

BÉCS | PRÁGA | POZSONY | BUDAPEST | ZÁGRÁB | KRAKKÓ

edite! JOURNAL

EDITEL JOURNAL MAGAZIN AZ EDITEL CSOPORTTÓL

EDI MEGOLDÁSOK: AZ ÜZLETI KOMMUNIKÁCIÓ DIGITALIZÁLÁSÁNAK KULCSA

© natrot - iStockphoto.com

Interjú a RÁBA Nyrt-vel

A fejlődésre és fejlesztésre mindig nyitott cég digitális kommunikációját szerette volna hatékonyabbá és átláthatóbbá tenni az EDI sokrétű megoldásain keresztül.

3

EDI a Gyermelyi Zrt-nél

Örömmel mutatjuk be hosszútávú együttműködésünk legfontosabb eseményeit az EDI rendszer bevezetése során és a projekt fejlődésének főbb mérföldköveit.

5

Biztonságos adatkezelés

Céges belső ellenőrzés: megfelelt! Az EDITEL sikeresen teljesítette az ISAE3402 Type II auditot 2023-ban is, amelyet Grant Thornton végzett!

9

TARTALOM

- 3** **RÁBA Nyrt.**
EDI kommunikáció: a járműipar fejlődésének motorja
- 5** **Gyermelyi Zrt.**
Innovatív EDI rendszer bevezetése

- 8** **ALPINE Electronics**
EDI megoldások az autópárhban
- 9** **ISAE3402 Type II audit**
Biztonságban, megbízható kezekben
- 10** **Globális átállás a QR kódra**
Egyre több cég támogatja a GS1 legújabb szabványát

RÖVIDEN

Digitális Archiválás

EDI-megoldások

Mi az EDI?

EDITORIAL

© EDITEL Hungary Kft.

Légrádi László
az EDITEL Hungary Kft.
ügyvezetője

EDI Megoldások – A Hatékonyság Kulcsa

Az üzleti világ sosem áll meg, és ahogy a technológia rohamosan fejlődik, egyre világosabbá válik, hogy a digitális átállás már nem választás kérdése, hanem az üzleti fennmaradás alapfeltétele. Képzelsen el egy olyan világot, ahol a papír alapú adminisztrációval, a manuális adatbevitellel és a lassú kommunikációval való küszködés már a múlté. Ebben a világban minden adat valós időben áramlik, hiba nélkül, gyorsan és biztonságosan – mindezt az Elektronikus Adatcsere (EDI) megoldásoknak köszönhetően. Az autópárh, mint az egyik legdinamikusabban változó ágazat, az innováció és a digitális transzformáció élharcosává vált a versenylőny megőrzése érdekében.

A globális járműipar, a beszállítói láncok összetettsége folyamatosan növekszik. Az EDI megoldások lehetővé teszik a vállalatok számára, hogy a különböző partnerekkel, gyártókkal és beszállítókkal gyorsan és hatékonyan kommunikáljanak. Tehát igen, az EDI technológia már most is forradalmasítja az autópárh működését, de vajon mi következik? Ahogy a digitalizáció tovább fejlődik, a vállalatok még több adatot fognak tudni elemezni és felhasználni az optimalizálás érdekében. Az IoT és a Big Data technológiák további fejlesztéseivel az EDI rendszerek is képesek lesznek még gyorsabb és pontosabb adatcsereére.

Az EDI nemcsak a jövő, hanem a jelen sikerkulcsa is. Aki most lép, az a versenylőnyt ragadja meg: gyorsabb kommunikáció, kevesebb hiba, maximális hatékonyság. Vajon Ön készen áll arra, hogy vállalata új sebességre kapcsoljon az EDI-vel?

Légrádi László
Az EDITEL Hungary Kft. ügyvezetője

EDI KOMMUNIKÁCIÓ: A JÁRMŰIPAR FEJLŐDÉSÉNEK MOTORJA

A lassan 128 éves járműipari tapasztalattal rendelkező RÁBA Nyrt-t valószínűleg már mindenki ismeri, hiszen az iparág egyik legnagyobb hazai vállalata.

A fejlődésre és fejlesztésre mindig nyitott cég digitális kommunikációját szerette volna hatékonyabbá és átláthatóbbá tenni az EDI sokrétű megoldásain keresztül, ebben volt segítségükre az EDITEL Hungary Kft. szakértő csapata.

Most Motyovszki Lászlóval a RÁBA Nyrt. IT igazgatójával és Takáts Lászlóval a RÁBA Nyrt. IT munkatársával készített interjú keretein belül szeretnénk visszaemlékezni a sikerrel zárult projekt jövőbe mutató, ám nehézségekkel tűzdelt folyamataira.

Már régebbi együttműködésről beszélünk, vissza tudnátok emlékezni, hogy hogyan is indult ez a kooperáció?

Takáts László: A RÁBA csoportnak már régóta tartó kapcsolata van az EDITEL Hungary-vel, mely korábban négy vevővel biztosította az EDI kommunikációt. Emellett a RÁBA-nak más vevői is voltak, akikkel az EDI kommunikáció egy saját kommunikációs szerveren keresztül zajlott. Ez volt az eredeti helyzet.

