


LogicalDOC

Convenient and Easy
Document Management System


Overview

A lot of documents piled up on your desk always seem messy. Even if you have your documents in electronic form, finding the required document from the hundreds of others can take a lot of your time. It may also happen that you lose your record because of any error or issue. For this purpose, you always look up in the market to find an organizer so that you can compile your documents conveniently. A DMS (document management system) needs to be reliable to serve you the required objective.

You may have used a lot of Document management systems that were expensive; tricky to install and use, and to waste much of your time. But with LogicalDOC, the simplicity and convenience jump to next level. Install and implement this professional and high-quality Document management system because it is as easy as a pie and is beneficial for your work system. It doesn't matter that what is the size of your business, if you need a Document management system, then the best one is surely LogicalDOC, irrespective of its usage- whether for personal or professional. This is because of the caliber of this spectacular software.


Affordable, Convenient, Easy What Else Do You Require?

What does anybody require from a Document management system? One needs it to be simple; convenient; easy to install and use; and above all, inexpensive. LogicalDOC fulfills all your requirements by providing you with a highly interactive support, licensing and other optional packages- all in a very price-effective plan that is suitable for any user. LogicalDOC is very easy to install and use. It is convenient as it can provide you with a reliable document management system without too many technicalities involved. Moreover, it is available to you at a competitive and reasonable price.


Managing Documents Made Super Easy

Therefore, managing Documents is now as easy as it never has been. LogicalDOC can provide you with an efficient and effective management and processing of your important Documents. So, do your job easy by assembling all your Documents together, saving your life from the mess of Document file piles. LogicalDOC makes your job easy, and you can save a lot of money by this amazing Document management system. Hence, saving your time; providing you with utmost convenience and ease; and enabling you to get a high-quality experience with this amazing product. LogicalDOC provides you with a lot of benefits regarding management of your Documents which are listed below.


Support

LogicalDOC may be very easy to use. But, if there is any query related to the service or its installation, then you can contact the support which will always be there to help you. This is the best thing about them. The staff is friendly, courteous and qualified. They can help you with whatever problem you are facing; they will listen to you and provide you with the solution. You will most probably get your problems solved within a matter of minutes because their support is quick and of high quality.


Cross Platform

Being a professional software, LogicalDOC is compatible with various platforms like Linux, Mac OS X, and Windows; you can install it on any of these platforms. Moreover, before releasing the new version of LogicalDOC, the developers test the version extensively till all the doubts are cleared. When they are sure about the correct functionality of the new version, they release it. This helps in maintaining the high quality and standard of LogicalDOC. It is these terms and regulations that have rendered this Document management system so successful and made it one of the best.


Saving Your Time And Money

What was it before having the LogicalDOC Document Management System?


Time has changed ever since LogicalDOC was introduced. The organization of Documents became easy and convenient. Some advanced collaborative capabilities were introduced that helped in saving the time and effort of both users and companies. Moreover, increased its productivity and thus played its part in the progress of your business. LogicalDOC has become the vital part of many organizations, and this is certainly for a reason. The reason lies in the fact that LogicalDOC is a professional and convenient software that enables you to save your time as well as money and improves an organizational structure a lot.


Access It Anytime From Anywhere

LogicalDOC provides you with Cloud interface. Thus, you are not bound at all. You are totally free to use this software and manage your Documents from wherever you are and whenever you want to. Do whatever you want to do and have a peace of mind because your digital Documents will be easily accessible to you in a reliable and safe cloud environment. Thus, ensuring the maximum ease and convenience of the user and attaining his highest level of satisfaction.


Speed Up Your Business Processes

With LogicalDOC, you can certainly increase the productivity of your business as there will be less hassle in managing the huge amount of Documents which will reduce any risk and also the operational costs. Often, you go to your office and utter, "Damn! I forgot the file at home". But, this would not happen now, because now you have LogicalDOC. Your Documents are present in the cloud, so there is no need to worry because LogicalDOC has not left any point to worrying. Just access your documents from wherever you are. Reducing your operational costs and increasing your productivity from the business, LogicalDOC does all and does in style!


