


We're The Software People

A grayscale cityscape background featuring the Empire State Building, overlaid with a large red geometric pattern of triangles and squares in the foreground.

Company Profile

EXECUTIVE SUMMARY

The rapid development of telecommunications and information technologies have changed the pattern and behavior. However, this trend is not accompanied by the availability of human resources to leverage the power of these technologies. As a result, the necessary operational cost increased manifold so that the benefits are also not optimal.

These conditions encourage Resources incorporated in SPASI to help business partners understand and utilize the technology sophistication quickly, accurately and efficiently. By relying on innovation, creativity, experience and mastery of technology (hardware) and software engineering (software), SPASI is expected to provide innovative and comprehensive solutions.


ABOUT SPASI

SPASI is one of the leading software developers in Indonesia. SPASI distributes software solutions to gain business customers with integrated and efficient manner.

Since 2004, SPASI has been providing various selected solution for customer satisfaction both locally and globally.

In 2007, SPASI made strategic changes to focus only on the development of flagship products based on industry standards, customer needs, and the latest technology.


PRODUCTS


An HR solution which integrate & automate all the main HR process and manages the entire lifecycle of your organization's workforce.

Phiro HR management system provides 8 modules for operating different HR processes:

- Personnel Administration
- Recruitment
- Workforce Planning
- Training & Development
- Performance Management
- Compensation & Benefit
- Career Management

PRODUCTS


EDISE provides a reliable and secure solution for data distribution and consolidation to support business growth and reduce information technology complexity.

EDISE features:

- Flexible database and file system
- Transform between any database
- Built-in RSA-4096 security
- Optimize network (intranet or internet)
- Scheduling and auto resume
- Centralized management
- Controlling and web-based reporting

PRODUCTS


A cutting edge innovation in ATM Management which provide a comprehensive solution ATM management functions to make it more efficient, safe and cost saving operational.

Transfer information to your ATMs can be done quickly and efficiently from command center.

Overview:

- Remote management tools
- Central management
- Moklaar can monitor the availability entire fleet of ATMs.
- Electronic journal consolidation

Benefits:

- Reduce cost
- Efficiency & speed
- Faster technology
- Maximizing uptime & minimizing cost

PRODUCTS

SPASI GIS - GEOGRAPHIC INFORMATION SYSTEM

Each object has absolute position towards the earth. For that, the analysis of the position or best known as geographic may be used widely and only limited by our imagination.

Using web-based software, a GIS application is not only to be used by technical people, but also to be used by almost all sections up to the top management. Our expertise, including developing web-based GIS solution depends on the needs, system integration with third party software and map related providers such as Digital Globe's base maps and satellite imagery

Sectors utilizing this system include:

- Marketing / business development or promotion planning analysis
- Logistics: tracking the distributions of goods
- Defense and Military
- Etc.

SOLUSIPAYROLL

The background of SPASI as an HR specialist, especially in payroll areas that manages large institutions or enterprise, is the reasons why SPASI offers payroll outsource service, assisting the business client to do payroll management, implications, as well as any tasks related to payroll derivation. Outsource payroll service is very efficient, both from the cost (no longer requiring investment in software, hardware, support, etc.) and the resources involved.

SPASI DMS

SpasiDMS is a Corporate Document Management System used to create, manage, provide, and archive the large amounts of documents. SpasiDMS handles scanned document images, electronic documents, email, and output data from other applications, with equal efficiency and ease.

Spasi DMS supports scanned documents of production levels and automatic charging to DMS through SpasiScan. Access rights, privileges, user authentication, and an option to Single Sign On via LDAP or other User Access Management provide access control to folder and document across the corporation.

SOFTWARE DEVELOPMENT

Innovative software is the source of your business profits. SPASI deliberately helps build custom software for cost-effective business based on your process. SPASI integrates web-based technologies to your system and makes it scalable and flexible application for both now and the future.

IT CONSULTANT

SPASI also offers a solution and integrated system in accordance with the business processes that occur in the company's business partners. System solutions offered will always be based on efficiency, innovation, and effectiveness to support more streamlined business activities.

GIS (GEOGRAPHIC INFORMATION SYSTEM)

SPASI provides geographic map-based solutions. Map printed has significant limitations, for it can neither be developed, modified, nor updated. GIS integration with all of the information in the database can flexibly be accessed and modified if necessary. This information is presented in all formats required (graphics, image, table).

INFORMATION SECURITY SERVICES

Protecting the company's data be the biggest challenge in the era of information technology today. With resources experienced in various network and operating systems, SPASI provides security services system that helps you minimize the risk of system leaks occurring.

BUSINESS CLIENTS

PUBLIC SECTORS


Direktorat Jenderal Pajak
Kementerian Keuangan


Badan Pemeriksa Keuangan
Republik Indonesia


Kepolisian Negara
Republik Indonesia


TNI Angkatan Darat
Republik Indonesia


Kementerian Lingkungan Hidup
Republik Indonesia


Kementerian Sosial
Republik Indonesia


Kementerian Perhubungan
Republik Indonesia


Lembaga Kebijakan Pengadaan
Barang/Jasa Pemerintah


Badan Kebijakan Fiskal
Kementerian Keuangan


Polisi Perairan
Republik Indonesia


Badan Pengkajian dan
Penerapan Teknologi


Dinas Pendapatan
Provinsi Jawa Barat


Pemerintah Kabupaten
Makassar


Perpustakaan Nasional
Republik Indonesia


Dinas Pendapatan Daerah
Pekanbaru


Dinas Pendapatan Daerah
Batam


Pemerintah Kabupaten Riau

BANKING


PT Bank ANZ
Indonesia


PT Bank Maybank
Indonesia


Asosiasi Kartu
Kredit Indonesia


PT Bank Permata Tbk


Bank BJB

BUSINESS CLIENTS

PRIVATE SECTORS


Lotteria Indonesia


PT Pegadaian (Persero)


PT Unilever Indonesia Tbk


Otoritas Jasa Keuangan


PT Tunas Ridean Tbk


PT Mitra Infosarana


OkeShop Indonesia


PT Toyota Astra Motor


PT Prymasys


Bluefox Indonesia


PT Reed Panorama Exhibitions


PT Forecastle Indonesia


PT Digi Indonesia


PT Arthabuana Margausaha Finance


PT Heint Logistics

BUSINESS PARTNERS


Digital Globe


IBM


Lenovo


BAP Precision

ORGANIZATIONAL STRUCTURE


The organizational structure is in accordance with the capability and solutions service provided for SPASI's clients.


PT. Spasi Indonesia

Menara Hijau Lantai 8
Jl. MT Haryono Kav 33
Jakarta Selatan


(021) 7989273


(021) 7900959

