

SOFTWARE AZIENDALE MODULARE ERP

di 2ª generazione

“...ottimizzare le **scorte**, velocizzare i processi **produttivi** e la **movimentazione** delle merci, incrementare i risultati delle attività **commerciali**, interagire in tempo reale anche con chi opera all'esterno dell'azienda (**clienti, fornitori, agenti e tecnici**), semplificare le attività amministrative e di **controllo**, sono solo alcuni dei risultati concreti che si possono ottenere utilizzando SAM, l'ERP di seconda generazione ...”

L'EMOZIONE DELLA PERFEZIONE

INNOVARE PER CRESCERE

il ciclo vitale di un'impresa

Gestione evoluta dell'impresa

SAM ERP2 è un ERP evoluto che consente il **controllo completo** di tutti i **processi aziendali**, interni ed esterni; è un sistema **tecnologicamente avanzato**, che utilizza anche il **web** e la **telefonia IP** per raggiungere i migliori risultati in termini di **efficienza, produttività e competitività**; è un ERP completamente **configurabile** e **scalabile** in base alla crescita dell'azienda, aperto al mondo esterno, ma allo stesso tempo dotato di strumenti per la **sicurezza** e la **privacy**.

ERP di 2a generazione

SAM ERP2 non è un semplice "ERP" (Enterprise Resource Planning), ma un **ERP MULTI-LINGUA di ultima generazione** che, oltre a gestire in modo automatizzato tutti i processi interni, comunica e interagisce in tempo reale anche con la **filiera produttiva e commerciale**, in qualsiasi parte del mondo.

SAM ERP2 non è un aggregato di programmi dipartimentali nati da società diverse, ma un sistema realmente **integrato** derivante da un **progetto unico**, costantemente **aggiornato**, che raccoglie in una struttura modulare le migliori **esperienze** industriali italiane e le **tecnologie** più avanzate.

SAM ERP2 non è un semplice "software gestionale", ma un **nuovo modello organizzativo** che incrementa l'**efficienza** aziendale con la completa **eliminazione** degli **sprechi** e la riduzione dei costi secondo le direttive della "**LEAN Organization**".

Tecnologia e produttività

SAM ERP2 si distingue da tutte le altre soluzioni ERP non solo per la tecnologia e la completezza delle sue funzioni, ma anche per la concreta capacità di snellire i flussi, ridurre i costi e incrementare l'efficienza.

E' possibile ad es. **personalizzare** ogni posto di lavoro secondo le specifiche esigenze di ogni operatore (personal dashboard), visualizzando grafici e dati **aggiornati in tempo reale** e provenienti dal sistema interno (*) o dal mondo esterno (**)

(*) ad es. fatturato per prodotto o agente, margini per linea di prodotto, Break Even Point, valore dei magazzini, Rolling Forecast, ABC fornitori, etc.

(**) ad es. tutto ciò che è possibile ricevere tramite Feed RSS: news, quotazioni di borsa, prezzi materie prime, etc...

I PUNTI DI FORZA DI UNA SOLUZIONE VINCENTE

01 Controllare e snellire i processi aziendali

Il miglioramento dell'efficienza aziendale si ottiene anche con nuovi strumenti di **controllo e sviluppo**: il **WORK FLOW Design & Control**, ad esempio, valida i passaggi delle informazioni e aiuta il controllo delle attività all'interno dei processi di business, migliorando la qualità dei servizi e dei prodotti, mentre l'**ADK (Application Designer Kit)** consente a ogni utente di sviluppare in autonomia nuove funzioni per incrementare la propria produttività.

02 Utilizzare nuovi "canali di vendita"

Presentare più velocemente al mercato i propri **prodotti** e rendere immediatamente operative le proprie **strategie** commerciali è più semplice se si dispone di **portali INTERNET B2B e B2C** perfettamente **integrati** nell'ERP: si possono così comunicare **in tempo reale** alla forza vendita e alla clientela i propri "punti di forza", che sempre più spesso coincidono non solo con un prezzo ma con un "servizio" e con le informazioni che corredano il prodotto (certificati qualità, informazioni tecniche, manuali, best practices di utilizzo ecc.).

03 Incrementare le attività commerciali

Attraverso il **CONFIGURATORE TECNICO/COMMERCIALE** è possibile velocizzare la fase di progettazione e, grazie alla compilazione guidata delle "varianti" tecniche, molti più operatori in azienda possono redigere correttamente offerte anche complesse. L'integrazione dell'ERP con il "**GEOMARKETING**" consente inoltre di localizzare e **visualizzare sulla mappa** la posizione di prospect e clienti e di prendere decisioni migliori non solo per la logistica, ma anche rispetto a offerte o/o budget.

04 Velocizzare la catena di fornitura

Nei momenti in cui il mercato è "schizofrenico" diventa indispensabile adottare un **portale fornitori** per ridurre sensibilmente sia il lead time complessivo che la difettosità sui materiali o servizi acquistati; l'applicazione della logica "PULL" (acquisto perché ho venduto) **abbassa l'immobilizzo finanziario** per scorte eccessive e il rischio di obsolescenza dello stock. Il portale fornitore permette inoltre di mantenere virtualmente "aperto l'ufficio acquisti 24H", condizione indispensabile per trattare con fornitori del "far east" e non solo..

05 Ottimizzare la Logistica e la movimentazione merci

Organizzare la **logistica interna** e la gestione delle merci in magazzino con il riconoscimento e la movimentazione in radiofrequenza tramite Bar-Code (**BWS**) permette di abbassare drasticamente il lead time commerciale di prodotti e servizi, oltre che eliminare le non conformità di ricezione e spedizione delle merci. Anche i costi accessori legati all'organizzazione dei **trasporti** possono essere ridotti aumentando la resa di "ogni km", individuando il vettore più idoneo in base alle caratteristiche dei prodotti, rispettando i vincoli dei clienti e calcolando, con le funzioni di geo-navigazione i percorsi migliori.

06 Limitare l'immobilizzo di denaro nei processi produttivi

Per le aziende manifatturiere nei momenti di riduzione delle linee di credito ("credit crunch") risulta vitale limitare l'immobilizzo finanziario anche nei processi produttivi, ed è quindi fondamentale evolvere verso un **MRP a "ciclo chiuso" FCS**. Acquistare il materiale e farlo entrare in azienda solo nel momento in cui è necessario permette di raggiungere risparmi finanziari e logistici che in precedenza venivano erroneamente sottovalutati o ignorati. Le ulteriori analisi sulla marginalità rese possibili dalle funzioni di "controllo di gestione" e "contabilità industriale" contribuiscono alla continua ricerca di una **maggiore redditività**.

07 Migliorare i servizi e l'immagine aziendale

Un immediato miglioramento dei SERVIZI si ottiene già integrando la telefonia all'interno dell'ERP con il VOIP DESK: visualizzazione immediata e contestuale dei dati e delle informazioni relative al chiamante, monitoraggio delle esigenze del cliente, eliminazione dei tempi di attesa per individuare e rintracciare l'interlocutore più idoneo, linee telefoniche più libere. Un corretto utilizzo del CRM (Customer Relationship Management) facilita inoltre non solo la profilatura dei clienti, ma anche le comunicazioni telefoniche e via mail, grazie a un'innovativa tecnologia di parsing e protocollazione automatica delle e-mail ricevute e inviate.

