

area51

IL SOFTWARE PER IL COMMERCIO

area51

con il cliente in mente

Il mercato del retail chiede sempre più spesso soluzioni software intuitive e complete, con un'interfaccia "user-friendly" e altamente affidabili.

Vulcano Team Software produce e distribuisce **soluzioni gestionali complete**, scalabili ed efficaci per la gestione dell'attività commerciale. La nostra missione è fornire al mondo del retail prodotti di qualità per l'automazione del punto vendita, il controllo inventari, la fidelizzazione dei clienti, l'analisi delle vendite, la gestione contabile.

area51 è un potente software modulare adatto a realtà aziendali da 5 a 5.000 mq., in grado di **gestire situazioni per il singolo punto vendita, per catene di negozi, per franchising o per situazioni distributive più complesse, e per i più svariati settori merceologici.**

La tecnologia dei codici a barre è parte integrante del programma fin dall'inizio, così come la facilità di collegamento con i più diversi hardware: registratori di cassa, bilance, terminalini, etc.

I prodotti **Vulcano Team Software** sono distribuiti direttamente da uno staff di consulenti/tecnici e attraverso una rete di dealer presenti in tutto il territorio italiano.

SEGMENTI DI MERCATO

Food

Superettes e market alimentari | Alimenti biologici | Gastronomie | Ortofrutta | Macellerie | Panifici | Ingrosso e dettaglio

Taglie e colori

Abbigliamento | Calzature | Articoli e attrezzatura sportiva | Intimo e abbigliamento bambino

General merchandising

Ferramenta | Utensileria | Colori | Cartoleria | Telefonia | Elettronica | Pet shop | Garden | Vivai | Casalinghi | Articoli regalo | Fai da te | Brico | Profumeria | Erboristeria

Ristorazione

Ristoranti | Pizzerie | Bar-Tabacchi | Locali per asporto | Gelaterie | Pasticcerie | Sushi food

punto cassa touch screen

la vendita al banco a 360°! Integrata per utilizzo touch screen, in comunicazione con registratore di cassa o stampante fiscale, bilance, terminalini.

- Vendita articoli con codice a barre (EAN8, EAN13, Farma, UPC, etc.)
- Vendita libera a reparto
- Vendita articoli non fiscali (Tabacchi)
- Emissione scontrino parlante (Codice fiscale | partita IVA)
- Gestione Acconti | Sospesi | Non riscosso
- Possibilità di tenere più scontrini aperti | sospensione scontrino
- Gestione sconti | promozioni | offerte | - taglio prezzo, sconti percentuali, sconti per quantità, 3x2, punti e bollini, etc.
- Gestione carte prepagate (gift card)
- Gestione resi, omaggi, scarichi interni, autoconsumo, etc.
- Gestione pagamenti | valute | tax-free | cassetto e incassi
- Gestione operatori / Commessi - gestione fasce orarie - accesso controllato da password / badge - report programmabili
- Visualizzazione e stampa avvisi e messaggi promozionali
- Emissione documenti: Preconto, Certificato di Garanzia, Documento di trasporto, Fattura

Funzioni tecniche:

- Personalizzazione della schermata di lavoro con colori, loghi aziendali e funzioni dedicate
- Configurazione casse in barriera in totale autonomia
- Possibilità di condividere la stampante fiscale su più postazioni cassa
- Collegamento con bilance e altri strumenti di pesatura per: - check-out (scambio peso/prezzo/importo) - esplosione scontrino multipesata - acquisizione peso da terminale
- Collegamento con stampanti di cortesia o di preconto
- Display opzionale aggiuntivo per digital signage
- Localizzazione multilingua

IL SOFTWARE PER IL COMMERCIO
CON IL CLIENTE IN MENTE

L'automazione del punto cassa non è mai stata così facile!

AREA plus Ultra!

Il modulo **area51** front-end per la vendita al banco - installabile su qualunque punto cassa pc-based - si può interfacciare con il vostro attuale gestionale di magazzino e contabile.

La comunicazione tra **area51** e il gestionale di back-office avviene tramite un modulo di interscambio ampiamente configurabile e facile da utilizzare, che supporta i file di comunicazione più diffusi: csv, txt, mdb, xml.

I vantaggi?

- > Tempi di addestramento ridottissimi
- > Complete funzionalità di cassa, fidelity, clienti
- > Nessun costo di conversione archivi
- > Continuità del gestionale esistente

Multimagazzino Multiazienda Multiutente

fidelity management

La tessera fedeltà è il *passé partout* per il successo dell'attività di vendita!

Il modulo Fidelity Card è lo strumento giusto per gestire le tue campagne fedeltà

Vulcano Financial Service

Area51 può essere acquisito con la formula del *payforuse*: si paga l'utilizzo, attraverso un canone di noleggio mensile omnicomprensivo.

