
ÚJ TÁVLATOK
AZ EGÉSZSÉGÜGYI INFORMATIKÁBAN

MAGAZIN
EMMA

MEGÚJULT AZ ORSZÁGOS
MENTŐSZOLGÁLAT
MENTÉSIRÁNYÍTÁSI RENDSZERE

MILYEN ELŐNYÖKKEL JÁR
AZ EMMA SOLUTION
CERTIFIED PARTNERSÉG?

MODERN BETEGELLÁTÁS
AZ EMMA-VAL A
KISPESTI EGÉSZSÉGÜGYI
INTÉZETBEN

NEGYEDÉVENTE MEGJELENŐ INGYENES MAGAZIN
Kiadja az Enterprise Group Software üzletága

2014/3. szám

EMMA MAGAZIN 2

Köszöntő

Recept

Recept

Mikroszkóp

Mikroszkóp

EMMA számokban

Orbán Előd, az Enterprise Group
ügyvezetőjének köszöntője.

Hogyan válhatunk vállalkozóból vezetővé?
A Példakép Alapítvány egy olyan civil kezdeményezés, mely
azzal a céllal jött létre, hogy megismertesse és elismertesse a
nyilvánossággal a sikeres fiatal magyar vállalkozókat.

Új telefonközpont segíti a veszprémi Csolnoky Ferenc
Kórház munkatársait a hatékony kommunikációban
Az Enterprise Group ICT üzletága nyerte a veszprémi kórház új
Regionális Onkológiai Centrumának telefonközpont beszerzésére
kiírt tenderét.

Megújult az Országos Mentőszolgálat
mentésirányítási rendszere
2014-től Magyarországon is európai színvonalú, modern és
jóval hatékonyabban működő mentésirányítási rendszer (MIR)
szolgálja ki az ellátásra szorulókat.

Milyen előnyökkel jár az EMMA Solution
Certified Partnerség?
A program nem csupán nagyobb biztonságot nyújt az
ügyfeleink számára, de a partnerség a viszonteladóknak is
kiváló lehetőséget jelent a bővülésre.

Mikrofon

3

10

4

7

15

12

14

Modern betegellátás az EMMA-val
a Kispesti Egészségügyi Intézetben
A Kispesti Egészségügyi Intézet a magas színvonalú betegellátás és a
hatékony működés érdekében 2014-től az EMMA rendszerét használja.

Impresszum

EMMA Magazin
Negyedévente megjelenő, ingyenes magazin

Kiadja:
Enterprise Communications Magyarország Kft.

Főszerkesztő:
Orbán Előd

Szerkesztés, tördelés, grafika:
Corpus Communications

TARTALOM
Röntgen 9
Gördülékenyebb mindennapok a Szent Lázár
Megyei Kórházban az EMMA-val
A salgótarjáni Szent Lázár Megyei Kórházban 2014. november
1-jén éles próbaüzemben indult el az Enterprise Multi Medikai
Alkalmazás.

 3 EMMA MAGAZIN

Szinte észre sem vettük, ahogy ez az év is elrepült, és így 2014 végéhez közeledve mi
is megállunk egy pillanatra, hogy visszatekintsünk az elmúlt hónapokra, az év fontos
történéseire, melyek meghatározóak voltak cégünk életében. Mondhatni számot
vetünk, meddig jutottunk el a januári elképzeléseinkhez képest, melyek voltak azok
a célok, melyeket közös erővel sikerült elérnünk, és melyek azok a tervek, melyeket
tovább kell szőnünk a következő évben, években is.

Emlékszem, úgy léptünk be a 2014-es
esztendőbe, hogy ez az év a lehetősé-
gek éve lesz. Hogy keressük és meg-
ragadjuk a kínálkozó alkalmakat, hogy
partnereink számára még jobb és tel-
jesebb szolgáltatást nyújthassunk, és
ezáltal gyarapodhasson és fejlődhes-
sen cégünk is. Az lebegett a szemünk
előtt, hogy az EMMA-t széles körben
megismertessük az egészségügyi ága-
zat döntéshozóival, munkatársaival, és
ezzel az egészségügyi szektorban még
inkább megvethessük a lábunkat.
Úgy érzem, sikerült elérnünk a célja-
inkat, és 2014 valóban az Enterprise

Group éve volt. Idén ugyanis beért az
a három évig tartó kitartó munka gyü-
mölcse, melyet az EMMA fejlesztésére
fordítottunk azért, hogy egy minden
igényt kielégítő, hatékony multimedikai
alkalmazással „gyógyíthassuk” a hazai
egészségügyi informatika hiányossá-
gait. Mindvégig azért dolgoztunk, hogy
egy olyan megoldást adhassunk át
ügyfeleinknek, mely az egészségügy-
ben dolgozó szakemberek számára va-
lódi könnyebbséget nyújt, hogy ezáltal
kizárólag a hivatásukra koncentrálhas-
sanak, miközben feladatuk elvégzését
korszerű eszközök segítik és támogat-
ják. S mindenközben mi is sokat tanul-
tunk. A partnereink felől érkező vissza-
jelzések, az elmúlt évek tapasztalatai
és tanulságai mind-mind beépültek az
EMMA 2.0 verziójába, hogy egy még
hatékonyabb alkalmazást hozhassunk
létre.

Büszke vagyok arra, hogy idén június-
ban el is érkezett az idő arra, hogy be-
mutassuk az EMMA továbbfejlesztett
és kibővített verzióját, mely amellett,
hogy gyorsabb és stabilabb működést
nyújt, korszerűbb felülettel és számta-
lan új funkcióval, alrendszerrel segíti
az egészségügyben dolgozókat. Emel-
lett az év második felében elindítottuk
az EMMA Solution Certified Partner-
ségünket is, melynek köszönhetően
az EMMA felhasználói még nagyobb
biztonságot élvezhetnek, hiszen több,
hozzáértő szakember biztosítja szá-
mukra a rendszer használatát.
A legfontosabb visszajelzés számunk-
ra, amely azt mutatja, jó úton hala-
dunk, hogy idén több új partnerünk is

meglátta a lehetőséget az EMMA-ban,
és ezzel egyre több egészségügyi in-
tézményben teremthettük meg a ha-
tékony betegellátást. Így például sike-
resen vezettük be a közelmúltban az
alkalmazást a salgótarjáni Szent Lázár
Megyei Kórházban is, mely az első me-
gyei kórházunk volt, ezért különösen
fontos a számunkra. Ezen kívül további
négy kórházzal kezdtük meg az együtt-
működést idén, az egyre nagyobb
érdeklődésnek köszönhetően pedig
konzulensi és fejlesztői csapatunk is új
tagokkal bővült. Ezek a sikerek mutat-
ják meg igazán, hogy az EMMA elindult
azon az úton, melyet reméltünk neki
már a kezdetektől.