Három évvel ezelőtt elindult a vállalatcsoportnál az új vállalatirányítási rendszer bevezetése és az egyik fő kihívást az jelentette, hogy hogyan tudjuk az új rendszerbe integrálni az EDI kapcsolatot, és ezzel egyidejűleg folytatni a korábbi vállalatirányítási rendszerben működő folyamatokat. Az EDITEL Hungary segítségét kértük ebben a feladatban.

Milyen vállalatirányítási rendszer volt az, amit eredetileg használtak és milyen új rendszerre váltottatok?

Takáts László: Korábban évtizedekig az Oracle rendszert használtuk, most pedig az Inforra mint új vállalatirányítási rendszerre álltunk át. A bevezetés során az éles üzeneteket tulajdonképpen megkettőztük, és mind az Oracle rendszerébe, mind az Infor teszt rendszerébe is megérkeztek ezek az üzenetek, így lehetőségünk nyílt az új rendszert is tesztelni. Ennek a párhuzamos működés biztosításának feladatával kerestük meg 3 éve Hernádi Gábort az EDITEL Hungary Senior Sales Manager-ét.

© RÁBA Nyrt.

Hogyan zajlott a projekt megvalósítása?

Takáts László: A projektnek több fázisa volt. Az első ezek közül, hogy minden RÁBA vevőpartner EDI kommunikációja átkerült az EDITEL-hez. Korábbi 4 partner kapcsolat, a mostani adatok szerint 17 cégcsoport 65 cégére növekedett. Ez egy hosszabb folyamat volt, melyben az EDITEL oldaláról Pressing Ákos és Papp Péter segített elvégezni a kommunikációs átállásokat. Ennek eredményeként a kommunikáció az összes érintett vevővel már rajtuk keresztül zajlott. A második lépésben célul tűztük ki, hogy ezt a kommunikációt bejövő irányba integráljuk az új vállalatirányítási teszt rendszerünkbe.

A harmadik lépésben a bejövő üzenetekben megadott vevői igény adatok alapján a RÁBA egyes szakterületeinek kollégái elkezdtek az új rendszerben tesztelni az igények feldolgozását, például, ellenőrizték, hogy megfelelően jelennek-e meg az igény adatok, illetve teszt kiszállítási tranzakciókat végeztek, és ellenőrizték a létrejött szállítási dokumentumok tartalmát. Az utolsó lépésben már az új, még teszt állapotú rendszerünk-ből kezdtük kinyerni az üzeneteket, és elkezdtük tesztelni

a kimenő irányú kommunikációt is. Papp Péter az EDITEL részéről az új rendszerből előállított EDI üzenetek tartalmát ellenőrizte és validálta, hogy szerkezetileg és adattartalmilag megfelelőek-e. Miután a folyamatok minden szempontból készen álltak, megtörtént az éles átállítás, mely a felkészültségeteknek köszönhetően zökkenőmentesen zajlott. Ekkorra már körülbelül egy hétnyi bejövő forgalom várt arra, hogy az éles indulás időpontjában betöltsük az új rendszerbe, ezek betöltése után pedig elindíthattuk a tényleges kommunikációt az éles Infor rendszer felé.

Az új vállalatirányítási rendszer éles indulását követően április végéig átmenetileg még fenntartottuk a kommunikációt a korábbi ERP rendszer és az új teszt rendszer felé is, így a kommunikáció gyakorlatilag három csatornán zajlott. Ezeket a párhuzamos kommunikációkat mostanra teljesen megszüntettük.

Melyek a leggyakrabban használt üzenet típusok?

Takáts László: Partnereink egy része EDIFACT, másik része VDA szabványt használ, ennek megfelelően bejövő irányban DELFOR, illetve VDA4905 üzeneteket fogadunk.

Kimenő irányba, vagyis a vevők felé DESADV, illetve VDA4913 üzeneteket küldünk, feladási értesítésként.

Hat partnerünknek INVOIC típusú számlaüzenetet küldünk EDIFACT formátumban, és emellett egy partnerünk esetében alkalmazzuk a self billing funkciót.

Milyen előnyöket élveztek az EDI-kommunikáció bevezetése után?

Takáts László: Korábban a RÁBA vevőinek volt elvárása, hogy az EDI segítségével tudjanak kommunikálni velünk, mint szállítóval. Ennek a vevői elvárásnak a teljesítése kiemelt fontosságú volt a RÁBA számára. Az új Infor rendszer bevezetése kapcsán tudatosodott, hogy a nagy mennyiségű igények kezelése könnyebbé válik, ha azokat elektronikusan automatizált módon tudjuk kezelni, ezért elengedhetetlen az EDI kommunikáció bevezetése a vevőkkel. Az ügyfélszolgálat hatékonyabban tudja ellátni feladatait, ha a vevői igényeket elektronikusan dolgozzák fel, ezzel időt és emberi erőforrást is megtakarítva.

Mi volt a projekt során az a tényező, ami segített könnyedén átgördülni az akadályokon?