08 Sviluppare il business del "post-vendita"

Incrementare l'efficienza nel "post vendita" consente di ridurre i costi della gestione operativa e, nello stesso tempo, di **migliorare il livello di servizio** reso al Cliente. Una completa gestione del "Ticket" di servizio, con **tracciabilità, stato di avanzamento**, e con gestione **grafica** dei **calendari** (per le attività da pianificare o erogare), consente di organizzare al meglio l'assegnazione degli interventi di **assistenza** e degli eventuali **ricambi** richiesti. Con l'apposito "**portale servizi**" anche i tecnici esterni possono accedere al sistema in piena mobilità e da qualsiasi parte del mondo possono visionare e condividere le azioni necessarie per risolvere una problematica, le eventuali parti di ricambio consigliabili, la situazione del "parco installato", e inserire i costi sostenuti per le trasferte, favorendo in tal modo sia il controllo di gestione che i processi di fatturazione.

09 Analizzare i dati e distribuirli agli utenti di frontiera

Gestire i processi aziendali con SAM ERP2 è la garanzia per poter disporre in tempo utile di "dati" consistenti da cui trarre indicazioni anche di carattere strategico. Con il **DATA MINING**, basato su Analysis Services di SQL 2008 e integrato con i moduli di **Business Intelligence**, è possibile non solo elaborare **dati di sintesi, dash board e statistiche**, ma anche **distribuirli** in modo veloce e automatico per ruoli, indipendentemente dalla loro ubicazione fisica e geografica.

10 Dialogare con il resto del mondo

Il contatto diretto e costante con il mondo esterno è sempre più indispensabile nel business di oggi e tutte le aziende che hanno **filiali all'estero** o che desiderano interagire con altri operatori in **lingua** locale hanno l'esigenza di condividere un'unica struttura dei dati e quindi un unico sistema di gestione. SAM ERP2 è utilizzabile contemporaneamente in diverse lingue (Italiano, Inglese, Francese, Spagnolo, Tedesco) ed è personalizzabile in base alle specifiche esigenze di ogni impresa.

LA STRUTTURA DELLA SOLUZIONE ERP

**Le soluzioni informatiche ad alta tecnologia
di Centro Software sono al fianco di ogni impresa
che vuole migliorare i propri processi**

Indice aree e moduli

01 Area Work Flow e Dati Comuni

- WORK-FLOW Design & Control (WFD)
- AUDIT TRAIL (AT)
- ADK (Application Designer Kit)
- Personal DASHBOARD
- CODIFICATORI AUTOMATICI articoli
- CLASSIFICATORI tecnici e commerciali
- TAGLIE e COLORI
- ARTICOLI, CONTROPARTI, TABELLE (Modulo Base)
- Integrazione con Archiviazione DOCUMENTALE*

02 Area C.R.M. (Marketing e Servizi)

- CRM1 - MARKETING (pre-vendita e post-vendita)
- CRM2 - SERVIZI e ASSISTENZA (post-vendita)
- Integrazione con GEO-MARKETING*
- PORTALE WEB MARKETING (CRM1)
- PORTALE WEB SERVIZI (CRM2)
- VENDING (Tentata Vendita)
- SFA (Sales Force Automation)

03 Area COMMERCIALE

- CONFIGURATORE commerciale
- VENDITE (Listini, Offerte, Ordini Clienti)
- PIANIFICAZIONE Vendite (M.P.S.)
- AGENTI e PROVVIGIONI
- MAIL Push (invio automatico mail)
- STATISTICHE di VENDITA e BUDGET Commerciali
- PUNTI VENDITA (Front-End clienti e Registr. di Cassa)
- PORTALI WEB CLIENTI (BtB e BtC)

04 Area ACQUISTI, MAGAZZINI e LOGISTICA

- ACQUISTI
- PORTALE WEB FORNITORI
- MAGAZZINI e SCORTE
- TRACCIABILITA' (LOTTI e Num. di SERIE)
- LOGISTICA BWS (Movimentazione Wireless con BAR-CODE)
- STATISTICHE ACQUISTI e Valutazione Fornitori
- OTTIMIZZAZIONE TRASPORTI
- CROSS-ANALYSIS di Magazzino e classificazioni ABC

05 Area **PRODUZIONE**

- PROGETTAZIONE e PLM (Product Lifecycle Management)
- PIANIFICAZIONE MRP-I
- SCHEDULAZIONE MRP-II a capacità INFINITA (CRP)
- SCHEDULAZIONE MRP-II a capacità FINITA (FCS)
- PRODUZIONE OPERATIVA
- CONTROLLO AVANZAMENTO ORDINI (MES)
- CANTIERI di produzione

06 Area **QUALITA'**

- CONTROLLI QUALITÀ
- CICLI di COLLAUDO
- ATTREZZATURE e STRUMENTI di MISURA
- Gestione "NON CONFORMITÀ"
- RISORSE e COMPETENZE

07 Area **AMMINISTRATIVA e FINANZIARIA**

- SPEDIZIONI e FATTURAZIONE
- CONTABILITÀ GENERALE
- TESORERIA
- Gestione FINANZIARIA
- CESPITI
- Altri adempimenti FISCALI
(IVA, 770, F24, Paghe, Rit. d'Acc., Conai, Raee, ...)

08 Area **CONTROLLO di GESTIONE**

- BUDGET e ANALISI di Bilancio
- CONTABILITÀ ANALITICA e INDUSTRIALE
- CONTABILITÀ MULTI-DIVISIONALE
- BUSINESS INTELLIGENCE e Statistiche Avanzate
- DATA MINING

09 Area **INTERCOMPANY, FILIALI ESTERE, COMUNICAZIONI**

- MULTI LINGUA
- VOIP Desk (Integrazione Telefonia IP)
- Interfaccia FAX e MAIL
- MAIL Collector
- Filiera Produttivo-Commerciale (EDI-XML)

10 Area **SICUREZZA e Strumenti di SVILUPPO**

- Controllo Abilitazioni e Privacy
- SECURITY SYSTEM
- RGT (Report Generator Tool)
- SDK (Software Development Kit)

area 01

WORK FLOW e DATI COMUNI

Un'azienda che ottimizza i propri processi ottiene sempre importanti risultati: un aumento della consistenza delle informazioni, un aumento della produttività individuale, un miglioramento delle comunicazioni interne e dei servizi, oltre che delle condizioni di lavoro e del "clima aziendale", a totale beneficio della qualità erogata alla clientela, nonché una sensibile riduzione dei tempi di lavoro e dei costi operativi.

WORK-FLOW Design & Control

Consente di oggettivare i processi di business aziendali, definendo un insieme di **regole** per ogni specifico flusso: documenti, informazioni e compiti ("TO DO List") sono conseguentemente trasmessi in automatico da un ruolo all'altro e **validati** step by step dalla "Rules Virtual Machine".

AUDIT TRAIL & Tracking

Ispirato dalla normativa FDA CFR Part 11 (B/11.10) permette di garantire la **tracciabilità**, a ritroso, di tutte le operazioni eseguite sul sistema informatico, fino ai dati originali; indispensabile per ottenere la **certificazione** dei processi aziendali, può gestire anche la protocollazione delle **firme** elettroniche e controllare la corretta compilazione dei dati, generando messaggi di "status" o "warning" a indirizzi e-mail predefiniti.

ADK (Application Designer Kit)

Framework di strumenti dedicati allo **sviluppo** e al design rapido di regole, **layout** e **programmi** applicativi; il responsabile aziendale può confezionare per ogni utente, ruolo o contesto il migliore flusso di utilizzo delle procedure per aumentare la **produttività** individuale e la **sicurezza** dei processi.

