

BUSINESS EXCELLENCE | EASY
IL GESTIONALE ERP ECCELLENTE

BUSINESS
Excellence Net

BUSINESS
Easy Net

NTS
informatica

BUSINESS
EXCELLENCE | EASY

*il gestionale ERP
eccellente*

PERCHÉ ACQUISTARE BUSINESS

La tecnologia Microsoft.Net è la più importante innovazione nel settore del software degli ultimi 15 anni, forse più rilevante dell'avvento dello stesso Windows, ed è la più potente piattaforma per costruire programmi che oggi si conosca. Un salto generazionale che traccia una netta linea di demarcazione tra i vecchi ed i nuovi applicativi.

Un software sviluppato in tecnologia Microsoft.Net è più sicuro, più semplice da installare, mantenere, usare, è facilmente integrabile con altre applicazioni, ma soprattutto, è altamente personalizzabile. Tutto ciò consente una notevole riduzione dei tempi e dei costi di sviluppo e di aggiornamento, rispetto a qualsiasi altra applicazione concepita nell'ultimo decennio. E non solo, perché un software sviluppato oggi con tecnologia .Net permette di realizzare un'architettura moderna e scalabile per l'aggancio a data base alternativi al mondo Microsoft. NTS informatica, forte della propria esperienza ventennale nel campo delle soluzioni gestionali per aziende, è stata tra le prime software house italiane ad adottare la nuova tecnologia per ri-scrivere con un approccio evolutivo (ossia di aggiornamento progressivo) l'intera piattaforma ERP. Business Linea Net, progettato e realizzato in tecnologia Microsoft.Net, coniuga una nuova ed avanzata architettura a 3 livelli (interfaccia utente, logica applicativa, accesso ai dati) con i contenuti applicativi e funzionali consolidati dell'ERP Business (che oggi annovera oltre 10.000 clienti in Italia), di cui costituisce la naturale evoluzione tecnologica.

Con Business Linea Net, abbiamo lavorato con passione avvalendoci delle ultime tecnologie, alla ricerca della perfezione ed è per questo motivo che abbiamo introdotto in programmazione il concetto di ergonomia (qualità del rapporto tra l'utente e il mezzo utilizzato) rispettando rigorosi standard di produzione per raggiungere il massimo in ogni campo: sicurezza, adattabilità, usabilità e gradevolezza.

Business Linea Net, incorpora infatti numerose caratteristiche grafiche e funzionali pensate per avere sempre a disposizione l'informazione che serve, utilizzando programmi studiati con precisione funzionale ed estetica. Business Linea Net è pertanto il frutto più rappresentativo di quello spirito che da sempre caratterizza il team di lavoro di NTS: la continua ricerca di innovazione, massima garanzia di continuità per i nostri clienti e certezza di un investimento sicuro, che si rinnova nel tempo.

BUSINESS: UNA SOLUZIONE PER OGNI ESIGENZA

Business Easy Net®

Business Easy Net® è il software gestionale per le piccole imprese commerciali ed artigiane. Una soluzione su misura, "pronta all'uso", semplice e fonte di sicuro risparmio per l'azienda, grazie alla rapidità di apprendimento e di utilizzo da parte degli operatori. Business Easy Net® risponde alle necessità gestionali dell'impresa e, a fronte di una crescita dell'azienda, può essere convertito alla versioni Excellence Net e Concept Net con piena portabilità di tutti i dati gestionali.

Business Excellence Net®

Business Excellence Net® è il prodotto ideale per la media/grande azienda: una soluzione ERP in grado di assolvere con grande efficacia, ed in modo innovativo e completo, alle classiche funzioni gestionali amministrative, commerciali e produttive delle imprese, pur mantenendo intatte le doti di estrema facilità di configurazione, stabilità ed efficienza che contraddistinguono la storia del prodotto. Il software permette, attraverso i suoi moduli avanzati, di gestire con semplicità anche le problematiche più complesse.

03.	Indice	▶
04.	Piattaforma e tecnologia	▶
05.	Vantaggi per l'utente	▶
07.	Configurabilità elevata	▶
09.	HIGHLIGHT Area amministrativa	▶
10.	HIGHLIGHT Area customer care	▶
10.	HIGHLIGHT Area produzione	▶
11.	HIGHLIGHT Area commerciale e logistica	▶
12.	HIGHLIGHT Area controllo di gestione	▶
13.	HIGHLIGHT Area utilità	▶
14.	MODULI Dettaglio funzionalità	▶

PIATTAFORMA E TECNOLOGIA

Ambiente di sviluppo

Microsoft .Net Framework, scritto in Visual Basic .Net.

Interfaccia grafica nativa

Basata su .Net Windows Form, coerente con gli ambienti grafici più moderni (Windows 7®, Windows 8®).

Logica applicativa

Implementata in modo indipendente dall'interfaccia utente, consente in modo più efficiente il suo riutilizzo e la realizzazione di interfacce diverse (applicazioni Web, Palmari, Tablet).

Accesso ai dati

Indipendente dalla logica applicativa, sfrutta le più importanti funzionalità native di Microsoft SQL Server® (integrità referenziale dichiarativa, regole di validazione sui singoli campi, stored procedure, aggiornamenti in transazione). Predisposto per l'utilizzo di data base alternativi.

Ambienti operativi

Windows 8.1®, Windows 8®, Windows 7®, Windows Vista®, Windows XP®, Windows Server 2012R2®, Windows Server 2012®, Windows Server 2008R2®, Windows Server 2008®, Windows Server 2003®, Microsoft SQL Server 2014®, Microsoft SQL Server 2012®, Microsoft SQL Server 2008R2®, Microsoft SQL Server 2008®, Microsoft SQL Server 2005®, e relative versioni Express Edition.

Per adattarsi al meglio alle specificità di ogni azienda, Business Excellence Net® permette la più agevole ed efficiente realizzazione e manutenzione di soluzioni verticali e personalizzazioni, grazie all'ereditarietà delle classi applicative di cui è costituito (secondo un approccio di programmazione ad oggetti) e all'utilizzo di script collegabili agli elementi dell'interfaccia utente.

Organizzazione data base ditte

La procedura è multi-ditta e consente di gestire un numero illimitato di aziende. È attivabile un'anagrafica generale comune a tutte le ditte, che conterrà i soggetti interessati come clienti, fornitori, percipienti, ditte. La gestione dei dati anagrafici registra la storia delle modifiche anagrafiche memorizzando le variazioni in base ad una data di validità.

Business Net: il primo software ERP Italiano a 64Bit

Business si basa su una piattaforma Microsoft .NET secondo gli standard 64 bit. Il vantaggio principale di una piattaforma a 64Bit nativa consiste in un aumento della produttività dell'azienda; si possono gestire più database e più utenti simultanei su ogni server, inoltre l'utilizzo della memoria è ottimizzato, riducendo i tempi di elaborazione anche su database di grandi dimensioni. Unico limite: la quantità di RAM disponibile sul computer.

Smart Business Framework

Con la nuova tecnologia Smart Business Framework, NTS Informatica propone una nuova architettura server based, per accedere alle funzioni gestionali del software Business Net tramite una specifica APP (SBC - Smart Business Client), realizzata per le piattaforme mobili e desktop più diffuse: Windows™, Android™, iOS™, MacOS™. Il sistema consente di utilizzare Business Net senza la necessità di installare il software ERP, con evidente vantaggio in termini di spazio impiegato senza dover acquistare e utilizzare licenze terminal server.

