

ahr ad hoc revolution

IL GESTIONALE A MISURA D'AZIENDA

Piccola media azienda

Ad Hoc Revolution è il software gestionale su misura per le piccole e medie imprese.

Ad Hoc Revolution gestisce in modo integrato i processi di business rilevanti e strategici in azienda: amministrazione, contabilità, controllo di gestione, vendite, acquisti, logistica e produzione.

Ad Hoc Revolution è il gestionale che offre tutto ciò che serve, in unico strumento!

MOTIVI PER SCEGLIERLO

- COMPLETO
- MODULARE E FLESSIBILE
- COMPLETAMENTE PERSONALIZZABILE
- AFFIDABILE
- SEMPLICE
- VELOCE

MOTIVI PER SCEGLIERL

COMPLETO

Ad Hoc revolution consente di gestire in modo integrato ogni aspetto dell'operatività quotidiana dell'azienda. Con il supporto di Ad Hoc Revolution puoi gestire tutte le attività con un unico strumento: dimentica la fatica di reinserire i dati più volte e anche gli errori che ne conseguono.

TUTTO CIÒ CHE SERVE IN UN UNICO STRUMENTO.

MODULARE E FLESSIBILE

Con oltre 40 moduli disponibili, puoi scegliere la configurazione che più si addice alle esigenze di gestione dell'azienda.
Si possono scegliere solo i moduli necessari, riservandosi la possibilità di integrare l'applicativo con ulteriori moduli all'aumentare delle dimensioni dell'azienda o della complessità delle problematiche gestionali. Anche il numero degli utenti che utilizza l'applicazione può crescere nel tempo, in massima libertà e senza impatto sulle prestazioni.

A MISURA D'AZIENDA

COMPLETAMENTE PERSONALIZZABILE

Ad Hoc Revolution è completamente personalizzabile nella forma e nel contenuto: puoi modificare in tempo reale videate, menù, query, stampe, report e ogni documento dell'applicativo, per adattarlo alle esigenze specifiche dell'azienda.

Grazie ai privilegi di accesso, inoltre, l'interfaccia del gestionale può essere personalizzata per visualizzare solamente le funzioni necessarie a un utente o un gruppo di utenti.

COME LO VUOI, SENZA INTERVENIRE SUL CODICE.

AFFIDABILE

Ad Hoc Revolution è il gestionale a cui puoi affidare in tutta tranquillità la tua attività. L'efficacia di Ad Hoc Revolution è garantita dall'esperienza ultradecennale e da migliaia di installazioni in tutta Italia. Una rete capillare di esperti Zucchetti, in grado di offrire assistenza immediata e l'aggiornamento costante in tempo reale, ne fa una soluzione su cui poter contare, ogni giorno.

PER AVERE DELLE CERTEZZE SERVE UN ESPERTO!

SEMPLICE

Il software è semplice da installare e utilizzare, grazie all'interfaccia piacevole e intuitiva. La guida in linea sempre aggiornata e i supporti multimediali semplificano l'utilizzo, riducendo i tempi di formazione.

SEMPLICE, SENZA
TRALASCIARE L'ESSENZIALE.

VELOCE

Con Ad Hoc Revolution puoi chiudere i conti, fare una fattura, aggiornare lo stock in magazzino più velocemente. Impieghi meno tempo in attività noiose e ripetitive e diventi più rapido ed efficiente.

CHI È VELOCE ARRIVA PER PRIMO AL TRAGUARDO.

È LA SOLUZIONE TECNOLOGICAMENTE AVANZATA

per le aziende in crescita che non vogliono sostenere i costi di un sistema ERP (Enterprise Resource Planning), ma necessitano di molteplici funzionalità.

CONTABILITÀ E FINANZA Racchiude i moduli dedicati alla gestione degli adempimenti contabili e fiscali e delle attività amministrative.

Il modulo gestisce la **contabilità generale,** con o senza I.V.A., con aggiornamento in tempo reale delle partite/scadenze.

Da queste registrazioni verranno prodotte sia le scritture obbligatorie per legge (Libro Giornale, Mastrini, Registri I.V.A., Liquidazioni I.V.A., Bilanci di verifica e civilistici ecc.) sia quelle ausiliarie.