És természetesen ne feledkezzünk meg
arról sem, hogy az év elején útjára indí-
tottuk negyedévente megjelenő EMMA
Magazinunkat, melyet igyekeztünk
mindig az olvasók szemével összeállíta-
ni, valamint részleteiben bemutatni az
Enterprise Multi Medikai Alkalmazást.
Úgy érezzük – és partnereink visszajel-
zései is ezt igazolják –, hogy a lap meg-
találta olvasóközönségét és célba ért.

Most az év utolsó, karácsonyi díszbe öl-
tözött EMMA Magazinjával szeretnénk
Önnek Békés és Áldott Ünnepeket és
egy sikerekben gazdag Új Évet kívánni!

Üdvözlettel:

 Orbán Előd

ORBÁN ELŐD

Az Enterprise Group
ügyvezető igazgatója

KÖSZÖNTŐ

EMMA MAGAZIN 4 MIKROSZKÓP

A közel 2 milliárdos beruházás kere-
tében az Enterprise Group a telefó-
nia, valamint az informatikai hálózat
fejlesztését végezte el, főbb feladatai
közé tartozott többek között a segély-
hívások fogadásának biztosítása, a
hívások munkatársak (ügyintézők)
közötti elosztása, a kiszolgáló infor-
matikai hálózat és információvédel-
mi rendszer fejlesztése, valamint a
hanganyagok rögzítésének és archi-
válásának megoldása. A Tigra Kft. –
az Enterprise munkatársaival közö-
sen – a mentésirányítást támogató
rendszer (CAD) bevezetéséért, továb-
bá az adatközponti infrastruktúra
szállításáért, illetve beüzemeléséért
felelt. Az OMSZ-nek nem volt idegen
az Enterprise Group tevékenysége,
hiszen 20 éve használják a cég által
szállított 104-es segélyhívást fogadó
telefonrendszert.

„Elvárás volt, hogy a bevezetendő
rendszer illeszkedjen a mentés folya-
mataihoz, testre szabottan segítse
azokat. A projekt keretében meg-
valósult fejlesztések lehetővé teszik,
hogy a rászoruló egészségügyi ellá-
tását az esetek 90%-ában 15 percen
belül a helyszínre megérkező men-
tőegység kezdje meg. A rendszernek
köszönhetően az adott beteg ellá-
tására napszaktól, helytől és men-
tésirányítótól függetlenül a legalkal-
masabb felszerelésű és személyzetű
mentőegység kerülhet riasztásra.
A MIR-rel az ellátás adatai is elektro-
nikusan rögzülnek, melynek követ-
keztében értékelhetőek és kutatha-
tóak a beteg állapotának javítását
célzó beavatkozások eredményei.
A fejlesztések révén a mentőellátás
adatai automatikusan bekerülnek a
gyógyintézeti betegdokumentáció-
ba” – nyilatkozta az új rendszerről az
OMSZ Projektigazgatósága.

AZ ORSZÁGOS
MENTŐSZOLGÁLAT
MENTÉSIRÁNYÍTÁSI
RENDSZERE

MEGÚJULT

2014-től Magyarországon is európai színvonalú,
modern és jóval hatékonyabban működő menté-
sirányítási rendszer (MIR) szolgálja ki az ellátás-
ra szorulókat. Az OMSZ által 2013-ban kiírt ten-
dert az Enterprise Group és a Tigra Kft. közösen
nyerte meg, a projekt idén zárult.

 5 EMMA MAGAZIN MIKROSZKÓP

Ez utóbbi azt jelenti, hogy minden hívásnál az a mentő indul
el a hívás helyszínére, mely az adott esethez szükséges min-
den eszközzel rendelkezik. Ehhez egy olyan komplex támogató
rendszerre volt szükség, mellyel a munkatársak munkakörül-

ményei jelentős mértékben javulhatnak, munkájukat maga-
sabb színvonalon végezhetik, valamint amellyel a szervezet
megfelelhet az európai normatíváknak és a 21. század köve-
telményeinek is.

A mentésirányítási munkahelyeken lévő többmonitoros mun-
kaállomás az esetek elektronikus rögzítésén felül oxiológiai
(sürgősségi ellátás) kikérdezési protokollban, navigációban és

grafikus térkép-megjelenítésben, valamint erőforrás tervezés-
ben is segíti a mentésirányító állomány munkáját.

A kivonuló dolgozók számára az új rendszer legfőbb előnye,
hogy egyszerűbbé, gyorsabbá vált a betegdokumentáció elké-
szítése. Az esethez történő kivonuláskor a rendszer automati-
kusan értesíti a bevetésre kerülő mentőegység személyzetét,
egyidejűleg az eset ellátásához szükséges információkat is el-
juttatja közvetlenül a mentőjármű személyzetéhez az érintőké-
pernyős intelligens fedélzeti terminálon (IFT) keresztül.

A fejlesztés támogatja a szakmai vezetést is a döntéshozatalban
azáltal, hogy könnyebben elemezhetővé, értékelhetővé váltak
az ellátási adatok, így mérhető az elvégzett beavatkozások ha-
tásossága. Az átláthatóság jegyében a rendszer ellenőrizhető,
alátámasztott teljesítményadatokat biztosít, az erőforrás-ke-
zeléssel (melyik a legközelebbi, legalkalmasabb mentőegység)
és az erőforrás-követéssel (hol járnak, mit végeznek éppen a
mentőegységek) kapcsolatban is folyamatosan naprakész in-
formációkat nyújt.

Az intelligens fedélzeti terminálnak köszönhetően a
mentő elindulhat a helyszínre a pontos adatok isme-
rete nélkül is, hiszen útközben, elektronikus formá-
ban megkapja a szükséges információkat az esetről,
ezzel pedig csökken a kiérkezéshez szükséges idő.

A MIR fejlesztése kapcsán két fő célt tűzött ki az OMSZ: az akkori 15 percen
belüli kiérkezési arány 79,80%-ról 86,80%-ra emelkedjen, valamint az addigi
70%-ról 80%-ra növekedjen a megfelelő egység riasztási aránya is.