Business For People

Business For People rappresenta una ulteriore evoluzione dell'ERP Business. Gli operatori dispongono di un nuovo Desktop, stile Facebook, con funzioni di collaborazione e comunicazioni avanzate "social oriented"; il nuovo ambiente collaborativo è accessibile anche attraverso dispositivi mobili.

Gli attori, non sono solo i propri dipendenti e colleghi ma anche i propri Clienti e Fornitori con i quali è possibile scambiare informazioni in tempo reale e creare "relazioni". Ogni utente di Business "aziendale" può creare le proprie "relazioni" o "liste di relazioni" includendo Clienti e Fornitori, pubblicare "post" contenenti ad esempio link a file o immagini, oggetti gestionali, documenti di magazzino, impegni, ordini, pagine web, appuntamenti ed attività presenti sull'Agenda di Business.

VANTAGGI PER L'UTENTE

Business Net - I Vantaggi per l'Utente

Il continuo confronto con le esigenze di migliaia di utenti nei più svariati settori commerciali, di servizi e di produzione, acquisiti in oltre vent'anni di esperienza, rende Business Net il più versatile software ERP oggi sul mercato, uno strumento di lavoro in grado di rispondere positivamente alle richieste funzionali delle aziende più esigenti. Business Linea Net permette agli operatori di massimizzare la produttività grazie alla grande flessibilità, configurabilità ed intuitività delle proprie funzioni.

Con oltre 11.000 installazioni e 40.000 utenti, Business Net è il frutto più rappresentativo dello spirito che caratterizza da sempre il team di lavoro di NTS Informatica: la continua ricerca di innovazione tecnologica, massima garanzia di continuità per gli utenti e certezza di un investimento sicuro nel tempo

Desktop Console

NTS Informatica ha progettato una modalità innovativa di approccio ai dati. Grazie al modulo Business Desktop Console, l'utente può usufruire istantaneamente di tutti i dati disponibili, senza l'ausilio del menu e con semplice click del mouse, e navigare le informazioni gestionali (dagli impegni ricevuti alle scadenze sospese, ai documenti di magazzino emessi). E' possibile inserire nuovi codici e nuovi documenti, partendo dalla stessa interfaccia, composta da una decina di pannelli definibili a cura dell'Utente.

Analisi flusso documentale

L'analisi del flusso documentale è un potente strumento a disposizione dell'utente per la ricerca di documenti e registrazioni contabili associate, in base a differenti criteri (cliente, periodo, articolo, etc.). Lo strumento è in grado di rappresentare il flusso dei documenti selezionati tramite un'interfaccia grafica semplice ed intuitiva, con tutti i collegamenti precedenti e successivi al documento selezionato. La funzione è disponibile in tutti i programmi.

E-Mail Integrata

Il modulo E-Mail Integrata, è stato progettato da NTS Informatica per integrare la posta elettronica con il ciclo attivo e passivo e "tracciare" la corrispondenza con Clienti, Clienti potenziali e Fornitori, mantenendo nel contempo tutti i riferimenti per ordine, bolla, fattura, offerta e trattativa commerciale.

Help in linea

Business Excellence Net® è dotato di Help contestuale ed ipertestuale sempre a disposizione dell'utente, aggiornato costantemente da NTS Informatica ed accessibile via Web.

VANTAGGI PER L'UTENTE

Gestione finestre

Consente di aprire contemporaneamente più finestre di lavoro, mantenendo attiva l'operazione che si stava compiendo; è inoltre possibile operare su più istanze dello stesso programma.

Grafica

Per gli elementi grafici dell'applicazione, quali colori, sfumature, etc., è possibile selezionare lo stile grafico preferito (skin), da scegliere tra un set di 20 diversi stili già forniti nello standard.

Griglie

Nelle griglie, utilizzate in modo esteso per l'inserimento veloce dei dati (inserimento corpo ordini/documenti di magazzino, registrazioni contabili, etc.), sono sempre disponibili funzioni veloci di ricerca e di configurazione. La gestione estesa delle griglie è prevista anche per le funzioni di ricerca.

Zoom e oggetti

Per ogni informazione correlata ad altre sono disponibili funzioni di ricerca (zoom) e di accesso alla relativa tabella/anagrafica (esempio: per vedere/modificare i dati anagrafici relativi o per inserire nuove istanze nella tabella collegata al campo). La funzione zoom è abilitata su ogni campo codice e in ogni punto della procedura. È possibile allegare Oggetti OLE/ActiveX (documenti di MS-Word®, MS-Excel®, immagini bitmap e altri formati, disegni Cad, suoni, videoclip, etc.) negli archivi anagrafici negli oggetti gestionali più importanti (Clienti, Fornitori, Articoli, Distinte Basi, Commesse, Matricole, Lotti).

CONFIGURABILITÀ ELEVATA

Sicurezza

L'accesso degli operatori alla procedura è protetto da user name e password. Gli accessi alle singole funzioni/dati sono configurabili per ogni operatore/gruppo di operatori, in base alle differenti mansioni ed alle esigenze di riservatezza dei dati.

Reportistica e stampe parametriche

Grazie all'adozione di Crystal Reports®, è possibile modificare forma e contenuto di tutti i tabulati ed il layout di ogni documento (DDT, Fatture, Ordini, Preventivi, etc.) senza modificare la procedura. È possibile aggiungere altri tipi di report prodotti a cura dell'utente, non previsti dalla procedura standard, tramite un'apposita funzione denominata Impostazione Stampe Parametriche. Qualsiasi stampa può essere inviata senza difficoltà ad una stampante, ad un file (nel formato scelto: Ascii, HTML, Excel, Word oppure RTF, PDF, etc.), alla posta elettronica (via MAPI), al servizio fax del sistema.

Configurazione maschere per utente

L'interfaccia utente può essere totalmente configurata e riconfigurata in base alle esigenze applicative, di sicurezza ed alle mansioni di ogni singolo utilizzatore: tutti gli elementi di ogni finestra (caselle di testo, pulsanti, voci di menu, etc.) possono essere ricollocati, resi visibili/non visibili, modificabili/non modificabili, attivati/non attivati, evidenziati, etc.

CONFIGURABILITÀ ELEVATA

Registro di Business

Lo strumento consente di configurare e personalizzare le funzioni del software gestionale, grazie ad una libreria composta da oltre un migliaio di opzioni, frutto della grande esperienza di NTS Informatica nel settore del software gestionale

Import ed export dati

Il modulo importazione/esportazione dati consente a Business Excellence Net® di esportare ed importare dati da e verso altre procedure, una tantum oppure in modo ricorrente.

Tool di importazione

Tool di importazione standard

Il tool di importazione standard consente di convertire i dati provenienti da fonti esterne, garantendo la piena compatibilità e integrità referenziale di Business, grazie a tracciati record già predisposti; il tool è in grado di leggere i file con i dati da importare nei formati .xml, .xlsx, xml, ascii a posizione fissa, ascii con separatore di campo.

