


Wdrożenie informatycznego systemu klasy B2B, integrującego zarządzanie procesami handlowymi pomiędzy Drukarnią MW a partnerami biznesowymi.

W okresie od grudnia 2013 r. do lipca 2014 r. Drukarnia MW zamierza zrealizować projekt pt. "Wdrożenie informatycznego systemu klasy B2B, integrującego zarządzanie procesami handlowymi pomiędzy Drukarnią MW a partnerami biznesowymi", współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Rozwoju Regionalnego, Program Operacyjny Innowacyjna Gospodarka, Oś priorytetowa 8: Społeczeństwo informacyjne - zwiększenie innowacyjności gospodarki, Działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B. Drukarnia MW dąży do ciągłego rozwoju, poprzez wdrażanie innowacyjnych rozwiązań zarówno w zakresie unowocześniania parku maszynowego, wdrażania nowoczesnych technologii produkcji, stosowania materiałów najwyższej jakości oraz produktów zaawansowanych technologicznie, jak i w obszarze współpracy z Partnerami biznesowymi.

Projekt "Wdrożenie informatycznego systemu klasy B2B, integrujący zarządzanie procesami handlowymi pomiędzy Drukarnią MW a partnerami biznesowymi", dotyczy zakupu i wdrożenia systemu klasy B2B w celu automatyzacji wymiany informacji handlowych i finansowych. Realizacja projektu pozwoli Beneficjentowi na znaczące uproszczenie wymiany danych z partnerami, jak również umożliwi automatyzację wielu procesów, zachodzących w trakcie prowadzenia współpracy biznesowej: wystawianie e-faktur z bezpiecznym podpisem elektronicznym, obsługę zleceń / zamówień, podgląd stanów magazynowych, elektroniczny obieg dokumentów. Wdrożenie projektu pozwoli na zmianę dotychczasowego sposobu realizowania współpracy handlowej oraz osiągnięcie wielu wymiernych korzyści ekonomicznych, mających długotrwały pozytywny wpływ na prowadzoną działalność.

Dodatkowe informacje:

[Ministerstwo Rozwoju Regionalnego](#)
[Program Operacyjny Innowacyjna Gospodarka](#)
[Polska Agencja Rozwoju Przedsiębiorczości](#)
<http://www.web.gov.pl>