Motyovszki László: Megnyugtató volt, hogy amikor kérdésekbe vagy akadályokba ütköztünk, mindig számíthattunk az EDITEL csapatára. Gyakorlatilag tanácsadóként mellettünk álltak. Többet kaptunk tőlük, mint egyszerűen egy technikai szolgáltatást; azon kívül, hogy segítettek a partnerek validálásában, támogattak minket az egész Infor bevezetés során.

Rugalmas hozzáállást tapasztaltunk tőlük végig a projekt során.

Volt-e cégen belül bármi ellenézés, akadályozó tényező?

Takáts László: Az EDI nem volt újdonság a kollégák körében, kíváncsiak voltak, hogy fog működni az új rendszerben. Az EDI kommunikáció mondhatni kötelező volt.

Bármiféle tanulságot meg tudtok fogalmazni, amit máshogy csinálnátok?

Motyovszki László: Az EDI kommunikáció bevezetése nem kapott megfelelő hangsúlyt a vállalatirányítási projektben. Későn kezdtünk el foglalkozni a rendszer tesztelésével és validálásával, és szorított időkeretben kellett dolgoznunk, így a projektmenedzsment feladatokban is szükségünk volt az

EDITEL segítségére. Több időt kellett volna szánnunk az EDI üzenetek kezelésére az Infor bevezetési projekt során, és több, előre nem látott feladat merült fel, amelyekkel eredetileg nem számoltunk. Végül sikerült megoldani a problémákat, bár sok adatot kellett tisztítani és validálni a háttérben a

rendszerek szinkronizálását megelőzően. Vállalaton belül azonban mindebből levontuk a tanulságokat, tanultunk a hibáinkból.

Milyen további fejlesztések várhatók?

Motyovszki László: Az új üzleti partnerek csatlakozása mindig az adott piaci környezet alakulásától függ. Ezt nem lehet előre pontosan megtervezni. A járműipari szektorban használatos üzenettípusokat, üzenet formátumokat minden leendő új partnerünk számára tudjuk biztosítani. Beszállítói igény esetén a JIT(Just -in-Time) üzenettípus használatára is sor kerülhet, azonban a bevezetés előtt ez némi fejlesztést igényel a mi oldalunkon.

„Mindig számíthattunk az EDITEL csapatára. Gyakorlatilag tanácsadóként mellettünk álltak. Többet kaptunk tőlük, mint egyszerűen egy technikai szolgáltatást”

Motyovszki László

VDA

A VDA, a Gépjárműipari

Szövetség Német Szövetsége (VDA = Verband der Automobilindustrie) több mint 620 olyan vállalatot fog össze, amelyek a Német Szövetségi Köztársaság gépjárműiparában tevékenykednek.

A tagok három gyártó csoportra tagolódnak: gépjárműgyártók, autóiipari szállítók, valamint a pótkocsik, speciális szervek és buszok gyártói.

© Gyermelyi Zrt.

INNOVATÍV ÉS HATÉKONY EDI RENDSZER BEVEZETÉSE A GYERMELYI ZRT.-NÉL

A mai interjúnk során a Gyermelyi Zrt. és az EDITEL Hungary közös projektjeiről beszélgetünk, Koblencz Zoltánnal a Gyermelyi Zrt. értékesítési vezetőjével, Brunner Józseffel, a Gyermelyi Zrt. fejlesztő informatikusával és Hernádi Gáborral az EDITEL Hungary Senior Sales Menedzserével. Örömmel mutatjuk be hosszútávú együttműködésünk legfontosabb eseményeit és a projekt fejlődésének főbb mérföldköveit.

Mikor kezdődött ez az együttműködés az EDITEL-el?

Mik voltak az első lépések?

Koblencz Zoltán: 2016 szeptembere óta, a korábbi szolgáltatót leváltva, közösen kezeljük az EDI technológiával kapcsolatos folyamatokat. Már az elejétől kezdve voltak partnereink, akikkel EDI kommunikációt folytattunk, és azóta folyamatosan csatlakoznak új partnerek, beleértve a vállalatcsoport tagjait is.

Jól tudom, hogy itt integrált megoldást használtak?

Koblencz Zoltán: Igen, a rendszereteknek köszönhetően

egy integrált EDI megoldást használunk, amelyben az archiválás a felhőben történik. Ezen belül háromféle megoldást biztosítotok számunkra:

- Vállalatcsoporton belüli számla archiválást, ahol a Gyermelyi cégcsoport összes vállalata EDI alapú számlákat állít ki.
- Partnerekkel történő EDI számlázást, amely nemcsak magyar, hanem külföldi partnerekkel is működik, beleértve holland, szlovák, cseh és litván cégeket.
- Valamint PKI-alapú számlázást az olyan ügyfelek részére, akiknek nincs más elektronikus számlázási lehetőségük.

Milyen tényezők és előnyök miatt esett a választásokat az EDITEL-re? Mi volt az oka a szolgáltató váltásának?

Brunner József: Korábbi szolgáltatóknál az API-alapú számlázás nem működött megfelelően, ezért váltanunk kellett. Egy tender során választottuk ki az EDITEL-t, és azóta is elégedettek vagyunk a rendszer hatékony működésével. Az előző szolgáltatónál a kommunikáció nehézkes volt, és hosszú válaszidőkkel dolgoztak. Ezzel szemben az EDITEL rugalmasabban és gyorsabban reagál a szükségleteinkre, ami jelentősen megkönnyíti a munkánkat.

