


# Document Management System for Construction Industry

From Crystal Infosystems Pvt Ltd


# Construction Industry Scenario


# Commonly Released Documents


- Architectural design –Landscape, Building Drawings
- Structural Engineering-Structural Engineering calculations
- Land records
- Approval documents and Correspondences with consultants and authorities
- Final approved drawings
- Site measurements
- Utility drawings
- Interior drawings
- Wiring diagrams
- Piping diagrams
- As-constructed drawings
- Deviations lists
- Material schedule

# Manual Documentation process


# Manual Documentation Process – Problems Faced

## Problem - 1


## Problem - 2


# What is Document Management System

- **A Document Management System (DMS)** is a set of computer programs which is used to **store, manage and track the electronic documents and electronic images** of paper based documents captured through the use of a document scanner.
- **A Document Management System is a holistic system** which is designed from the ground up to assist the entire organization by managing the creation of data, storage, retrieval and expiry of information stored as documents.
- **A Document management system allows full integration of all files** in a related project and acts as a single platform that manages the documents involved, providing the tools needed for electronic storage, sharing and retrieval of all documentation and paperwork.


# Document Management System and Construction Industry

A Construction Company offering Project Management services can reduce its manual **data entry by 85% by using Document Management Systems.**

By implementing Document Management Systems a Construction company can save up **50 staff days per year by eliminating paper based systems**


# Importance of DMS in Construction Industry


# Benefits of using DMS in construction Industry


# Highlights of our service


THANK YOU