Tabelle di Base

Le tabelle di base che il tool di importazione standard converte, sono le seguenti: agenti, articoli, codici articolo fornitore, barcode articoli, categorie clienti, classi sconto articoli, classi sconto clienti, clienti e fornitori, famiglie, codici iva, pagamenti, destinazioni diverse, distinta base, giacenze iniziali, gruppi e sottogruppi articoli, listini, magazzini, porti, sconti, vettori e zone geografiche.

Movimenti

Il tool di importazione standard consente di importare anche Movimenti di Prima Nota, Scadenze, Movimenti di Magazzino.

Tool di importazione specifici

Il tool di importazione specifici, convertono le tabelle di Base (per importare i Movimenti è necessario il tool di importazione standard) dai software concorrenti, guidando l'operatore nelle varie fasi di selezione dei dati indicando anche quali programmi e funzioni devono essere eseguite dai software concorrenti stessi, per ottenere i dati da importare.

Contabilità generale, semplificata, IVA

Piano dei conti e causali contabili, sono completamente parametrici, con collegamenti a cura dell'utente, ad una struttura su più livelli per la stesura del bilancio CEE; le riclassificazioni sono effettuate su fogli di Excel personalizzabili.

Sono gestiti, data di competenza IVA, e conti per periodo di competenza economica, per la determinazione automatica di ratei e risconti. Si possono inserire registrazioni integrative, per simulazioni, e stampe di bilanci di verifica periodici con rilevazione puntuale di ratei, risconti, ammortamenti e rimanenze. Nello stesso archivio si possono inserire eventuali scadenze extracontabili per valutare i fabbisogni di cassa mediante simulazioni.

La redazione del bilancio contabile può essere realizzata con diverse impostazioni, ed oltre alla stampa a video o su stampante, si possono avere in griglia i saldi, "navigare" dai saldi di bilancio ai relativi partitari e da questi alle registrazioni contabili, esportare i dati in MS-Excel©. È possibile inserire registrazioni in valuta e gestire estratti conto a partite o a scadenze.

Tra le numerose funzioni, ricordiamo la stampa liquidazioni periodiche IVA, anche in multiattività, con Regimi IVA speciali quali: Regime IVA agricoltura, Regime autotrasportatori, Regime 74 ter (Tour Operator), IVA di gruppo, Regime del margine. La procedura può anche gestire esercizi diversi dall'anno solare. Gestione di bilanci consolidati. Gestione di un archivio storico per Lettere di Intento.

Ritenute d'Acconto

Il modulo Ritenute d'Acconto permette di gestire gli adempimenti dell'azienda nel suo ruolo di sostituto d'imposta ai fini delle imposte dirette (ritenute IRPEF), in particolar modo per quanto riguarda i compensi di lavoro autonomo attribuiti ad agenti e professionisti. L'inserimento e manutenzione dei compensi elargiti e relativi pagamenti, può essere effettuato contestualmente al rilevamento del compenso oppure al ricevimento di fattura di agenti e professionisti. Possono inoltre essere gestiti gli avvisi di parcella.

Intrastat

Il modulo Intrastat permette la gestione e produzione su supporto magnetico dei file INTRA per la dogana, oltre che dei frontespizi e delle stampe di controllo con gestione degli elenchi mensili, trimestrali e annuali.

NTS Informatica fornisce annualmente gli aggiornamenti delle tabelle contenenti i codici delle nomenclature combinate. L'inserimento dei dati attinenti le transazioni può essere effettuato da "immissione prima nota" oppure da "inserimento/manutenzione" del documento di magazzino.

Cespiti

Il modulo Cespiti permette la gestione dei regimi di ammortamento contabile e fiscale.

È possibile associare ad ogni cespite la relativa categoria, classe ed ubicazione di inventario, oltre che i dati tecnici. L'anagrafica del cespite comprende il dettaglio storico per singolo esercizio sui regimi di ammortamento fiscale e di bilancio. Per i beni acquistati nell'esercizio e/o ceduti nell'esercizio, viene inoltre supportato il calcolo degli ammortamenti civilistici in base ai giorni di effettivo utilizzo del bene. Il modulo consente di procedere alla dismissione dei cespiti dell'azienda, generando in automatico i relativi movimenti.

Vengono gestite vendite ed eliminazioni parziali o totali, con inserimento dei dati per la determinazione dell'eventuale plusvalenza/minusvalenza, ed effettuato il conteggio riguardante le spese di manutenzione ai sensi dell'art. 67 del T.U.I.R..

Incassi Differiti

Il modulo consente di gestire un archivio dei titoli ricevuti/emessi che rappresentano contabilmente incassi e pagamenti, che avranno la loro manifestazione contabile in periodi successivi.

Consente inoltre di generare le registrazioni contabili all'atto del loro ricevimento/emissione e, successivamente, al momento della loro manifestazione contabile effettiva.

CRM. Customer Relationship Management.

Business CRM è il modulo appositamente realizzato per gestire le trattative commerciali di vendita ed ogni attività correlata come, ad esempio, ricerca di clienti potenziali, impostazione e monitoraggio di trattative, emissione e revisione di offerte, gestione di appuntamenti, incontri, telefonate, e-mail, contatti con clienti acquisiti e potenziali, pre e post-vendita. Il modulo è completamente integrato con anagrafiche clienti, ordini, magazzino, contabilità, scadenziario.

L'accesso in tempo reale alle informazioni amministrative e commerciali necessarie per la gestione dei clienti, è possibile per ogni operatore, in base al suo profilo.

Modelli di MS-Word© possono essere utilizzati per la generazione delle offerte, unendo immagini e schede prodotto ed è possibile generare documenti in formato PDF.

Customer Service.

Il modulo è stato progettato per rispondere alle esigenze sia di aziende impegnate in attività di manutenzione, sia di quelle che producono o commercializzano impianti e apparecchiature soggette ad attività di assistenza. A partire dalle matricole del parco installato, si possono gestire contratti di assistenza o noleggio, chiamate in assistenza con eventuale assegnazione al tecnico con la registrazione delle attività previste, gestire ricambi.

Inoltre si possono automatizzare, fatturazione periodica dei canoni, contratti di servizi prepagati, fatturazione dei rapportini per interventi a consuntivo, applicare logiche di costo-copia, emissioni di preventivi per manutenzione /sostituzione parti di ricambio.

L'archivio di FAQ (Frequently Asked Questions) permette al personale tecnico di reperire in ogni momento preziose informazioni su specifici problemi e soluzioni. È inoltre possibile gestire uno scadenziario delle manutenzioni programmate con eventuali operazioni di richiamo e gestione degli SLA (Service Level Agreements).

Distinta Base

La Distinta Base di Business Excellence Net® è aperta, cioè permette la gestione di varianti di gamma e varianti e opzioni per commessa. Per ogni livello di distinta è possibile rappresentare il flusso produttivo di materie prime, semilavorati, prodotti, fornitori, terzisti e stabilimenti, con il percorso logistico dei materiali, i cicli e le fasi di lavorazione relativi a centri e tipi di lavorazione.

Configuratore di Prodotto su Distinta Base Neutra

Il Configuratore di Prodotto su Distinta Base Neutra, consente di definire di volta in volta una macchina, una apparecchiatura, in generale un insieme complesso di elementi, in base a delle specifiche stabilite dall'utente, scegliendo tra molte opzioni e varianti alternative, con la possibilità di inserire personalizzazioni su richiesta.