Personal DASHBOARD

Trasforma lo sfondo di SAM ERP2 in un cruscotto personale, **configurabile** con **grafici** e **dati** di sintesi, **interni ed esterni**, utili per il proprio lavoro e aggiornati **in tempo reale**.

CODIFICATORE Automatico Articoli

Definisce le **regole di codifica** degli articoli aziendali, controlla in automatico la **creazione** dei codici, consente la ricerca degli articoli mediante "codice parlante".

CLASSIFICATORI (tecnici e commerc.)

Genera, in parallelo ai classificatori standard, ulteriori **campi speciali** da utilizzare per le ricerche in funzione delle esigenze specifiche dei diversi settori aziendali.

TAGLIE e COLORI

Gestisce le **varianti di prodotto** per identificare tutti gli articoli di uno stesso codice e modello ma diversi nella **misura** e/o nel **colore**; *taglie, colori, tipologie dei "capi", scale metriche per nazione, assortimento colori stagionali, ecc.*, consentono di descrivere le **finiture** di qualsiasi tipo di prodotto con attributi che ne accompagnano la vita in tutti i processi commerciali e produttivi.

ARTICOLI, Controparti, Tabelle (Modulo BASE)

Gestione e controllo di tutte le informazioni e i dati utilizzati in comune dai moduli del sistema ERP:

1. **prodotti e articoli**: ogni **componente, semilavorato** o **prodotto finito** può avere **unità di misura** differenti (per acquisti, magazzino, movimentazioni, produzione, vendita), appartenere a **famiglie, gruppi, categorie omogenee**, classi di **sconto**, fasce di **provvigioni**, può avere coordinate preferenziali di magazzino (**allocazioni**),

tipologie di **gestione scorte**, **condizioni di acquisto** e di **vendita** (quantità minima ordinabile, garanzia, ecc.) e una **scheda informativa** in cui può essere annotata qualsiasi informazione (caratteristiche, istruzioni d'uso, norme o precauzioni particolari, ecc ...) anche in diverse lingue.

2. **"controparti"** esterne: **Clients, Fornitori, Banche, Agenti, Dipendenti, Vettori**, con indirizzi, nominativi e riferimenti, modalità di trasporto e consegna, tipi di pagamento, banche d'appoggio, contropartite contabili, schede informative, ecc...
3. **tabelle generali**: Causali di Movimentazione Merci, Modalità di Consegna e Trasporto, Allocazioni di Magazzino, Zone geografiche, Dipendenti e Collaboratori, Reparti e Centri di Costo, Linee di Prodotto, Condizioni Bancarie, ecc.

Archiviazione DOCUMENTALE

Consente la completa integrazione dei **documenti** cartacei all'interno dei flussi aziendali: tutti i documenti **emessi** e tutti i documenti **ricevuti** sono automaticamente **archiviati** e collegati agli oggetti del database aziendale, con possibilità di gestire l'archiviazione sostitutiva a norma di legge. L'**interfaccia web** consente, previa autorizzazione, di accedere a tutti i documenti 24 ore su 24 e da qualsiasi ubicazione. La possibilità di catalogare **qualsiasi tipo** di documento permette di agevolare anche i processi di "avanprogetto" e di CRM, nonché la raccolta di documentazione tecnico/commerciale della concorrenza, dell'assistenza, ecc.

area 02

C.R.M. (Marketing e Servizi)

Le attività nei confronti del mercato e dei clienti, sia in fase di pre-vendita (marketing) che di post-vendita (servizi), sono da sempre il motore dello sviluppo dell'impresa.

La cura con cui si affrontano i temi del C.R.M. (Customer Relationship Management), insieme con la gestione di tutte le informazioni tecniche e commerciali relative ai clienti acquisiti o ai potenziali clienti, è oggi un elemento fondamentale affinché l'impresa possa competere in mercati sempre più frenetici e dinamici.

CRM 1 - MARKETING (pre-vendita e post-vendita)

Consente la programmazione delle **azioni commerciali** periodiche con gestione **grafica** dei **calendari** delle **attività mkt** di ogni operatore, nonché la raccolta, catalogazione e gestione delle **informazioni** marketing di **pre-vendita** (riutilizzabili quando i **clienti** sono acquisiti), e di **post-vendita** (*recall* dei clienti, livelli di soddisfazione, proposte di ulteriori prodotti, etc...)

CRM 2 - SERVIZI e ASSISTENZA (post-vendita)

Consente la **pianificazione**, con gestione **grafica** dei **calendari**, di tutte le **attività tecniche** per il supporto alle forze commerciali (pre-vendita e dimostrazioni) e per l'**assistenza post-vendita**: **installazioni**, **manutenzioni**, **assistenza tecnica** (*in garanzia, a contratto, a consuntivo*).

Permette inoltre il controllo del "**parco installato**", dei **prodotti** e delle relative **versioni** utilizzate, gestione dei "**rapportini di intervento**" per la rilevazione di **tempi e parti di ricambio** (*con scarico automatico da magazzino*), **costi di trasferta**, **rimborsi km**, **commenti**, e gestione dei dati per la fatturazione automatica di ricambi, attività e contratti.

Integrazione GEO-MARKETING

Consente di utilizzare la cartografia digitale per visualizzare la **posizione geografica** di molte informazioni aziendali e le relazioni tra i dati e il territorio.

Strumento ideale per la **localizzazione** dei Target, al fine di pianificare e ottimizzare le attività di marketing sul territorio, oppure dei Clienti, per verificare sia in base alla fascia di fatturato che alle distanze, il livello di copertura territoriale e pianificare al meglio le reti degli agenti, dei punti vendita, dell'assistenza tecnica o di piattaforme logistiche.

Portale WEB MARKETING (CRM 1)

Accesso web con interfaccia molto semplice e intuitiva, configurabile in funzione delle responsabilità e del ruolo aziendale, che consente di coinvolgere nei processi di business aziendali tutta la forza vendita, le filiali, i distributori (anche esteri) e i clienti finali.

Questo ambiente web diventa la fonte privilegiata da cui ottenere in modo rapido e semplice le informazioni necessarie a tutti gli "utenti in movimento": opportunità, offerte, tracking commesse, schede clienti strutturate e destrutturate, storico telefonate (integrazione con voip), e-mail, giri visita, interviste.

Portale WEB SERVIZI (CRM 2)

Consente al personale che opera fuori dell'azienda (*tecnici dell'assistenza, consulenti, uffici tecnici di progettazione, personale in missione temporanea per progetti o attività di "avanprogetto", attività di cantiere ecc.*) di verificare il proprio **workflow** e le **richieste** di attività o intervento, controllare la situazione "contabile" del richiedente, confermare gli **impegni** sul calendario condiviso, inserire le **attività consuntive** per commessa, contratto, garanzia, fuori garanzia, e permette di stampare remotamente, ove previsto, l'opportuna **modulistica**.

E' facoltà inoltre dell'azienda raccogliere via portale il riepilogo delle **spese** accessorie sostenute (alberghi, aerei, treni, km, autostrada, ristorante ecc.) annullando in tal modo i costi amministrativi connessi e riducendo tempo ed errori di fatturazione e/o consuntivazione.

Per le aziende che forniscono servizi di Help Desk risulta inoltre notevolmente utile la gestione del "**Ticket**", attivabile dalla clientela telefonicamente o direttamente via web, con possibilità di verificare in completa autonomia lo stato d'avanzamento dell'assistenza richiesta.