Volt valamilyen speciális kritérium, aminek meg kellett felelni?

Brunner József: Igen, szerettük volna bevezetni a PKI alapú elektronikus számlázást, mivel számos partnerünk igényelte ezt a megoldást. Az EDITEL pedig képes volt biztosítani ezt a szolgáltatást.

Kiemelhető bármilyen részleg a Gyermelyi cégcsoporton belül, amely különösen profitált az új rendszer bevezetéséből?

Koblencz Zoltán: Főként a kereskedelmi részleget tudnám kiemelni, ahol az EDI rendszer jelentősen megkönnyítette a partnerek felé történő számlázást és rendeléskezelést. Az EDI segítségével zárt csatornán kapjuk meg a rendeléseket, ami minimalizálja a hibalehetőségeket és automatizálja a folyamatokat. A szállítólevelek visszaérkezése után egyetlen gombnyomással küldhetjük el a számlát a partnereknek. Ez a rendszer gyors és hatékony, és a partnereink is pozitívan értékelik, hogy a számlák néhány órán belül eljutnak hozzájuk.

Beszéljünk akkor egy kicsit bővebben az üzenettípusokról, amelyekkel dolgoztok.

Gondolok itt a megrendelésekre, számlákra és szállítólevelekre.

Koblencz Zoltán: Jelenleg a szállítólevelek (DESADV) 2-3 partnernél működnek, de a rendelésfogadás (ORDERS) és számlázás (INVOIC) már szinte minden partnernél megvalósult. Vannak újonnan csatlakozott partnerek, akik egyelőre csak a rendelés leadásában működnek közre. Ők is nyitottak a szállítólevelek és számlák fogadására, de még technikai fejlesztés szükséges részükről. Az EDITEL eXite® rendszerének használatával egyetlenegy kapcsolattal lefedhetjük cégünk minden egyes üzleti partnerével folytatott teljes EDI kommunikációját. Ezáltal megvalósul az üzleti dokumentumok rendkívül biztonságos és valós idejű cseréje.

A szállítólevelek esetében ma már megjelent a SSCC kóddal ellátott szállítólevelek használata. Ez nálatok is bevezetésre került?

Brunner József: Igen, már két partnerünkénél is használjuk az SSCC kóddal ellátott szállítólevél formátumot. Ez valóban nagy kihívást jelentett számunkra, hiszen minden új partner esetében fejlesztésekre volt szükség, amelyek néha jelentős erőforrást igényeltek a mi részünkről. Szerencsére sikeresen bevezettük ezeket a szállítóleveleket, és most már az összetettebb SSCC formátumban is működnek. Ezáltal a jövőben könnyebben tudjuk majd implementálni az új partnereknél is.

Mitől különleges az SSCC használata?

Hernádi Gábor: Az SSCC (Serial Shipping Container Code/ Szállítási egység sorszám kód) az EDI kommunikációban azért különleges, mert lehetővé teszi az egyedi azonosítást és a szállítmányok nyomon követését, növelve ezzel az ellátási lánc hatékonyságát és pontosságát. Mindemellett az EU SSCC kóddal ellátott szállítólevelek használata a magyar piacon még nem nagyon elterjedt, kevés vállalat fordított energiát arra, hogy ezeknek az igényeknek megfelelően, valamint fejlesztéseket eszközöljön.

Milyen ERP rendszert használtak, amihez csatlakozik az EDI kommunikáció?

Brunner József: A JD Edwards-vállalatirányítási rendszert használjuk. Az elejétől kezdve követelmény volt, hogy összekössük az EDI rendszert a JD Edwards-al. Szerencsére sikerült megvalósítani ezt az integrációt. A JD Edwards előnyei közé tartozik a rugalmasság és a skálázhatóság, amelyek lehetővé teszik az üzleti folyamatok hatékony kezelését és az EDI üzenetek zökkenőmentes feldolgozását. Emellett a JD Edwards integrált megoldásai segítenek a

valós idejű adatsere biztosításában, növelve ezzel a pontosságot és csökkentve a hibák lehetőségét az EDI kommunikáció során.

Említenétek néhány partnert, akikkel az EDI-n keresztül kommunikáltok?

Koblencz Zoltán: Belföldön együttműködünk a Spar, Tesco, Auchan, Penny Market, és Lidl üzletláncokkal. Több Reál taggal és a Budaconsummal is kapcsolatban állunk. Külföldön a Penny Románia, Metro, Lidl, Kaufland, Jumbo Hollandia, valamint a Columbus és a Mega Image Románia is partnereink közé tartozik.

„Az SSCC (Serial Shipping Container Code/ Szállítási egység sorszám kód) az EDI kommunikációban azért különleges, mert lehetővé teszi az egyedi azonosítást és a szállítmányok nyomon követését, növelve ezzel az ellátási lánc hatékonyságát és pontosságát.”

Hernádi Gábor

Bármilyen nehézség vagy tanulság, amit megemlítenél a projekt során?