Produzione

Il modulo gestisce pianificazione, avanzamento e controllo di produzione per Piccole e Medie Imprese, che operano in molteplici settori merceologici: dalle produzioni a catalogo con prodotti standard, a quelle su commessa nelle forme engineer to order, assembly to order, make to order, purchase to order; dai processi produttivi continui, tipici dei settori chimico o alimentare, a quelli basati su centri di lavoro, dei settori meccanico, elettrico, elettromeccanico. Sono presenti funzioni per la dichiarazione rapida, con logiche "a lavoro finito" o "start-stop", delle ore lavorate sulla linea di produzione.

Gestione MRP

La pianificazione della produzione e dell'approvvigionamento dei materiali è basata su logiche di tipo M.R.P. (Material Requirement Planning), a capacità infinita. Il piano principale di produzione M.P.S. (Master Production Schedule) è costituito da ordini clienti, previsioni con impegni clienti aperti, liste di produzione e fabbisogni da commesse (generati dal Project Management) o da un mix di essi. Il modulo Produzione dispone di uno strumento per la navigazione grafica, fabbisogni e disponibilità ai vari livelli di distinta, sull'ultima pianificazione eseguita.

Fattibilità Impegni

Il modulo consente di valutare in tempo reale cosa è possibile produrre/consegnare ai clienti, in base alle materie prime presenti a magazzino al momento dell'utilizzo: per ogni Impegno Cliente viene analizzata la distinta base e per ogni materiale necessario viene verificata la disponibilità netta oppure solo la giacenza a discrezione dell'Operatore.

Gestione Magazzino

Si possono gestire articoli di magazzino per categorie, gruppi e sottogruppi merceologici, famiglie/linee di prodotto, classi di sconto, classi di provvigione, marca. Per ogni codice articolo è possibile gestire n codici a barre, anche per confezione o unità di misura; sono previsti tutti i tipi di codifica standard, EAN8, EAN13, ALFA39, codici brevi, etc.

È possibile avere più Alias per ogni codice, indicare articoli alternativi multipli ed articoli accessori. Si possono definire articoli Kit o campionario, con varianti, a Taglie e Colori, con Lotti e Matricole, a commessa, CONAI.

Le condizioni commerciali permettono di definire prezzi base, con data di inizio validità, di scadenza e scaglioni a quantità. I prezzi possono essere in valuta e specifici per singoli clienti o fornitori o con promozioni di periodo.

La causalità di movimentazione di magazzino e la tipologia di documenti, sono configurabili, con la possibilità di ottenere valorizzazioni di magazzino a LIFO, FIFO, ultimo costo acquisto, prezzo medio di carico.

Ciclo Attivo e Passivo

Modulo Ordini e Impegni. La gestione del Ciclo Attivo e Passivo si sviluppa a partire dalla Gestione impegni clienti e ordini fornitori. Sono previsti: preventivi, impegni clienti e ordini fornitori aperti, ordini a programma o previsioni per la pianificazione approvvigionamenti. In presenza del modulo CRM, il ciclo commerciale prevede per i Clienti ed i Lead, anche i documenti di tipo Offerta, che non movimentano la disponibilità.

Per il ciclo passivo (gestione dei Fornitori) si possono gestire proposte d'ordine, a partire dalle quali si generano poi in automatico ordini a fornitore; con il modulo RDA/RDO, si possono emettere Richieste di Acquisto (RDA) sia in modo manuale, anche senza codificare articoli di magazzino, sia prelevando in modo selettivo ed interattivo dalle proposte d'ordine generate per esempio dall'elaborazione MRP, o dall'MRP commerciale.

Gestione Vendite e Acquisti. Tramite un unico programma è possibile gestire fatture, DDT di acquisto/vendita, trasferimento, visione, conto deposito, riparazione, fatture pro-forma e definitive per l'esportazione, buoni di prelievo, note di accredito per resi o abbuoni/sconti su merce acquistata in precedenza, etc. Il programma consente la gestione di documenti del conto lavoro attivo e passivo, con trasformazione dei DDT di carico in DDT di reso lavorato da fornitore, o reso lavorato a cliente, con la movimentazione contemporanea dei magazzini coinvolti; inoltre integra funzioni di evasione di uno o più ordini fornitori/clienti. I documenti possono essere emessi con prezzi in valuta e descrizioni in lingua.

MRP commerciale. L'elaborazione MRP (Material Requirements Planning) a capacità infinita è attiva anche in presenza del modulo Magazzino e consente di avere una corretta gestione delle politiche di approvvigionamento di materiali e scorte di magazzino, permettendo la generazione ordini a fornitori a partire dagli impegni clienti.

Contabilizzazione Fatture di Acquisto e Vendite. È possibile impostare la contabilizzazione automatica delle fatture clienti e degli incassi/acconti registrati sulle fatture immediate e DDT. È inoltre possibile rielaborare una fattura già emessa in definitivo, dopo aver modificato le condizioni commerciali sul DDT (prezzi, sconti, pagamento etc.).

L'eventuale eliminazione della fattura emessa in differita, permette il ripristino immediato dei DDT compresi in elenco. La procedura prevede la contabilizzazione in automatico delle fatture fornitore inserite con i programmi di Gestione Acquisti.

Gestione Punti Vendita (GPV)

Il modulo è progettato per gestire punti vendita, collegati con misuratori fiscali. Sono previste Gift Card e Fidelity Card, collegate a specifici clienti e determinate promozioni. GPV dispone di una gestione delle promozioni molto dettagliata.

Il programma di Chiusura di cassa permette di totalizzare le operazioni del giorno su un determinato punto cassa, controllando anche la coerenza dei fondi presenti rispetto agli incassi, pagamenti, versamenti e prelievi effettuati.

GPV funziona sempre connesso in remoto al server di Business o disconnesso con sincronizzazione dei dati, aggiornando sulla sede centrale i documenti emessi, movimenti di cassa e chiusure, ed inoltre trasferendo i dati relativi a Clienti, Articoli, Condizioni commerciali dalla sede centrale.

Logistica

Caratteristiche principali del modulo Logistica su Palmare è la possibilità di definire ubicazioni di magazzino fino a 5 livelli (zona, scaffale, posizione, piano e cella). Il programma si adatta in automatico in base al tipo di dispositivo, rivelandosi quindi adatto ad un utilizzo sia su palmari sia su Netbook. I dispositivi mobili possono essere connessi con Terminal Server © o con Citrix ©.

La funzione di Picking permette di ottimizzare le attività di spedizione, prelievo merci e materiali e definizione del contenuto dei singoli colli (con indicazione di lotto e matricola e stampa delle etichette sovra collo con codice a barre).

La funzione di Ricevimento merci consente di gestire le attività di controllo e verifica delle merci in arrivo, anche qualora si adottino codici a barre per l'identificazione dei differenti prodotti.

La funzione di Movimentazione interna consente di gestire lo stoccaggio della merce per ubicazione e commessa e il trasferimento fra magazzini ed ubicazioni.

La funzione di Inventario su palmare consente di effettuare controlli inventariali (annuali, periodici, a rotazione, etc.) sulle giacenze di magazzino.

