
Subito pronto!

La soluzione gestionale
facile, veloce e completa
per le aziende come la tua!

TECNOLOGIA

Consente un dialogo semplice
e continuo tra le aziende
e il commercialista attraverso
un sistema di messaggistica
dedicato

Banche
Con e/ready puoi conoscere la
tua liquidità in ogni momento
e in ogni luogo

Documenti
Con e/ready organizzi
e archivi tutti i tuoi
documenti

Punti vendita
e/ready permette di
organizzare agevolmente
l’attività di vendita
al dettaglio

Agenti
e/ready mette a disposizione
agende comuni per la condivisione
delle azioni da fare

Dipendenti
e/ready ti consente di verificare
e gestire in autonomia
le presenze del personale
dipendente

Clienti
Con e/ready hai un assistente
commerciale sempre a portata
di mano

Internet
Con e/ready è possibile attivare
un canale alternativo di vendita
dei propri prodotti

Fornitori
Con e/ready il ciclo passivo è sempre
sotto controllo dal punto di vista
organizzativo, contabile, finanziario

Commercialista
L’offerta e/ready, con i servizi
Network24, permette di scambiare
dati con il proprio commercialista
o centro servizi

SERVIZI A SUPPORTO

SETTORI MERCEOLOGICI

NETWORK 24

Di partner
e filiali dirette

Assistenza
telefonica

Consulenza
on site

Formazione
(on site, online)

Soluzione modulare
e scalabile, client
server o cloud

Semplicità
di acceso
alle funzioni

Autoprofilazione

Sicurezza
e protezione dati

Produzione

Commercio

Servizi

Artigiani

Piccole imprese

EFFICIENZA
RISPARMIO

ORGANIZZAZIONE
CONTROLLO

Tecnologia, esperienza e rapidità
 al servizio della piccola impresa.

Per sfruttare al meglio ogni opportunità in un
mercato sempre più volubile e critico è
necessario strutturare la propria impresa nella
sua crescita in modo facile, veloce e a costi
contenuti. e/ready è un programma semplice
e facile da utilizzare, pensato per chi deve
essere operativo rapidamente e magari in
proprio, senza l’aiuto di tante risorse dedicate.
Serve a guidare e controllare i flussi e i processi
di tutta l’attività, o di parte di essa, a seconda
delle necessità: la copertura funzionale va
infatti dal ciclo attivo a quello passivo, dalla
contabilità e bilancio alla logistica e produzione
interna, dalle analisi sull’andamento delle
vendite a quelle sulla marginalità, senza
tralasciare dati e informazioni sull'azienda e sui
suoi flussi finanziari, sviluppo di iniziative
commerciali rivolte ai clienti, l’archiviazione
documentale e conservazione sostitutiva.

e/ready deriva dall’esperienza maturata negli
anni su un parco di oltre 40.000 clienti da ESA
Software, che ora in 24 ORE Software coniuga le
competenze tecnologiche ai contenuti
professionali e alla garanzia di qualità del Sole
24 ORE.

La tecnologia di e/ready si compone di
moduli su�cientemente standardizzati da
garantire la certezza dell’ investimento sin

dal momento dell’acquisto e il
raggiungimento della piena operatività in
tempi brevi; al tempo stesso, il software
consente una ampio margine di
autoprofilazione, per impostare il lavoro in linea
con le caratteristiche della propria attività.

e/ready inoltre, si basa inoltre su un know
how ottimizzato già per le innovazioni:
molte componenti strategiche dell’offerta, in
ambito vendite, CRM, paghe, homebanking e
tesoreria, nonché nei rapporti con consulenti
esterni come il proprio commercialista, si
integrano con strumenti di analisi come
Google Analytics, presentano portali dedicati
alla consultazione e allo scambio di documenti,
sono compatibili con Tablet e Smartphone per
il lavoro in mobilità e dialogano con i Social
network.