SFA - Sales Force Automation

Consente di utilizzare dispositivi **Smartphone, Laptop e Netbook** per

- inserire nuovi **ordini** e controllarne spedizioni e fatturazione (tracking)
- gestire i **giri-visita** con lista a calendario dei clienti da visitare e sincronizzazione con "pocket Outlook";
- consultare in tempo reale tutto ciò che riguarda i **prodotti**: catalogo, listini prezzi, giacenze di magazzino, schede tecniche con foto e immagini;
- consultare e aggiornare in tempo reale tutto ciò che riguarda i propri **clienti**: dati anagrafici, condizioni applicate, servizi già eseguiti o pianificati, ordini evasi o confermati, preventivi speciali, statistiche di vendita, spedizioni e fatture, posizione contabile (partite aperte, incassi, totale credito, fido residuo, livello di rischio)

VENDING (Tentata Vendita)

Consente l'utilizzo di appositi **Kit** (valigette contenenti un terminale portatile con lettore di codice a barre e una stampante termica) per **emissione immediata** di **ordini, DDT o fatture**, registrazione **incassi, scarico merci** e aggiornamento automatico delle giacenze del **magazzino viaggiante** (auto o furgone).

COMMERCIALE

Le attività commerciali rappresentano il primo momento in cui l'immagine aziendale si concretizza nei confronti del cliente, ma anche il primo passo da cui dipende l'efficienza delle successive fasi aziendali, siano esse attività di servizio o di produzione.

Strumenti come i configuratori o i portali web sono i primi mezzi con cui si soddisfano le richieste dei clienti, ma la pianificazione MPS, l'organizzazione dei listini e delle offerte, nonché un corretto utilizzo delle statistiche, contribuiscono a rendere coordinato ed efficiente tutto ciò che segue la conferma di un ordine.

CONFIGURATORE COMMERCIALE

Strumento flessibile e personalizzabile che, attraverso una serie di domande e campi controllati da regole tecnico/commerciali, consente anche ad utenti inesperti di configurare un nuovo prodotto e compilare automaticamente un'offerta o un ordine. La variante di prodotto diventa un'opportunità e non un ostacolo, e il sistema redige automaticamente, in funzione delle preferenze del Cliente, una variante "commerciale" della distinta base immediatamente sottoponibile all'MRP.

VENDITE (Listini, Offerte, Ordini Clienti)

Gestione dei **prezzi** e delle **condizioni** di vendita di ogni articolo e per ogni cliente, delle **offerte** e degli **ordini clienti**, con visualizzazione delle condizioni dei vari fornitori, o della giacenza e disponibilità (per poter scegliere i prodotti dal magazzino, anche in base ai numeri di serie o alla data scadenza); viene segnalato quando l'importo dell'ordine è maggiore del **fido** residuo del cliente; la conferma d'ordine provoca l'**impegno** delle merci e consente l'invio della **conferma d'ordine** via fax, xml, mail o stampa; è inoltre possibile generare **ordini per l'estero**, con **descrizioni in lingua**, importi in **valuta**, emissione di "fatture **pro-forma**" e **packing list**.

PIANIFICAZIONE M.P.S. (Master Production Schedule)

Gestione del "*piano previsioni vendite*" per poter **programmare gli approvvigionamenti** (acquisti o produzione di finiti o semilavorati) in modo disgiunto o congiunto con il reale portafoglio ordini, anche in assenza di ordini effettivi; predisposto anche per la gestione di **programmi di consegna** ed **ordini aperti** per i settori automotive, alimentare, g.d.o., ...

AGENTI e PROVVISIONI

Calcolo, maturazione e liquidazione delle provvigioni in base ai diversi tipi di **struttura gerarchica** e organizzazione degli **agenti**, con diverse tipologie di **relazioni** (tra clienti, articoli e agenti), **coperture** delle **zone geografiche**, e diversi **metodi di calcolo** (sui margini, sull'imponibile, con scale quantità, etc.).

MAIL PUSH (invio automatico mail)

La procedura consente l'invio periodico in automatico ad ogni agente, tramite E-Mail, di alcuni dati relativi alla situazione del credito dei propri clienti (ad es. lo scadenzario).

STATISTICHE di vendita e BUDGET commerciali

Estrazione dei dati dai vari archivi del sistema in **file storici** già predisposti per le statistiche sul **venduto** o sul **fatturato**; i dati possono quindi essere **confrontati** anche con i **dati previsionali** precedentemente inseriti a fronte di ogni articolo, linea di prodotto, cliente, zona, etc.. o disposti per la gestione dei **"rolling forecast"**.

PUNTI VENDITA

- ❑ **FRONT-END CLIENTI** - Compilazione rapida e automatica dei documenti di vendita tramite lettura dei codici a barre di ogni articolo o lotto con collegamento a stampante fiscale.

- ❑ **REGISTRATORI di CASSA** - interfaccia per la comunicazione diretta tra sistema centrale e registratori di cassa; SAM ERP2 invia al registratore (con sincronia predefinita) i dati relativi ad articoli e clienti, e riceve in automatico i dati per l'area contabile (movimenti prima nota) e la movimentazione del magazzino (movimenti merci)

Portali WEB per clienti (B2B e B2C)

I nuovi portali consentono di gestire sia il **B2C** (*Business to Consumer*, e cioè dall'azienda verso tutto il mondo) sia il **B2B** (*Business to Business*, e cioè da azienda verso azienda); i portali web si interfacciano perfettamente con il sistema centrale e possono essere gestiti, sia per le informazioni da visualizzare sia per l'interfaccia grafica, direttamente dall'interno del gestionale, *senza necessità di alcuna conoscenza tecnica specifica relativa al WEB*. In particolare sono predisposti in automatico:

- ❑ **CATALOGO WEB** → visualizzazione in **vetrina** virtuale di tutti gli articoli selezionati tra quelli presenti sul gestionale, con possibilità di strutturare un catalogo web creando apposite gerarchie e categorie e navigare on-line vedendo disponibilità, prezzi, sconti, schede tecniche, foto e immagini.
- ❑ **ORDINI ON-LINE** → gestione del **carrello** elettronico per l'inserimento di ordini on line; a seguito di conferma l'ordine viene automaticamente inserito nel gestionale come "ordine web", e il cliente può visualizzarne in tempo reale lo stato di avanzamento (**tracking**).

ACQUISTI, SCORTE, LOGISTICA

Snellire i rapporti con i fornitori, velocizzare la movimentazione delle merci, eliminarne gli errori di ricevimento, ottimizzare le scorte e la gestione dei magazzini sono le prime azioni da adottare per ridurre i costi e incrementare l'efficienza generale dei processi aziendali.

Tracciabilità, rintracciabilità e ottimizzazione dei trasporti sono gli ulteriori strumenti necessari per certificare i propri flussi e fronteggiare la complessità degli attuali mercati.

ACQUISTI

Gestione e controllo delle **condizioni** di tutti i fornitori (*principali, secondari o occasionali*), dei loro **listini prezzi** (con sconti, tempi di consegna e **unità di misura** multiple), degli **ordini di acquisto** (anche in valuta estera e con scaglionamento consegne, direttamente via **mail** o via **fax**), degli eventuali **solleciti** (con "ABC" delle urgenze in funzione delle reali priorità produttive o di vendita), del **controllo di ricevimento** per l'accettazione di merci e fatture, degli "**ordini quadro**" e degli "**ordini chiamata**".

Portale WEB FORNITORI

Consente una comunicazione immediata con i propri fornitori per **richieste di quotazioni, conferme d'ordine, date di consegna, aggiornamenti**, generazione **etichette** con bar-code per lotti o singoli prodotti stampabili direttamente dai fornitori (per una immediata identificazione degli articoli al ricevimento); consente quindi una notevole **riduzione di tempi e costi** nella **trasmissione delle informazioni** e, soprattutto se associato al modulo per la "Logistica" (BWS), nello **spostamento delle merci** all'interno della **filiera produttiva**.

