NEW WAYS IN MANUFACTURING ENGINEERING '2008
19.-21.June 2008, Prešov, Slovak Republic

Document management system as source of competitive advantage
Ranko SIMIĆ, Berislav BOLFEK, Antun STOIĆ
Abstract: Trends of globalisation and market economy seek from the companies application of new technologies and new business models through which they will supply the customers with competitive products. Document management system (DMS), as the logistic process, influences competitiveness of business enterprises so this work describes functioning of DMS taking into account today's standards and total economic effects of DMS implementation in pharmaceutical industry.

Key words: document management system, competitive advantage
1 INTRODUCTION
Overall social and economic changes and development of informatics-communication technologies influence company strategic behavior. Globalisation trends daily change rules and business terms: companies in the same time compete and cooperate to achieve competitive advantage.

Competitive advantage is necessary for satisfied customers who will receive higher value in delivered products for higher income what the owners request from management and such requirements can be fulfilled with organization of production, higher application and as low as possible production costs.

Surely, always is present the effort to reduce production costs but the procedures for accomplishment are always questionable. Systematic business document management system which will shorten the time for document entering the business system or sending internal document to production business processes, is one of the ways to reduce total expenses as competitive advantage.

2 COMPETITIVE EFFICIENCY AND ADVANTAGES OF BUSINESS ENTERPRISES

Conditions in which companies now operate characterize rapid changes in business environment, tough competition and customers' high demands. In such unstable conditions short term reactions of the company can be higher flexibility, acceleration of development, production, all other business processes, etc. Competitive advantage should be opposed to stiff competition, and creation of competitive advantage is the main task of company top management [1]. Competitive advantages are created through consistent business strategy which, in the same time, gives the answers to the questions how to manage the growth and development of the company with the aim of long term profitable operation [2]. M. Porter in 1985 recognized the following strategies which can provide viable competitive advantage [3]:

· Low cost strategy;

· Differentiation;

· Focusing.

None of stated strategies can be implemented today without application of informatics-communication technologies. Their influence to stated strategies is shown in Table 1. [4].

	Influence of information technology on competition advantage strategy

 Table1

	Competitive advantage strategy
	IT influence

	Low costs
	Reduction of business expenses

Just-in-time operation

'thinner' organizational structure

	Differentiation
	Quality as differentiation

Better level of service to customers

	Focusing

	Focusing within existing markets

Creating new products and markets

Development and application of information communication technologies represent radical changes in traditional models, business policies, business discretion and even business strategies. Porter's generic strategies providing competitive advantage in the application of ICT can be expanded with the following strategies [5] [6]: investment strategy, association strategy, innovation strategy, operational efficiency strategy, time strategy, input barrier strategy …

3 BUSINESS DOCUMENTS MANAGEMENT SYSTEMS
Documents are included in business key areas in every organization, whether it is economy, public administration, non-profit organization or some other organization. Also, the documents carry business information, link all business functions, they are constituent part of business processes and depending on document applied format, form of document distribution depends the efficiency of business processes. Risks of applying unsuitable DMS are high costs involved in finding entries and information, impossibility to respect requirement in accordance with set standards, incorrect data in system, faulty decisions and reduced competitiveness [7], but competitiveness is not the question of success but survival [1].

Today the following functionalities are expected from information business document management system:

· Document capture;

· Centralised storing, organization and locating documents;

· Controlled searching and access to documents by the number of distributed users;

· Document workflow through previously defined route adjusted with individual business processes;

· Tracking activities of document during its lifespan;

· Versioning document (handling different versions of the same document);

· Archiving.

Technology is important for successful business documents management system but it is not sufficient. Overall success depends on organization, management and the persons that participate in process of document creation or application.

Business document can, according to place of creation, be classified as internal and external. But from DMS angle more important is classification according to the media where the document is located. See fig. 1.