La fase di start up in azienda di e/ready non
stravolge l’operatività quotidiana: il software è
di facile apprendimento e gli strumenti che 24
ORE Software mette a disposizione del cliente
sono molteplici, dall’e-learning alla formazione
on site, dai webinar al customer care telefonico,
senza tralasciare la copertura territoriale
capillare per mezzo di partner/rivenditori,
agenti e filiali.

e/ready è il prodotto
adatto alle richieste
degli imprenditori
che vogliono cogliere
velocemente nuove
opportunità di
business risparmiando
tempo e denaro:
economico, veloce
e competitivo, è lo
strumento ideale per
avviare e gestire tutta
l’azienda, o solo alcuni
processi, grazie
a strumenti e soluzioni
moderne e avanzate.

CONTABILITÀ

BANCHE

CONTATTI

PRESENZE

DOCUMENTI

RETAIL

E-COMMERCE

ANALISI VENDITE

La forza di e/ready è nel cuore, in quella parte dell’applicativo che è di
supporto a tutta l’azienda nella gestione e nell’esecuzione delle operazioni
quotidiane.
Il centro di e/ready contiene tutto quello che serve all’azienda, con il
vantaggio di poter contare su dati univoci e condivisi e anagra�che
comuni : contabilità, ammortamenti, ritenute, bilancio ma anche preventivi,
ordini, ddt, spedizioni, fatture; e poi, emissione effetti, presentazione delle
riba e pagamento dei bonifici, versamento dell’IVA e delle ritenute, chiusure
di magazzino e di bilancio.

Il software è intuitivo: in poco tempo si è padroni del proprio e/ready senza
troppa fatica. Si ha sempre sotto controllo la situazione di clienti e fornitori e
si può verificare in tempo reale la situazione contabile della propria azienda.
Gli automatismi e i collegamenti presenti in e/ready consentono In ogni
momento di accedere alla visualizzazione di un mastrino senza dovere
uscire dalla prima nota o dall’estratto conto. La gestione del credito,
argomento delicato, può essere tenuta sotto controllo grazie all’apposito
modulo che aiuta a gestire incassi e i pagamenti, controllare le partite aperte
e tenere traccia degli insoluti e dei solleciti di pagamento. Ma non è solo
questo. È anche gestione abbuoni, anticipi, unificazione scadenze e
gestione del rischio. Anche il magazzino può essere monitorato,
controllando la disponibilità di ogni articolo, verificando le movimentazioni,
gestendo l’inventario. Si possono velocizzare le operazioni di carico e scarico
mediante l’ausilio dei lettori di codici a barre. e/ready contiene la parte di
gestione aziendale e, allo stesso tempo, permette di evadere gli
adempimenti �scali, in quanto è sempre aggiornato alle ultime
normative.

Le operazioni
quotidiane
con e/ready

Contabilità

e/ready centri di costo
e commesse:
per non navigare a vista
ma con un pieno controllo

La piccola impresa esprime la necessità di
strumenti tecnici di controllo che siano da
guida per le decisioni e consentano un
pieno controllo, tuttavia, per dimensioni e
capacità d’investimento non può
permettersi di dedicare risorse a tale attività
né tanto meno di acquistare ed
implementare progetti di gestione e
controllo. Oltretutto la piccola impresa
presenta generalmente un’organizzazione
molto snella dove l’Imprenditore concentra
in se stesso tutto il potere decisionale, sia a
livello strategico che operativo.

e/ready con gestione a centri e commesse
integrato in tutte le componenti di offerta
ha l’obiettivo di creare, partendo dai dati
esistenti e rispettando la specificità
aziendale, un insieme di strumenti di
semplice utilizzo che siano d’ausilio
all’imprenditore per:

 Pianificare e controllare
 i flussi finanziari

 Conoscere il Margine per prodotto
 e, se possibile, per Mercato

Lavorando sul breve periodo , la soluzione
offre un supporto costante alla valutazione
del business e alla definizione di obiettivi di
budget , pianificando così puntualmente il
flusso di entrate e uscite economiche.