MAGAZZINI e SCORTE

Gestione di tutte le ubicazioni in cui si trovano le merci (*magazzini, reparti di produzione, depositi presso clienti e fornitori, ...*), **movimentazione automatica** delle merci, con elaborazione di **quantità impegnata, in ordine, o disponibile**, calcolo di **scorta minima, indice di rotazione e tempo di copertura** per ogni articolo, **liste** degli articoli **sottoscorta o sovrascorta, valorizzazione** immediata delle giacenze anche presso le ubicazioni esterne (depositi, c/visione, c/lavoro, etc..), **inventari** a rotazione, **scritture ausiliarie** per la contabilità di magazzino con relativi **registri fiscali e registro editori**.

TRACCIABILITA' (LOTTI, Numeri di SERIE, tracciabilità ALIMENTARE)

Monitoraggio di tutti i movimenti dei materiali (attraverso i **numeri di serie o lotto**), per conoscere quindi **in quali prodotti è stato utilizzato** un componente (*ad es. per le garanzie*), o **quali provenienze** hanno i componenti di un prodotto finito (**Supply Chain Management**); gestione dell'**allocazione** di ogni articolo, magazzini di tipo **F.I.F.O.** (con **data ingresso e data scadenza**), collegamenti tra i DDT di entrata e uscita (registri di carico e scarico) nelle aziende che effettuano **c/Lavoro** ("conto-terzisti"), elaborazione dei lotti in scadenza, ...funzionalità idonee a "tracciare" qualsiasi sostanza o prodotto (*trasformato, parzialmente trasformato o non trasformato*) destinato all'alimentazione umana, in piena ottemperanza con le norme sulla circolazione degli alimenti (*Food Law CEE 178/2002*).

LOGISTICA con BAR-CODE (BWS - Barcode Wireless Store)

Riconoscimento e **movimentazione** delle merci mediante lettura dei **bar-code** utilizzando terminalini **wireless** collegati **in tempo reale** con il sistema centrale: **ingressi, spedizioni, prelievi, trasferimenti, ma anche inventari, controlli, etc..** gestione dei **Vani** (*Corsie/Piani/Colonne*), delle "**unità di carico**", **ottimizzazione** degli **spazi, mappatura dinamica** dei magazzini, etc.

STATISTICHE ACQUISTI e Valutazione Fornitori

Indicazioni numeriche e grafiche sugli acquisti effettuati, sulla **economicità** e convenienza dei diversi **articoli**; **valutazione globale** dei **fornitori** secondo i requisiti necessari per la certificazione aziendale.

OTTIMIZZAZIONE TRASPORTI

Consente di organizzare la consegna delle merci gestendo le caratteristiche dei mezzi di trasporto per prodotto e cliente (portata, tipo sponda, refrigerazione...) e il **prezziario costi** (per trasportatore, pallet, chilo, volume ecc.). Dalla funzione di "verifica spedibilità" si ottiene una proposta dei trasportatori che possono effettuare le consegne sulla base dei "giri predefiniti", degli scarichi e delle zone coperte, ed è inoltre possibile eseguire rapide simulazioni per inserire, nel "giro di ritorno", l'eventuale ritiro merci da fornitori, con verifica finale mediante geo-localizzazione. Il prospetto per la fattura del trasportatore viene prodotto automaticamente velocizzando, in tal modo, il controllo delle fatture, il passaggio diretto in contabilità e l'imputazione esatta dei costi di trasporto sui prodotti per un completo controllo di gestione.

"Cross-Analysys" di Magazzino e classificazioni ABC

I risultati della logica **ABC** vengono applicati e incrociati con i valori di **giacenza** e di **consumo** per ottenere matrici che indicano quali sono gli articoli che hanno **scorte più alte** o **più basse** del necessario (**rischi di obsolescenza o esaurimento/stock-out**).

PRODUZIONE

Pianificare e controllare la produzione con un ERP evoluto, gestendo in modo automatico tutte le fasi dei processi produttivi sia interni che esterni all'azienda, rappresenta oggi un elemento fondamentale per poter diminuire i tempi di risposta globali ai clienti e ridurre i costi finanziari e logistici.

Anche l'ottimizzazione e la riduzione delle scorte dipendono sempre più dalla cura con cui si affronta l'organizzazione dei processi produttivi fin dalle fasi progettuali.

PROGETTAZIONE e PLM (Product Lifecycle Management)

Consente la definizione di **lavorazioni**, **cicli** di lavoro e **distinte basi** (con disegni tecnici, immagini, documenti, **edizioni** per data, etc.); le distinte possono essere generate da **CAD** e possono contenere **varianti** per produrre con **metodi diversi** o per **ottimizzare** la produzione di articoli "similari"; permette il calcolo di **preventivi industriali** e di **costo** per ogni prodotto o semilavorato, e l'indicazione degli articoli **soggetti ad usura** per generare i **listini ricambi**, nonché di gestire le edizioni delle distinte basi e le relative date di inizio e fine validità in modo integrato rispetto alle disponibilità e alle scorte di magazzino. La possibilità di acquisire automaticamente i cataloghi tecnico commerciali dai fornitori di componentistica (es. formato Metel) aumenta la velocità e l'accuratezza della fase di progettazione.

PIANIFICAZIONE MRP I

Ottimizzazione delle scorte e riduzione dei costi di stoccaggio mediante **calcolo** delle **merci da acquistare** o **da produrre**, e per quali **scadenze**, tenendo conto delle **giacenze** di magazzino e della "**disponibilità dinamica**" (quantità già **impegnata** o **mancante** e **fabbisogni** relativi a ordini di vendita e produzione già confermati, ordini di acquisto e produzione già emessi, ed eventuali **previsioni** di vendita (**MPS**)), con gestione integrata di programmi di consegna, ordini **aperti** clienti, ordini **quadro** e ordini a chiamata fornitori; il sistema **propone** automaticamente **gli ordini** (di acquisto, produzione o c/lavoro) in base ai **tempi di consegna** richiesti, ai fornitori più idonei, e ne evidenzia le eventuali **criticità** (tempi insufficienti, necessità di anticipare ordini già emessi, ecc.).

SCHEDULAZIONE MRP II a capacità INFINITA (CRP)

Assegnazione dei lavori alle risorse e agli impianti aziendali (**centri di lavoro**) in base alla pianificazione degli ordini e alle **relazioni** che esistono tra fasi di lavorazione e celle di produzione, e individuazione, attraverso l'**analisi dei carichi**, delle eventuali **situazioni critiche** o delle **risorse necessarie a soddisfare** le richieste del mercato. Si può visualizzare per ogni reparto il carico giornaliero (evidenziando commesse e clienti) e per ogni O.P. il relativo **diagramma di Gantt**.

SCHEDULAZIONE MRP II a capacità FINITA (FCS)

Assegnazione dei lavori alle risorse aziendali, con **previsione delle date di consegna** e della **disponibilità** dei prodotti non solo in base alla pianificazione degli ordini (MRP-I), ma anche delle **reali capacità produttive** dell'azienda, tenendo quindi conto di **macchine, impianti, calendari, priorità** e delle **relazioni** che esistono tra fasi di lavorazione, celle di produzione e reparti o centri di costo; per un controllo immediato e un intervento completo sono disponibili le "liste di **dispacciamento**" (sequenze di lavoro su ogni risorsa produttiva), l'analisi delle "**code**" e i **diagrammi di Gantt** per ogni O.P., sui quali è possibile intervenire graficamente per modificare la schedulazione, con possibilità di elaborare e memorizzare diversi piani di schedulazione.

