

eventus[®]

WORKFLOW & WORKFORCE MANAGEMENT SYSTEM

EVENTUS[®] AND THE CIVIL SERVICE

www.eventus.eu

WHAT IS EVENTUS[®]?

Eventus[®] is a **MULTI AWARD WINNING ENTERPRISE WORKFLOW AND WORKFORCE MANAGEMENT SOLUTION** designed to dramatically increase the work efficiency of companies. Due to its core functions and architecture, Eventus[®] has the added advantage that it can act as a high level umbrella-application above existing subprocesses, harmonizing these, and can also play a significant role in the integration of enterprise applications.

WHERE CAN IT BE USED?

Eventus[®] is able to cater for all requirements in large and mid-size companies in any industry – including civil service, taking its peculiarities into consideration – where the precise administration and control of workflows, tasks and work force is necessary.

INCREASING EFFICIENCY IN THE CIVIL SERVICE WITH THE EVENTUS[®] SOLUTION

- human resource management
- registration of working hours, integration with the authorization system
- asset management, asset management processes, options for on-site assessment and data entry
- Chains of approval, decision making processes, logging, escalation
- support of off-site employees (task dispatching with integrated map, handling of mobile stock)
- Fleet management, electronic log sheet handling
- Management support (reports, dashboards)

EVENTUS® COMPLEX FRAMEWORK FOR THE ADMINISTRATION OF WORKING HOURS AND THE CONTROLLING OF TASKS

By now it has become obvious that the accurate administration of management and operative tasks provide useful data not only to the given organization, during strategic planning it also offers vital information regarding the feasibility of future activities.

ADVANTAGES

- fast and efficient locating of available resources
- ensuring the even distribution of work load
- allocating work force with appropriate skills for the task at hand
- supporting the optimization of administrative processes, human resource expenses and organizational operation by providing reports on actual time consumption
- supporting the decrease of user administration
- simple and transparent comparison and analysis of data related to operative and administrative tasks
- improving the quality of executive decisions by providing quicker, up to date information.
- flexible, customizable and configurable framework that can be integrated with other solutions as well while providing easy to use upgrade options

A SUCCESSFUL INSTALLATION

The Eventus® timesheet module installed at the Institute of Geodesy, Cartography and Remote Sensing was meant primarily to support the day to day organization and execution of work. It enables employees to register their working hours, it generates various reports from the data entered, and it exports or graphically displays these reports. Moreover, the solution is able to obtain related data content from other systems, or provide the data collected here to other systems. To the management the system offers a full range, comprehensible overview of tasks performed by the employees and their resource requirements, and furthermore makes the assessment of resource requirements and the resource planning easier for projects yet to be launched.

EVENTUS® IN NUMBERS

Controls the work of more than 10 000 people
Performs more than 300 000 tasks daily
Dispatches and controls more than 50 000 tasks to human work force
More than 50 000 000 processes executed by now
Integrated with more than 100 systems
Integration to more than 150 partner systems
More than 10 million integrated and managed devices

EVENTUS® HISTORY

15 years of acknowledged quality, proven advantages
1999-2000 initial developments, first installation
2003 WfMC Silver prize
2007 TSS development
2012 European SW Award
2013 Oracle OpenWorld

www.eventus.eu