Banche

Principali funzionalità

Rispetto alle numerose soluzioni di
Homebanking proposte dalle banche ai propri
clienti, il vantaggio o�erto dall’applicativo è
quello di avere una Tesoreria integrata con
CBI (Corporate Banking Interbancario) e con i
gestionali per:

gestire i flussi di cassa

gestire i movimenti previsionali ed
effettuare una proiezione saldi per
verificare la disponibilità
effettiva di ogni conto corrente

analizzare gli insoluti e realizzare un
calcolo previsionale della liquidità oltre
che dell’andamento dei crediti

inserire movimenti ricorrenti, come ad
esempio bonifici di stipendi o rate di
mutui, e trasformarli
in una presentazione da inviare
direttamente alla Banca, per l’ottenimento
di un fido o di un finanziamento

fare una spunta automatica fra i
movimenti inviati dalle banche e la
contabilità, per certificare le registrazioni
effettuate o raccogliere eventuali
anomalie.

Infine, la soluzione comporta un investimento
iniziale molto contenuto, sia in termini di costo
che di tempo dedicato all’apprendimento, e un
costo di gestione distribuito mese per mese
paragonabile al costo di gestione di un solo
conto corrente bancario.

Perchè usarlo?

e/ready banche fornisce in ogni momento i saldi attuali e previsionali di cassa,

allineati con la contabilità del gestionale. Per l’imprenditore che può contare

solo su di sé o su risorse limitate per ogni controllo e operazione finanziaria,

e/ready banche è il software che dialoga, semplicemente utilizzando una

connessione via browser protetta, con tutte le proprie banche per:

ricevere dati sulla movimentazione dei conti correnti, sia in Euro che in valuta

inviare disposizioni elettroniche di incasso, RiBa, RID, MAV

inviare disposizioni elettroniche di pagamento, bonifici, stipendi, effetti, F24

mantenere i propri archivi RID costantemente e automaticamente allineati

conoscere tempestivamente gli esiti sul portafoglio presentato

Con e/ready banche si opera con estrema flessibilità, poiché i dati possono
essere consultati anche da mobile, con iPad o Tablet.
L’applicazione permette una diminuzione dei costi, perché riduce il tempo

dedicato alla gestione dei rapporti bancari e toglie le commissioni applicate

dalle Banche sulle disposizioni, in quanto veicolate telematicamente. L’utilizzo

di questo strumento consente di evitare errori in fase di digitazione dei dati,

ricevere tempestivamente le informazioni dagli Istituti di Credito e controllare i

propri flussi finanziari.

Liquidità e previsioni �nanziarie
del tuo business sempre sotto controllo

Contatti

Perchè usarlo?

e/ready Contatti è un software semplice

e immediato per gestire i rapporti con i

clienti, dal contatto iniziale alla vendita,

condividendo tutte le informazioni

secondo la logica del CRM (Customer

Relationship Management). Consente di

monitorare i comportamenti della

clientela per conoscerla al meglio,

prevederne le nuove necessità,

mantenere viva nel cliente l’attenzione

per l’azienda, e viceversa.

e/ready Contatti guida in modo

semplice e lineare tutta l’azione

commerciale, dalla raccolta lead,

all’assegnazione dei prospect, alla

gestione dell’iter della trattativa: contatto,

visita commerciale, presentazione tecnica,

invio documentazione.

Grazie all’applicativo la forza vendita

lavora con metodo, razionalizzando il

proprio tempo; la gestione delle agende

personali e di gruppo, la gestione delle

anagrafiche clienti, l’impostazione di alert

specifici per le attività programmate,

aumentando le perfomance aziendali e la

qualità dei processi.

La possibilità di redigere e inviare anche

e-mail personalizzate o semplici

newsletter, permette di mantenere vivo il

contatto con il cliente, in modo efficiente,

economico e misurabile nei risultati.

Principali funzionalità

Gestione anagra�che: l’home page del programma si apre con la lista delle

anagrafiche e delle attività da svolgere. Si può importare in anagrafica un numero

illimitato di nominativi, profilabili a piacere con la possibilità di interfacciarsi anche

con Google Maps per una corretta geolocalizzazione. I nominativi possono essere

trovati tramite un motore di ricerca interno. Ad essi è abbinata la sintesi degli

eventi o delle azioni, comprese quelle dell’area amministrativa del gestionale.

e/ready Contatti si integra infatti con l’ERP aziendale per sfruttare tutte le

informazioni esistenti. Sempre in home page, è possibile spostarsi agevolmente

dentro alle agende o alla posta elettronica.