PRODUZIONE OPERATIVA

Gestione completa di tutte le **fasi** della produzione **operativa**, sia **in azienda**, sia presso fornitori **esterni**: ordini di produzione, distinte di **prelievo** e **schede di lavorazione**, verifica preventiva di "prelevabilità" (per lotti di O.P. o commesse), **avanzamento fasi** di lavoro, **rilevamento tempi**, gestione **c/lavoro** e **lavorazioni esterne**, immediato **controllo** e **valorizzazione** del lavoro effettuato, delle lavorazioni in corso (Work In Progress), degli impegni e della **disponibilità** materiali.

Controllo AVANZAMENTO di Produzione (MES)

Controllo **in tempo reale** dello **stato** e dell'**utilizzo delle risorse** (*macchine, impianti, personale*) mediante **pannello sinottico**; consente il **rilevamento dei tempi di produzione** tramite bar-codes, l'**autoapprendimento** dei cicli di lavoro, il **rilevamento presenze** del personale per la **quadratura ore**, **grafici** per il controllo immediato del rendimento di ogni risorsa, la **manutenzione** di macchine e impianti.

CANTIERI di produzione

Gestione **cantieri civili e industriali**: **preventivi e prezzi per opere e lavori** da eseguire, gestione e ubicazione **mezzi, movimentazione materiali, rapportini giornalieri, controllo dei costi** (manodopera, materiali, mezzi, spese generali, ammortamenti), **misure delle opere eseguite (ricavi), S.A.L.** (stati avanzamento lavori), **consuntivi cantiere** (bilancio costi-ricavi), e **statistiche**.

area 06

QUALITÀ

Per differenziarsi dai concorrenti sono indispensabili due caratteristiche: creatività e qualità; la fantasia necessaria per poter alimentare la prima deve essere pari al rigore e alla determinazione con cui deve essere perseguita la seconda.

Una completa gestione dei controlli di qualità sui prodotti e sui materiali passa attraverso rigide procedure di accettazione delle merci, cicli di collaudo ben definiti, una precisa e ricorrente valutazione dei fornitori, una puntuale catalogazione delle risorse e delle competenze aziendali.

CONTROLLI QUALITÀ

Gestione degli **articoli** che devono essere **sottoposti** a **controlli di accettazione in acquisto** (fasi di ricevimento merci) o nei **processi produttivi** (interni ed esterni, sia **"in process"** che **"post process"**) e assegnazione dei relativi cicli di collaudo; i controlli consentono l'avanzamento degli ordini di produzione con i contemporanei "monitoraggi" di qualità (operazioni di misura e controllo statistico di processo) associati ai cicli di lavorazione e alle specifiche fasi di lavoro degli O.P.

CICLI di COLLAUDO

Gestione delle **sequenze di operazioni** necessarie per verificare che il prodotto o la lavorazione rientrino nei parametri di qualità richiesti; ogni ciclo può essere eseguito sui singoli pezzi oppure a **campione** sulle partite di articoli.

ATTREZZATURE e STRUMENTI di MISURA

Procedure e norme di **manutenzione**, con **liste di distribuzione** dei documenti e delle procedure operative (**manuale della qualità**) per tutte le attrezzature che vengono utilizzate nei processi di controllo della qualità, e con relativo **scadenziario** automatico per "stato" attrezzatura.

Gestione "NON CONFORMITÀ"

Rilevamento e formalizzazione delle eventuali non conformità interne ed esterne per il non soddisfacimento dei requisiti relativi a prodotti o a servizi, con relativi suggerimenti per le eventuali **azioni correttive** e le eventuali **contestazioni** ai fornitori.

RISORSE e COMPETENZE

Gestione del “valore intangibile” delle risorse umane interne ed esterne previste dalla *Vision 2000 - ISO 9004*: processi e procedure organizzative, infrastrutture, corsi, mansionari, competenze, percorsi formativi, background di esperienze e aspirazioni; **cruscotto** aziendale per identificare tutte le risorse (**dipendenti, collaboratori, fornitori, contatti**), per monitorare le loro proposte migliorative (relative a processi, linee di prodotto, singoli prodotti, strutture), e per coinvolgere e motivare con opportuni incentivi e riconoscimenti, stimolando l’atteggiamento propositivo e la creatività, oltre che per verificare l’efficacia dell’addestramento impartito e la consapevolezza dell’importanza del proprio ruolo ai fini del raggiungimento degli obiettivi qualitativi.

area 07

AMMINISTRATIVA e FINANZIARIA

La serenità necessaria per dirigere un'impresa non può prescindere dalla piena fiducia che deve essere riposta nelle funzioni amministrative e finanziarie.

La rapidità e la precisione dei processi contabili, la certezza nell'espletamento di tutti gli adempimenti fiscali, il controllo puntuale della tesoreria e di tutti i flussi finanziari, con possibilità di prevedere i saldi futuri per ogni C/C bancario nonché l'esposizione di rischio di ogni cliente, sono la base su cui deve fondarsi una moderna gestione amministrativa.

SPEDIZIONI e FATTURAZIONE

Documenti di **trasporto**, **ricevute fiscali**, **fatture immediate** o **differite**, **note di credito**, **packing list**, con generazione automatica dei **movimenti** di magazzino e di **prima nota**, **ripartizione** delle **spese accessorie**, **invio dei documenti** in automatico (**via e-Mail**, **XML** o **via FAX**, *per eliminare le attività di spedizione postale!*), elaborazione automatica dei dati per i modelli **Intrastat**; fatturazione singola, **globale** o **periodica**, con aggancio di tutte le condizioni predefinite per ogni articolo e cliente.

CONTABILITÀ GENERALE

Registrazione delle scritture contabili per la completa ottemperanza di tutti gli adempimenti "civili" e "fiscali"; le funzioni di **prima nota** sono completamente **automatizzate**, a norme IVA, con gestione automatica di contropartite, protocolli, registri diversi, "multi-valuta", movimenti "provvisori" o "extra-contabili", **saldaconto** sulle partite aperte, **bilanci di verifica** e a norme UE, **estratti conto** e **solleciti**, **ratei** e **risconti**, **ritenute d'acconto** e **previdenziali** (con stampa delle distinte di versamento e la certificazione dei compensi per i percipienti), **enasarco**, **plafond esportatori**, esportazione dati per elenchi **clienti-fornitori**, etc..

TESORERIA

Controllo **scadenziari** ed esecuzione delle operazioni legate alla **movimentazione** del **denaro**: **mandati di pagamento** a fornitori, **avvisi di scadenza**, lettere di **sollecito** a clienti, **ricevute bancarie** al SBF o al "dopo incasso", gestione **insoluti**, calcolo **interessi di mora**, movimenti cambiali, **riconciliazione** automatica della movimentazione **bancaria** tramite tracciati **CBI**, etc..

Gestione FINANZIARIA

Controllo e previsione dei **flussi finanziari** dell'azienda per poter coordinare al meglio le operazioni di tesoreria; in particolare, utilizzando gli **elementi** di costo o ricavo "**pre-contabili**" (*ordini di acquisto o vendita, DDT, etc.*) e i movimenti **provvisori** di prima nota (*uscite previste per mutui, leasing, assicurazioni, stipendi, tasse, etc.*), si possono **simulare** i **saldi futuri** per la cassa e **per ogni C/C bancario** (*c/c ordinari, castelletti SBF, etc.*), evidenziandone la **disponibilità netta** (fido - saldo); è inoltre possibile controllare l'**esposizione di rischio** di ogni cliente.

