

PICCOLA
MEDIA
AZIENDA

Gestionale 2

*Gestione aziendale completa
in Windows e Linux*

ZUCCHETTI
IL SOFTWARE CHE CREA SUCCESSO

Con i gestionali Zucchetti hai tutto sotto controllo!

Gestionale 2 è il **programma ideale per le aziende di piccole e medie dimensioni** che devono gestire problematiche, anche complesse, relative a contabilità generale ed analitica, gestione clienti e fornitori, magazzino, produzione, ecc. Gestionale 2 è una soluzione modulare, completa, innovativa, ma soprattutto affidabile e sicura.

Completo

Il software copre ogni processo di gestione aziendale e risponde con la massima flessibilità alle richieste di ogni azienda. Gestionale 2 fornisce anche le informazioni statistiche indispensabili per affrontare le decisioni strategiche aziendali. Il programma, inoltre, consente di gestire contemporaneamente più aziende e più esercizi.

Modulare e scalabile

La struttura modulare ed integrata dell'applicativo consente all'azienda di acquistare soltanto i moduli di cui ha effettivamente bisogno. Qualora la complessità dell'azienda cresca e nascano nuove esigenze, è possibile integrare successivamente l'applicativo con altri moduli.

Semplice

Gestionale 2, realizzato con le più moderne tecnologie di sviluppo, è dotato di una gradevole interfaccia utente grafica, che rende intuitivo l'utilizzo delle sue funzionalità. I manuali in linea, integrati con l'applicativo, garantiscono un apprendimento facile e rapido del programma. Tutte le stampe e i report sono modificabili dall'utente sia con un apposito strumento dell'applicativo che con programmi di reportistica individuale (Crystal Reports).

Innovativo

I dati contenuti negli archivi possono essere estratti, grazie a driver disponibili sul mercato (ODBC, XDBC) ed utilizzati dai più diffusi strumenti di produttività individuale (Star Office, Open Office, MS Office) e di reportistica (Crystal Reports).

Gestionale 2 è disponibile sia in architettura client-server che thin-client, funziona in ambiente Windows e Linux.

Gestionale 2

Gestionale 2 in architettura THIN-CLIENT

In un'architettura di tipo thin-client l'elaborazione e i dati risiedono sul server, mentre la sola interfaccia utente viene esportata ed eseguita sul client. Il paradigma del thin-client è particolarmente efficace nei casi applicativi in cui la velocità di connessione è critica: non solo reti locali molto cariche, quindi, ma anche connessioni remote e connessioni via Internet.

I vantaggi dell'architettura thin-client sono di estremo interesse:

- **elevata velocità di elaborazione**, perché l'applicazione viene eseguita interamente sul server;
- **enorme alleggerimento del traffico di rete**, poiché vengono limitate al massimo le informazioni trasmesse attraverso la rete;
- **semplicità di installazione**, perché è sufficiente l'installazione del server, con una minima componente sui client;
- **sicurezza** derivante dall'estrema semplicità dell'architettura, che non comporta movimentazione di dati sulla rete;
- **risparmio di risorse hardware** grazie al carico elaborativo estremamente ridotto dei client.

Menù

Navigatore

AMMINISTRAZIONE BASE

Contabilità generale e IVA

Consente la gestione fiscale della contabilità generale in partita doppia. Per la normativa I.V.A. sono previsti più attività, registri vendite, clienti in sospensione d'imposta, acquisti, corrispettivi scorporati e da ventilare, più protocolli e più numerazioni per ogni registro. Non sono obbligatorie chiusure periodiche, e anche quella annuale è necessaria ai soli fini fiscali.

Partitari e Scadenziari

Consente la gestione delle partite e delle scadenze attive e passive, in euro e in divisa estera, generate dalla registrazione dei movimenti contabili. I partitari sono gestiti per clienti, fornitori e mastri, mentre gli scadenziari solo per clienti e fornitori. Prevede la stampa dei partitari, scadenziari, estratti conto a partite aperte e solleciti clienti.

Pagamenti clienti

Consente la gestione agevolata delle scadenze clienti, facilitando l'incasso, la rilevazione degli insoluti e l'abbuono di importi non incassabili. Sono gestiti tutti i tipi di pagamento definiti nella apposita tabella del modulo "Archivi" (rimesse dirette, bonifici, ricevute bancarie, tratte, cambiali, incasso sicuro telematico, ecc.) sia in euro che in divisa estera.