Organizzazione e condivisione: e/ready Contatti mette a disposizione agende

comuni per la condivisione delle azioni da fare anche da parte di gruppi di lavoro.

È possibile inserire alert specifici per tipologie di appuntamenti e gestire

centralmente le attività con invio di notifiche di aggiornamento alla forza vendita.

Comunicazione interna ed esterna: con e/ready Contatti è garantita sia la

comunicazione tra operatori aziendali grazie ad una chat riservata agli utenti del

programma , sia l’invio di mail, sms e semplici newsletter ai clienti, a partire anche

da modelli preimpostati e con la possibilità di allegare documenti in automatico.

Posta elettronica, gestione documenti e interazioni: all’interno dell’applicativo

è presente una funzione di Posta elettronica integrata con Microsoft Exchange e

dotata delle stesse funzionalità di Outlook ma predisposta anche per i servizi fax,

invio sms e newsletter a partire dal database di e/ready Contatti. La

documentazione in entrata o in uscita è archiviabile automaticamente, stabilendo

a piacere i criteri di archiviazione. Il repository è web; la condivisione dei

documenti è garantita in base ai diritti degli utenti. La consultazione avviene

tramite l’esplora risorse ed è possibile impostare query di risposta del tipo “Dammi

informazioni su … , Dammi allegati di …..”

Integrazione con sistemi VOIP: e/ready Contatti si integra con i sistemi VoIP di

telecomunicazione aziendale rendendo possibile telefonare con Internet e persino

impostare un centralino web delle chiamate aziendali con conseguente risparmio

sui costi di struttura. Già a partire dall’anagrafica è possibile collegarsi

direttamente al cliente.

Il tuo assistente
commerciale sempre
a portata di mano

Principali funzionalità

Semplicità di creazione dei profili di “orario
atteso” del dipendente, scegliendo dai
numerosi modelli preimpostati

Possibilità da parte dei dipendenti
e collaboratori di segnalare inizio e fine lavoro
attraverso un‘apposita applicazione web
o tramite il lettore di Badge

Rilevazione del tempo impiegato su una
determinate attività

Verifica dei presenti/assenti a una determinata
data e ora

Possibilità da parte dei dipendenti
e collaboratori di segnalare inizio e fine lavoro
attraverso un‘apposita applicazione web
o tramite il lettore di Badge

Calcolo automatico di ore Ordinare,
Straordinarie, Festività, ecc.

Giustificazione di ritardi o uscite anticipate

Export dati verso soluzioni Paghe;
sono supportati oltre 30 tracciati
di software Paghe

Perchè usarlo?
e/ready Presenze è un’applicazione on-line che permette la
rilevazione, il controllo e la gestione delle presenze del
personale dipendente e dei propri collaboratori.

Da un lato controlla e qualifica le ore lavorate e fornisce informazioni a chi deve

elaborare le paghe; dall’altro i dati acquisiti possono essere attribuiti ai rispettivi centri di

costo aziendali e dare informazioni utili sul modo migliore di allocare le risorse di

personale.

Per utilizzare e/ready Presenze non servono competenze speci�che in materia di
gestione del personale: in tutta autonomia l’utente è in grado di raccogliere le

informazioni di inizio e fine attività (timbrature e causali), di qualificare le ore del mese

dei propri dipendenti, ottenere dati statistici di assenteismo e fornire al proprio

consulente i dati utili per le elaborazioni delle paghe.

Una volta ricevute le credenziali di accesso al portale, l’utente è operativo in pochi
minuti. Tramite un’interfaccia semplice e guidata è in grado di inserire i dati anagrafici

dei dipendenti e collaboratori e configura i vari profili di orari attesi utilizzando i

numerosi modelli a sua disposizione. A questo punto il sistema è già avviato e

dipendenti e collaboratori possono iniziare a timbrare tramite lettori di badge fissi e in

mobilità.

Per ogni dipendente/collaboratore o nel complesso si possono veri�care le presenze

e assenze del giorno o di giorni precedenti, la statistica di assenteismo, il totale delle ore

di presenze, ferie e straordinari del mese e questo il datore di lavoro lo può fare anche

con Smartphone e Tablet perché l’applicazione è fruibile in mobilità.