Koblencz Zoltán: Nem ütköztünk komoly akadályokba, bár előfordultak technikai nehézségek. Például a szállítólevél bevezetésénél az első vevőknél több egyeztetésre volt szükség. Lengyelországban a Kaufland esetében hosszú fejlesztési időszakokkal kellett számolnunk a két tizedes pontosság miatt, de végül gördülékenyen sikerült megoldani a problémákat.

Hogyan reagáltak a cég dolgozói az új EDI rendszer bevezetésére?

Koblencz Zoltán: Pozitívan fogadták. Látszódtott, hogy a partnerek felé is jól működik ez a megoldás, így a vállalatvezetés is támogatta a vállalatcsoporton belüli bevezetést, hiszen az EDI rendszer használata jelentősen javította a folyamatok hatékonyságát és csökkentette a hibalehetőségeket. Az automatizált folyamatoknak köszönhetően gyorsabbá és egyszerűbbé vált a rendelések és számlák kezelése. Az alkalmazottak különösen értékelték a zökkenőmentes átállást és az új rendszer megbízhatóságát, amely növelte a munka hatékonyságát és csökkentette a papírmunkát.

Nem csak EDI kommunikációval támogatunk benneteket, hanem a PKI megoldásunkat is használjátok. Jelenleg hány ügyfélnek küldötök PKI számlát?

Koblencz Zoltán: Körülbelül 230 vevőnk van, akiknek PKI számlát küldünk, beleértve a vállalatcsoport összes partnerét. A PKI rendszer előnye, hogy biztosítja a számlázási folyamatok biztonságát, mivel az elektronikus aláírások használatával garantáljuk az adatok integritását és hitelességét. Emellett a PKI lehetővé teszi az automatikus és valós idejű számlakezelést, ami növeli az üzleti folyamataink hatékonyságát és csökkenti az adminisztrációs terheket.

Az Archívumban számos export funkció érhető el, ami a felhasználók napi munkáját hivatott segíteni. Használjátok ezeket?

Koblencz Zoltán: Igen, már használtuk, és nem tapasztaltunk problémákat. Az archívumot és az export funkciókat mindenki könnyedén kezelte. A riportok használatával látjuk, hogy az adott számla például mikor lett kiküldve, azt a partner megnyitotta-e már. Segíti a kintlévőségek kezelését, tudunk emlékeztetőket kiküldeni az adott partnernek, ha azt látjuk hogy a számlát még nem nyitotta meg. Ezek a napi munkáink során nagymértékben hozzá járulnak a zökkenőmentes munkavégzéshez.

Az üzleti környezet folyamatosan változik, ezért mindig van mit fejleszteni és tervezni. Vannak konkrét terveitek, amelyek megvalósítása rajtatok múlik, és amelyekben az EDITEL segíthet? Van valamilyen nagyobb projekt a láthatáron?

Koblencz Zoltán: Őszintén szólva, nagyon előnyös lenne, ha a szállítólevél visszaigazolása- áruátvételi jegy- (RECADV) is működne. Jelenleg tudunk néhány partnerről, aki ezt szeretné kiépíteni, de még mindig kezdeti fázisban vannak. A pontos jogszabályi háttér sem teljesen tisztázott, az árut kísérő okmányok mellett még szükség van a papíralapú szállítólevélre is. Amennyiben ez a folyamat változna, az elektronikusan visszaigazolt szállítólevél egyszerűbbé tenné a folyamatot, így ennek bevezetése még várat magára.

Nagyon szépen köszönjük a beszélgetést! Örömmel szolgálunk, hogy segítségetekre lehettünk, és hogy mi is támogatni tudunk titeket a digitális kommunikációtok fejlesztésében.

ALPINE ELECTRONICS – EDI MEGOLDÁSOK AZ AUTÓIPARBAN

EDI kommunikáció - a nehézségeken is átívelő időtálló megoldás

A pandémia és a háború az autóipar működésére is rányomta a bélyegét, a vállalatok olyan széles spektrumú problémák sokaságával találták szembe magukat, mint az alapanyagok beszerzésének nehézségei vagy a termelés kiesés által generált profit visszaesés. Az audió- és navigációs eszközöket, multimédia rendszereket, infotainment eszközöket gyártó Alpine Európai Elektronikai Ipari Kft. számára azonban nincs megállás - a kihívások ellenére sem.

EDI kommunikáció a Távol-Keleten is

Az Alpine sok éve használja az elektronikus adatcserét, az első egyeztetések körülbelül 2015-ben kezdődtek. Ekkor vezették be a VMI (Vendor Manager Inventory - beszállító raktári készletének kezelése) rendszert, amelyhez az EDITEL illesztette az EDI kommunikációt

Az Alpine célja a kezdetektől az volt, hogy minél több beszállítóra kiterjessze az EDI kommunikációt, ami a legnagyobb, európai autóipari beszállítókkal, mint a MURATA, KOA Europe, ROHM Semiconductor GmbH, Alpine Electronics Manufacturing of Europe LTD.-n át egészen a távolkeleti beszállítóig meg is valósult.