Jelenleg Magyarországon 231 mentőállomás működik, az ezeken lévő
mentőegységeket 20 megyei mentésirányítási csoport és egy vészhelyzeti
központ szakállománya vezényli. Csak a budapesti irányítás 650 ezer hívást
kezel egy évben, és 252 ezer feladatot hajt végre.

 1000
mentőautót
szereltek fel intelligens fedélzeti terminállal,
melyen megjelennek a mentésirányítási
rendszerrel rögzített hívások adatai.

A bevezetésre került komplex rendszer amellett, hogy a men-
tés teljes folyamatában résztvevők munkáját segíti, jelentős
mértékben hozzájárul a betegek életesélyeinek növeléséhez
és a maradandó egészségkárosodások megelőzéséhez. A be-
tegek/sérültek számára – az OMSZ más fejlesztési projektjei
együttes eredményeként – a lehető legteljesebb körűvé válik
a helytől és időtől független, szükségleteknek megfelelő el-
látás. A mentésirányítók munkáját a MIR azáltal segíti, hogy

az új, informatikai alapú döntéstámogató rendszer megte-
remti és biztosítja az egységes, objektív, dokumentált dön-
téshozatal lehetőségét. Az egységes kikérdezési protokoll
használatával biztosabb a döntéshozatal, a kapott válaszok
egyszerű rögzítése a végső döntésig vezető lépések nyomon
követhetőségét is biztosítja. Fontos előny továbbá, hogy az
elektronikus döntéstámogató modul alkalmazása csökkenti
az emberi tényezőből fakadó esetleges hibák számát.

A MIR projekt
során közel

EMMA MAGAZIN 6

Az októbertől fokozatosan működésbe lépő új MIR nem
csupán a prehospitális sürgősségi ellátás minőségét ja-
vítja majd jelentősen, hanem biztosítja az esélyegyen-
lőséget is az ellátásra szoruló állampolgárok számára a
helytől és időtől független, magas szakmai színvonalon
nyújtott szolgáltatásokon keresztül, hiszen azokon a
helyeken is garantált lesz az időben történő kiérkezés,
ahol a mentőhálózat kevésbé fejlett vagy az útviszo-
nyok nem megfelelőek, esetleg nagy távolságokat kell
áthidalni.

A MIR bevezetése kapcsán a két cég nagy hangsúlyt
fektetett az oktatásra is, mely két lépcsőben történt,
és összességében mintegy 7000 munkatárs felkészíté-
sét és betanítását jelentette. A központi képzés 2014
januárjában indult a kulcsfelhasználók számára. Ez kö-
zel 1000 fő – valamennyi mentésirányító és régiónként
meghatározott számú kivonuló munkatárs – betanítá-
sát jelentette. Az elméleti anyag elsajátítása e-learning
rendszeren keresztül történt, melyet valós idejű teszt-
környezetben zajló, 15 fős kiscsoportos gyakorlati mo-
dul egészített ki. A regionális oktatás a már kiképzett
kulcsfelhasználók segítségével valósult meg. A képzé-
sek az egyes informatikai eszközök telepítésével pár-
huzamosan megkezdődtek, és a MIR éles indulása előtt
valamennyi munkatárs gyakorlati oktatására és záró-
vizsgájára is sor került. A vizsga során a munkatársak
szimulált esetek során bizonyították a rendszer haszná-
latának megfelelő szintű ismeretét.

Az új MIR, illetve a fedélzeti terminálok nagy lehető-
ségeket rejtenek a jövőre nézve is.

„A jövőbeli tervek főként a jelenlegi eredmények tovább-
fejlesztésére vonatkoznak. Fontos cél, hogy a riasztan-
dó mentőegység felajánlása minél több szempont alap-
ján (pl. esethez közelebbi, még éppen szabad egység a
távolabbi szabad helyett) történjen. Fontos továbblé-
pési cél, hogy az IFT-n keresztül szakértői adatbázisok
is lekérhetőek legyenek, a szakmai listák, törzsadatok
és kapacitás adatok pedig automatikusan frissüljenek.
További célkitűzés a közvetlen kórházi kommunikáció
a beteg elérhető, korábbi ellátási adatainak felhaszná-
lása érdekében, valamint betegátadásnál a nyomtatás
elhagyását is lehetővé tevő, a jogszabályi előírásoknak
megfelelő elektronikus hitelesítés” – beszélt az OMSZ
Projektigazgatósága a jövőre vonatkozó tervekről.

MIKROSZKÓP

 „Az Országos Mentőszolgálatnál a legfontosabb érték az a fajta bajtársias, együttműködő szervezet, amelynek
hivatása, hogy embereket ment. Az összes többi csak kellék. Legyen az a mentésirányítás, legyen az egy mentőautó,
ezek mind ahhoz szükséges eszközök, hogy a szervezet el tudja érni a céljait. De valójában az emberek számítanak,
azok a mentőorvosok, azok a vezetők, akik ezt a felelősségteljes hivatást végzik. Az új mentésirányítási rendszer
mögött nagyon komoly informatikai, telekommunikációs rendszer áll. A legfontosabb cél az volt, hogy a mentőszol-
gálat képes legyen a kiérkező mentőautók idejének csökkentésére. Ehhez az egész folyamatot megvizsgáltuk, hogy
kiderüljön, hol lehet rövidíteni az időtartamot, hogy mindig időben odaérhessen a mentőautó. Ha csak egyetlen
ember életét is meg lehet menteni ezzel a rendszerrel, akkor azt gondolom, hogy megérte” – mondta Orbán Előd, az
Enterprise Group ügyvezető igazgatója.

A fejlesztések révén hatékonyabbá válik az erőforrás-
kezelés és -kihasználás, aminek következtében várhatóan
költséghatékonyabbá válik a működtetés, nő a szervezeti
hatékonyság, javul a 15 percen belüli kiérkezések aránya,
vagyis összességében tovább emelkedik a mentés színvonala.

 7 EMMA MAGAZIN

Ahogy azt korábbi lapszámunkban is megírtuk, az
év második felében elindítottuk az EMMA Solution
Certified Partnerség rendszerünket, melynek köszönhető-
en medikai alkalmazásunk minősített partnereink révén
is elérhetővé válik a potenciális felhasználók számára.
A program nem csupán nagyobb biztonságot nyújt az
ügyfeleink számára, de a partnerség a viszonteladóink
számára is kiváló lehetőséget jelent a bővülésre.

ELŐNYÖKKEL JÁR
AZ EMMA SOLUTION
CERTIFIED
PARTNERSÉG?

