

DISTRIBUTION

IL SOFTWARE GESTIONALE PER DISTRIBUTORI E GROSSISTI

Distribution è la soluzione software che gestisce ogni problematica delle aziende di distribuzione, come grossisti o distributori di bevande e prodotti alimentari, in maniera completa e flessibile. Sviluppato dall'esperienza maturata nel Beverage, Distribution è un prodotto capace di "comprendere" e dare una soluzione a tutte le esigenze del settore.

UN SISTEMA COMPLETO ED INTEGRATO

Distribution è un mondo di funzioni aziendali dedicato al settore della distribuzione, grossisti o piccoli distributori di bevande e prodotti alimentari.

Distribution è il punto di incontro di due eccellenze: il gestionale leader Ad Hoc Revolution di Zucchetti, di cui Infoservice è sorgentista; e l'esperienza di Infoservice negli ambienti del Beverage. Da questo incontro nasce una soluzione software capace di comprendere tutte le esigenze del settore. Lo dimostrano i risultati che Distribution continua a raccogliere nelle aziende presso le quali è stato implementato. Punti di forza del prodotto? **Flessibilità, scalabilità, rapidità di avviamento, modificabilità, personalizzazione ed estendibilità** verso necessità specifiche della singola impresa, con costi e tempi di avviamento contenuti.

AMMINISTRAZIONE E LOGISTICA SONO GESTITE CON AD HOC REVOLUTION. PER LE REALTÀ AZIENDALI PIÙ COMPLESSE SONO DISPONIBILI ALTRI MODULI DELLA SUITE.

GESTIONE CAUZIONI

E' l'elemento principale del sistema. Prevede la gestione completa e diversificata delle cauzioni, dei vuoti e dei pallet. Il modulo consente il controllo per ogni cliente o fornitore della situazione vuoti con la gestione sia a quantità che a valore e gestisce in automatico la fatturazione immediata o posticipata di addebito degli importi cauzionali.

FIDO E RISCHIO CLIENTE

la gestione prevede, in fase di caricamento documento, il controllo immediato del fido cliente. Se il cliente risulta fuori fido, il documento può essere bloccato.

SPESE AGGIUNTIVE

nel costo del prodotto si possono includere delle spese aggiuntive (trasporto, accise, CONAI...). Si possono gestire anche sconti posticipati ed analizzare in anticipo i premi che i fornitori riconosceranno a fine anno per creare un prezzo di vendita concorrenziale

CANVASS

il sistema permette di gestire periodi promozionali (come il "10+1" o il "3x2, abbattimento prezzi e spot) applicabili sia a singoli articoli che a gruppi merceologici.

PIANO CONSEGNE

Gli ordini clienti da evadere vengono organizzati in "giri consegne" per stabilire un efficiente piano di carico.

TRACCIABILITÀ DEI LOTTI

La procedura permette di tracciare i lotti del prodotto dall'ingresso in magazzino alla vendita. Sono previste stampe di controllo dell'inventario fisico del magazzino, le schede-lotto, i lotti in scadenza e la rintracciabilità.

TITOLI DI PAGAMENTO

Gestione integrata degli assegni, con possibilità di avere un brogliaccio scadenze, un estratto conto per cliente.

BORSELLINO AGENTI

Gli agenti hanno a disposizione una determinata somma per eventuali sconti di vendita

CONTESTAZIONE

Il sistema gestisce automaticamente le procedure di contestazione se l'importo di una fattura è diverso dal costo accordato con il fornitore.

STATISTICHE

Il modulo consente di analizzare con semplicità l'andamento di acquisti e vendite, consentendo di trarne informazioni a supporto decisionale. Sono previste innumerevoli tipologie di stampe ottenibili con vari criteri di selezione per ogni tipologia di analisi.

PREMI ATTIVI E PASSIVI

Il sistema determina il raggiungimento degli obiettivi di clienti o fornitori elaborandone i relativi contratti, ed emette automaticamente le note di credito. I premi possono essere determinati in funzione a innumerevoli variabili. Il sistema permette di ottenere, sulla base di tali elaborazioni, il prezzo netto di vendita.

NOLEGGIO E MANUTENZIONE

Tramite il monitoraggio degli impianti, è possibile gestirne la manutenzione e conoscerne il costo di gestione. Il sistema permette di gestire sia gli impianti interni che quelli installati a noleggio presso i clienti

PICKING MAGAZZINO

La gestione automatizzata del Magazzino (MyWare) permette l'automatizzazione della preparazione e caricamento merci da consegnare ai clienti

GESTIONE ORDINI: MYWO

L'App per la gestione ordini Web, pensato sia ai clienti che agli agenti, consente l'invio in tempo reale degli ordini in cloud, ed utilizza tutte le funzionalità del gestionale, dalle politiche commerciali ai cataloghi, dalle funzionalità di ricerca alla navigazione facilitata, dalle stampe alle analisi statistiche. Multiplatforma, Cloud e possibilità di lavorare offline.

**...E MOLTI ALTRI.
CONTATTACI PER SAPERNE DI PIÙ!**

UN MONDO DI FUNZIONI

Dall'esperienza di sviluppo nel Beverage, nasce un software completo di tutte le funzioni necessarie al settore.

ESPERIENZA SUL CAMPO

Distribution è parte di una suite di soluzioni integrate per il Beverage. Infoservice sviluppa gestionali per l'imbottigliamento e la distribuzione di acque minerali da oltre 20 anni.

HELP DESK E SUPPORTO

Offriamo help desk e supporto completo sul territorio nazionale, dall'installazione del software all'assistenza in loco.

Distribution è nativamente integrato con il gestionale Ad Hoc Revolution di Zucchetti, leader in Italia. Contabilità, Magazzino, Ordini, Vendite e molto di più.

www.distributionsoftware.it