Contabilità Analitica Duplice Contabile

Il modulo di Contabilità Analitica Duplice Contabile è integrato con tutti i moduli di Business. Garantisce una corretta gestione dei costi industriali. Sono presenti prospetti relativi alla rappresentazione dei dati consuntivi e preventivi per centro, commessa/sotto-commessa, linea di prodotto. L'architettura del modulo è basata su un sistema duplice contabile, grazie ad un piano dei conti di contabilità analitica su tre livelli (classi/mastri/sottoconti), legato al piano dei conti di contabilità generale.

Permette la gestione dei conti economici e dei conti patrimoniali per garantire una perfetta quadratura contabile. Costi e ricavi sono strutturati con logiche del sistema del reddito e non patrimoniale.

Altre entità di raggruppamento possono essere definite a cura dell'utente: divisioni o strutture commerciali non di prodotto, negozi, stabilimenti, filiali, con un concetto di dislocazione territoriale commerciale o produttiva.

Budget e Controllo di Gestione

La gestione budget offre la possibilità di definire budget annuali e mensili per diversi criteri di raggruppamento, centri, linee di prodotto, commesse, divisioni, filiali/negozi/stabilimenti.

I budget possono anche essere inseriti a valenza sovraaziendale (gruppi di aziende). Si possono gestire revisioni di budget con la possibilità di consolidare, "cristallizzare", i dati di periodo a preventivo e consuntivo. È possibile inoltre duplicare budget e generare budget dai dati di consuntivo.

Tesoreria e Flussi Finanziari

Il modulo prevede la possibilità di effettuare analisi finanziarie, sulla base di indicatori a cura dell'utente, che consentono di determinare la data presunta di incasso e pagamento grazie alla impostazione di tempi medi, rating finanziario, sia per i clienti che per i fornitori strategici, con attribuzione eventuale dello stato di "inderogabile", "certo", "incerto". Il modulo consente di effettuare simulazioni sia con movimenti inseriti manualmente, sia con movimenti generati a partire dal ciclo attivo e passivo di Business (ordini, impegni, DDT da fatturare, etc.), sulla base dei pagamenti inseriti nelle testate dei documenti.

Sono state implementate le gestioni di alcune forme di finanziamento concesse a fronte della presentazione all'incasso da parte dell'azienda, di crediti in scadenza Salvo Buon Fine (SBF), nelle tre forme possibili, di conto anticipato, conto fronteggiato e conto unico. Sono previste inoltre analisi e report dei fidi, e dei flussi finanziari a livello aziendale (cash flow).

Tesoreria Extended

Il modulo produce una serie di report per effettuare analisi finanziarie per gruppi di aziende.

È possibile inoltre esportare lo scadenzario verso DocFinance, ed importare su Business i movimenti finanziari, provenienti dai sistemi bancari con Standard CBI.

Project Management

Project Management si propone quale soluzione ideale per le aziende operanti su progetti commissionati come ad esempio cantieristica civile, meccanica, elettrica e navale, etc., o per le imprese attive nella fornitura di beni e servizi ad esempio progetti per il lancio di nuove linee di prodotto, campagne marketing, ricerca e sviluppo, etc.

Il modulo consente la gestione ed il controlli di progetti e commesse in base a schemi nei modelli Work Breakdown Structure o Project Breakdown Structure, descrivendo la commessa e gli eventuali contratti e riferimenti ad essa associati.

Datawarehouse

L'Utente può analizzare i dati provenienti da tutti i moduli di Business, Ciclo Attivo e Ciclo Passivo, CRM, Contabilità Generale e Scadenario, Customer Service, Contabilità Analitica.

Il sistema ricava i dati richiesti e li visualizza come griglia esportabile in MS-Excel®, come tabella Pivot e grafici.

Grazie al sistema di navigazione documentale di cui sono dotati i programmi di Business Net, è possibile visualizzare immediatamente, su una qualsiasi cella della tabella pivot, l'elenco analitico di tutti i movimenti, righe di bolle, fatture, ordini, movimenti di prima nota, scadenze, che hanno concorso al valore totale della cella.

Datawarehouse Extended

Il modulo aggiuntivo Datawarehouse Extended permette di salvare i dati forniti dalle analisi, "congelando" le relazioni esistenti (ad esempio: il codice categoria cliente, il gruppo/sottogruppo merceologico se modificati successivamente, etc.). Il programma fornisce una gestione grafica di cruscotti in grado di determinati "fatti" aziendali sotto forma di strumenti di metering analogici. Datawarehouse Extended permette di inserire nelle analisi, informazioni esterne al software gestionale ERP Business, informazioni contenute, ad esempio, in fogli elettronici MS-Excel® e ACCESS.

E-Mail Integrata

Il modulo consente di integrare le mail spedite e ricevute con i dati dell'ERP Business, tracciando in maniera puntuale la corrispondenza per ogni soggetto, mantenendo i riferimenti per ordine, bolla, fattura, offerta e trattativa commerciale, il modulo dispone inoltre di una consolle, in grado di sostituire le varie versioni di MS-Outlook®.

La funzionalità E-Mail Integrata è compresa nel modulo Business CRM e si può integrare con i moduli Vendite/Fatturazione, Ordini, Clienti/Fornitori, Contabilità.

Il funzionamento è garantito sia con protocollo POP3, sia con protocollo IMAP.

Con il protocollo IMAP, l'accesso alla propria posta è interattivo e può avvenire sia online che offline. Il client di posta rimane sempre connesso garantendo una sincronizzazione totale di tutte le operazioni di lettura, modifica, anche nel caso in cui la posta sia gestita dal proprio smartphone o tablet.

Import ed export dati

Il modulo importazione/esportazione dati consente a Business Excellence Net® di esportare ed importare dati da e verso altre procedure, una tantum oppure in modo ricorrente.

Collegamento a Sistema E-Commerce Generico

Il modulo ha lo scopo di creare un'interfaccia standard di collegamento fra Business ed un'applicazione esterna di raccolta ordini, tipicamente un sito di e-commerce o una App di raccolta ordini su dispositivi mobili. Un programma dedicato, schedulabile, gestisce l'importazione di clienti, destinazioni, ordini.

Business File e Fatturazione Elettronica PA

Il modulo perfettamente integrato con Business, consente di archiviare elettronicamente e catalogare i documenti prodotti dal software ERP. I documenti archiviati sono accessibili anche tramite Internet grazie ad un Modulo di Visualizzazione Web. Completano la configurazione i moduli per la Firma Digitale e Archiviazione Sostitutiva, Archiviazione tramite Barcode, Integrazione con Postel.

Fattura Elettronica PA è un modulo di Business File che permette di gestire tutte le fasi della fatturazione elettronica, obbligatoria per i fornitori della Pubblica Amministrazione. Una consolle personalizzata consente di gestire lo stato della fattura gestendo "esito", e cancellazione. Il modulo genera file in formato .XML conforme con quello richiesto dal Sistema di Interscambio SDI e gestisce l'invio tramite PEC del file .XML firmato, gestisce inoltre la conservazione sostitutiva.

