

A Workflow Solution To Transform Business

Drive Process & Deliver Measured Outcomes With Efficiency, Transparency & Productive Collaboration

If your business manages all incoming requests and communications via personal email, you are aware of the risk. At best, if these emails are kept in a shared mailbox, they are grouped and categorised.

However, emails fall through the cracks, are moved, deleted or go unseen. Without governance, there is no way to know what is delivered, when and how often.

One Solution To Manage, Track & Optimise Your Business

versaSRS provides organisations with the ability to retain email communications within a shared team environment. Work requests or enquiries are prioritised with definable SLAs. Appropriate workflows and tasks can be applied with automated notifications, reminders and escalations.

Governance

- Map business processes
- Create standard workflows
- Centralise Communications
- Create Branded Templates

Visibility

- Incoming Requests
 - Staff Workload
 - Resourcing Risks
- Trending Analysis

Company-Wide

A single software solution for:
HR, Legal, IT, Finance,
Sales, Property & Project
Management.

Ensure Work Is Captured, Classified & Completed On Time

Feature Rich Request & Case Management

Incident, Problem & Change
Priorities & Due Dates
ITIL Aligned

Escalations
Templates
Time & Billing

Complete Customer Care & Support

Customer Service Portal
Chat Module
Email Enabled

Service Catalogue
Knowledge Base
Contracts & SLAs

A Managed Sales Pipeline

Enquiries & Opportunities
Prospect & Lead Tracking
Contacts & Organisations

Communications
Campaigns
Reports

Optimised Business Process Flow

Standardise
Workflow & Signoff
Forms & Surveys

Worksheets
Scheduled Cases
Self-Administration

Learn More About
versaSRS & Business Transformation

Ph: +61 8 8463 1914
versasrs@versadev.com