

SAP Business One Starter Package

SAP Business One

SAP Business One Starter Package

Bajo coste y riesgo reducido para empezar a utilizar, de forma rápida y sencilla, el mejor software de gestión empresarial existente actualmente en el mercado.

El hecho de depender de innumerables hojas de cálculo y de sistemas no conectados entre sí, reduce el rendimiento y productividad de su empresa. Este es un lujo que la mayoría de las pymes no se pueden permitir hoy en día. **SAP Business One Starter Package** permite, con una única aplicación, gestionar y agilizar todos los procesos de negocio de su empresa y, además, de una forma extraordinariamente rápida.

Este paquete de inicio amplía la funcionalidad del software a medida que su empresa crece y, cuando lo necesite, podrá acceder a la versión estándar de **SAP Business One** sin pagar costes de migración ni formación y sin la necesidad de nueva tecnología ni de nuevos paquetes de software. Mantendrá su entorno de **SAP Business One** existente y se beneficiará de las funciones adicionales de la edición estándar. Y lo mejor es que sólo pagará por las nuevas funciones.

SAP Business One Starter Package es una aplicación ideal para pequeñas y medianas empresas, que incluye un software preconfigurado adaptado a las necesidades específicas de dichas compañías y se implementa con incluso mucha más rapidez que la edición estándar de **SAP Business One**.

Pretende facilitar, aún más, el acceso a las TI a este segmento de mercado que compone la mayor parte del tejido empresarial español, ayudándoles a ser más competitivos y eficientes en la gestión de sus negocios.

Su bajo coste y riesgo reducido, convierten a **SAP Starter Package** en una aplicación única y potente que permite optimizar las posibilidades de **SAP Business One**, con una capacidad limitada de hasta cinco usuarios, y cubriendo todas las áreas de gestión: administración básica, finanzas, ventas, compras y procesos de inventario.

Control sobre todos los procesos de negocio.

SAP Starter Package permite:

► Contabilidad y Finanzas:

- **Gestionar la contabilidad** a través del plan de cuentas, el diario y otra serie de operaciones como contabilizaciones periódicas.
- **Llevar a cabo todas sus actividades bancarias** incluyendo el procesamiento de cobros y pagos con distintos medios (cheque, efectivo, transferencia, pagaré, etc.) pudiendo generar ficheros telemáticos, así como gestionar remesas y realizar conciliaciones.
- **Generar los asientos contables** en el momento exacto en que se producen los eventos relevantes del negocio.
- **Obtener la información necesaria a nivel Financiero** (balance, cuenta de PyG, análisis de antigüedad de deuda, etc.) y a nivel fiscal (I.V.A. y retenciones).

▶ **Vetas y clientes:**

- **Generar todo el proceso integro de ventas** (presupuesto, pedido, entrega y factura) de forma sencilla conservando la trazabilidad desde el origen.
- **Gestionar los datos más relevantes de los clientes** (personas de contacto, direcciones, etc.) así como hacer un seguimiento de las actividades realizadas con ellos.
- Realizar, mediante la funcionalidad CRM integrado, un **seguimiento de las oportunidades de ventas y actividades** desde el primer contacto hasta el cierre de la venta.
- **Analizar el margen de cada operación** con el fin de poder optimizar su estrategia de venta, mediante informes, consultas y la integración con Crystal Reports.

▶ **Compras y operaciones:**

- **Generar todo el proceso integro de compras** (pedido, recepción y factura) de forma sencilla conservando la trazabilidad desde el origen.
- **Gestionar los datos más relevantes de los proveedores** (personas de contacto, direcciones, etc.) así como hacer un seguimiento de las actividades realizadas con ellos.
- **Analizar el rendimiento de sus proveedores y ajustar su estrategia** de adquisiciones en consecuencia, mediante informes, consultas y la integración con Crystal Reports.

▶ **Inventario y distribución:**

- **Integración total con los procesos de compra y venta** actualizando en tiempo real el stock y el disponible.
- **Capacidad de gestionar múltiples almacenes y realizar valoraciones con diferentes métodos** (media variable, coste fijo y FIFO), así como realizar conteos y supervisiones de inventario.

- **Realizar preparaciones de pedidos procedentes de ventas** (picking) y generar las expediciones.
- **Gestionar multitud de tarifas y precios especiales**, pudiendo aplicar descuentos por fechas y por volumen.

▶ **Reportes y administración:**

- **Acceder a la información crítica del negocio que usted necesita.**
- **Integrar informes** recopilando datos de múltiples fuentes y generar los informes oportunos y precisos sobre la base de datos críticos de la empresa a través de finanzas, ventas, clientes, inventarios y operaciones.
- **Elegir entre una variedad de formatos de informes y control de acceso a la información mostrada;** gracias a estar completamente integrado con los productos de Microsoft Office y centrado en la seguridad de datos de Crystal Reports.
- **Utilizar las funcionalidades adicionales** como "arrastrar y relacionar" y navegación interactiva a través de múltiples niveles de datos relevantes, para obtener una información completa al instante.

¿Por qué ConSAP?

En CONSAP estamos comprometidos con nuestros clientes, ofreciéndoles un servicio basado en la filosofía que cada cliente es especial, llenando las necesidades inmediatas de cada uno, siempre con una asesoría personalizada y profesional. Nuestro valor agregado para brindarle una implementación exitosa es ejecutando un ciclo de implementación único, creando un Sap Business One exclusivo y adaptado a las necesidades de su empresa, con nuestra etapa de análisis exhaustivo podremos potencializar Sap Business One para usted.

Nuestro Consultores certificados con conocimientos avanzados en la tecnología de Sap Business One son nuestra garantía para ofrecerles el mejor servicio de implementación del mercado.

Con esta propuesta el crecimiento de su empresa será exponencial y su inversión garantizada.

(502) 2244 3907

info@consap.com.gt

Blvd. Los Próceres 18 calle 24-69
Zona Pradera, Torre II, Of. 1006

www.consap.com.gt