MILYEN

MIKROSZKÓP

Biztonság az
ügyfeleknek,
bővítési lehetőség
a minősített
partnereknek

certificate
Perfect-Phone Kft.

az EMMA Solution Certified Partnerség

kritériumainak megfelelt, ezáltal jogosult

az Enterprise Multi Medikai Alkalmazás (EMMA)

magyarországi bevezetésére ill. annak

önállóan végzett supportjára.

Orbán Előd
ügyvezető igazgató
Enterprise Communications Magyarország Kft.

A tanúsítvány
2014. május 1-től, 2016. május 1-ig
érvényes

EMMA MAGAZIN 8 MIKROSZKÓP

Az Enterprise Multi Medikai Alkalmazás korszakalkotó megoldá-
sokat hozott az egészségügyi informatika terén, és a szoftverben
rejlő lehetőségeket egyre többen ismerik fel. Ezt látva fogalma-
zódott meg az igény bennünk, miszerint szükség van szerződött
partnerek bevonására is azért, hogy a felhasználóink kívánsága-
inak még inkább eleget tehessünk. Éppen ezért az év második
felében elindítottuk EMMA Solution Certified Partnerség rend-
szerünket, melynek köszönhetően – a sikeresen elvégzett tan-
folyamot követően – minősített partnereink jogosulttá válnak az
EMMA magyarországi bevezetésére, illetve annak önállóan vég-
zett supportjára is. Ezen kívül a szerződött viszonteladók a me-
dikai alkalmazás ügyféloldali méretezésének és infrastrukturális
környezetének önálló kialakítására is engedélyt kapnak – segítve
ezzel a rendszer zavartalan mindennapi működését.

A partnerségi rendszerrel az volt az elsődleges célunk, hogy a
felhasználóink számára kialakíthassunk egy kiterjedt és meg-
bízható hálózatot, mely biztosítja a szoftver kifogástalan műkö-
dését. Mivel Magyarországon az, aki HIS-rendszer (egészség-
ügyi informatikai rendszer) fejlesztésével és forgalmazásával
foglalkozik, kizárólagos jogot élvez, ezért ez a kezdeményezés

egy merőben új megközelítést jelent. Megteremti ugyanis an-
nak lehetőségét, hogy az ügyfeleink ne érezzék kiszolgálta-
tottnak magukat amiatt, hogy csak egyetlen vállalathoz fordul-
hatnak kérdéseikkel, kéréseikkel. Az EMMA Solution Certified
Partnerséggel a területi és gazdasági okokból adódó bizony-
talanság is megszűnhet, hiszen egy hozzáértő partneri hálózat
nyújt garanciát az EMMA kifogástalan működésére.

„A minősített partneri státuszunk megszerzése természetesen
egy hosszabb folyamat eredménye volt, hiszen az alkalmazást
minden részletében ismernünk kell ahhoz, hogy szakértőként
és a lehető legnagyobb magabiztossággal nyújthassuk azt az
ügyfeleknek. Ezért az Enterprise Group érthetően szigorú köve-
telményeket állított a tanfolyamokon, melyeken az EMMA szak-
értőinek felügyelete alatt sajátítottuk el a szükséges tudást. Úgy
érzem, hogy megérte az a befektetett idő és energia, mellyel
lehetőség nyílt számunkra is a medikai alkalmazás implementá-
lására és hiteles képviseletére, hiszen a partnerség számunkra
is nagy reményekkel kecsegtet” – beszél a minősített státusz
megszerezésének folyamatáról Pichner Péter, a Macrotel Kft.
vezetője, aki immár tagja az EMMA viszonteladói hálózatának.

„A telekommunikációs és informatikai
megoldásokkal és szoftverekkel
foglalkozó vállalkozásoknak kihívást
jelent, hogy további üzleti és bővítési
lehetőségeket találjanak, ráadásul nem
állhatnak meg egy bizonyos szinten,
erre a szegmensre a folyamatos
fejlődés a jellemző, így nekik is
készenlétben kell állniuk és figyelniük
kell, merre halad a világ. Márpedig a
főszerep jelenleg az alkalmazásoké, és
az EMMA az egészségügyi informatika
terén kulcsalkalmazás, ezt most már
ki merem jelenteni. Éppen ezért nagy
fegyvertényt jelenthet minősített
partnereinknek, hogy bekerülhetnek
az EMMA vérkeringésébe”
– mondja Orbán Előd, az Enterprise
Group ügyvezető igazgatója.

 9 EMMA MAGAZIN RÖNTGEN

A salgótarjáni Szent Lázár Megyei Kórház Nógrád megye legnagyobb egészségügyi intézménye, számos
beteg ellátását végzi napról napra odaadó figyelemmel. A kórházban 2014. november 1-jén – több hó-
napos előkészítés után – éles próbaüzemben indult el az Enterprise Multi Medikai Alkalmazás (EMMA),
az Enterprise Group Software üzletágának vezető medikai megoldása.

Az intézményt több mint egy évtizede tudhatjuk az elé-
gedett ügyfeleink között – és ez a hosszú, megbízható
kapcsolat volt a garancia arra, hogy vállalatunk a kórház
részére a megszokott kiszolgálási színvonalat és innova-
tív, korszerű megoldást nyújtson az EMMA rendszer be-
vezetése által is.

A Szent Lázár Megyei Kórház Nógrád megye legnagyobb
egészségügyi intézménye. A fekvő- és a járóbeteg-ellá-
tás az egészségügyi szakma szinte minden területét le-
fedi: aktív fekvőellátást biztosítanak a Belgyógyászat, a
Bőrgyógyászat, a Gyermekosztály, az Intenzív ellátás, az
Onkológia, a Sürgősségi betegellátás, a Szülészet-nőgyó-
gyászat és még számos egyéb területen. Az aktív fekvő-
ellátást Krónikus belgyógyászat és Mozgásszervi rehabi-
litáció egészíti ki. A szakambulanciák mellet a gondozói
tevékenység is helyet kap az Intézményben. Az ellátást
labor, röntgen, valamint pathológiai diagnosztika is segíti.
Az intézmény – mivel számos beteg ellátását végzi – dol-
gozóinak összlétszáma megközelíti az ezer főt: köztük 66
orvos és 550 egészségügyi szakdolgozó végzi szorgalom-
mal munkáját a páciensek szolgálatában. A gyógyításhoz
kapcsolódó óriási adminisztratív munkát a felújított in-
formatikai infrastruktúrára telepített medikai rendszer
támogatja.

