

ローリー業務全体の合理化

平成24年4月より開発を始めた<オンライン受注システム>が完成し、この3月1日より運用を開始しました。従来、ローリー出荷のオーダーは各株主殿からFAX、また電話などで連絡を受けて弊社担当が既存のシステムに手入力していましたが、このシステムの完成により今後は、株主殿のシステムからオーダーデータを自動的に受信できるようになります。また、株主、並びに運送会社の担当の皆様が利用できるWeb画面では、ローリーのオーダー内容、出荷状況、出荷実績などを随時確認することができます。

このシステムの導入によって、①オーダー入力など関連作業の軽減による要員縮小と体質強化、②オーダーと実績情報の伝達が正確且つスピーティになることによる株主、運送会社を含めたローリー業務全体の合理化、などの効果が期待できます。

約1年間の開発プロジェクトを通して、システム仕様、運用規則の決定などに協力いただいた株主、運送会社の皆様に、また厳しい開発環境の中、工程を順守していただいた開発会社の皆様にお礼を申し上げます。

(技術係長 江口元啓)

<オンライン受注システムの全体図>