Az évek során folyamatosan bővítették a felhasználók körét, mára közel 40 partnerükkel alakítottak ki EDI kapcsolatot.

„Amikor a kollégák a beszerzésen jelzik, hogy gond van, azt szoktam mondani: biztosan nem az EDI kapcsolattal van a baj. Hibák történhetnek az adat előkészítésénél, vagy a belső rendszerben, de olyan, hogy egy adat nem ment át, még nem fordult elő.” - árulta el Varga-Borsath Éva, Logistics Specialist.

Az olyan kisebb partnerek esetében, akiknél nincs meg a szükséges technikai feltétel EDI kommunikáció bevezetésére és csak havonta néhány alkalommal rendelnek, egy egyszerűbb, web alapú megoldást használnak a kommunikációra. A partnereiknek jelenleg 8, az autóiparban jellemző üzenetípust kínálnak:

Alap üzenetek:

- Hosszú távú előrejelzések, Forecast (DELFOR)
- Számla (INVOIC)
- Megrendelések, vagy Purchase Order (ORDERS)
- Rendelés módosítás, Purchase Order change (ORDCHG)
- Rendelés visszaigazolás (ORDRSP)

Kiegészítő üzenetek:

- Leltárkészlet jelentés (INVRPT)
- Átvételi értesítés (RECADV)
- Átutalási értesítés (REMADV)

Az előrejelzéseket és a megrendeléseket heti rendszerességgel küldik, de van olyan partnerük, aki napi riportokat kér.

A rendelések változtatásának gyakorisága értelemszerűen az üzletmenettől függ. Leltárkészlet jelentést a VMI-s partnereiknek küldenek.

A fizetési tájékoztatásról szóló üzenetet a hazai partnereknek általában napi szinten kiküldik (mivel itt napi szintű szállítás történik), az európai és távolkeleti beszállítókkal heti rendszerességgel kommunikálnak. Így hetente közel 150

üzenet adatcseréje történik az Alpine és partnerei között.

„A legfőbb cél az EDI használatával, hogy ne kelljen beletenyőlni a rendszerbe manuálisan, hanem hogy az teljesen automatikusan működjön” - tette hozzá Varga-Borsath Éva.

„Amikor a kollégák a beszerzésen jelzik, hogy gond van, azt szoktam mondani: biztosan nem az EDI kapcsolattal van a baj. Hibák történhetnek az adat előkészítésénél, vagy a belső rendszerben, de olyan, hogy egy adat nem ment át, még nem fordult elő.”

Varga-Borsath Éva, Logistics Specialist.

Az EDI bevezetésének fogadtatása

A kollégák eleinte szkeptikusan fogadták a megoldást, gyakran ellenőrizték, összehasonlították az EDI rendszer adatait a saját Excel táblázataikkal. Hozzá kellett szokniuk, hogy az adatok máshogy kerültek csoportosításra.

A pénzügyi osztály ismerte fel elsőként az EDI előnyeit, hiszen nem kellett manuálisan elvégezniük a számlázást. Tőlük érkeztek az első, pozitív visszajelzések, majd a beszerzés is hamar megtapasztalta az EDI előnyeit.

EDI megoldások az autóiparban

„Az autóiparban az elektronikus adatsere ma már minimum elvárás. Úgy gondolom, hogy mi csak nyertünk vele. Nem tudok olyat mondani, ami egyértelműen hátránya lenne az EDI megoldásnak. A mai napig, ha bármi kérdésünk van az EDITEL felé, azonnal segítenek, és rögtön megoldják a problémánkat. A hozzáállásuk kiváló.” - mondta el Varga-Borsath Éva.

Az Alpine Európai Elektronikai Ipari Kft.-ről

Az Alpine Európai Elektronikai Ipari Kft. a japán érdekeltségű Alps Alpine vállalatcsoport magyarországi gyártóbázisa.

A magyarországi gyártóközpont szolgálja ki az európai piacról érkező rendelések jelentős részét. A Biatorbágyon működő üzem 1999 óta gyárt audioteknikai és hifi berendezéseket, valamint navigációs készülékeket és kijelzőket prémium kategóriás gépjárművekbe. A multimédiás eszközök mellett 2022-ben autóelektronikai modulok (ablakemelő kapcsolók, kormánykapcsolók, műszerfal részegységek) összeszerelése is megkezdődött.

BIZTONSÁGBAN, MEGBÍZHATÓ KEZEKBEN ...

Az adatkezelés egyre inkább bizalmi ügy, ezért az EDITEL megbízható tanúsítványokra támaszkodik, hogy ügyfelei mindig maximálisan nyugodtak lehessenek, hogy adataik a legjobb kezekben vannak.

„A bizalom jó dolog, az ellenőrzés még jobb.” Tudta, hogy ez a széleskörben használt idézet a volt orosz forradalmártól, Lenintől ered? Bár ez a mondás akkoriban a kommunista ideológia alapja lehetett, napjainkban egyre aktuálisabbá vált.