CONTROLLA
E GESTISCI
DIRETTAMENTE
LE PRESENZE
DI PERSONALE
DIPENDENTE
E COLLABORATORI

Presenze
Controlla e gestisci
direttamente le presenze
di personale dipendente
e collaboratori

Organizza
 e archivia
i tuoi documenti

Documenti

Perchè usarlo?

All’interno delle imprese e fra le imprese stesse circolano documenti

e informazioni che rappresentano un patrimonio importante ma

difficile da organizzare, condividere e rintracciare. Questi documenti

devono arrivare ai diretti interessati con la certezza che siano stati

presi in carico e, quando previsto, che siano divulgati e resi

disponibili alle persone o uffici coinvolti.

e/ready Documentale archivia in modo semplice e automatico

tutti i documenti che arrivano dal gestionale: ordini, bolle,
fatture, schede tecniche, inventari possono, con una semplice

operazione, essere archiviati e indicizzati su una scrivania virtuale

perfettamente organizzata e personalizzata, anche attraverso

l’utilizzo di griglie e di filtri.

Le fatture del giorno, gli ordini da veri�care, i documenti di un
cliente, i contratti dell’azienda sono solo alcuni esempi delle

archiviazioni che si possono ottenere a partire dal filesystem.

L’informazione di cui si ha bisogno può essere quindi reperita in

tempo reale rendendo l’azienda molto efficiente agli occhi di

qualsiasi interlocutore esterno.

Un apposito “portale documenti” permette di accedere alla

informazioni anche da parte di soggetti esterni all’organizzazione,

ma abilitati; un agente o un rivenditore ad esempio, può effettuare

una verifica immediata di una spedizione, di una statistica, di un

insoluto.

L’archiviazione è anche il primo passo verso la Conservazione
Sostitutiva dei documenti. L’introduzione del tema della

Fatturazione Elettronica obbligherà nel breve periodo le aziende a

dotarsi di un sistema di archiviazione documentale elettronica ed

e/ready Documentale è il software adatto a questo scopo.

• Archiviazione massiva di alcune categorie di documenti, ad esempio, di tutte le fatture.

I documenti che arrivano dal gestionale sono corredati di indici/criteri di ricerca
prede�niti per una ricerca rapida e veloce del doc. L’archiviazione automatica tiene conto

delle relazioni tra i singoli documenti

• Integrazione con Outlook e acquisizione tramite scanner di documenti esterni da

importare nel filesystem

• Un apposito modulo, detto CMS, permette di condividere informazioni anche

con personale esterno all’azienda (clienti, fornitori, professionisti) abilitato in

base a determinate regole di consultazione.

Principali funzionalità

Per la gestione di attività
di vendita al dettaglio
e per i retailer
che hanno voglia
di crescere

Retail

Perchè usarlo?

e/ready Retail è il

software composto da

Front Office e Back

Office che consente al

negozio di effettuare tutte

le attività di cassa e quelle di

servizio o amministrative, in

collegamento o meno con una sede

centrale. È la soluzione ideale per

gestire ogni tipologia di punto vendita,

da un singolo negozio, a piccoli

franchisee, corner shop, ma anche catene

di negozi, franchising network, reti

multimarca, superstore del comparto

GDO.

Grazie alla totale eterogeneità

nell'interfacciamento con registratori di

cassa e con le apparecchiature POS

presenti sul mercato, e/ready Retail non

ha alcun vincolo hardware. La centralità

dei dati è sempre garantita. E’ possibile

monitorare il venduto e visualizzare

report dettagliati accedendo all’area

riservata di controllo e reportistica, anche

da dispositivi mobile.

Con fidelity card e buoni sconto si

possono gestire promozioni e prevedere

sconti sui prodotti, impostando così

campagne di fidelizzazione dei clienti.

Principali funzionalità

FRONT END - Punto Cassa
Dal punto cassa, supportati dalla tecnologia touch, è possibile

effettuare diverse operazioni: dall’emissione di uno scontrino o di una

fattura, alla stampa delle variazioni, alla resocontazione di cassa, alla

visualizzazione delle esistenze, alla gestione delle promozioni e della raccolta

punti con fidelity card. Ogni punto cassa è indipendente rispetto agli altri presenti

nella barriera casse.