[image: image1.jpg]s’ e-documents

Sz
E;"’ Data from other IT

systems

Solutions adopted to
end user

0ld documents

Financial, technical,
persomnel,

Availability from
§ _ anylocation

Input documents:
accounts, contracts,

Safe store

Fast access to
archived data

B, L

Fig. 1 Business documents media

Qualitative DMS enables documents management regardless of the media where the documents are located.

3.1 Document management system components

Document management system consists of three main segments:

· Document capture

· Business processes

· Records management

Document capture in business document managing systems consists of:

· Scanning;

· Capturing data for:

· Indexing, i.e. assigning parameters for document identification

· Manual or automatized (OCR or ICR) entering data from document

· File import - capture channel for digitalized documents.

Although the idea of paperless office has been present for long time in advertising campaign of informatics companies the fact is that most of business documents are still on the paper. Such documents are the subject of the first two DMS sections. During development of DMS system place of scanning activity shifted from the end to the beginning of business processes. World-wide trends show that lately mostly sold scanners are smaller scanners planned for early scanning.

Content should be read from scanned document for additional identification of document (indexing process) or for processing read data, entering in content management system and knowledge management system. Document content is read manually or automatically using OCR/ICR program support. Success of automatic document reading depends on document subject which can be:

· Structured – documents with known structure and variable subject. Examples are annual financial report, cash flow reports, and similar.

· Non-structured – document with completely free structure and subject. Examples are annual reports, auditor's reports, and similar.

Non-structured documents are dominant in present business environment. OCR systems are applied to all types of documents but the result is better in reading structured documents.

Business process is the number of relative independent actions which have to be done successively to carry out certain business task. According to the importance of documents in business process are divided in:

· Documents orientated processes;

· Processes orientated to events.

Example of documental process is processing the entry invoice that consists of number of activities and in classical work method large part of total process duration refers to physical transfer of documents.

If in the process or project various business subjects are involved such as is the case of construction where, beside project contractor, there is a number of small or medium entrepreneurs additional requirements are placed to business document management. In such surroundings project contractors often require small and medium entrepreneurs to adjust technologically to their documents management system. Investigations show that small and medium entrepreneurs in such business models see the biggest problem in lack of structured documents and inefficiency of information flow [8].

Records management is passive segment of business documents management system where documents are filed and archived. Its main task is to provide reliable proof of certain condition. Like in business of process segment everything is subordinated to dynamics, change of condition with new activities in the process as is everything subordinated in records management to statics, i.e. in records management, in certain moment frozen conditions are stored.

Records management system is responsible for everything necessary to provide[9]:

· Permanent storing of all entries on business for previously defined period or permanent independently on destructions which may happen in the meantime;

· Credibility of entry so that it can serve as the proof of certain fact or activity;

· Non-alternation;

· Managing credible entry on activity and facts regardless of filing media;

· Establishing mechanism for recording required facts in records management system in reliable, comprehensive and permanent manner;

· Managing risks;

· „Invisible“functioning of RMS, but benefits of such system should be visible.

4 OVERALL ECONOMIC EFFECTS OF DMS SYSTEM IMPLEMENTATION
DMS systems are tightly linked to enterprise content management (ECM), and according to Gartner's research total value of DMS/ECM market in 2007 was je 2, 9 billion dollars. Researches are based on vendors’ total income and predictions for the next period (up to 2011) are annual market growth of 12.9%. In the same research[10] Gartner classified commercial solutions which have functionalities from chapter 3 in four groups according to graph in sketch 2.

[image: image2.emf]
Fig. 2 Magic Quadrant for DMS/ECM, 2007

Quantification of total vision understands the market, good marketing strategy, sales strategy and strategy of product development, technology connection with business models, industrial sectors and geographical width of the offer and innovation capability.

Capability quantifies how the vendor sells and supports his products and services, customer satisfaction, capability of switching from one product to organization efficiency and financial indicators.

