

Optymalna praca
biura rachunkowego
Zawsze zgodnie z przepisami prawa

enova365

partner wdrażający:

W pracy biura rachunkowego o sukcesie decyduje tempo dostosowywania się do zmian prawnych oraz automatyzacja powtarzalnych zadań.

System informatyczny jest silnikiem napędzającym sprawne, szybkie i bezawaryjne działanie.

Nasz wykwalifikowany zespół może wykorzystywać efektywnie swoją wiedzę i skupiać się na kluczowych kwestiach merytorycznych tylko wtedy, gdy ma po swojej stronie pewnego dostawcę rozwiązań IT.

Magdalena Siewiorek
właścicielka Biura Rachunkowego
Buchalteria

Klienci naszego Biura, często jeszcze przed założeniem firmy, zwracają się z wątpliwościami co do systemu w jakim mają prowadzić sprzedaż. Najbardziej optymalnym rozwiązaniem jest możliwość automatycznego przeniesienia wystawionych przez firmę faktur do programu księgowego. To przekłada się na komfort współpracy między biurem rachunkowym a przedsiębiorcami, którzy nie muszą poprawiać błędów czy systematycznie dostarczać dokumentów w formie papierowej. Zachowanie integralności dokumentów daje możliwość przejścia na pełną e-dokumentację. Poszukiwaliśmy rozwiązania, które pozwoliłoby nam zwiększyć zakres i szybkość obsługi, jednocześnie gwarantując najwyższą jakość i komfort. Przed zakupem kolejnego systemu ERP sporządziliśmy szczegółową listę wymagań.

Biuro Rachunkowe Buchalteria

Buchalteria to profesjonalne biuro rachunkowe z Krakowa, działające od 2000 roku.

Właścicielką biura jest Magdalena Siewiorek, certyfikowana księgowa z ponad 30 letnim doświadczeniem zawodowym, w tym między innymi na stanowisku Kwestora – Głównego Księgowego Wyższej Szkoły Ekonomicznej w Bochni.

Biuro specjalizuje się w kompleksowej obsłudze finansowo-księgowej oraz kadrowo-płacowej ponad 100 podmiotów gospodarczych działających w różnych branżach i w zróżnicowanych formach prawnych. Zajmuje się prowadzeniem ksiąg rachunkowych i podatkowych z doradztwem w zakresie bieżącego dokumentowania operacji gospodarczych, prowadzeniem spraw płacowych oraz dokumentacji kadrowej, reprezentowaniem klienta przed US i ZUS.

Wyzwanie

Wdrożenie nowego oprogramowania

Kryteria wyboru nowego systemu ERP zdefiniowane przez biuro rachunkowe:

- ▶ funkcjonalność systemu
- ▶ integracja z systemami zewnętrznymi
- ▶ preferencje obsługiwanych firm
- ▶ jakość obsługi i wsparcia od dostawcy

Mariusz Głowacki

Prezes cdnet sp. z o.o.
Autoryzowany Partner enova365

Biuro Rachunkowe Buchalteria zwróciło się do nas z prośbą o rekomendację i wdrożenie optymalnych procesów biznesowych dla biura z wykorzystaniem nowoczesnego oprogramowania ERP.

Z doświadczenia wiem, iż system księgowy jest sercem i napędem dla biura rachunkowego. Jeden błąd może powielić się na kilkuset klientów i narazić biuro na przykre konsekwencje, włączając w to odpowiedzialność majątkową.

System enova365 wyróżnia możliwość modelowania niezablonowanych procesów biznesowych, precyzyjnie wedle wymagań firmy. Umożliwia pracę tradycyjną - stacjonarną, oraz mobilną, z dowolnego urządzenia. Ma możliwość integracji ze specjalistycznym oprogramowaniem branżowym.

Pozwala na bezpośrednią i automatyczną wymianę danych między biurem rachunkowym a systemami klienta. Oprogramowanie enova365 jest aktualizowane na bieżąco, stosownie do zmieniających się przepisów prawa.