Az álhírek, különösen a közösségi médiában, aláássák az emberek társadalomba vetett bizalmát, és egyre szkeptikusabbá válnak azzal kapcsolatban, amit olvasnak, hallanak, vagy látnak. A digitalizáció különösen érzékeny terület ebben a témában, hiszen a távolból kell megbíznunk mások-

ban. Továbbá, a digitalizáció a globalizációval karöltve egyaránt mutatja a jó és rossz oldalát.

Ennek eredményeképpen a fogyasztók igénylik, hogy a cégek legyenek átláthatók, pontosak, számonkérhetőek, különösen, ha a személyes adatokról van szó. Miután közismert, hogy az EDI szolgáltató EDITEL-nél minden az adatok körül forog, „a biztonság és a bizalom kiemelt fontosságú számunkra” – mondta el Gerd Marlovits, az EDITEL cégcsoport vezérigazgatója. – „Hiszen évente több, mint 400 millió tranzakciót bonyolítunk le több, mint 20 000 cég számára az eXite hálózaton, és minden egyes adatot védenünk kell.”

Az EDITEL teljesen hibamentes infrastruktúrát biztosít, valamint olyan biztonsági és kontroll mechanizmusokat, amelyeket állandóan fejleszt, hogy ezáltal csúcstechnológiát képviseljen. A fenti említett idézetre hagyatkozva, az EDITEL rendszeres időközönként veti alá magát külső átvilágításoknak, hogy hivatalos minősítéseket szerezzon az adatbiztonság területén. Gerd Marlovits számára fontos lépés: „hogyan bizonyítsuk teljes átláthatóságunkat, aminek köszönhetően nő ügyfeleink bizalma cégünk irányába.”

Céges belső ellenőrzés: megfelelt!

Az EDITEL ismét sikeresen teljesítette az ISAE3402 Type II auditot 2023-ban is, amelyet a Grant Thornton végzett!

Ez az audit megerősíti az EDITEL szervezetek IT szolgáltatásainak magas színvonalát, különösen az alábbi országok-

ban: Ausztria, Adria, Csehország, Szlovákia és Magyarország.

Az **ISAE3402 Type II** audit különösen jelentős az olyan szolgáltatók számára, mint az EDITEL. Ez a tanúsítvány nemcsak a belső minőség-ellenőrzések meglétét igazolja, hanem azok folyamatos betartását is.

Ellentétben az ISO szabványokkal, amelyek csupán a szabványok megvalósítását tanúsítják, az **ISAE3402 Type II** audit biztosítja, hogy a szabványok és belső ellenőrzések valóban működnek és hatékonyak.

Ez az elismerés bizonyítja, hogy ügyfeleink számára folyamatosan magas minőségű és megbízható IT szolgáltatásokat nyújtunk.

Büszkék vagyunk erre az eredményre, amely tovább erősíti ügyfeleink bizalmát és elégedettségét.

GLOBÁLIS ÁTÁLLÁS A QR KÓDRA

Egyre több piacvezető cég támogatja a GS1 legújabb szabványát

Az első vonalkód beolvasásának 50. évfordulóján közel 30 iparági vezető – köztük olyan piacvezetők, mint az Alibaba, kiskereskedők, mint a Carrefour, valamint márkatulajdonosok, mint a Procter & Gamble, a L’Oreal és a Mondelez – közös nyilatkozatot írt alá, melyben a GS1 szabványokkal ellátott QR-kódokra történő globális átállást szorgalmazzák. Ezek

a QR-kódok várhatóan teljesen új dimenzióba emelik a fogyasztói élményt.

1974 - az első vonalkód-beolvasás - óta a kiskereskedők és gyártók közötti együttműködés a GS1 szervezeten keresztül a hagyományos vonalkód széles körű elfogadásához vezetett. Ez a technológia jelenleg az univerzális termékazonosítás megbízható módszere, több mint 1 milliárd terméken alkalmazzák, és naponta több mint 10 milliárd alkalommal olvassák be, ezzel javítva az ellátási lánc hatékonyságát világszerte.

Fogyasztók, márkatulajdonosok, kiskereskedők és szabályozó hatóságok: napjainkban mindenki többet szeretne tudni a termékekről – és ennek eredményeként mindenki jobb lehetőségeket keres a termékkel kapcsolatos információkhoz a csomagoláson található kód beolvasásával.

Ezért a globális iparági vezetők ismét összefognak, hogy támogassák a GS1 szabványokkal ellátott QR-kódokra való globális áttérést, más néven a PoweredbyGS1 QR-kódokat.

A fogyasztói élmény forradalmasítása

A hagyományos vonalkódokkal ellentétben a GS1 által támogatott QR-kódok (PoweredbyGS1 QR-kódok) számos termékinformációhoz kapcsolódhatnak, amelyek növelik a pozitív fogyasztói élményt.

Nagyobb rálátás a fenntarthatóságra:

Egyre növekszik a fogyasztók azon igénye is, hogy jobban megértsék a termékek környezeti hatásait. A PoweredbyGS1 QR-kódok információkat nyújthatnak például a termék eredetéről, összetevőiről, karbonlábnyomáról és az újrahasznosítási vagy újrafelhasználási útmutatókról.