Pagamenti fornitori

Consente la gestione agevolata delle scadenze fornitori, facilitando il loro pagamento e l'abbuono degli importi non pagabili. Sono gestiti tutti i tipi di pagamento definiti nella apposita tabella del modulo "Archivi" (rimesse dirette, bonifici, ricevute bancarie, tratte, cambiali, ecc.) sia in euro che in divisa estera, provvedendo all'emissione dei moduli cartacei relativi (assembli bancari, distinte per bonifici, ecc.) e consentendo la stampa di una comunicazione di pagamento effettuato da inviare al fornitore.

NAVIGATORE DATI

Il navigatore permette di "navigare" in maniera dinamica tra i dati presenti nel gestionale, come clienti, fornitori, articoli di magazzino e i documenti ad essi correlati. Con un semplice click è possibile accedere a tutte le informazioni collegate ad un codice: ad esempio è possibile consultare tutte le informazioni relative ad un cliente e agli eventi che lo riguardano, come emissione di ordini, DDT e fatture.

IVA editoria (opzione)

BILANCI E CONTROLLO

Contabilità direzionale

Consente la produzione di documenti e situazioni gestionali ad alto livello analitico: bilancio a partite contrapposte, bilancio IV direttiva C.E.E., riclassificazione del bilancio secondo canoni diversi, flussi finanziari e registri degli inventari clienti, fornitori, mastri, articoli e cespiti.

Contabilità analitica per centri di costo/ricavo

Consente la gestione del dettaglio dei documenti contabili per centro di imputazione, permettendo di assegnare le esatte competenze a tutti i movimenti eseguiti sui sottoconti economici di mastro. È possibile gestire movimenti extracontabili e definire un budget specificando fino ad un massimo di 12 periodi di riferimento per ogni esercizio fiscale.

Contabilità gestionale

Consente la gestione delle movimentazioni extracontabili previsionali o normalmente non rilevate tramite scritture fiscali se non in chiusura di esercizio (valore di inventario del magazzino, quote di ammortamento dei cespiti, ecc.) e dei

periodi di competenza dei movimenti economici di costo e ricavo (ratei e risconti o importi con data di addebito diversa da quella della registrazione fiscale) per ottenere la stampa del bilancio di verifica che consideri anche le movimentazioni non ancora registrate fiscalmente.

Prima nota contabile

CRUSCOTTI AMMINISTRATIVI

I cruscotti amministrativi sono utili strumenti che permettono di navigare in maniera rapida e intuitiva tra i dati amministrativi: è possibile consultare le schede dei clienti, dei fornitori e dei mastri, navigare tra i dati di partite, scadenze e prima nota, consultare il fatturato diviso per mese, verificare la situazione contabile di clienti e fornitori ed effettuare controlli incrociati sulla situazione contabile. Inoltre gli elementi grafici a "semaforo" permettono di avere sempre sotto controllo lo stato delle partite.

ESTENSIONI CONTABILI

Gestione cespiti

Consente la gestione dei cespiti ammortizzabili, sia materiali che immateriali, dal momento del carico (acquisto o produzione interna) al momento dello scarico (vendita o dismissione). È possibile eseguire movimentazioni manuali per tutti i tipi di causali previste e l'elaborazione automatica delle quote di ammortamento annuali o infrannuali e dei valori di minus o plusvalenza al momento della vendita del bene. Una serie di elaborati aiuta a definire l'importo delle spese deducibili fiscalmente, la ripartizione in più esercizi delle plusvalenze e l'ubicazione dei cespiti nei diversi uffici, depositi o filiali.

Ritenute d'Acconto

Consente la gestione dei documenti ricevuti dai fornitori con ritenuta d'acconto, per i quali la società funge da sostituto d'imposta. Sono previsti tutti gli automatismi per la creazione della scheda percipienti (da fattura o parcella fornitore), il pagamento del compenso al fornitore con accensione dell'obbligo del versamento della ritenuta, il versamento delle ritenute d'acconto con l'indicazione dei loro estremi.

