervace žadanek a objednávek nákupu, aby bylo možné provést změny
- Rozpočtová kontrola na souhrnné nebo detailní úrovni
- Zobrazení a oznámení nevyřízených žadanek a zatížení objednávky nákupu

Párování faktur a platby

- Spárování faktur a dodávek podle objednávek nákupu
- Volitelné srovnání jednotlivých faktur s jednou nebo více transakcemi příjmu
- Prevence plateb faktur, dokud množství faktury neodpovídá objednanému množství, přijatému a zkontrolovanému množství
- Automatické vytvoření faktur založených na informaci o příjmu na úrovni dokumentu (Platba na základě příjmu)

- Nastavení počtu dní před automatickým vytvořením faktur za účelem úprav příjmů

Otevřená rozhraní

- Načítání žadanek z libovolného zdroje včetně plánování, sledování zásob a z prodejních systémů
- Načítání znovu naplánovaných požadavků z jiných plánovacích systémů
- Načítání elektronických cenových / odbytových katalogů jako nabídek nebo dodavatelských smluv
- Načítání informací o příjmu z externích zdrojů včetně stávajících systémů
- Plná integrace s aplikacemi Samoobslužný nákup (Self-Service Purchasing) a Závazky (Payables) při importu transakcí pomocí nákupních karet a souborů finančních výkazů od vydavatele platební karty

ORACLE®

Copyright © Oracle Czech 2001
Všechna práva vyhrazena.

Škrétova 12
120 00 Praha 2
Česká Republika
tel.: +420.2.21438 150
tel.: 0800 1 672 25
fax: +420.2.21438 151
email: mktg_cz@oracle.com
<http://www.oracle.com>

Oracle Corporation
World Headquarters
500 Oracle Parkway
Redwood Shores, CA 94065
USA
<http://www.oracle.com>

Oracle Corporation je největším světovým dodavatelem softwaru pro informační systémy a druhou největší softwarovou společností na světě. Firma nabízí databázové produkty, a nástroje a aplikace a příslušné poradenství, školení a podporu ve více než 100 zemích na celém světě.

Oracle je registrovaná obchodní známka společnosti Oracle Corporation.

Všechny ostatní zmíněné názvy společností a produktů byly použity pouze za účelem identifikace a mohou být obchodními známkami jednotlivých vlastníků.