Biztonságosabb élelmiszerek:

Az egészségügyi és táplálkozási információk mellett a PoweredbyGS1 QR-kódok szabályozási információkat, részletes allergén tanácsokat és „Minőségét megőrzi” vagy „Eladási dátum” jelzéseket is nyújthatnak – lehetővé téve a lejárt élelmiszerek elutasítását a pénztárnál, és a lejáráthoz közeli termékek kedvezményes áron történő értékesítését – ezáltal csökkentve az élelmiszer-pazarlást.

Okosabb választások:

Mivel az információk elhelyezése immár nem korlátozódik a fizikai termék csomagolására, a PoweredbyGS1 QR-kódok javíthatják a fogyasztói élményt azáltal, hogy további információkhoz kapcsolódnak az interneten, beleértve a videókat, stílus tanácsokat, javasolt recepteket vagy más, a megvásárolni kívánt termékkel kapcsolatos információkat.

Az okostelefonokon keresztül könnyen elérhető információk új lehetőségeket nyitnak a fogyasztók, gyártók és kiskereskedők számára egyaránt: biztosítanak minden szükséges és elvárt információt a fogyasztók számára, javítva a nyomon követhetőséget és növelve a hatékonyságot az ellátási láncban, miközben lehetővé teszik a pénztárnál történő beolvasást is.

Sunrise 2027

A Sunrise 2027 egy úttörő, együttműködő kezdeményezés a globális szabványok előmozdítására a hatékonyság, a biztonság és a fenntarthatóság érdekében a kiskereskedelmi és fogyasztói árucikkek iparágaiban. Azok a vállalatok, amelyek összefogtak a GS1-gyel, olyan vezető márkatulajdonosok, gyártók és piacterek, amelyek több mint 150 országban működnek, és milliárdnyi fogyasztót érnek el világszerte.

Ennek az együttműködésnek az ambiciózus, de egyértelmű célja, hogy 2027 végéig a GS1 szabványokkal ellátott QR-kódok széles körben elterjedjenek.

Ennek eléréséhez a gyártóknak el kell kezdeniük a GS1 szabványokkal ellátott QR-kódok bevezetését a termékcsoomagolásokon, míg a kiskereskedőknek biztosítaniuk kell, hogy a pénztárgépeik képesek legyenek beolvasni az új vonalkódokat. Az áttérés már megkezdődött, az új technológiát már 48 országban tesztelik, amelyek a világ GDP-jének 88%-át képviselik.

Számos új generációs 2D vonalkód típus létezik. A QR-kód a legszélesebb körben használt a kiskereskedelemben, míg a GS1 DataMatrix-ot gyakran használják az egészségügyben. Ha többet szeretne megtudni a GS1 által támogatott QR-kódokról, kérjük, látogasson el erre az oldalra:

www.gs1hu.org/2d-kereskedelem

A GS1-ről

GS1 egy semleges, non-profit szervezet, amely globális szabványokat biztosít a hatékony üzleti kommunikációhoz. Leginkább a vonalkódról ismertek, amelyet

2016-ban a BBC „az 50 dolog, ami megteremtette a világ gazdaságát” egyikeként nevezett meg. A GS1 szabványok javítják az ellátási láncok hatékonyságát, biztonságát és átláthatóságát a fizikai és digitális csatornákon 25 szektorban. Lehetővé tesszük, hogy minden típusú és méretű szervezet zökkenőmentesen azonosítsa, rögzítse és ossza meg az információkat. Helyi tagozataink 118 országban, több mint 2 millió felhasználó vállalat és naponta 10 milliárd tranzakció biztosítja, hogy a GS1 szabványok közös nyelvet teremtsenek, amely támogatja a rendszereket és folyamatokat világszerte.

The logo for EDITEL, featuring the word "editel" in a white, lowercase, sans-serif font with a horizontal line through the middle of the letters. The background of the entire page is a dark blue gradient with a pattern of glowing blue dots and lines, resembling a digital or fiber optic network.

editel

Médiatulajdonos és Kiadó: EDITEL Hungary Kft., 2040 Budaörs, Baross u. 89.;
T: +36-23-504 845; E: info@editel.hu, W: www.editel.hu;

Az EDITEL Hungary Kft. az EDITEL Austria GmbH 100%-os tulajdonú leányvállalata. A vállalat cégprofilja szerint üzleti partnerek közötti elektronikus adatcsere megoldásokkal, valamint ehhez szükséges szoftverek értékesítésével, és tanácsadással foglalkozik.

Ügyvezető és tartalomért felelős: Légrádi László

Szerkesztő: László-Tóth Enikő

Lektor: Hernádi-Szekeres Bettina

Grafikai tervezés: www.creativedirector.cc

Nyomtatás: Print Alliance HAV Produktions GmbH; Kiadás a 2009.3.1. médiatörvénynek megfelelően: A kiadvány megjelenésének célja az EDITEL csoport tevékenységének támogatása és előmozdítása.

Megjelenés gyakorisága: évente kétszer, magyar nyelven, 50 példányban. Az EDITEL Journal ezen kívül német, angol, cseh, szlovák, horvát és lengyel nyelven is megjelenik. Az összes kiadvány elérhető digitálisan itt: www.issuu.com/editel_group.