- Nessuna formalità
- Niente anticipi
- Una sola rata mensile certa e completamente deducibile

Avrai il completo controllo delle informazioni relative ai tuoi programmi fedeltà: anagrafica clienti, progressivo vendite, storico degli acquisti cliente, punti maturati, premi ritirati, marginalità delle operazioni.

In dettaglio:

Meccanismo | Ricerca e selezione cliente tramite barcode, cognome e nome, nickname; possibilità di generare tessere "famiglia", di bloccare una tessera (black list) o duplicarla

Promozioni | Sconti sul totale spesa, su gruppi di articoli (per categoria e/o per marca), listini personalizzati per cliente o per articolo, offerte a panier

Buoni sconto | Emissione buoni sconto su singolo acquisto (in cifra fissa o in percentuale), buoni sconto random o a montante giornaliero (stile jackpot), carico punti automatico o manuale, emissione card prepagate (GIFT CARD)

Raccolta punti | Assegnazione punti sul totale spesa, punti su singolo prodotto (o per categoria / marca), punti jolly promozionali. Redenzione punti con prodotti omaggio, buoni sconto, abbuoni a valore

Circolarità | Condivisione di anagrafiche clienti / punti / promozioni in situazioni di catene di negozi (di proprietà o in franchising), analisi centralizzata dei dati

Marketing | Gestione messaggi ai clienti tramite SMS, E-mail o posta tradizionale; possibilità di filtro e selezione dei nominativi per molteplici parametri: prodotti acquistati, valore spesa, frequenza di acquisto, data ultimo ingresso; analisi statistiche ampiamente personalizzabili

Stampe | Area51 genera stampe già pronte per tessere fedeltà, etichette barcode, modulo privacy, elenchi tesserati ed altro ancora.

taglie e colori

Magazzino

- Gestione di infinite scale taglie (americano, italiano, inglese, calzature, etc.) con 32 varianti per ogni scala;
- Gestione colori per codice Pantone, per descrizione, per codice fornitore;
- Ampie possibilità di ricerca articoli e movimenti
- Gestione della Stagione, con scarico su file delle rimanenze a fine stagione
- Possibilità di classificazione degli articoli con 3 livelli gerarchici e numerose altre opzioni di assegnazione statistica o merceologica (marca, fornitore, collezione, tipologia, fantasia, etc.)
- Gestione Immagini

Acquisti

- Gestione della fase d'ordine: carico commissione, evasione (anticipo, parziale, totale), visualizzazione progressivi consegne, stampa etichette
- Carico articoli e codici elettronico o manuale
- Gestione dello scarto taglia (variante prezzo)
- Generazione automatica dei codici a barre
- Stampa etichette e cartellini su stampante A4 o modulo continuo

Vendite

- Scarico con codice a barre
- Gestione incassi e vendite per commesso / venditore
- Gestione Saldi e Vendite Promozionali
- Gestione Resi a Fornitore
- Analisi di vendita con percentuali di sell-out, prezzi medi, consuntivi statistici personalizzabili

0001010120112011

Multimagazzino Multiazienda Multiutente

area51

... e cominci da subito senza impegni finanziari, nel canone si possono includere anche i costi di avviamento del sistema!

Vicini o lontani, il nostro servizio non è mai stato così efficace!

La qualità dell'assistenza!

- Manuale e tutorial online sempre aggiornati!
- Live upgrade del software!
- Supporto e assistenza tecnica in controllo remoto!
- E-learning!

AreaInChain

Back office per la distribuzione organizzata

Un potente input/output di informazioni per chi gestisce realtà complesse e strutturate di catene di punti vendita, franchising e simili, con statistiche efficaci e scalabili.

Il modulo di gestione del programma si compone di aree funzionali specifiche, dedicate alle operazioni tipiche. Nulla è lasciato al caso, e le funzionalità descritte sono progettate fin dall'inizio per avere la massima flessibilità e completezza delle funzioni.

Le operazioni gestionali sono completamente pianificabili in background attraverso un pannello di funzioni schedate.

Le statistiche sono visualizzabili in formato tabellare, grafico ed esportabili nei più comuni formati di database (txt, xls, mdb, xml).

Il Back-office di sede e l'Agent sul Punto di Vendita interagiscono per lo scambio di dati ed informazioni:

- Aggiornamento anagrafiche articoli, Listini, Giacenze, Offerte e Promozioni
- Trasferimenti merce tra Depositi
- Ordini merce e carichi governati dalla Sede
- Fidelity card, gestione Clienti in circolarità
- Interrogazioni sui magazzini periferici

Multimagazzino Multiazienda Multiutente

Il nostro supporto tecnico si estende all'analisi progettuale per esigenze e situazioni specifiche e per progetti su misura.