GESTIONE COSTI COMMESSA

Il modulo permette di valutare i costi delle commesse in modo semplice, confrontando la stima dei costi e la relativa redditività, sia in termini di risorse materiali utilizzate sia di ore di lavoro dei dipendenti. È possibile effettuare un confronto fra preventivo e consuntivo e verificare costantemente l'andamento di ogni singola commessa. La "Gestione Costi Commessa" può essere movimentata sia dal ciclo passivo che dal ciclo attivo.

ALTRI MODULI:

Tesoreria

Mandati/Reversali

Colleg. a procedure per commercialisti

OMNIA Zucchetti, MAGIX Apogeo

MAGAZZINO

Gestione magazzini

Consente la gestione dei documenti di carico e scarico merce. È prevista la movimentazione di più depositi periferici propri e di terzi, con aggiornamento delle esistenze in tempo reale. La valorizzazione, secondo diversi criteri di costo, è eseguibile in qualsiasi momento. Non sono obbligatorie chiusure periodiche ed anche quella annuale è necessaria ai soli fini fiscali.

MAGAZZINO LOGISTICO

Il modulo permette di avere una mappatura dettagliata del magazzino e delle sue ubicazioni e di gestire zone speciali per l'accettazione merce, la spedizione, la lavorazione; le liste di lavoro permettono di ottimizzare i prelievi e i versamenti con terminali dotati di lettore barcode e di evadere ordini clienti e fornitori; il modulo crea in automatico i DDT di consegna merce e gestisce il packaging per la spedizione; il modulo si interfaccia inoltre con altri applicativi software attraverso lo scambio di documenti XML.

Gestione lotti

Consente la gestione delle esistenze degli articoli di magazzino suddivise per lotto (di acquisto, di produzione, per data scadenza, ecc.). Sono previsti controlli sull'esistenza durante la gestione dei documenti di carico e scarico e l'aggiornamento in tempo reale della situazione di ciascun lotto presente.

Gestione serial number

Consente la gestione dei serial number degli articoli abilitati, memorizzando in tal modo tutta la storia di ogni singolo pezzo, dal momento dell'acquisto o della produzione al momento della vendita.

CICLO ATTIVO

Gestione offerte/preventivi

Consente la gestione delle attività commerciali di preparazione e presentazione offerte di merce e servizi ai clienti.

ORDINI REMOTI

Il modulo risponde alle esigenze delle aziende che hanno agenti di vendita che operano abitualmente fuori sede, muniti di PC portatile o tablet e di connessione Internet per le comunicazioni con la sede stessa. L'agente riceve dalla sede tutti gli aggiornamenti su clienti, listini prezzi, ordini, scadenze di consegna merce e di pagamento; dispone di un wizard per la creazione automatica degli ordini in base a diversi criteri di analisi dello storico ordini del cliente; spedisce gli ordini alla sede. La sede imposta il portafoglio clienti di ogni agente, riceve gli ordini, li analizza e può accettarli o rifiutarli.

Ordini clienti

Consente la gestione degli ordini di vendita di merce e servizi ai clienti.

Vendite (ddt, bolle, fatture)

Consente la gestione dei documenti di uscita merce e servizi intestati a clienti e fornitori. Il modulo gestisce bolle con più numerazioni, fatture differite, accompagnatorie, immediate, note di accredito e scontrini fiscali.

MODULI OPZIONALI:

Provvigioni agenti
Contributo ambientale CONAI
Packing list
Imballi

CICLO PASSIVO

Gestione richieste di acquisto

Il modulo contiene programmi per ottimizzare gli ordini ai fornitori e per acquisire richieste di fornitura da parte dei clienti, trasformandole, a seconda della necessità, in preventivi, ordini e documenti di vendita (bolle, fatture e ricevute fiscali).

Ordini a fornitore

Consente la gestione degli ordini di acquisto di merce e servizi effettuati ai fornitori. L'evasione degli ordini viene eseguita con il modulo "Acquisti".

Acquisti

Consente la gestione dei documenti di ingresso merce e servizi, emessi da clienti o fornitori. Sono previste bolle di accompagnamento, fatture differite, accompagnatorie, immediate, note di accredito.

ESTENSIONI

Intrastat

Consente la produzione degli allegati per gli acquisti e le vendite effettuate all'interno dei paesi aderenti alla Comunità Economica Europea, in conformità alla normativa.