Az EMMA bevezetésének előkészítése 2014 tavaszán
kezdődött. A lehető legjobb végeredmény érdekében az
intézményi felmérést követően a bevezetéshez szüksé-
ges feladatok pontosítására került sor. Augusztusban a
fejlesztésekkel párhuzamosan az aktuális rendszer ada-

tainak migrációja kezdődött el, amely a korábbi medikai
rendszer több mint tíz éves páciens- és eseményadatát
foglalta magában. Ezután következett a hat hétig tartó
felhasználói oktatás, a rendszerparaméterezés, majd a
konkrét intézményi elvárásoknak megfelelő testre sza-
bás után elindult az EMMA éles próbaüzeme.

A korszerű betegellátás biztosításáért a beüzemelt
EMMA rendszer funkcionalitása kiemelt figyelmet fordít a
szakmai specialitásokra: a sürgősségi betegellátás szak-
mai adminisztrációját a széles adattartalommal rendel-
kező Triage lapok támogatják; a szülészet, nőgyógyászat
munkáját a terhesség különböző fázisainak, a terhessé-
gi ultrahangoknak részletes adminisztrációja, a szülés,
születés részletes adatainak rögzítése segíti; a krónikus,
rehabilitációs osztályokon pedig elektronikus Ápolási do-
kumentáció vezetésére van lehetőség.

A dokumentumok, nyomtatványok kezelése is gördüléke-
nyebbé vált a Szent Lázár Megyei Kórházban az EMMA se-
gítségével: ugyanis ezek intézményi, munkahelyi igények
szerint definiálhatók, valamint korszerű szövegszerkesztő
áll rendelkezésre a szövegek formázására, így gyorsan és
pontosan összeállítható a kórlap vagy éppen a zárójelentés.

És hogy gondot okozott-e az átállás az új medikai rend-
szerre? Munkatársaink egy hetes helyszíni felhasználói
támogatással biztosították a gördülékeny váltást a medi-
kai rendszerek között, így az átállás nem okozott fenna-
kadást a kórház napi működésében és a hatékony beteg-
ellátásban.

GÖRDÜLÉKENYEBB
MINDENNAPOK
A SZENT LÁZÁR
MEGYEI KÓRHÁZBAN
AZ EMMA-VAL

EMMA MAGAZIN 10 MIKROFON

MODERN
BETEGELLÁTÁS
AZ EMMA-VAL A KISPESTI
EGÉSZSÉGÜGYI INTÉZETBEN
A Kispesti Egészségügyi Intézet ajtaján 1951. augusztus 20. után léptek be az első
betegek. Azóta az Intézet jelentős változásokon ment keresztül a magas színvonalú
betegellátás biztosításáért– a hatékony működés érdekében a számos fejlesztés
mellett többek között lecserélték informatikai rendszerüket is. Ma már az EMMA
biztosítja az intézmény gördülékeny mindennapjait; a lényeges rendszerátállás
tapasztalatairól dr. Kumin Marianna orvos-igazgató számolt be.

 Milyen fejlesztések valósultak meg az utóbbi
időben az intézményben?

A Kispesti Egészségügyi Intézet önkormányzati források
hiányában hosszú évek óta saját erőből valósítja meg esz-
közpótlásait, fejlesztéseit. Az öt évre szóló Intézeti Straté-
gia keretében kerülnek meghatározásra azok a fejlesztési
célok, melyek megvalósítása az Intézet hosszú távú mű-
ködését, a betegellátás folyamatos fejlesztését, a magas
színvonalú betegellátást célozzák. A fejlesztési tervekhez
minden esetben hozzárendelődnek az azokat megva-
lósító források, illetve az elvárt teljesítmények. Fejlesz-
téseink az elmúlt időszakban a teljesség igénye nélkül:
digitális röntgenberendezés, digitális röntgenarchiváló
rendszer, többfunkciós ultrahang-berendezés, automa-
ta periméter, video-endoszkópos torony, na és persze az
informatikai rendszer cseréje. Ezen fejlesztések összege
éves szinten meghaladja a 25 millió forintot.

 Miért döntöttek úgy, hogy le szeretnék cserélni
az informatikai rendszert?

A korábbi informatikai rendszerünket nyolc éve használtuk
különösebb problémák nélkül, azonban az elmúlt egy-két
évben a szolgáltatónál végbement szervezeti és személyi
változások következtében lassúvá és nehézkessé vált az
üzemeltetői támogatás, a jelentkező fejlesztési igényeinket
nem teljesítették, a szolgáltató által felkínált új program-
verzió ára pedig irreálisan magas volt. A megvásárlásra
kerülő új rendszertől az üzemeltetési támogatás javulását,
a más informatikai rendszerekkel (Röntgen, Labor, pénz-

ügy-számlázás stb.) történő integráció szélesedését, szé-
lesebb körű szakmai és gazdasági lekérdezhetőség meg-
valósítását, a kontrolling tevékenység támogatását vártuk.
Ezen elképzeléseinket az alaptevékenységgel kapcsolatban
(orvos-szakmai modulok) sikerült elérnünk, a lekérdezhe-
tőség, kontrollingrendszer-támogatás, rendszerstabilitás
terén pedig jelenleg is tart a finomhangolás.

 Hogyan kerestek új partnert?
Az új partner és az új rendszer kiválasztásánál alapvető
szempont volt, hogy azok tartalmazzák a korábban meg-
fogalmazott elvárásainkat, jövőbe mutatók legyenek, lát-
szódjon belőlük a folyamatos fejlődésre való készség és
képesség, a fejleszthetőség, a support megbízhatósága,
valamint a platformfüggetlenség. A szakmai kongresz-
szusokon, továbbképzéseken és beszállítói bemutatókon
több, egymás mellett létező rendszert tekintettünk meg,
és ezek közül választottunk ki hármat, melyek működé-
sét az Intézet szélesebb szakmai Bíráló Bizottsága előtt
is bemutattunk. A bemutatókon szerzett tapasztalatok
alapján választottuk ki a szakmai igényeinknek legjobban
megfelelő új rendszert.

 Mi győzte meg végül Önöket abban, hogy az
EMMA-t válasszák?

A bemutatók során fölmerült kérdésekre kapott azon-
nali, adekvát válaszok meggyőztek a fejlesztők szakmai
felkészültségéről, az elvárt szintű támogatásról, valamint
a finanszírozási-kontrolling tevékenységünk várható ha-
tékony támogatásáról.