Enterprise

L'azienda commerciale o di servizi trova in **area51** lo strumento ideale per la propria gestione aziendale

- Gestione magazzino prodotti
- Fatturazione immediata e differita
- Scadenario clienti e fornitori
- Emissione effetti (Ri.Ba.)
- Prima Nota contabile
- Liquidazione IVA periodica
- Libri obbligatori (Registri IVA, Libro Giornale Registro cespiti)
- Chiusure contabili e bilanci

Altre opzioni:

- Gestione del Pro-Rata
- Cespiti ammortizzabili
- Modulo Intrastat
- Gestione Agenti e Provvigioni
- Ventilazione corrispettivi

Lotti e produzione

Normative sempre più stringenti e contemporanee esigenze di controllo di gestione, impongono all'impresa di tracciare con precisione i flussi produttivi

Un'azienda artigiana di produzione, trasformazione o assemblaggio prodotti trova in **area51** un prodotto semplice e flessibile per gestire: lotti di acquisto e date di scadenza | distinte basi | ricette | componenti | lanci di produzione e lotti interni | costi di produzione

web51

Il modulo **web51** è la soluzione per gestire in una piattaforma integrata e nativa le necessità di un'impresa che vuole coniugare negozio fisico e vendita online.

Possiamo realizzare il tuo sito INTERNET, e farlo dialogare con il gestionale per uno scambio di informazioni in tempo reale: prodotti, prezzi, clienti, ordini, spedizioni. La piattaforma è multilingue, si interfaccia con il mondo dei social network, con i comparatori di prezzo più diffusi, e consente di gestire profili clienti privati (B2C) e aziende (B2B).

Back Store Highlights

MAGAZZINO

- Anagrafica Articoli
- 3 classi merceologiche
- 3 classi statistiche
- Unità di misura
- Acquisto/vendita
- Marca / Fornitore / Settore
- Sistemi Taglia/Colore / Stagione

CODICI

- Codice interno
- Codici fornitore
- Bar code (EAN8, EAN13, UPC, 3of9, Farma, etc.)
- Codice bilancia prezzo / peso / pezzo
- Anagrafica Listini esterni gestibili tramite import TXT / XLS
- Dimensioni / Peso / Tara
- Pezzi per collo / Colli per imballo

PREZZI

- Prezzo di Acquisto
- 5 sconti in acquisto
- Gestione Costi medi ponderati
- Gestione costi accessori
- Prezzo di vendita consigliato
- Infiniti listini di vendita
- Ricarico / Margine
- Prezzo per confezione
- Sconti & Promozioni (taglio prezzo, sconto%, MxN, mixmatxch, paniere)

STATISTICHE

- Corrispettivi giornalieri
- Report periodici
- Vendite comparate su periodo
- Analitico settoriale
- Rapporti statistici per: fascia oraria, giorno, settimana, mese, anno, operatore, articolo, reparto, etc.
- Sell-out a valore e quantità
- Report grafici 3D

INTERFACCE

- Operatività banco multinterfaccia: touch screen, barcode, mouse o tastiera
- Collegamento Cassa:Passività, Bidirezionale off-line, on-line. Sono compatibili tutti i più diffusi modelli di ECR
- Display aggiuntivo per digital signage
- Stampanti di cortesia per Preconto
- Stampanti di etichette / frontalini in modulo continuo / A4
- Collegamento terminalini: Gestione Inventario, Preordine, Controllo giacenze, Vendita Banco
- Collegamento Bilance: Invio PLU / Variazioni / Check-out / Esplosione scontrino

SISTEMA

- Sincronizzazione punti vendita tramite FTP
- Password / Badge per accesso operatori
- Salvataggi automatici
- Aggiornamenti via Internet
- Utility di gestione: scadenze, lettere, prima nota cassa, rubrica

Oltre **20 moduli funzionali** per gestire tutte le verticalizzazioni presenti nel mercato RETAIL!

area51

è un prodotto
Vulcano Team Software srl

Vulcano Team Software è un vostro prezioso partner anche nella scelta dei migliori prodotti hardware per l'automazione del punto vendita: registratori di cassa, personal computer, schermi touch screen, scanner per codici a barre e terminalini.

Vulcano Team Software ha selezionato una gamma ristretta di prodotti altamente qualificati e certificati, distribuiti e assistiti a livello nazionale.

In collaborazione con i partner vengono gestite le delicate fasi dell'installazione e dell'assistenza hardware, anche con proposte di assistenza su misura, che tengono conto dei ritmi e dei tempi della distribuzione commerciale (contratti all inclusive, contratti su chiamata, intervento garantito, assistenza serale e festiva, etc.).

RIVENDITORE AUTORIZZATO

www.vulcanoteam.it

I marchi registrati sono di proprietà delle stesse aziende

area51

Vulcano Team Software srl Via Nongole, 168 - Castion 32100 BELLUNO (BL) Tel/Fax +39 0437 927788 info@vulcanoteam.it

Numero Verde
800-719751

depoly & camello