AREA AMMINISTRAZIONE

Business
Easy ●

Business
Excellence ●

Anagrafica Generale

· Archivio Unico dei soggetti a tutte le ditte		●
· Storicità delle variazioni anagrafiche		●
· Bilanci Consolidati e partitari consolidati		●

Contabilità Generale, Semplificata, IVA

· Prima nota, partitari, libro giornale	●	●
· Adempimenti iva multiattività, compresi regimi speciali: ventilazione, agricoltura, 74ter, pro-rata autotrasportatori, esigibilità differita, plafond, iva di gruppo	●	●
· Partite aperte-chiuse e partite aperte	●	●
· Scadenario e portafoglio attivo (distinte, riba, bonifici Italia /estero)	●	●
· Stampa su Word di estratti conto e lettere sollecito per insoluti/scaduti	●	●
· Riclassificazione bilancio su Excel	●	●
· Gestione adempimenti aziende con contabilità semplificata (registri iva integrati)	●	●
· Generazione automatizzata ratei e risconti, costi e ricavi anticipati e posticipati		●
· Gestione delle autorizzazioni ai pagamenti		●
· Generazione automatica differenze di cambio su scadenze in valuta estera		●
· Preimpostazione modelli per la stampa su Word di estratti conto e solleciti		●
· Prima nota specializzata per imputazione veloce dei corrispettivi del mese		●

Datawarehouse Area Amministrazione

· Cubi predefiniti per Contabilità Generale e Scadenario		●
--	--	---

Incassi Differiti

· Gestione archivio titoli ricevuti/emessi	●	●
· Generazione registrazioni contabili in fase di ricevimento/emissione	●	●
· Stampe di controllo e riepilogo su titoli scaduti/non scaduti	●	●

Dichiarazione d'Intento

· Archivio storico dichiarazioni di intento per clienti / fornitori con collegamento al ciclo attivo / passivo ed alla Contabilità Generale, Plafond	●	●
· Gestione dichiarazioni di intento su singola operazione, fino a importo, a data	●	●
· Stampa Registro Dichiarazione di Intento	●	●

Contabilità Professionisti

· Gestione professionisti ordinaria con registro cronologico, semplificato con registro incassi/pagamenti e registri iva integrati	●	●
· Gestione automatizzata dei costi e ricavi sospesi (principio di cassa)	●	●

Cespiti

· Ammortamenti civilistici e fiscali (doppio binario) con riprese fiscali (quote non deducibili)	●	●
· Aliquote per ammortamenti normali, anticipati, accelerati e ridotti	●	●
· Cespiti e sottocespiti	●	●
· Calcolo plus/minusvalenze	●	●
· Stampa registro cespiti	●	●
· Calcolo automatico quote ammortamento, anche infrannuali, con generazione automatica registrazioni contabili e su registro	●	●

Ritenute d'Acconto

· Certificazioni del sostituto d'imposta	●	●
· Imputazione fatture e compensi da professionisti ed agenti, con pagamenti anche in più rate	●	●
· Contabilizzazione automatica compensi e relativi pagamenti	●	●
· Avvisi di parcella	●	●
· Scadenario delle ritenute da versare	●	●

Intrastat

· Estrazione automatica dati Intra da documenti di acquisto e di vendita	●	●
· Gestione delle rettifiche	●	●
· Generazione supporti magnetici per la dogana	●	●

Gestione F24 Telematico

· Gestione deleghe per la ditta e per i clienti/ditta	●	●
· Integrazione con liquidazioni iva e gestione ritenute	●	●
· Interrogazione utilizzo credito compensabile iva	●	●

Telematico Operazioni Rilevanti IVA

· Estrazione automatica dati dai movimenti contabili	●	●
· Manutenzione/Modifica dei dati estratti	●	●
· Generazione file telematico	●	●

Black List

· Estrazione automatica dati dai movimenti contabili	●	●
· Manutenzione/Modifica dei dati estratti	●	●
· Generazione file telematico	●	●

Parcellazione e Scadenario di Studio

· Gestione di parcelle, avvisi di parcella, note di accredito	●	●
· Generazione automatica registrazioni contabili nella contabilità dello studio	●	●
· Gestione compensi, acconti/anticipi, cassa commercialisti	●	●

Contabilità Analitica

· Piano dei conti su 3 livelli, con agganci al p.d.c. della C.G. e percentuali (opzionali) di ripartizione automatica su centri/linee	●
· Imputazione costi/ricavi a voce di costo, centro di costo, commessa, linea-produzione/servizio	●
· Budget e consuntivazione per centro/commessa/linea/azienda	●
· Generazione automatica ratei e risconti, costi/ricavi anticipati e posticipati	●
· Ribaltamento quote costi generali su centri e su commesse/linee, con criteri stabiliti dall'utente	●
· Gestione ore manodopera diretta/indiretta	●
· Integrazione con Contabilità Generale e Magazzino	●

Datawarehouse Area Controllo di Gestione modulo Contabilità Analitica

· Cubi predefiniti per Contabilità Analitica	●
--	---

Contabilità Analitica Duplice Contabile

· Piano dei conti a 4 livelli con agganci al p.d.c. della contabilità generale e percentuali (opzionali) di ripartizione automatica su centri/linee	●
· Impostazione secondo lo schema duplice contabile con quadratura con dati contabilità generale	●
· Definizione aggregazioni gerarchiche per cliente/commessa/prodotto	●
· Imputazione costi/ricavi e consuntivazione a voce di costo, centro di costo, cliente, commessa, linea prodotto, prodotto, divisione, filiale/stabilimento/negozi	●
· Determinazione automatica Ratei e Risconti per data competenza economica in tempo reale	●
· Ribaltamento costi/ricavi a consuntivo con criteri parametrizzabili a cura dell'Utente	●
· Gestione ore manodopera diretta/indiretta	●
· Integrazione con Contabilità Generale, Magazzino, Acquisti, Vendite, Produzione	●

Budget e Controllo di Gestione

· Impostazione di modelli e schemi di Budget per tipologia di commessa, centri, linee, prodotti	●
· Creazione di Budget per ditta e per gruppo aziendale su base mensile (livello minimo)	●
· Gestione delle revisioni Budget con consolidamento dei dati preventivi e consuntivi	●

Tesoreria

· Estrazione dati finanziari da C.G., Ordini, Fatture da emettere/ricevere, budget vendite, pianificazione acquisti	●
· Stampe prospetti entrate/uscite, fabbisogni/risorse (cash-flow)	●
· Controllo e riconciliazione rapporti bancari (con tassi e date di valuta)	●
· Stampe controllo su disponibilità ed utilizzo affidamenti (c/c e castelletti sbf)	●

Tesoreria e Flussi Finanziari

· Gestione Scadenze Extracontabili, manuali ed estratte da ordini, ddt, proposte d'ordine	●
· Report flussi finanziari banca, rapporto bancario, voce finanziaria	●
· Gestione Rating su Clienti/Fornitori e note di autorizzazione e data prevista incasso/pagamento su scadenze	●
· Stampe e Statistiche su operazioni bancarie, insoluti per banca, disponibilità utilizzo fidi	●

Tesoreria Extended

· Gestione portafoglio senza chiusura contabile cliente	●
· Integrazione con DocFinance di Sedoc tramite Import/Export	●
· Reporting finanziario a livello "gruppo di ditte" (con anagrafiche generali)	●
· Reporting economico finanziario per Clienti/Fornitori	●