EMMA MAGAZIN 10

 11 EMMA MAGAZIN MIKROFON

 Hogyan történt a rendszer bevezetése?
A rendszer bevezetése egy projekt keretében, több lépés-
ben történt meg. Már az előkészítés során igyekeztünk
felkészülni és a munkatársakat is felkészíteni az előre
látható nehézségekre. A bevezetés során – természete-
sen, ahogy ez egy új rendszernél lenni szokott – adód-
tak azért váratlan problémák: a számítógép-hálózat
jelentősen megnőtt forgalma fennakadásokat okozott,
valamint egyes háttér-szolgáltatások (pl. TAJ-ellenőrzés,
labor-kommunikáció) folyamatos működését az első na-
pokban nem sikerült megfelelően biztosítani; de bizton
állítom, az eredményért megérte az erőfeszítés.
2013. augusztus-szeptember folyamán történt a felké-
szítés-oktatás előzetes beosztás szerint a konferencia
teremben elhelyezett gépeken, mindenki számára két
alkalom állt rendelkezésre, végigmentünk a teljes beteg-
dokumentációs programon. Az ún. „kulcsfelhasználók”
három alkalommal vettek részt a felkészítésen. Ezen túl
a helyszínen (adott osztályokon) további egyéni konzultá-
ciós lehetőségekre is volt mód a helyben felmerült prob-
lémák azonnali átbeszélése, ill. a szükséges korrekciós
igény visszaigazolása céljából, ami életre hívta az ismételt
verziófrissítéseket.

 Hogyan fogadták a kollégák az új rendszert?
Nagy várakozásokkal, lelkesen várták, de a kezdeti ne-
hézségek kissé „lehűtötték” a kedélyeket. A „másság”, a
rendszer más logikája jelentette a legfőbb nehézséget,
de ugyanezt éltük meg az előző átállásnál is 2008-ban. Ez
természetes emberi megközelítés, az újtól való félelem, a
megszokotthoz való görcsös ragaszkodás határozta meg
kezdetben az egyéni hozzáállást. Szerencsére ez nem tar-
tott sokáig, az EMMA részéről a munkatársak folyamatos
segítő jelenléte meghozta az áttörést. Lassan elfogadást
nyert az új program azáltal, hogy egyre magabiztosabban
kezdtük használni.

 Melyek voltak a leginkább kiemelkedő pozitív
változások az átállásnak köszönhetően?

Az új HIS rendszerünk sokoldalú, fejleszthető, a vezetői
információk tekintetében az eddiginél jóval több lehető-
séget biztosít, a jelentési kötelezettségeinket, a finanszí-
rozással kapcsolatos tevékenységeinket is segíti. Szeren-
csés, hogy egy oldalon látható a teljes ambuláns lap, már

könnyen hozzáférhetők a korábbi megjelenések alkalmá-
val kiállított, áthozni kívánt szakmai dokumentációk is.
Ha az idő engedi, a program nyújtotta új, kibővített lehe-
tőségeket is élvezhetjük, mint pl. akár egy évtizedes cu-
korprofil grafikus megjelenítése, folyamatábrákon adott
pozitív paraméterek nyomon követése stb. Az ambulanci-
ákon született szakmai anyagok könnyen hozzáférhetők
házon belül (kivéve, amelyek személyiségi okok miatt –
pszichiátriai gondozó, bőrgondozó – zároltak).

 Megfelel az előzetes elvárásaiknak az új
rendszer?

Egyre inkább megfelel. Összességében elmondható, hogy
sikeresen átálltunk, a kezdeti nehézségekkel könnyebb
volt megbirkózni a szolgálatkész munkatársak állandó se-
gítő jelenléte mellett. Mostanra már a rendszerben rejlő
új lehetőségeket is egyre többen megismerjük. Mindent
egybevetve az elvárásainknak megfelel az EMMA.

 Hogyan jellemezné az Enterprise Group
szolgáltatásait?

Jól szabályozott. Akikkel napi kapcsolatban állunk, ők
készségesek, segítőkészek és szakmailag is felkészültek.

 Vannak terveik a jövőre nézve újabb
fejlesztéseket illetően?

Tekintettel arra, hogy az EMMA meglévő funkciói az or-
vos-szakmai igényeinknek alapvetően megfelelnek, rö-
vidtávon orvos-szakmai fejlesztéseket nem tervezünk,
tervezzük ugyanakkor a rendszer adta lehetőségek jobb
kihasználását, statisztikák készítése, jelentések össze-
állítása és a kontrollingrendszer támogatása terén. Már
középtávon elképzelhetőnek tartjuk – amennyiben ez az
ECO-STAT-rendszerrel összehangolható – a széles üzemű
kontrolling-rendszer bevezetését is.

 Hosszú távon számol az Enterprise Group
szolgáltatásaival?

Igen. Természetes módon, ahogy az ember nem cseréli
hetente orvosát, ügyvédjét, könyvelőjét, úgy informatikai
szolgáltatóját sem illik, pláne, ha meg van elégedve azzal,
amit az nyújt – az EMMA pedig egy rendkívül jól felépített
rendszer.

 11 EMMA MAGAZIN

„Mivel megelégedéssel használjuk
az EMMA rendszert, így hosszú távon
számítunk az Enterprise Group
szolgáltatásaira, bízunk abban, hogy
a köztünk kialakult pozitív kapcsolat,
egymás megismerése záloga lehet
egy tartós együttműködésnek.”

EMMA MAGAZIN 12 RECEPT

A Példakép Alapítvány egy olyan civil kezdeményezés, mely azzal a céllal jött létre, hogy megis-
mertesse és elismertesse a nyilvánossággal a sikeres fiatal magyar vállalkozókat. Nem csak azért,
hogy büszkék lehessünk tehetségeinkre és az általuk elért eredményekre, hanem azért is, hogy a
pályakezdő fiatalok vonzó, elérhető és követhető életpályát lássanak maguk előtt.

Orbán Előd, az Enterprise Group
ügyvezető igazgatója az emberköz-
pontú vállalatirányítási módszertan
elkötelezett híve. Már a kezdetek óta
figyelemmel kíséri és támogatja az
alapítvány munkáját, valamint zsű-
ritagként is tevékenyen részt vesz a
példaképek kiválasztásában.

