


Birlasoft's Social JD Edwards ERP

Social JD Edwards Ecosystem

A social ERP tracks real and potential connections and automatically connects us when collaboration is needed. It creates a record of intermediate communications, thus, creating more knowledge connections.

Challenges in collaborating with Enterprise ERP


Today's workforce needs a different business system than the employees of the past. The gain in technology demands modern workplace and business system which reflects in the way people utilize technology outside the work. Still there are various legacy technologies that act as backbone and are essential to business. ERP is one of them. The need to mimic an enhanced level of collaboration within ERP is growing day by day. It is the alignment between the way we collaborate and the kind of rigid workflows so far being offered in legacy ERPs.

Birlasoft's Social JD Edwards

Birlasoft's Social ERP product can be tailored for specific business needs. It is collaborated in real time to increase productivity. Business users can annotate, share and collaborate on an existing report, visualize in real time and gain insight from reports and views. They can also improvise in operational performance by continuous involvement from cross-functional teams.

Is your organization facing these challenges?


- Data is too siloed resulting in slow knowledge sharing across the enterprise
- Lack of infrastructure / tools to quickly and easily share information
- Inability to convert collaborative data in to business execution
- Lack of analytical skills to process collaborative data
- Inability to aggregate too many voices to get a single solution to problems


Features and functions


Birlasoft's Social ERP product helps in increasing collaboration by five times when the organization creates “transaction wall”, “tags in conversations” in ERP. It has the following features and functions:

- Automatically creates a collaborative thread as soon as a workflow item is initiated
- Ability to Tag Users so they can be notified
- Ability to create Custom defined user tags which creates “Knowledge network”
- Threaded transaction wall captures full audit of collaboration
- Shows all related users, aggregation of all assets tags
- Non JDE Users also collaborate on a context through external interface


Benefits

Birlasoft's Social ERP product is industry agnostic and seamlessly runs within the existing ERP solution (JD Edwards, Oracle EBS) that you have. It runs out-of-the-box with minimal-onetime technological changes in ERP system. Within 4 weeks, organizations change the way they work and start leveraging the business benefits of Social ERP


Enterprise to the Power of Digital™

Birlasoft combines the power of domain, enterprise and digital technologies to reimagine business processes for customers and their ecosystem. Its consultative and design thinking approach makes societies more productive by helping customers run businesses. As part of the multibillion diversified CK Birla Group, Birlasoft with its 10,000 engineers, is committed to continuing our 150 year heritage of building sustainable communities.