Lavorazione conto terzi

Consente la gestione delle bolle del materiale in conto lavorazione spedito dai clienti, la generazione automatica dell'ordine cliente con la definizione del prodotto finito da riconsegnare e l'evasione degli ordini con l'indicazione dei riferimenti delle bolle di carico.

Codici a barre

Penna ottica con buffer

PRODUZIONE BASE

Distinta base

Consente la definizione delle strutture che compongono gli articoli semilavorati e finiti gestiti su un massimo di 99 livelli. Le strutture sono utilizzabili per effettuare movimentazioni automatiche di magazzino e per la valorizzazione automatica dei prodotti semilavorati e finiti.

Bolle produzione

Consente la gestione dell'avanzamento delle distinte generate con il modulo "Distinta Base", eseguendo il "lancio di produzione" con l'impegno delle materie prime da utilizzare, la stampa delle bolle di lavorazione per la produzione e il carico di produzione con l'aggiornamento a magazzino dei prodotti finiti, lo scarico delle materie prime e l'annullamento degli impegni.

PRODUZIONE AVANZATA

Produzione

Consente la generazione degli ordini di produzione a fronte di fabbisogni derivanti da ordini clienti o da un piano di produzione specifico, la pianificazione del riordino materiali in base alle effettive necessità di utilizzo delle materie prime, tempificando ed ottimizzando le risorse con metodologie M.R.P. (Manufacturing Resource Planning), e il controllo dello stato di avanzamento e della dichiarazione di avvenuta produzione degli ordini presenti.

Anagrafica clienti

AREA SISTEMA

002 Listino Privati	
BISMAX	Bici da strada Max Speed telaino alluminio
Prezzo:	1.825,0000
Prezzo + IVA 20 %:	1.850,00
Prezzo netto:	1.825,0000
Prezzo netto + IVA:	1.850,00
Data vendita:	
	Unità di misura NR
BISSPEED	Bici da strada Speed
Prezzo:	1.655,0007
Prezzo + IVA 20 %:	2.000,00
Prezzo netto:	1.655,0007
Prezzo netto + IVA:	2.000,00
Data vendita:	
	Unità di misura NR
CABC	Caschetto per bici
Prezzo:	104,3750
Prezzo + IVA 20 %:	125,13
Prezzo netto:	104,3750
Prezzo netto + IVA:	125,13
Data vendita:	
	Unità di misura NR
CDHPOLT	Cardiofrequenzimetro HeartPul
Prezzo:	187,5000
Prezzo + IVA 20 %:	225,00
Prezzo netto:	187,5000
Prezzo netto + IVA:	225,00
Data vendita:	
	Unità di misura NR

Crystal Report Viewer

Costituisce il nucleo centrale della procedura. Contiene i programmi e gli archivi necessari ad installare tutti i successivi moduli sul sistema operativo desiderato. Permette l'esecuzione delle funzioni comuni a tutti gli utenti, quali l'accesso controllato alle varie procedure, l'utilizzo delle funzioni del sistema operativo: blocco note, calcolatrice, calendario, editor per circolari, gestione posta elettronica, agenda appuntamenti e scadenziario.

Archivi

Consente la gestione degli archivi comuni a tutte le procedure di Gestionale 2. Sono gestite le anagrafiche del piano dei conti, clienti, fornitori, articoli, banche, le tabelle e gli archivi a loro collegati: annotazioni, listini, sconti, destinazioni diverse, descrizioni in lingua estera, articoli alternativi.

AREA STATISTICHE

Vendite

Consente la definizione dei budget e la rilevazione dei consuntivi del venduto. Si possono effettuare elaborazioni parametriche, raffronti fra esercizi diversi, fra budget e consuntivo, ottenere l'indicazione della profittabilità delle vendite con margine di contribuzione e statistiche ABC per quantità e valore.

Acquisti

Consente la definizione dei budget e la rilevazione dei consuntivi dell'acquistato. Si possono effettuare elaborazioni parametriche, raffronti fra esercizi diversi, fra budget e consuntivo, ottenere la statistiche ABC per quantità e valore.

Magazzino

Consente la produzione di output di controllo della situazione di magazzino: articoli obsoleti, verifica disponibilità, sottoscorta, progressivi di movimentazione, indicatori gestionali (indice di rotazione, giacenza media e indice di copertura).