„A 2008-as pénzügyi, gazdasági
válság óta fokozottan tudjuk, hogy
a társadalom egészségének szem-
pontjából kulcsfontosságú a gazda-
ság szereplőinek, ezen belül a vál-
lalkozóknak a felelőssége. Ők azok,
akik leginkább felelnek a megválto-
zott világ kihívásaira, akik utat mu-
tatnak, akik jelentős hatással vannak
közvetlen és tágabb környezetükre,
akik gondolkodásmódjukkal, hoz-
záállásukkal és tetteikkel – kevésbé
vagy nagyon tudatosan – megha-
tározzák a társadalom jelentős ré-

szének a jövőképét. De vajon mikor
tekinthető valaki sikeresnek, mikor
válik valódi példaképpé? Ha szenve-
déllyel teszi azt, amit a szíve diktál?
Vagy ha kiemelkedő munkabírása
van, hiszen semmi nem jön könnyen
az életben? Ha kiváló a maga szakte-
rületén? Vagy ha kellő fókusszal áll
a dolgokhoz, és mindig azzal foglal-
kozik, ami a legfontosabb? Ha kellő
mértékben nyomul, hiszen igyeke-
zet nélkül nincs eredmény? Vagy ha
felismeri, hogy valójában szolgálni
kell azt a területet, ahol dolgozik? Ha
kreatív, és tele van ötletekkel? Vagy
kellő kitartással bír, hogy a kitűzött
célokat megvalósítsa? Vagy ezek
együttesen? Vagy egy sikeres em-
ber egyszerűen csak a helyén van az
életben?

Minden ország a saját tehetségeire, a saját kiválóságaira, kiváltképpen pedig
sikeres vállalkozóira alapozhatja jövőjét. Jelenleg azonban Magyarországon
kritikusan alacsony a fiatal vállalkozók száma, Európában és a régióban is
utolsó helyen kullogunk csupán ezen a téren. Ahhoz, hogy ez a tendencia
megváltozzon, szükség van a társadalomban — és különösen a fiatalokban
— élő vállalkozói kép megváltoztatására, a vállalkozói attitűd átformálására
és a vállalkozói szellem kibontakoztatására.

KIBŐL VÁLHAT IGAZI PÉLDAKÉP?

HOGYAN VÁLHATUNK
A PÉLDAKÉP ALAPÍTVÁNY A FIATAL
VÁLLALKOZÓK ÚTJÁT EGYENGETI

 13 EMMA MAGAZIN RECEPT

Örömmel veszek részt a Példakép
Alapítvány nemes küldetésének
megvalósításában, közös jövőké-
pünk – példaképeken keresztül tör-
ténő – formálásában” – osztja meg
gondolatait Orbán Előd, aki szeptem-
ber 25-én a Design Terminálban, a
Példakép Alapítvány által szervezett
Példakép Klubesten rövid áttekintést
adott arról, hogy a krízishelyzeteken
keresztül hogyan válhat valaki vál-
lalkozóból vezetővé. A rendezvény
célja volt, hogy a sikeres, értékterem-
tő vállalkozók egy olyan közös plat-
formra kerülhessenek, ahol egyrészt
megoszthatják egymással a tapasz-
talataikat, tudásukat, másrészt pe-
dig, hogy lehetőséget kapjanak arra,
hogy a jövőbeli kölcsönös együttmű-
ködések alapját megteremtsék. Előd
a prezentációjában beszélt arról, mi

tulajdonképpen a krízis, milyen okai
lehetnek, mit jelent ez a helyzet egy
cég életében és hogyan lehet a je-
lentkező problémát megoldani.

„Egy vállalkozás életében több krízis
is kialakulhat, melynek okai lehetnek
például a környezetben bekövetkezett
változások, az átalakult piaci helyzet,
az újonnan felmerülő igények, az új
törvények vagy épp az emberek meg-
változott gondolkodásmódja. Ezek a
krízisek, problémák döntési helyzet
elé állítják a vállalkozókat, és az ekkor
meghozott döntések – még akkor is, ha
ez nem látszik – minden esetben tisztán
és egyértelműen az eddigi folyamato-
kat, szervezetet, erőforrásokat, célokat
kérdőjelezik meg, és igazítják azokat az
adott új helyzethez” – mondta Orbán
Előd az esten.

Az előadásban felvázolta továbbá,
hogy a szervezetek fejlődése az ala-
pítók és tagjaik tudati fejlődéseként
írható le; hogy a vállalkozásunk fej-
lődése csak rajtunk múlik, azaz olyan
a cégünk, mint mi magunk; hogy a
gondolkodásunk és gondolkodás-
módunk határoz meg mindent; hogy
a gondolati fejlődésünktől függően
jelenik meg mindig a káosz, és ha mi
nem tervezünk, könnyen más hatá-
sa alá kerülhetünk. Hogy soha nem
ugorhatjuk át a fejlődésnek egyet-
len fázisát sem; hogy a fejlődés nem
egyenlő a növekedéssel; hogy a szer-
vezet fejlődésének iránya nem meg-
fordítható, és soha nem tudunk már
a nulla pontra visszatérni; valamint
hogy a szervezet és a benne dolgozó
ember nem választható ketté.

És mikor él együtt igazán szervezet
és munkatárs? Előd véleménye sze-

rint akkor működhet sikeresen egy
csapat, ha a munkahely megteremti
a kreativitás és az örömteli munka-
végzés feltételeit, de mindezt elle-
nőrzött és szervezett keretek között,
és ha lehetővé teszi a közösség min-
den tagja számára, hogy intelligens
módon, a közös célokért dolgozzon.
Nagyon fontos a bizalmi légkör, hi-
szen ebben mindenki megtalálhatja
a célokhoz vezető legjobb utat, va-
lamint az önellenőrzés lehetősége,
melynek köszönhetően a munkatár-
sak nem csak látják, hanem ellenőriz-
hetik is saját munkájuk eredményét.
A Példakép Alapítvány zsűrije 2014-
ben is megválasztotta azt az 50 pél-
daképet, akik irányt mutathatnak a
fiatal vállalkozóknak. S hogy miért?
Mert egy példakép olyan hajtóerő,
amit mással nem lehet pótolni –
erőt, hitet és motivációt ad, akár
egy egész életre.

„A SZERVEZET
ÉS A BENNE
DOLGOZÓ
EMBER NEM
VÁLASZTHATÓ
KETTÉ”

VÁLLALKOZÓBÓL
VEZETŐVÉ?