W aspekcie księgowości oraz kadr płac od lat nie mam wątpliwości, jakie rozwiązanie polecać klientom. Pewność działania, nieograniczone możliwości dopasowania do potrzeb oraz najszybsze dostosowanie do zmian w prawie plasuje enova365 na pozycji lidera rozwiązań ERP.

W specyfice pracy biura rachunkowego niezwykle istotny jest proces wdrożenia i konfiguracji. Każda księgowa czy kadrowa ma swoje przyzwyczajenia i preferencje w codziennej pracy.

Dzięki elastyczności enova365 możemy procesy dopasować do wymagań użytkowników, maksymalizując wygodę korzystania i uwzględniając indywidualne oczekiwania. Widoki, listy i kartoteki - wszystkie elementy systemu podlegają modyfikacji. Sam system jest tworzony przez praktyków, dbających o łatwość korzystania.

Buchalteria on-line

Biuro Buchalteria zdecydowało się na wdrożenie nowego modelu komunikacji z klientami.

Rozwiązanie pozwala przesyłać dane i dokumenty pomiędzy klientem a biurem rachunkowym, oszczędzając czas i usprawniając komunikację.

Każdy klient biura rachunkowego ma możliwość otrzymania dostępu online do systemu poprzez komputer lub telefon.

Dokumenty księgowe i faktury trafiają do biura w bezpieczny i ustrukturyzowany sposób.

Dzięki temu gwarantujemy klientom dostęp do rozliczeń podatkowych i rozrachunków – bez konieczności kontaktu telefonicznego czy mailowego. Ich dokumenty są zawsze pod ręką, 24 godziny na dobę.

W dowolnym momencie mamy możliwość udostępnić naszym Klientom platformę do komunikacji. Dostęp on-line do danych o podstawowych rozliczeniach księgowo-podatkowych związanych z działalnością klienta zapewnia efektywność pracy i pewność przekazywania informacji na czas.

- Magdalena Siewiorek

Korzyści z wdrożenia enova365

Wzrost wydajności o 40%

Automatyzacja rutynowych czynności, pewność co do zgodności z prawem oraz wymiana dokumentów w postaci elektronicznej pozwala radykalnie oszczędzić czas. W efekcie, w tym samym czasie biuro może obsłużyć więcej klientów.

Więcej czasu na doradztwo i rozwój

Odejście od powtarzalnych czynności daje oszczędność czasu, który można przeznaczyć na rozszerzone, fachowe doradztwo dla klientów Biura. Pracownicy zyskują jednocześnie przestrzeń na rozwój i edukację.

Pełna informacja i sprawna komunikacja

Integracja wszystkich danych w jednym systemie ułatwia pracę, a lepsza komunikacja możliwa jest dzięki bezpośredniemu połączeniu on-line z Klientami.

Wzmocnione bezpieczeństwo

Przeniesienie komunikacji do systemu redukuje ryzyko wycieku danych w e-mailach czy ich uszkodzenia lub utraty w trakcie przewożenia papierowej dokumentacji.

JPK w enova365

Aktualne treści, intuicyjna obsługa

Konfiguracja JPK w enova365 została zaprojektowana tak, że pozwala się łatwo modyfikować i uzupełniać, stosownie do zmieniających się przepisów i wytycznych MF. Dzięki temu użytkownik może najpełniej skoncentrować się na swojej pracy, nie tracąc przy każdej aktualizacji czasu na naukę dodatkowych modułów i funkcjonalności oprogramowania.

Wsparcie niezależnie od wielkości firmy

System jest zaprojektowany z myślą nie tylko o dużych firmach, ale również o małych i mikroprzedsiębiorstwach, którzy nie posiadają programów obsługujących sprzedaż. Nawet gdy firma pracuje na innym systemie, funkcje oprogramowania enova365 pozwalają importować pliki JPK_VAT użytkownika, wysyłać je do Ministerstwa Finansów oraz generować i wysyłać deklaracje VAT.