Ordini Clienti/Fornitori

Consente la definizione dei budget e la rilevazione dei consuntivi dell'ordinato clienti/fornitori. Si possono effettuare elaborazioni parametriche, raffronti fra esercizi diversi, fra budget e consuntivo, ottenere l'indicazione della profittabilità dell'ordinato con margine di contribuzione e statistiche ABC per quantità e valore.

Il software di gestione aziendale completo, che funziona anche su sistemi Linux

ARCHIVIO DOCUMENTI

Il modulo permette di gestire l'archivio dei documenti generati da G2: le stampe di bolle, fatture, ordini, preventivi, estratti conto vengono memorizzate in formato pdf ed archiviate. E' possibile allegare a vari elementi (movimenti contabili, articoli, listini, clienti, ecc.) qualsiasi tipo di file.

Tutti i documenti archiviati e i files allegati possono essere ricercati in modo semplice e rapido, stampati e inoltrati via email.

Il modulo è il prerequisito per l'integrazione con Infinity DMS, la soluzione Zucchetti per un'evoluta e completa gestione documentale.

INFOVISION + IB CONNECTOR

InfoVision permette di effettuare un'analisi multi-dimensionale dei dati relativi a ciclo attivo, ciclo passivo e magazzino: i numerosi grafici e cruscotti consentono di analizzare e confrontare i dati in modo dinamico, facile ed intuitivo, fornendo le informazioni necessarie per supportare i processi decisionali. IB Connector offre un modello di analisi preconfezionato, che aiuta l'azienda a definire le proprie esigenze e a parametrizzare l'analisi in modo facile e veloce, limitando i costi progettuali. Il modulo è il prerequisito per l'integrazione con InfoBusiness, la soluzione di Business Intelligence Zucchetti.

InfoVision + IB CONNECTOR

Integrazioni

INFOBUSINESS

È la soluzione di Business Intelligence che, mediante l'integrazione con Gestionale 2, permette di analizzare:

- dati di vendita
- dati di acquisto
- dati ordinati clienti
- dati magazzino
- dati assistenza tecnica
- dati costi commessa
- dati contabilità analitica

L'integrazione è resa possibile dallo strumento IB Connector, che offre un modello di analisi preconfezionato, che aiuta l'azienda a definire le proprie esigenze e permette di parametrizzare l'analisi in modo facile e veloce, limitando tempi e costi progettuali.

INFINITY DMS

Infinity DMS (Document Management System) è un'evoluta soluzione di gestione documentale, accessibile via Internet/Intranet, pensata secondo il modello del Virtual Workspace e del Paperless Office. Consente di ricevere, acquisire, protocollare, catalogare, condividere, distribuire e gestire articolati processi documentali. Assicura notevoli vantaggi:

- completa dematerializzazione dei flussi documentali;
- organizzazione ottimale dei processi informativi e distributivi;
- totale tracciabilità e reperibilità dei documenti;
- accessibilità illimitata dei documenti, anche via web, in totale sicurezza;
- riduzione dei costi.

SUPERMERCATO DELL'INFORMAZIONE

Gestionale 2 offre l'accesso ad una versione personalizzata del Supermercato dell'Informazione (Sdi), il sito informativo di Zucchetti.Com che offre un'ampia gamma di servizi ad aziende, associazioni di categoria e professionisti. Sdi offre servizi editoriali gratuiti in materia di lavoro, fisco, aspetti societari e tematiche legali; offre inoltre servizi a sostegno dell'attività dell'azienda come i servizi camerali, i report sull'affidabilità economico-finanziaria, le visure camerali e catastali, l'aggiornamento del CCNL, mini-software in tema di fisco, controllo di gestione, lavoro, bilancio e contabilità, curati da autorevoli esperti.

Verticalizzazioni

Taglie e colori • Gestione assistenza tecnica • Gestione noleggi • Tentata vendita • Gestione aziende vinicole

Per informazioni

ZUCCHETTI - Via Solferino, 1 - 26900 LODI
Tel. 0371/ 594.24.44 - Fax 0371/ 594.25.20
E-mail: market@zucchetti.it

www.zucchetti.it

ZUCCHETTI
IL SOFTWARE CHE CREA SUCCESSO