CESPITI

Gestione della vita amministrativa di tutti i **beni aziendali ammortizzabili** (materiali o immateriali), e in particolare della categoria, dell'**allocazione** e della **storia** di ognuno (*acquisti, incrementi, rivalutazioni, alienazioni totali o parziali, etc.*); si possono effettuare **simulazioni** di ammortamento, elaborare gli **ammortamenti definitivi** (*civili e fiscali*), i **costi di manutenzione**, il libro cespiti, etc..

Altri adempimenti Fiscali

Elaborazione diretta di tutti gli adempimenti fiscali relativi a Gestione **RAEE** (*rifiuti da apparecchiature elettriche ed elettroniche*), Gestione **CONAI** (*consorzio nazionale imballaggi*), **Black List** - elenco clienti / fornitori, oltre che gestione integrata delle **Ritenute d'Acconto** e collegamento alle procedure fiscali de Il Sole 24 Ore **Adempimenti24: Dichiarazioni IVA** (Dichiarazione Iva Annuale, Comunicazione Iva, Dichiarazioni di intento ricevute), **Modelli 770, Deleghe** (Modello F24), **Certificazioni** Compensi (utilizzato per Mod.770), **Bilancio Europeo**, nonché interfaccia con la procedura **PAGHE On-Line** de Il Sole 24 Ore, ecc.

CONTROLLO di GESTIONE

Ogni azienda deve oggi confrontarsi con mercati e scenari economici che cambiano rapidamente; per poter scegliere la direzione giusta in ambienti sempre più dinamici è quindi necessario dotarsi di un ponte di comando in cui siano presenti strumenti di controllo avanzati: non solo una contabilità analitica in grado di elaborare in tempo reale i margini e la redditività per prodotti, commesse, divisioni, etc., ma anche Business Intelligence, Statistiche Avanzate e Data Mining perché tutti quadri direttivi possano prendere le migliori decisioni operative e strategiche.

BUDGET e ANALISI di BILANCIO

Confronto tra i dati **previsionali di bilancio** (budget) e i dati **consuntivi di contabilità generale**, con elaborazione di **riclassificazioni** in cascata, gestione **budget per commesse, centri di costo, o aree di business**, per un successivo confronto con i dati consuntivi ricavati dai bilanci analitici.

CONTABILITÀ ANALITICA e INDUSTRIALE

Ripartizione di costi e ricavi in modo dettagliato e per destinazione, con 2 obiettivi principali: **contabilità per commesse** (che produce **bilanci analitici per zone, agenti, articoli, ecc.**, calcolando i **margini di redditività**) e **contabilità per centri di costo**, che raccoglie i costi imputati a ogni reparto e permette di calcolare i **costi di unità d'opera** (costo orario lordo del personale o degli impianti); la contabilità per **aree di business (o divisioni)** permette inoltre di ottenere **bilanci settoriali** per filiali, linee di produzione, divisioni aziendali, ecc., mentre l'analisi dei costi a **"full-cost"** si ottiene in automatico con ripartizione di costi diretti ed indiretti tramite **"drivers analitici"** personalizzabili.

CALCOLO MARGINI di GUADAGNO e redditività (ordini e commesse)

Funzioni semplificate e immediate con cui è possibile analizzare la **redditività** specifica per ogni singola commessa, fattura o cliente.

Contabilità Multi-DIVISIONALE

Ripartizione automatica di costi e ricavi sulle diverse **divisioni** o “**linee di business**”; ad ognuna di esse (definita anche come “centro di bilancio”) possono inoltre essere associati uno o più “**centri di costo**” e uno o più “**centri di ricavo**”: **filiali, linee di prodotto, zone del mercato, aree geografiche**, ecc.; utilizzando gli appositi filtri in tutte le funzioni di “interrogazione” è possibile estrarre o lavorare solo sugli elementi di una specifica divisione: bolle, fatture, schede contabili, gestione effetti, gestione incassi, saldaconto, bilanci di verifica, ecc.; le stese aggregazioni vengono mantenute per l’elaborazione dei bilanci analitici e per le funzioni di contabilità industriale.

Business Intelligence e Statistiche Avanzate

Estrazione automatica delle **informazioni** di **sintesi** necessarie per monitorare e guidare tutta l’impresa, con immediata generazione di **break-even-point**, **diagrammi** e **grafici** per facilitarne l’analisi ed interpretazione; i risultati di queste elaborazioni sono elementi indispensabili affinché la direzione aziendale possa poter prendere le migliori decisioni operative e strategiche nelle diverse aree.

DATA MINING

Consente di utilizzare la tecnologia di Analysis Services SQL2008 per ottenere “**misure**” e “**dimensioni**” direttamente sui CUBI OLAP (*on-line analytical processing*), garantendo ottime prestazioni nell’analisi di grandi quantità di dati. L’Ambiente di analisi ad oggetti con funzionalità avanzate ed interattive consente inoltre la “**schedulazione**” e l’invio automatico delle analisi statistiche sia agli operatori interni all’azienda che agli operatori esterni (agenti, tecnici, filiali).

area 09

INTERCOMPANY, Filiali Estere, Comunicazioni

Le imprese devono oggi dialogare sempre di più e in modo sempre più automatico sia con la propria filiera produttiva e commerciale che con il mondo esterno; il sistema informatico dell'azienda deve inoltre essere utilizzabile anche da chi opera in paesi diversi e con lingue diverse.

L'integrazione all'interno dell'ERP di tutte le nuove tecnologie (VOIP, Mail, EDI, XML) consente di raggiungere questi obiettivi rendendo disponibili i vari processi aziendali a tutti gli interlocutori esterni: filiali, distributori, venditori, tecnici, consulenti, clienti e fornitori.

MULTI-LINGUA

Consente a tutte le realtà aziendali che hanno filiali e sedi operative all'estero o che desiderano colloquiare con altri operatori nella loro lingua locale di utilizzare un'unica struttura dei dati e un unico sistema di gestione aziendale. I menù, le descrizioni, i messaggi, i commenti, gli help on-line di tutte le funzioni sono automaticamente visualizzati nella lingua dell'operatore che accede al sistema (Italiano, Inglese, Spagnolo, Tedesco, Francese, ...)

Integrazione Telefonia IP (VOIP-Desk)

Oltre alle funzioni di un centralino evoluto l'integrazione con centralino software VOIP permette un **abbattimento** dei **costi** di telefonia perché sfrutta la rete **Internet** per **telefonare** e collegare direttamente le **sedi o filiali** distribuite sul territorio come fossero numeri interni; produce inoltre in automatico statistiche immediate su tutto il traffico telefonico e abbate i costi di manutenzione perché elimina la rete interna (utilizza la stessa cablatura informatica).