BACK OFFICE ed eventuale collegamento con la sede centrale
Dalla postazione è possibile effettuare operazioni come: fatture immediate e

accompagnatorie, creazione o controllo di impegni cliente, compilazione buoni di

consegna, creazione di ordini verso la sede o verso fornitori, attività di inventario,

evasione impegni, in collegamento o meno con una sede centrale. In mancanza di

connettività, tutte le operazioni possono essere effettuate ugualmente in

completa autonomia, con allineamento delle attività con l’eventuale Back Office

centrale in tempo reale, al ripristino della connettività, 24 ore su 24

E-commerce

Perchè usarlo?

e/ready e-commerce è la soluzione
ideale per le aziende che desiderano
vendere on-line come canale primario o
attivare un canale alternativo di vendita
dei propri prodotti.

Grazie all’e-commerce, le aziende
mettono a disposizione dei propri clienti
un catalogo comprensivo di foto,
immagini, descrizione dei prodotti in
vendita, possibilità di registrarsi e
richiedere un contatto, senza dover
gestire transazioni. Ideale per produttori,
grossisti o rivenditori, che vogliono
ricevere ordini via web da altre imprese e
che desiderano ottimizzare le procedure
commerciali ed amministrative.

Lo strumento permette la raccolta degli
ordini dell’agente, ed è anche dotato di
strumenti di marketing, come vetrina,
banner e promozioni per invogliare il
cliente all‘acquisto. E’ integrato con i social
network, strumenti di analisi come Google
Analytics e i suoi contenuti sono fruibili
anche attraverso Smartphone e Tablet.

Principali funzionalità

e/ready e-commerce è uno strumento flessibile, che consente di gestire molteplici
funzionalità e di creare uno shop on line a misura di azienda. E’ disponibile in tre differenti
configurazioni: SHOW ROOM; BUSINESS TO CONSUMER; BUSINESS TO BUSINESS

SHOW ROOM
Adatta per fornire ai propri clienti un catalogo comprensivo di foto, immagini, descrizioni
dei prodotti, possibilità di registrarsi, richiedere un contatto e lasciare un commento.
Questa configurazione è il primo passo per dare visibilità all’azienda senza dover gestite
transazioni online. La possibilità di scegliere tra modelli predefiniti permette all’azienda di
iniziare velocemente la fase di start up.

BUSINESS TO CONSUMER
Ideale per le aziende che desiderano mettere online la propria offerta e gestire anche le
transazioni commerciali in modo semplice ed efficace. La configurazione è integrata con
il gestionale e/ready ogni ordine caricato dal cliente sulla piattaforma e-commerce è
visibile e gestibile con il sistema gestionale interno all’azienda. Una soluzione aziendale a
tutto tondo, che permette di pubblicare ogni promozione, proposta, novità di lancio, cioè
tutto ciò che riguarda le offerte e comunicazioni commerciali nei confronti del cliente,
con un forte approccio integrato. L’ e-commerce B2C consente di gestire in modo
semplice anche i pagamenti sul Web.

BUSINESS TO BUSINESS
La soluzione ideale per produttori, grossisti o rivenditori, che ricevono ordini via web da
altre imprese e che hanno necessità di automatizzare le procedure commerciali e
amministrative. Utilizzare il web porta considerevoli benefici in termini di risparmio
tempo e costi. La forte integrazione con il gestionale, garantisce sicurezza e riservatezza
del dato, politiche commerciali personalizzate, automatizzazione del processo degli
ordini. Attraverso le “Condizioni generali di Acquisto” si definiscono tutte le regole che
gestiscono le transazioni economiche e di consegna, riducendo il margine di errore e
aumentando l’efficienza aziendale.

Il cliente/azienda accede con una password ad un’area riservata, dove trova prezzi e
offerte personalizzati; inserisce i prodotti che intende acquistare nel suo carrello e invia
l’ordine. Quest’area si presta per poter proporre al proprio cliente abituale articoli o servizi
in qualche modo collegati con la scelta iniziale, aumentando quindi il cross-selling, e
permette anche di arricchire l’offerta proponendo “novità” o catturando l’attenzione suoi
“più venduti”.