Datawarehouse Area Controllo di Gestione modulo Extended

· Cubi predefiniti per Analitica Duplice Contabile, Tesoreria Extended	●
--	---

AREA COMMERCIALE E LOGISTICA

Business
Easy ●

Business
Excellence ●

Vendite/Fatturazione

· Anagrafiche articoli normali, a varianti e composti	●	●
· Gestione tipologie articoli, con attributi per tipologia (in campi liberi aggiuntivi sulle anagrafiche articoli)	●	●
· Stampe listini, con parametri impostabili, anche su modelli di Word	●	●
· Variazione controllata prezzi di listino, con regole per il calcolo/ricalcio dei prezzi	●	●
· Prezzi, costi e sconti per data, per quantità, per cliente/fornitore, etc.	●	●
· Gestione barcode ed etichette prodotto, Gestione documenti emessi	●	●
· Fatturazione differita batch	●	●

Magazzino

· Gestione degli articoli a commessa (pegging)	●	●
· Lead time e politiche di approvvigionamento (lotto, scorte, etc.)	●	●
· Gestione documenti di picking e prenotazione materiali/prodotti; etichette colli-spedizioni	●	●
· Gestione documenti ricevuti (fatture immediate/differite, note di accredito, ricevute fiscali)	●	●
· Controllo fatture differite di acquisto e contabilizzazione	●	●
· Associazione immagini/documenti ad articoli/commesse	●	●
· Gestione lotti (anagrafiche lotto, rintracciabilità, costi del lotto, tipologia lotti, modalità di scarico automatico LIFO, FIFO, Data Scadenza)		●
· Gestione matricole		●
· Ripartizione costi comuni/indiretti su articoli prodotti/venduti		●
· Generazione automatica documenti (DDT e fatture immediate) da note di prelievo		●
· Gestione inventari fisici, a rotazione e con blocco, con generazione automatica di documenti di rettifica		●
· Ricerca e navigazione documentale sui documenti del ciclo attivo e passivo		●
· Gestione e stampa packing list		●
· Elaborazione MRP Commerciale (pianificazione acquisti)		●
· Catalogo fornitori		●

Logistica su Palmare: Picking, Ricevimento Merce, Movimentazione Interna, Inventario

· Gestione ubicazioni di magazzino a 5 livelli (Zona, Scaffale, Posizione, Piano, Cella)		●
· Stampa etichette articoli per colli e quantità		●
· Gestione Lotti, matricole, commesse, fasi di produzione		●
· Picking: approntamento merce da palmare, riscontro movimenti di prelievo da magazzino con definizione di pacchi o pallet, stampa etichette sovracollo e packing list		●
· Inventario: creazione da palmare di liste di articoli sulle quali verificare la giacenza nelle unità di Stock, per unità di carico con la possibilità di utilizzare codice a barre per il riconoscimento articoli		●
· Ricevimento Merci: prelievo e collocamento di un prodotto da palmare, con la possibilità di assegnare codici a barre ad articoli che ne sono privi		●
· Movimentazione Merci Interna: creazione in automatico di documenti di movimentazione interna, relativi allo scarico dalla zona di prelievo, ed al carico sulla destinazione, con trasferimento logico da commessa a commessa		●

Ordini Clienti/Fornitori

· Gestione ordini fornitori ed impegni ordini ed impegni a programma (ordini "aperti"), preventivi	●	●
· Stampa preventivi/ordini/conferme d'ordine e solleciti anche su modelli Word ed in formato PDF	●	●
· Gestione proposte d'ordine e generazione ordini da proposte	●	●
· Stampa e visualizzazione disponibilità dinamica nel tempo per articolo/magazzino/commissa	●	●
· Stampa situazione ordini disponibilità articoli, per mesi o quindicine		●
· Generazione note di prelievo da impegni (batch ed interattiva)		●

RDA/RDO

· Inserimento e gestione Richieste Di Acquisto		●
· Approvazione RDA e generazione Richieste Di Ordine		●
· Generazione automatica ordini ai fornitori da offerte confermate e da RDA confermate		●

Agenti e Provvigioni

· Provvigioni a percentuali e valore, data, agente, cliente, articolo, classi di clienti e di articoli	●	●
· Provvigioni in percentuale in base agli sconti applicati su listini di riferimento	●	●
· Provvigioni liquidate sul fatturato e sull'incassato Calcoli Enasarco, FIRR e fattura proforma agente	●	●

CONAI

· Gestione "n" materiali/tipi di imballo per ogni articolo	●	●
· Calcolo e stampe contributo (ed esenzioni) per articolo, cliente, documento, materiale, tipo di imballo	●	●

Commesse Light

· Gestione preventivi di commessa semplificati senza l'Ausilio di Strumenti di Controllo di Gestione	●	●
· Stampa prospetti di confronto costi preventivo e consuntivo per commessa, analisi scarichi, acquisti, lavorazioni, manodopera (timesheet) e interventi tecnici di assistenza (customer service)	●	●

AREA COMMERCIALE E LOGISTICA

Business
Easy ●

Business
Excellence ●

Gestione Punto Vendita Base

· Interfaccia semplificata di front-end per la vendita al banco, con l'emissione di corrispettivi, fatture immediate, ricevute fiscali, documenti di trasporto, note accredito, preventivi, impegni e la gestione di incassi e pagamenti vari	●	●
· Funzione di riassortimento per singolo negozio o globale in base al venduto o al sottoscorta con generazione automatica ordini fornitore	●	●
· Menù dedicato per accedere direttamente ai programmi principali del modulo	●	●
· Collegamento a registratori di cassa come stampante fiscale	●	●
· Chiusura della cassa con quadratura contanti e controllo movimenti	●	●
· Programma di personalizzazione dei parametri di funzionamento per gruppo di utenti	●	●

Gestione Punto Vendita Extended

· Gestione di tessere fidelity	●	●
· Gestione delle promozioni (accumulo punti, sconti di riga e complessivi, 3x2 e similari, omaggi)	●	●
· Gestione delle promozioni speciali: gift card (carte prepagate)	●	●
· Gestione del catalogo premi	●	●
· Funzione di contabilizzazione giornaliera corrispettivi	●	●
· Integrazione con il modulo Taglie e Colori Commerciale	●	●

Gestione Punto Vendita Recovery

· Funzionalità aggiuntive per un uso dei moduli GPV Base e GPV Extended in modalità disconnessa		●
· Sincronizzazione dei dati immessi nelle sedi remote/punti vendita, in assenza di connettività, con la sede centrale		●

Taglie e Colori Commerciale

· Gestione anagrafiche specializzate con codifica stagioni, scale taglie (max 24 taglie per ogni scala taglie)	●	●
· Stampa etichette prodotto con immagini	●	●

Qualità

· Gestione Collaudi su schede impostate dall'utente		●
· Gestione di Rapporti di Non Conformità		●
· Statistiche su Collaudi e su RNC con difetti		●
· Valutazione Fornitori		●

CRM (Customer Relationship Management)

