

sage

i7
génération

Sans modifier vos habitudes de gestion, la nouvelle génération i7 de logiciels et services vous apporte le meilleur de l'innovation :

- **Plus d'intelligence métier**, vous prenez des décisions plus efficaces grâce aux enrichissements fonctionnels et à l'accès à vos indicateurs via Excel®,
- **Plus d'intuition**, vous naviguez dans votre solution de façon simple et conviviale,
- **Plus d'interaction**, vous offrez à vos collaborateurs un accès personnalisé aux informations de gestion.

Vous changez d'ère en douceur !

Sage 30 Gestion Commerciale i7

Améliorez la rentabilité de votre entreprise optimisant vos ventes, stocks et achats

Développez votre chiffre d'affaires en maîtrisant avec précision l'ensemble du cycle d'achat et de vente de votre activité, du devis à la facturation, en passant par les achats et le pilotage global de l'activité commerciale.

Points clés

Automatisez la gestion de votre activité

grâce aux bases articles et clients, aux modèles de devis... afin d'éviter les ressaisies.

Gagnez du temps en transformant les devis en factures

d'un simple clic, en associant des tarifs préférentiels selon les types de clients...

Réduisez le temps perdu avec les tâches administratives

ou répétitives : transformation des devis en factures, stocks disponibles, délais de livraison...

Améliorez vos marges en rationalisant vos achats :

stocks disponibles, vérification des prix facturés et des livraisons...

Développez vos ventes sur internet

avec la création en quelques minutes d'un site marchand qui permet à vos clients et distributeurs d'acheter 24h/24 vos produits.

Analysez en 1 clin d'œil l'activité de votre entreprise

grâce aux tableaux de bord métier pré-paramétrés de l'Édition Pilotée (palmarès clients, clients inactifs, évolution de la marge...).

Vous avez en temps réel les clés pour prendre les bonnes décisions.

Atouts

- La profondeur fonctionnelle
- L'évolutivité de la solution
- La nouvelle ergonomie conviviale
- Les liens directs avec les outils de bureautique et de comptabilité
- La réalisation d'un site marchand avec peu de connaissances en informatique
- Edition Pilotée : catalogue de tableaux de bord
- Avec la version Étendue i7, un accès permanent à vos informations (depuis un ordinateur connecté, un Smartphone, une tablette tactile...)

La base d'articles et de clients

◆ Fonctionnalités

Gestion des ventes

- Gestion complète et personnalisable de la chaîne de facturation : devis, bon de commande, bon de livraison, avoir, facture
- Saisie des documents : envoi des documents en PDF par e-mail, sous-total...
- Personnalisation des fiches articles et devis avec des informations libres
- Représentation graphique de l'historique des documents
- Articles de substitution en cas de rupture de stock
- Commissionnement des représentants
- Gestion des acomptes, échéances, règlements comptants, frais de port...
- Application de l'écotaxe (DEEE)
- Gestion multi-échéances
- Calcul des frais d'expédition

Gestion des achats

- Bons de commande et de réception avec mise à jour du stock et de la facturation
- Gestion des frais d'approche : imputation des coûts d'achat sur le prix de revient pour une marge plus juste

Gestion des articles

- Structuration du catalogue articles sur 4 niveaux de familles et sous-familles
- Gestion des familles d'articles avec remises associées par client ou catégorie tarifaire
- Gestion des articles liés et des nomenclatures
- Gestion des codes-barres en lecture et en écriture
- Gestion multi-adresses de livraison
- Possibilité d'associer des informations libres, photos et documents aux articles

Gestion des tiers (clients, fournisseurs)

- Création illimitée de fiches tiers et identification des comptes généraux rattachés
- Gestion des règlements avec gestion des écarts
- États statistiques et d'analyse (rentabilité, palmarès)
- Interrogation des comptes de tiers
- Gestion des codes affaires

Gestion évoluée de la politique tarifaire et commerciale

- Facturation selon le coefficient de marge, gestion des conflits de remise
- Arrondis des prix
- Gestion des gammes prix nets, tarifs d'exception par client...
- Mise à jour des tarifs en rafale

Gestion des stocks

- Mouvements d'entrée et de sortie, gestion multi-dépôts et transferts de dépôt à dépôt
- Valorisation des stocks au CMUP (coût moyen unitaire pondéré)
- Interrogation de stock prévisionnel
- Impression d'un état de réapprovisionnement afin de réajuster le stock en fonction des besoins

Éditions personnalisées

- Modèles de documents personnalisables
- Mouvements de stock, inventaire
- Échéancier
- Journaux comptables
- Étiquettes et mailings tiers/articles

Edition Etendue

- Consultation du chiffre d'affaires, du catalogue article, de la liste des clients
- Saisie et validation de commandes
- Depuis un ordinateur connecté, un Smartphone, une tablette tactile

Edition Pilotée

150 tableaux de bord et analyses pré-paramétrés autour de deux thématiques métier :

- Développement commercial :
 - Suivi du CA facturé, top articles et clients
 - Carnet de commandes, affaires en cours
 - Contribution à la marge de l'entreprise
 - Identification des potentiels et risques commerciaux
- Optimisation de la gestion des achats et des stocks :
 - Analyse des prix d'achats : volume, fournisseurs
 - Commandes en attente ou en retard de livraison
 - Risque de rupture de stocks ou de sur-stockage

Création d'un site marchand Sage e-business i7

- Hébergement du site par Sage
- Paiement sécurisé en ligne ou encours
- Gestion de l'e-marketing (promotions, media sociaux...)
- Ouverture et communication
- Import/Export (tarifs fournisseurs, fichiers clients...)
- Exportation de données (catalogue articles inventaire...) aux formats Texte, Excel®
- Lien MS Office (Word®, Excel®)
- Version réseau en option

Autres fonctions

- Nombreux assistants de saisie
- Gestion des informations libres simples et calculées
- Multidevises (4)

Configuration requise

- Poste utilisateur : PC 1 Ghz - 512 Mo de Ram - Résolution 1024 x 768
- Windows 2000 Pro / XP / Vista / 7® - 1 Go d'espace disque
- Serveur (option réseau) : PC Core 2 Duo - 2 Ghz - Disque de 10 000 tours/minute - Windows 2003 / 2008
- Etendue (option) : Internet Explorer 7/8/9 - Safari 3/4/5 - Firefox 3/4

◆ Pour plus d'informations

www.sage.fr/pme ou 0825 825 603 (0.15 € TTC/min)

Export : +33 (0)5 56 136 988 (Hors France métropolitaine)