Wysoki standard współpracy z klientem

enova 365 umożliwia łatwe przygotowywanie i przesyłanie plików JPK_VAT do bramki MF, sprawne ewidencjonowanie i kompresowanie plików JPK_VAT (np. na potrzeby e-kontroli), rozliczanie VAT szczególnymi metodami. Oferuje biurom rachunkowym i ich klientom niewątpliwy komfort współpracy, pozwalając m.in. na generowanie, podpisywanie i wysyłanie eDeklaracji i JPK_VAT jednocześnie w wielu bazach, w tym w bazie klienta, oraz na udostępnianie klientom zmian w strukturze plików JPK.

Wdrożenie okiem księgowej

Prowadzenie biura rachunkowego i wykonywanie zawodu księgowej wiąże się z posiadaniem dużej wiedzy oraz znaczną odpowiedzialnością. Wdrożenie eksperckiego systemu IT pozwala zminimalizować ryzyko popełniania błędów i występowania pomyłek o poważnych konsekwencjach dla firmy. Równie istotny jest proces uruchomienia systemu w firmie. Wybraliśmy zespół wdrożeniowy cdnet sp. z o.o., ponieważ zapewniają pełne wsparcie merytoryczne i praktyczną pomoc podczas implementacji systemu.

- Magdalena Siewiorek

Konfiguracja systemu ERP

ELASTYCZNOŚĆ
pozwala dowolnie rozbudować plan kont, struktury ewidencyjne i ich domyślne ustawienia

AUTOMATYZACJA
procesów ewidencjonowania oraz dekretowania dokumentów w biurze

PROCESY HR
odzwierciedlenie procesów i struktury obsługiwanych firm

PPK w enova365

Buchalteria wykorzystuje moduły systemu enova365:

- Księga Handlowa
- Księga Podatkowa
- Księga Inwentarzowa
- Kadry Płace
- Elektroniczne Wyciągi Bankowe
- Praca na wielu bazach

Automatyzacja procesów PPK

System pozwala automatycznie weryfikować pracowników podlegających obowiązkowemu i dobrowolnemu przystąpieniu do PPK. Pozwala to przygotować deklaracje zgłoszeniowe uczestnictwa w PPK i przesyłać je do wybranej przez pracodawcę instytucji finansowej. System umożliwi sprawdzenie, kto zrezygnował z uczestnictwa w programie, przypomina też np. o pracownikach, którzy po 4 latach od rezygnacji zgodnie z ustawą podlegają ponownie automatycznemu przyjęciu jeśli nie złożą wniosku o podtrzymanie decyzji.

Pełna ewidencja dokumentów i wpłat

Program zapewnia prawidłowe rozliczenie środków gromadzonych w ramach PPK oraz pozwala ewidencjonować zarówno dokumenty wysyłane, jak i otrzymywane od instytucji finansowych. W systemie obsługany jest cały proces naliczania składek i sporządzania dokumentów rozliczeniowych.

Komunikacja i wymiana danych

Przy wdrażaniu PPK podstawą jest jasny podział obowiązków między pracodawcą a biurem rachunkowym. Wymiana danych między systemem kadrowo-płacowym pracodawcy a systemem Instytucji finansowej odbywa się za pomocą jednolitego pliku xml. Dzięki narzędziom w enova365 możliwe jest prowadzenie zarządzania PPK – w tym wymiana danych między systemem kadrowo-płacowym a instytucją finansową.

Wdrożenie przeprowadziła firma **cdnet. sp. z o.o.**

Jesteśmy cdnet - przez 20 lat pomogliśmy kilkuset przedsiębiorcom osiągać sukces dzięki zmianie. Realizujemy założone cele dzięki połączeniu wiedzy biznesowej i wykorzystaniu nowoczesnych narzędzi IT. Wybraliśmy enova365 – nowoczesny, procesowy system ERP dla budowania przewagi konkurencyjnej firm.

Dostarczamy:

- nieszablonowe wdrożenia ERP – rozwiązania IT dostosowane do potrzeb
- nowy silnik dla Twojego biznesu – napędzany mocą enova365
- technologię, która jest dla ludzi – szkolimy i wspieramy w całym procesie.

Więcej informacji:

cdnet.com.pl, tel. 12 626 92 30, kontakt@cdnet.com.pl

SPOTKAJMY SIĘ >>>

Więcej o systemie enova365:

www.enova.pl

Zobacz video