· Cronologia delle interazioni aziendali con i contatti, attività non in agenda, offerte, opportunità, invio e ricezione mail, azienda da cui proviene e ruolo	●	●
· Gestione dei clienti potenziali	●	●
· Campi anagrafici liberi/configurabili (estensioni anagrafiche)	●	●
· Funzione di "E-mail integrata" nativa ed in alternativa integrazione con Outlook per invio posta elettronica	●	●
· Integrazione Google Gmail™ per sincronizzazione contatti e agenda	●	●
· Integrazione con Google Maps™ per la geolocalizzazione dei clienti, dei fornitori e dei lead, e il calcolo del percorso	●	●
· Gestione delle attività commerciali e visualizzazione in Agenda	●	●
· Agenda condivisa dotata di regole di visualizzazione in base all'organigramma commerciale	●	●
· Gestione delle trattative (opportunità commerciali) e delle campagne	●	●
· Gestione e revisione delle offerte commerciali	●	●
· Integrazione gestione offerte con Microsoft Word™, Open Office e Libre Office (versione 3.6.7)	●	●
· Associazione documenti a lead/offerte/trattative	●	●
· Sistema di configurazione di accessi selettivi ai dati in base all'organizzazione commerciale dell'azienda	●	●
· Visualizzazione dello scadenziario, impegni, documenti di magazzino dei clienti acquisiti	●	●
· Generazione massiva di e-mail, fax, attività e opportunità su liste selezionate di clienti e lead per azioni di marketing	●	●

Customer Service

· Gestione del parco installato (i vari seriali per i vari tipi di apparecchiature in possesso dei singoli clienti)	●	●
· Gestione delle manutenzioni programmate	●	●
· Gestione dei contratti di assistenza/manutenzione (definizione e revisione, rinnovo automatico, fatturazione)	●	●
· Gestione di Ticket, con inserimento automatico o manuale, con generazione successiva di interventi	●	●
· Gestione delle chiamate (telefoniche e non), degli interventi e dell'addebito di manodopera e ricambi	●	●
· Gestione di squadre di tecnici per la pianificazione delle attività	●	●
· Integrazione nativa con gestione magazzino (scarico ricambi utilizzati), gestione delle offerte, ordini ed impegni (impegno dei ricambi, pianificazione acquisti)	●	●
· Integrazione nativa con il modulo Contabilità Analitica e Contabilità Analitica Duplice Contabile per valutazione costi/ricavi e marginalità chiamata/contratto		●
· Gestione base di conoscenza tecnica (problemi frequenti/soluzioni, FAQ)	●	●
· Integrazione con Outlook per invio posta elettronica	●	●

Customer Service Map View

· Rappresentazione dei clienti su mappe Internet fornite da vari gestori (Google Maps™, Bing Maps™, etc.)	●	●
· Posizionamento dei tecnici sul territorio tramite client Smart Business Framework (con modalità di localizzazione nativa attivata sul device/tablet)	●	●

Datawarehouse Area Commerciale e Logistica

· Cubi predefiniti per Ordini, Impegni, DDT, Fatture, CRM, Customer Service	●	●
---	---	---

AREA PRODUZIONE

Business
Easy ●

Business
Excellence ●

Distinta Base

· Distinta base aperta multilivello a varianti di gamma e di commessa, con date di validità	●	●
· Cicli di lavorazione con fasi interne ed esterne (terzisti)	●	●
· Gestione ordini di lavorazione con impegni collegati e lavorazioni associate	●	●
· Carichi di produzione da distinta base e/o da ordini di lavorazione	●	●
· Esplosione e valorizzazione distinte a costi medi, ultimi e standard	●	●
· Distinta d'uso ed implosione	●	●
· Sostituzione massiva singoli componenti, per data	●	●
· Gestione conto lavoro passivo e conto lavoro attivo (senza sottoterzisti) per lavorazioni, assemblaggi e trattamenti	●	●

Analisi Fattibilità Impegni

· Visualizzazione in griglia della situazione impegni clienti non evasi e non prenotati	●	●
· Selezione righe per elaborazione delle disponibilità del materiale presente in magazzino	●	●
· Visualizzazione in griglia delle righe di impegno evidenziate con diverso colore in base alla percentuale di fattibilità	●	●
· Selezione righe impegni per data impegno, data consegna, cliente, lista di produzione, livello di affidabilità, lista articoli	●	●

Produzione

· Pianificazione produzione ed acquisti con elaborazione MRP, rigenerativo e net-change		●
· Schedulazione a capacità finita ordini di lavoro sui centri di lavoro interni/esterni		●
· Creazione impegni di trasferimento a terzisti/magazzini ed emissione documenti di trasferimento		●
· Avanzamento produzioni terzisti e versamenti per produzioni interne		●
· Avanzamenti "a fasi" per le lavorazioni interne, Dichiarazioni avanzamento su linea di produzione		●
· Chiusura automatica delle distinte basi multilivello, in relazione alle scelte di configurazione		●

Configuratore di Prodotto su Distinta Base Neutra

· Impostazione configuratore commerciale/tecnico, per classi di prodotti, ad "n" varianti ed opzioni, con regole e scelte predefinite		●
· Creazione e gestione delle singole configurazioni normali e speciali		●
· Impostazione libera regole di configurazione tramite VB Script		●

Logistica Extended

· Gestione articoli "a fasi" per una più semplice gestione e manutenzione delle anagrafiche, delle distinte basi e dei cicli, del "make or buy", nonché per la valorizzazione WIP (Work In Process)		●
· Gestione ubicazioni dinamiche (sotto-magazzini e magazzini a più livelli)		●
· Gestione conto lavoro attivo con sotto-terzisti		●

Taglie e Colori Produzione

· Gestione delle distinte tecniche con struttura a varianti di taglia e di colore, nonché degli abbinamenti di colore		●
· Gestione delle singole fasi di lavorazione (interne/esterne)		●
· Pianificazione degli acquisti e della produzione sulla base di ordini e di previsioni (per vendite su campionario, su pronto moda e per riassortimento)		●
· Dichiarazione avanzamenti di fase e relativi versamenti di magazzino, strumenti per monitorare lo status/avanzamento di una commessa o di un articolo.		●

Project Management

· Impostazione attività/struttura di commessa secondo logiche WBS (Work Breakdown Structure)		●
· Supporto attività di preventivazione a prezzi/margine e a costi/ricarico		●
· Pianificazione e controllo costi/lavoro/quantità a budget/ordinato/consumativo		●
· Pianificazione durate e tempi (date) attività di progetto e di risorse con MS Project		●
· Gestione ordinata e strutturata della documentazione di progetto		●
· Generazione automatizzata di documenti e di messaggi di workflow in relazione alle attività ed agli eventi associati alla commessa		●
· Avanzamento semplificato delle attività delle risorse, anche da cantieri remoti		●
· Integrazione con flusso Ordini/Documenti di magazzino, con Produzione e con Contabilità Analitica e Generale.		●

UTILITY

Moduli Aggiuntivi e Utility

· E-Mail Integrata	●	●
· Pec Mail	●	●
· Business For People (interfaccia social)	●	●
· Business For People Guest Extended	●	●
· Desktop Consolle	●	●
· Import Export	●	●
· Smart Business Framework	●	●
· Multilingua e Tool di Traduzione	●	●
· Collegamento a Sistema E-Commerce Generico	●	●

Datawarehouse Extended

· Cruscotti, ETL da sorgenti esterne (ODBC, SQL, txt, csv)		●
--	--	---

BE

NTS informatica S.r.l

S.S. Rimini - San Marino, 142
47924 Rimini - Italy
tel. +39 0541 906611
fax +39 0541 906610

info@ntsinformatica.it

© Tutti i nomi di aziende e prodotti menzionati sono marchi registrati dei rispettivi proprietari.
NB: Il Produttore si riserva il diritto di apportare modifiche o variazioni alle caratteristiche del prodotto.

www.ntsinformatica.it