

La solución SAP Business One de Seidor para distribuidores y tiendas minoristas

SAP Business One Retail

SAP Business One Retail es una solución completa para la gestión de todos los procesos estándares de las empresas del sector de distribución minorista, desde la gestión comercial, el etiquetaje y la integración con sistemas de almacenaje inteligente a la gestión de documentos contables y la logística avanzada.

La solución incluye una aplicación completa de TPV (terminal punto de venta) online y offline, para la gestión de tickets de venta, pedidos, devoluciones, cobros con identificación, arqueo con cierre y apertura de caja, control de vales, gastos adicionales e inventario de la tienda. Esta herramienta, desarrollada con la **tecnología SAP Business One**, permite que el TPV trabaje directamente sobre la **base de datos de SAP Business One** manteniendo, en todo momento, la información actualizada.

¿Por qué elegir SAP Business One Retail?

- ▶ Para optimizar la gestión comercial con plantillas de precios, bonificaciones, promociones, etc.
- ▶ Para la gestión del punto de venta totalmente integrado con la central con todas las operaciones necesarias para un óptimo control e intercambio de información.
- ▶ Para gestionar con precisión el etiquetaje en código de barras e integración con sistemas de almacenaje inteligente (sistemas de radio frecuencia).

- ▶ Para lograr la integración de pedidos de clientes vía EDI, así como otros documentos comerciales y contables.
- ▶ Para soportar la implantación de logística avanzada como el control de ubicaciones, picking, trazabilidad, caducidades, etc.

¿A quién se dirige y qué necesidades cubre de su sector?

Dirigida a las **empresas del sector de distribución minorista**, esta solución ofrece una gestión global de los **establecimientos de venta y los movimientos de mercancías**, incluida la gestión de artículos por modelos, tallas y colores para el sector textil, con posibilidad de **generación automática o importación desde Excel**. La solución resuelve **necesidades típicas del sector retail** como:

- ▶ Gestión ágil y precisa de los pedidos y devoluciones.
- ▶ Control en tiempo real sobre el inventario de los almacenes y la tienda, con posibilidad de visualizar el stock en otros establecimientos.
- ▶ Posibilidad de introducir múltiples medios de pago y sistemas de anticipos.

Propuesta de valor diferencial

Ante la **variedad de productos, los rápidos ciclos de rotación y la presión de la competencia**, la gestión de ventas y mercancías exige a las empresas del sector retail un **alto grado de agilidad y precisión**. Esta solución **SAP Business One** combina una completa **solución TPV, portal B2B y gestión de pedidos** para facilitar a las empresas sus operaciones diarias y garantizar que **lleguen a los puntos de venta los artículos** que demandan los consumidores:

- ▶ **Aplicación TPV** online y offline (instalación local) para la gestión de ventas y movimientos de mercancías: tickets, devoluciones, pedidos de cliente con anticipos, traspasos de mercancías, stock centralizado, configuración de medios de pago y arqueo de caja ciego o visible. Facilita el acceso a las diferentes funcionalidades del TPV desde el menú principal de SAP.
- ▶ **Operaciones de venta.** Permite aplicar condiciones específicas de cliente o de establecimiento, seleccionando los artículos mediante lectores o con acceso al listado de artículos en SAP. También permite la gestión de tickets regalo, la configuración de medios de pago y la generación de pedidos de cliente con anticipo.
- ▶ **Control de los movimientos de mercancía.** La selección de artículos se realiza mediante lector o listado (igual que en las operaciones de venta) y los traspasos de mercancías utilizando el almacén virtual, para el control de mercancía en situación de tránsito.
- ▶ **Portal B2B.** Portal web válido para la fuerza comercial, mayoristas o minoristas asociados a la empresa y franquiciados. Permite consultar el catálogo de artículos y datos de stock, los clientes y pedidos por comercial; la generación de pedidos (con posibilidad de incluir costes adicionales como el transporte o el embalaje); y la generación de informes de ventas por periodo de tiempo, deuda del cliente, comisiones previstas, etc.

Beneficios esperados

Con **SAP Business One Retail**, las empresas del sector de distribución minorista podrán:

- ▶ Integrar sus operaciones en tiempo real en SAP, con la máxima protección para los datos de clientes en entornos multiusuario.
- ▶ Facilitar la búsqueda de artículos por grupos y códigos de barras.
- ▶ Crear de forma rápida y sencilla albaranes, documentos de devoluciones, facturas, abonos y tickets.
- ▶ Conocer los movimientos de saldo en caja y registrar las incidencias. El arqueo de caja puede ser ciego o normal y permite realizar el asiento de cierre diario.
- ▶ Gestionar los artículos por modelos, tallas y colores, así como los pedidos mediante el uso de una matriz bidimensional (sector textil).

¿Por qué Seidor?

Gold Partner de SAP desde 1997 y el **partner número uno de SAP Business One** en España, somos expertos conocedores de sus soluciones, lo cual **nos avala y acredita** para ofrecer una solución **completa, rápida, eficaz e individual para las pequeñas y medianas empresas**.

Miembro del **Consejo Ejecutivo de Partners de SAP** y del **Club de Excelencia de Venta Indirecta**, así como también **miembro fundador de United VARs**, asociación de Partners de SAP. Nuestra **presencia internacional es una ventaja de proximidad geográfica** que nos permite acometer proyectos con **ciclos cortos de implantación y reducidos costes en recursos**.

Disponemos de **consultores certificados y altamente cualificados**, con conocimientos avanzados en **tecnología SAP** y una profunda conciencia de las necesidades **más inmediatas de las pymes**. Este amplio conocimiento es el que nos permite **ofrecer soluciones específicas y a medida** en función de los **requerimientos concretos** de cada empresa, así como estudiar las **diferentes condiciones de financiación** de acuerdo a las posibilidades de cada cliente.

1

Partner de SAP líder por número de clientes, excelencia tecnológica y experiencia en el ámbito de SAP Business One.

Infórmese sin compromiso en marketing@seidor.es.

blog.seidor.com
www.seidor.es