L'integrazione con il sistema gestionale consente inoltre

- ✓ **riconoscimento immediato dell'interlocutore telefonico** con visualizzazione in tempo reale dei dati anagrafici del chiamante e delle informazioni utili presenti sul gestionale aziendale;
- ✓ **migliore qualità** di servizio percepita della **clientela**, con **riduzione** dei **tempi d'attesa** e a seguito dell'indirizzo automatizzato verso il **miglior interlocutore aziendale**
- ✓ **configurabilità** della **visualizzazione** dei **dati in base a chi riceve** la telefonata: (ad es. si possono aprire immediatamente gli estratti conto e gli scadenziari per l'amministrazione, la lista dei prodotti in manutenzione per l'assistenza, gli ordini e offerte per gli agenti e i commerciali, le consegne dei fornitori per l'ufficio acquisti, etc...),
- ✓ apertura automatica sul sistema gestionale ERP di **attività** marketing o assistenza legate alla tipologia di chiamata, con successiva **tracciabilità** delle chiamate rispetto alle **azioni** eseguite e gestione della **"to do list"** per ogni utente

Interfaccia FAX & MAIL

Consente la visualizzazione immediata delle anteprime di stampa di tutti i documenti e l'eventuale spedizione contestuale in formato .PDF via mail, via fax (con interfacciamento automatico al motore fax), o via XML (vedi).

Mail Collector

Consente di ricondurre il "disordinato flusso della posta elettronica" all'interno della "value stream". L'integrazione dell'ERP, in particolare delle funzioni dell'area CRM, con il server di posta (Outlook o Notes) mediante un "parsing" dotato di "euristica interpretativa" dei testi in relazione alle basi dati di clienti, nominativi, prospect, sedi secondarie, offerte, commesse, etc., permette la protocollazione automatica di ogni messaggio ricevuto da un qualsiasi account di un cliente verso un qualsiasi account interno e viceversa. La protocollazione e l'assegnazione automatica di "classificatori" alle mail aziendali permettono di portare all'interno del sistema ERP un patrimonio informativo oramai fondamentale in quanto è prassi comune che richieste di informazioni commerciali e tecniche, proposte di variazioni sia commerciali sia tecniche, spostamenti di date di consegna, quantità, etc., avvengano sempre più spesso in via "destrutturata" e "para-formale" tramite posta elettronica.

Filiera Produttivo-Commerciale (XML)

trasmissione e ricezione automatica EDI (Electronic Data Interchange) con tecnologia "XML" di tutti i tipi di documenti all'interno delle filiere produttive e commerciali: commesse, bolle, fatture, movimenti contabili, clienti, fornitori, vettori, banche, indirizzi alternativi, ecc.

XML Import

(importazione e carico diretto in SAM dei dati da altri sistemi informatici)

XML Generator

(trasmissione dei dati da SAM ad altri sistemi informatici)

Business Intelligence Analysis

Analisi Dimensionale

CUBO_FATTURATO_FVERSO

Anno	Quantità	PERCENTUALE CLIENTI
2004	1.812,46	-
2005	281.722,08	-
2007	-	-
2008	96.792,46	0,2001
2009	80.966,85	0,2301
2010	228.283,00	0,1761
Grand Total	688.584,85	0,2301

VOIP

051 813324

Lista contatti

Nome	Indirizzo
Bertoldi Alessandro	401
Bertoldi Lorenzo	500
Bertoldi Silvia	501
Bertoldi Davide	253
Bertoldi Elena	502
Bertoldi Luca	503

Inserimento
Pagamento ONLINE
Tracking Ordine Web

area 10

SICUREZZA e STRUMENTI di SVILUPPO

Il sistema informatico è memoria storica e cuore pulsante di tutte le attività aziendali; come tale va difeso da ogni eventuale utilizzo improprio mediante funzioni che ne consentono il completo controllo e l'assoluta sicurezza per accessi e operazioni.

La possibilità di sviluppare funzioni personalizzate, oltre a migliorare l'efficienza e le performance di tutti i processi, consente poi di poter adattare il sistema ai cambiamenti aziendali futuri e salvaguardarne così i relativi investimenti.

Controllo Abilitazioni e Privacy

L'amministratore di sistema può definire i singoli **utenti** oppure creare **gruppi** di utenti e per ognuno di essi può indicare le funzioni alle quali è impedito l'accesso e quelle a cui è possibile accedere, specificando se l'abilitazione è "full-control" o "in sola lettura".

Questo sistema di controllo accessi è in piena ottemperanza con le ultime normative e con le disposizioni legislative che regolano la **Privacy**.

Security System

Ulteriore livello di "Security" che consente un controllo più approfondito con la gestione delle **limitazioni** per ogni utente (o per ogni gruppo) anche sui **singoli campi** di ogni finestra o **barra strumenti**: ogni campo può essere "modificabile", "in sola lettura", con "compilazione obbligatoria" o con "accesso negato" (possono così essere inibite anche le visualizzazioni di alcune specifiche informazioni). La possibilità di agire anche sulla barra degli strumenti di ogni finestra permette di negare, ad esempio, la possibilità di effettuare stampe o ricerche di un certo tipo.

Il modulo consente inoltre di gestire l'**approvazione dei documenti a più livelli**.

Stampe e Report personalizzabili

Il sistema è dotato di oltre **900 stampe standard** di base (**documenti, tabulati, report**) ma ogni azienda può avere esigenze o desideri specifici.

Report Generation Tool (RGT) è lo strumento che, utilizzando un **ambiente grafico**, permette di modificare in modo **semplice** e autonomo le stampe esistenti o di creare nuovi layout di report e documenti.

Sviluppo software speciali (SDK)

Consente di **sviluppare** con la massima semplicità **programmi e applicazioni verticali** che si integrano perfettamente con le strutture dei Data Base esistenti, sfruttandone la “business logic” e mantenendo la coerenza e l’integrità dei dati.

Con SDK è infatti possibile **esportare** o **inglobare** in applicazioni esterne le numerose **funzionalità** contenute all’interno del sistema: *gestione articoli, gestione documenti di vendita, DDT, Fatture, etc.*, e utilizzare queste stesse operazioni **da un qualsiasi altro programma o ambiente** che supporti chiamate a **DLL**, senza preoccuparsi delle logiche interne legate ad ogni singola funzionalità.

Si ha così il vantaggio di scrivere solamente la parte di codice relativa alla personalizzazione senza farsi carico dell’aggiornamento delle funzioni standard che avviene comunque in automatico ad ogni nuova release del prodotto.

Centro Software, fondata nel 1988 con l'obiettivo di realizzare soluzioni software specifiche per la gestione dell'impresa italiana, sviluppa oggi sistemi ERP di 2° generazione che affrontano con successo anche la concorrenza dei competitors internazionali.

Nel progetto SAM ERP2 sono integrate tutte le esperienze organizzative delle migliori realtà imprenditoriali italiane. Centro Software è infatti costantemente al fianco di molti clienti con i propri servizi di alta qualità:

- progetto dei sistemi tecnologici (hardware, software, infrastrutture di rete, ...)
- installazioni e conversioni dai sistemi precedenti,
- istruzione e formazione del personale,
- tele-assistenza (via internet, telefono o in video-conferenza),
- sviluppo di software speciali,
- aggiornamenti e manutenzioni costanti,
- check-up, controlli periodici e monitoraggio continuo dei sistemi.

Gli ERP di Centro Software contribuiscono al successo di oltre 2.400 imprese operanti in Italia e in Europa, con filiali in tutto il mondo.

Queste imprese, che insieme fatturano più di 11 Miliardi di Euro del PIL nazionale, sono operative nei principali settori di mercato: Alimentare, Chimico/Cosmetico/Farmaceutico, Medical Device, Meccanico, Automazione, Macchine Automatiche, Impianti e Robotica, Automotive, Elettrico/Elettronico, Commercio, Servizi.

Molte di queste imprese “eccellenti” sono oggi un esempio per chi opera negli stessi settori, sia per la completezza delle soluzioni software applicate che per i livelli di efficienza e competitività raggiunti.

L'EMOZIONE DELLA PERFEZIONE