È prevista la contabilizzazione automatica dei documenti attivi e passivi, delle distinte bancarie di incasso/pagamento, degli insoluti, degli acconti emessi e ricevuti e delle movimentazioni legate ai cespiti ammortizzabili. È inoltre possibile elaborare estratti conto cliente e analizzare il cash flow preventivo.

Anche la gestione dei **mancati pagamenti** e degli **insoluti** è automatizzata e consente di inviare solleciti di pagamento e in caso di insoluto riaprire la partita con la corrispondente registrazione in contabilità.

Con Ad Hoc Revolution puoi gestire i **conti correnti** direttamente dal gestionale attraverso la definizione di dati specifici (calendario festività dell'agenzia bancaria, periodo di liquidazione interessi attivi e passivi ecc.).

La gestione dei **cespiti**, delle **ritenute d'acconto** e la possibilità di generare automaticamente gli **elenchi Intrastat** completano le funzioni a disposizione.

VENDITE E ACQUISTI

CONTROLLO CESTIONE

Contiene moduli ideati per il completo controllo direzionale.

Ad Hoc Revolution mette a disposizione funzioni avanzate per il controllo di gestione attraverso il modulo di contabilità analitica che permette di verificare il conseguimento degli obiettivi pianificati e lo scostamento con i risultati ottenuti in un certo periodo, in modo da intervenire con opportune azioni correttive.

L'analisi di bilancio completa gli strumenti a disposizione per ottimizzare il controllo sull'andamento dell'azienda.

Racchiude i moduli pensati per la gestione completa delle attività di vendita e di acquisto.

Ad Hoc Revolution consente di gestire in maniera agevole tutto il **ciclo** delle **vendite** e degli **acquisti**, garantendo la massima tracciabilità e il pieno governo di tutto il flusso dei documenti generati: ordini clienti e fornitori, D.D.T., fatture (anche in formato CBI), ricevute fiscali, proposte di acquisto con riordino automatico ai fornitori.

Per ogni articolo si possono impostare listini prezzi e gestire sconti/ maggiorazioni.

Oltre a ciò Ad Hoc Revolution gestisce il **fido clienti**, calcola le **provvigioni** per gli agenti e gestisce i relativi adempimenti.

Ad Hoc Revolution permette di gestire anche le attività che precedono la vendita quali la redazione dei documenti di **offerta** e le attività di **promozione** sul mercato. Ma non solo: tutte le attività e le risorse aziendali possono essere coordinate, grazie al modulo **attività e servizi,** che consente anche di descrivere e organizzare la propria struttura aziendale e mappare la struttura organizzativa del cliente.

LOGISTICA

Contiene i moduli legati alla gestione della logistica delle merci in azienda.

Cuore dell'area è il modulo **Magazzino,** che consente di gestire diversi magazzini (fisici o logici), prevedendo differenti tipi di valorizzazione delle scorte. Ad Hoc Revolution garantisce inoltre una più avanzata tracciabilità delle transazioni logistiche (interne ed esterne) attraverso le dimensioni lotti, unità logistiche, ubicazioni o matricole. Ad Hoc Revolution rileva le **rettifiche inventariali** e, grazie al collegamento con **registratori di cassa** e **lettori ottici,** è adatto anche per supportare le attività di vendita nei negozi.

Racchiude moduli con funzionalità trasversali utili a rendere più snelle le attività quotidiane e a facilitare la comunicazione con l'esterno.

PRODUZIONE

Contiene i moduli per la gestione completa delle attività di produzione.

L'area è dedicata a risolvere le problematiche tipiche delle imprese di produzione o assemblaggio con funzioni per gestire **tutte le fasi della produzione.**

Ad Hoc Revolution consente un'accurata pianificazione della produzione e la gestione della relativa logistica interna tramite il modulo M.R.P. (Material Requirements Planning), oltre che della logistica dei lavori eseguibili suddivisi tra i vari terzisti (conto lavoro) e permette di affrontare anche le problematiche di fine lavorazione.