Nei confronti di un cliente abituale, automaticamente il sistema applica le clausole
concordate nelle “condizioni generali di acquisto” definite dalle parti nel primo contratto,
cosicchè le condizioni di pagamento, di spedizione e di scontistica saranno precompilate
a partire dal primo acquisto in avanti. Attraverso l’attivazione del MODULO AGENTE,
anche i propri agenti possono fare ordini on line presso il cliente collegandosi con il
proprio pc sulla piattaforma B2B.
Infine, su queste basi, l’azienda ottiene un quadro chiaro dei volumi di vendita gestiti e
può pensare ad idonee politiche di riassortimento.

Attivare un canale
alternativo di vendita
dei propri prodotti

Principali funzionalità

e/ready Analisi Vendite è collegato al software

gestionale, per un’analisi delle vendite semplice,

veloce e soprattutto “guidata”.

Il programma riconduce i dati di vendita ad un

ambiente di analisi semplice e intuitivo: la

consultazione delle informazioni avviene attraverso

cruscotti, pivot, report e gra�ci di facile lettura.
Modelli di analisi predefiniti permettono navigazioni

in drill down, cioè per approfondimenti successivi,

per avere una lettura puntuale degli andamenti

strategici.

Si parte da cruscotti sull’andamento del mercato e

sulla sua composizione, all’analisi di competitività del

portafoglio affari consolidato: la varianza sul

fatturato, le componenti di mercato “nuovo”, il livello

di “innovazione”, sino all’analisi degli scostamenti

legati alle variabili di mercato (mix, prezzo, q.tà),

l’analisi degli scostamenti su dimensioni correlate fra

loro, l’analisi per eccezioni (tutto tranne), la

rappresentazione geografica delle informazioni su

“dove” vendiamo, i report personalizzabili sui dati

dinamici del cubo Olap.

Perchè usarlo?
e/ready Analisi Vendite è uno strumento per analizzare i dati di vendita.

Prendendo i movimenti dal gestionale, li elabora attraverso metodologie

consolidate e fornisce informazioni a supporto delle strategie future.

Prezioso per tutte le persone coinvolte nel processo di vendita, si rivolge ad agenti,

venditori, personale commerciale, responsabili di Business Unit, responsabili

commerciali, Controller, Direttori vendita, Direttori Generali, Imprenditori. Ma anche

Consulenti, Commercialisti che svolgano servizi alle Imprese.

e/ready Analisi Vendite si pone tre domande: come stiamo andando? perché?

cosa possiamo fare per migliorare? E attraverso l’analisi dello scenario competitivo,

cerca le informazioni che inducano azioni di miglioramento. “Scavare” nei dati, per

capire, è semplice con e/ready! L’approccio metodologico è autorevole e la

rappresentazione grafica dei risultati è sempre appropriata alla comprensione e

memorizzazione dell’informazione.

Analisi vendite

Controlla la strategia
di vendita

www.esasoftware.com
www.24oresoftware.com

© 24 ORE Software S.p.A.

Societa unipersonale
Sede legale e amministrativa:
Via Monte Rosa, 91
20149 Milano

Sede Operativa:
via A. Draghi 39
47924 Rimini

tel. 0541 368 111
fax 0541 368 268

marketing@24oresoftware.com

800-016756

Le
 in

fo
rm

az
io

ni
 c

on
te

nu
te

 in
 q

ue
st

o
do

cu
m

en
to

 s
on

o
co

rr
et

te
 a

lla
 d

at
a

di
 p

ub
b

lic
az

io
ne

;
tu

tt
av

ia
 s

on
o

p
as

si
b

ili
 d

i m
od

ifi
ch

e
ne

l t
em

p
o.

 2
4

O
RE

 S
of

tw
ar

e
S.

p.
a.

 s
i s

cu
sa

 a
nt

ic
ip

at
am

en
te

 p
er

 e
ve

nt
ua

li
in

es
at

te
zz

e
e/

o
er

ro
ri.

Br
oc

hu
re

 “e
re

ad
y”

 R
ev

. 0
1

de
l 0

3/
20

14