According to Gartner's research EMC is the leader in DMS system with large market share[11] and therefore total economic effect of introducing DMS system is presented on EMC Documentumu. Documentum is implemented in Intellectual property department of multinational pharmaceutics company Pfizer Inc. Department employs 375 persons on 10 locations in 5 countries. Research and calculation was done by Forrester Consulting on the basis of the model which includes expenses, advantage for the whole organization, flexibility and risks, on the basis of Forrester's existing information about Documentum and additional information collected from employees from EMC sales and marketing departments and specialist interview up to 2011. with five members of project implementation team[12]. Research results are presented in table 2.

Original And Risk-Adjusted

Table 2

	Summary Financial Results
	Original Estimate
	Risk – Adjusted

	ROI
	135%
	113%

	Payback period(years)
	1,4
	1,5

	Total costs(PV)
	($7,993,350)
	($8,407,418)

	Total benefits (PV)
	$18,772,147
	$17,943,616

	Total (NPV)
	$10,778,796
	$9,536,198

	Internal Rate of Return
	83%
	73%

5 CONCLUSION
Information management in today's companies becomes bigger and bigger problem of management in in every operational levels. Having in mind that information flow, with material, power, financial and operational base of functioning and survival of every organized system this is matter that has to be considered and dealt by top management which wants to survive in today's conditions of globalization and hyper-competitiveness. The problem grows exponentionally with size of company and is independent of business activity.

Document as basic bearer of business content more and more changes its form. Most of documents are in electronic form, and also can stay in it if it is regulated with law what is the case in Republic of Croatia and European Union.

Increasing efficiency and effects are imperatives which bring globally present competitiveness and they cannot be achieved without business documents managing system. The only business question that remains open is when to initiate the implementation of business documents management system. Certainly those who decide earlier for such solutions can earlier expect business benefits.

References:

1. D. Tipurić: Konkurentska sposobnost poduzeća, Sinergija, Zagreb, 1999.

2. F.Bahtijarević-Šiber, P.Sikavica, ….Leksikon managementa, Masmedia, Zagreb, 2001.

3. M.Porter: Competitive Advantage, The Free Press, New York, 1985.
4. V.Srića, M.Spremić: Informacijskom tehnologijom do poslovnog uspjeha, Sinergija, Zagreb, 2000.

5. Journal of business strategy: Testing the applicability of Porter's generic strategies in the digital age, www.allbusiness.com/periodicals/article/281780-1.html
6. M.Buble: Successful Competitive Strategies of Large Croatian and Slovenian Enterprises, Management, Vol.8, 2003.

7. G.Pećarina: Interaktivni PDF obrasci, Document Management, Zagreb, 2007.

8. N.F.Matheu: Life Cycle Document Management System for Construction, Universitat Politecnica de Catalunya, doctoral thesis, 2005.

9. I.Metlikovec: Nevidljivi sustav – vidljive kvalitete, Infotrend broj 157

10. K.M.Shegda: Magic Quadrant for Enterprise Content Management, Gartner, 2007

11. Decision Matrix: Selecting an Enterprise Content Management Venfor (Competitor Focus), Datamonitor, December 2005.

12. Jeffrey North: The Total Economic Impact Of EMC Documentum, Forester Consulting, January 2007.

mr.sc. Ranko Simić, dipl.ing., Veleučilište u Slavonskom Brodu, Dr. Mile Budaka 1, 35000 Slavonski Brod, tel.: 00 385 35 492 800, fax.: 00 385 35 492 804, e-mail: ranko.simic@pfos.hr

mr.sc. Berislav Bolfek, dipl.oec., Veleučilište u Slavonskom Brodu, Dr. Mile Budaka 1, 35000 Slavonski Brod, tel.: 00 385 35 492 807, fax.: 00 385 35 492 804, e-mail: berislav.bofek@pfos.hr,

doc.dr.sc. Antun Stoić, dipl.ing., Veleučilište u Slavonskom Brodu, Dr. Mile Budaka 1, 35000 Slavonski Brod, tel.: 00 385 35 492 800, fax.: 00 385 35 492 804, e-mail: antun.stoic@gmail.com
� ROI – payback period of 18 month; Total benefits – for three years; Total (NPV) – net present value