Feasible For All Companies Beneficial For Most Harmful For None

This electronic document management system is currently being used by a lot of small and large companies, and they have benefitted a lot from this software. They have been able to manage effectively their records in a flexible and cost effective manner. The beauty of LogicalDOC comes in the ease of operation and effectiveness. Manage your records without any worry because no record will be lost when it is present in the cloud interface of LogicalDOC. There are a lot of companies who have employed this mind-blowing software. They can manage the electronic documents and have thus controlled the access of employees to resources effectively. By the help of LogicalDOC, all the knowledge, information, and statistics that are generated in any company or organization and need to be spread amongst all employees, can simply be made available on the cloud reducing a lot of hassle and interference. This has in turn, resulted in an increase in productivity of the business too.


The Friendly User Interface

Easy management of electronic documents is assured with LogicalDOC. The users are provided with the web-based friendly user interface which can perform certain operations like:

Setting the security rules

Auditing and finding records and registers of the organization

File sharing

If the company is using LogicalDOC, then collaboration and communication between the users will also be very easy and convenient. This will be good for both the employees and the organization. The employees will save themselves from boring tasks and will concentrate more on their technical work, thereby increasing the productivity of the business. By using LogicalDOC, the employees will be able to

Secure the valuable corporate content


Use the important content related to the business

Find more content


Flow Of Documents Leading To Flow Of Business

The business cycle involves a flow of documents. You have to


with the employees and all this has been made possible with LogicalDOC. Even the information about revision and reviews will also be conveyed conveniently through this amazing software.

The information generated in an organization is the key to keeping a constant flow of business, and the way users engage with that information allows them to collaborate with the other users on existing documents and new ones. There is an interactive and secure archive which can connect different teams to the critical information of the enterprise. Hence, maintaining the flow of business and ultimately, increasing its productivity too.


Sharing Of Information And Collaboration With One Another

Now, you don't have to hover over hundreds of pages to search for any information. Rather, find the information that you have been looking for and right at the time when you want to get it. LogicalDOC helps you do it. Thus, enabling your teams to access, share, store and enrich a high-quality corporate content. There is a secure archive where LogicalDOC will manage all the documents of a business and the valuable intelligence. This archive spans the whole company. Within the collaborative workspaces of a team, the records can be created, distributed and thus improved.


Deployment of LogicalDOC

Deployment of LogicalDOC can be done in a lot of different ways that includes:


1- On the PC

If you want to install the LogicalDOC document management software on your PC, then follow the simple steps:

First, install the LogicalDOC on your PC (all operating systems like Linux, Mac OS X or Windows)

No additional components of the project are to be installed and an embedded database also comes with the LogicalDOC.


2- Shared server

Shared service is one more spectacular surface of LogicalDOC.

In this service, you are provided with a server. Such a server which can be accessed by all the workstations in the organization can fulfill the purpose of LogicalDOC allowing the users to manage different


3- The cloud approach

There are many remote servers where you can access the LogicalDOC software without installing it on the computer.


Global Reach

LogicalDOC enjoys a vast global reach where there are multiple offices located all over the globe. Thus, to cater to your document management requirements, there are different assistants who have proficiency in multiple languages. This shows their commitment towards customer service.

Your investment is guaranteed to bring about the desired results as expected and for that purpose, a local presence of LogicalDOC is also widespread all around the world. The team at the office comprises of professional and committed crew members who have actively taken part in the development of the product. They are courteous, experienced and skilled and can ensure you a top notch service solving all your queries.

So, search for it and view the documents now!


Head Quarters

LogicalDOC
14-25 Plaza Road | Suite N-3-5
Fair Lawn, NJ 07410
USA

+1 (800) 654 2827
sales@logicaldoc.com
USA and Canada

Europe Quarters

LogicalDOC Srl
via Aldo Moro Interna, 3
41012, Carpi
Italy

+39 059 5970906
+39 059 640508
info@logicaldoc.com
Worldwide

German Contact

INDUS-VBS GmbH
Bitzenhofer Weg, 3b
86453 Dasing
Germany

+49 8205 969992
Germany and Austria

Follow us