Con Ad Hoc Revolution puoi automatizzare anche le attività di **produzione su commessa.**

Ad Hoc Revolution è **aggiornabile online** ed è possibile importare direttamente archivi, movimenti contabili di magazzino e documenti, tutto in maniera automatica.

Anche le maschere, i report e i dati del gestionale sono tradotti in tempo reale, grazie a dizionari standard disponibili in inglese, francese, spagnolo, tedesco e rumeno. La **documentazione** prodotta, inoltre, può essere **archiviata** elettronicamente, **condivisa** e **ricercata facilmente**.

Per grandi moli di documenti è disponibile l'archiviazione su un server dedicato (EDS) che permette di ridurre i tempi di ricerca e accesso ai documenti.

Ad Hoc Revolution è aperto verso l'esterno in un'ottica di impresa estesa: grazie alla **gestione via web di ordini e agenti** e all'aggiornamento diretto dei dati tra il gestionale e il sito di **e-commerce** collegato.

L'azienda può **diffondere** tutte le **informazioni** contenute nell'applicativo **via fax e e-mail** ed **esportarle** verso i più diffusi programmi di produttività individuale (Star Office, Open Office, MS Office) e verso altri applicativi Zucchetti.

Anche la **comunicazione con il commercialista** è facilitata: i dati vengono trasferiti al professionista senza doverli reinserire più volte.

POTENZIA LE FUNZIONALITÀ DI

INFINITY APPLICATION FRAMEWORK

un ambiente di lavoro virtuale con funzionalità che favoriscono la collaborazione (news, posta elettronica, agenda e rubrica) e con sistemi avanzati di gestione dei processi.

Accedere e condividere le informazioni, eseguire transazioni e collaborare con gli utenti interni ed esterni all'ecosistema aziendale non è mai stato così facile.

INFINITY DMS

un avanzato sistema di gestione e distribuzione dei documenti che consente di diminuire tempi e costi per l'archiviazione, la ricerca e la condivisione delle informazioni.

Con la conservazione digitale è possibile conservare i documenti a norma di legge, eliminando totalmente gli archivi cartacei.

INFINITY CRM

il software che permette di gestire a 360° i rapporti con i potenziali clienti e i clienti dell'azienda, automatizzando le attività di prevendita, vendita e post-vendita in maniera semplice e efficace.

INFINITY PORTAL

il software per la creazione di portali, siti di e-commerce e Intranet integrati in tempo reale con il sistema informativo aziendale.

INFOBUSINESS

la soluzione di business intelligence che permette di tenere sotto controllo l'andamento dell'azienda e ti supporta nelle decisioni quotidiane.

DOCFINANCE E DOCCREDIT

le soluzioni per gestire tesoreria e rischio del credito in un click.

INFINITY GESTIONE DEL PERSONALE

soluzioni integrate per gestire HR, trasferte e flotte aziendali, turni e timesheet e per la sicurezza sul lavoro.

INFINITY COMMUNICATION

la piattaforma di Unified
Communication basata su
tecnologia VOIP che permette
di gestire in maniera unificata la
comunicazione aziendale: telefono,
chat, conferenza, condivisione
file finalmente in un unico
strumento.

SUPERMERCATO DELL'INFORMAZIONE

il sito informativo Zucchetti che offre servizi editoriali gratuiti in materia di lavoro, fisco, aspetti societari, tematiche legali oltre a servizi a sostegno dell'attività dell'azienda.

POSTALITE

il servizio web di postalizzazione che consente di gestire la spedizione di grandi quantitativi di corrispondenza in tempi ridotti, in totale sicurezza e a costi competitivi direttamente dal sito postalite.it.

FATTURAZIONE ELETTRONICA

la soluzione per la digitalizzazione delle fatture che consente di semplificare e velocizzare il complesso processo di fatturazione elettronica secondo le modalità dettate dalla norma vigente.

BUSINESS APP

le applicazioni per il business pensate per soddisfare esigenze specifiche dei clienti e per portare con sé, anche in mobilità, solo i dati e le informazioni realmente utili per il tuo lavoro.

Via Solferino 1, 26900 Lodi T +39 0371/594.2444 **F** +39 0371/594.2520 market@zucchetti.it

www.AdHocRevolution.com

Il software che crea successo