447 025
ellátott eset

A feladat igen összetett volt, így
többszöri egyeztetésre, összehan-
golt csapatmunkára volt szükség.
Az Enterprise Group ICT üzletá-
gának mérnökei feltérképezték a
jelenlegi állapotot, majd az ügyfél-
igények megértése után javaslato-
kat dolgoztak ki a kórház számára.

Egy ilyen projektnél nagyon fontos
az előkészítés, erre megfelelő időt
és felkészült szakembereket biztosí-
tani komoly kihívás mind a szolgál-
tató, mind az ügyfél részéről. A be-
rendezések beszerzése és szállítása
határidőre megtörtént, a szerző-
désben rögzített 8 hét helyett 6 hét
alatt elvégezték a szakemberek az új
megoldás telepítését és beüzeme-
lését, így október 8-án működésbe
léphetett a minden igényt kielégítő
telefonközpont.

„Egy olyan partnert és megoldást ke-
restünk, amely minden téren megfelel a
kórház jelenlegi és jövőbeni igényeinek,
és amely orvosolja a jelenlegi kapaci-
tásbeli és technikai gondokat. Fontos
szempont volt mind a szállított rend-
szer, mind a szállító rugalmassága és
magas szintű hozzáértése is, és ezt meg
is kaptuk az Enterprise Group munka-
társaitól a projekt közben, és még az
átadás után is. A telefonközpont bővíté-
sénél továbbá az is alapvető elvárásunk
volt, hogy leállás nélkül, zökkenőmente-
sen tudjuk elvégezni a munkát, és eköz-
ben semmilyen fennakadás ne legyen
a kórház életében. Egy szóval innova-
tív megoldást szerettünk volna, amely
meghatározza a telefonközpontunk
jövőjét, miközben képviseli a jelen és a
jövő kihívásait. Az új rendszer minde-
zekre választ adott, és olyan lehetősé-
get biztosít, melynek kihasználásával a

kórház telefonos szokásai modernebbé
és költséghatékonyabbá válhatnak” –
beszél a rendszerrel szemben támasz-
tott követelményekről Sas Tibor, a
Csolnoky Ferenc Kórház informatikai
osztályának vezetője.

A kórházban korábban üzemelő
Siemens HiPath 4000 V1.0 központ
gyártói támogatása már megszűnt,
így annak bővítése már nem volt
megoldható, ahhoz új kártyákat és
licenceket nem lehetett vásárolni.
A kórház részéről egyértelmű igény
volt, hogy az új telefonalközpontban
minden olyan szolgáltatás elérhető
legyen, amely a korábbi alközpont-
ban is használható volt. Elvárás volt
még továbbá, hogy az új rendszer
tudja kezelni az új IP mellékeket, de
mellette a régi típusú analóg mellékek
üzemeltetésére is legyen lehetőség.

Az igények maximális kiszolgálását a Unify Communica-
tions által gyártott OpenScape 4000 alközpont teremtette
meg. A Unify legújabb fejlesztésű rendszere fővonali olda-
lon képes kezelni az ISDN csatlakozások mellett az újab-
ban egyre több helyen megjelenő SIP szolgáltatókat is. A
SIP szolgáltatás nagy előnye, hogy úgynevezett „flat rate”
tarifát biztosítanak, vagyis csúcsidőtől mentesen, minden
napszakban egységes díjazásért nyújtják a szolgáltatást.
Ezzel jelentős költségek takaríthatók meg.

Az új telefonalközpont mellék oldalon egyaránt képes ke-
zelni az IP- és rendszertelefonokat, továbbá az analóg mel-
lékeket is. A modern IP-s készülékek nagy előnye, hogy nem
igénylik külön hálózat kiépítését a telefonok számára, ha-
nem az egységes IP-s infrastruktúrában működnek. Ahol
van számítógép-elérés, ott külön infrastruktúra kiépítése

nélkül lehet telefonállomást is létesíteni. Az új alközpont
a jelenleg még üzemelő alközponttal társközponti kap-
csolaton keresztül összekötésre került, ezzel az Enterprise
Group megvalósította, hogy a felhasználók szempontjából
egységes számmezőt használhassanak, valamint minden
olyan szolgáltatás elérhető az új alközponton, ami a koráb-
bi alközponton is működött.

Az OpenScape 4000 új felhasználói felülete gyorsabb és
hatékonyabb csapatmunkát tesz lehetővé, a telepített HFA
készülékek kis helyigényük és rugalmas elhelyezési módjuk-
ból adódóan pedig minden irodai környezetben kényelmes
használatot tesznek lehetővé, egyszerűen kezelhetők a már
megszokott, gazdag funkcióválasztékkal. A szállított megol-
dás lehetőséget teremt a jövőbeni bővítésekre, modernizá-
lás esetén pedig a régi gép migrációs alapjaként is szolgál.

Az Enterprise Group ICT üzletága nyerte a veszprémi kórház új
Regionális Onkológiai Centrumának telefonközpont beszerzésére
kiírt tenderét. A projekt keretében a vállalat a Unify Communications
által gyártott OpenScape 4000 megoldást telepítette, mely funkcióival
nagyban támogatja a kórház munkatársainak tevékenységét.

ÚJ TELEFONKÖZPONT SEGÍTI
A VESZPRÉMI CSOLNOKY FERENC KÓRHÁZ MUNKATÁRSAIT
A HATÉKONY KOMMUNIKÁCIÓBAN

EMMA MAGAZIN 14 RECEPT

KÖLTSÉGHATÉKONY ÉS MODERN MEGOLDÁS

EMMA SZÁMOKBAN
 15 EMMA MAGAZIN

447 025
ellátott eset

776 493
diagnózis

1 973 572
beavatkozás

171 515
felírt vény

49 1175
rögzített

dokumentum

50 176
előjegyzés

40 188
RTG/CT/UH

vizsgálati kérés57 268
laborvizsgálati

kérés

A KISPESTI EGÉSZSÉGÜGYI INTÉZET ADATAI
1 ÉVRE VONATKOZÓAN

Komplex IT megoldások, IP telefónia
és csoportmunkát támogató Egységes
Kommunikációs megoldások (UCC).

CAD/CAM megoldások és termékciklus
menedzsment (PLM) a tervezéstől
a megvalósításig.

Technológia a gyógyítás szolgálatában
– új távlatok az egészségügyi informatikában.

Iparág specifikus SAP bevezetés és tanácsadás
– versenyképesség a legújabb technológiák
felhasználásával.

H-1138 Budapest, Váci út 117-119. • Tel.: +36 1 471 2400 • Fax: +36 1 471 2402

