

GESAG® Sigma

Sistema Integrato Globale
Modulare Amministrativo

- GESTIONE AMMINISTRATIVA E CONTABILE
- TESORERIA E FINANZA
- CONTABILITA' ANALITICA E CONTROLLO DI GESTIONE
- VENDITE, ACQUISTI, MAGAZZINO E LOGISTICA
- ORDINI, LISTINI, GESTIONE AGENTI
- INTEGRATO CON I GESTIONALI DI PRODUZIONE GTP®

La soluzione informatica pensata e realizzata per la gestione completa delle attività contabili, amministrative e finanziarie, con particolare riferimento alle aziende che svolgono attività nel settore agricolo e agroalimentare, di ogni tipo e di ogni dimensione.

Impiegato insieme ai nostri potenti applicativi tecnico-produttivi della famiglia Gtp®, Gesag® Sigma forma un sistema ERP completo e pienamente integrato, che soddisfa le esigenze delle imprese più complesse.

Il gestionale ideale per le aziende del settore agricolo e agroalimentare.

Sigma (acronimo di Sistema Integrato Globale Modulare Amministrativo) è la soluzione software di Gesag per la gestione amministrativa e contabile dell'azienda, che consente di elaborare in modo approfondito e integrato tutte le informazioni che riguardano gli aspetti contabili e gestionali di una organizzazione di medie e grandi dimensioni.

Sigma permette di affrontare l'operatività quotidiana in modo veloce e naturale, proprio perché studiato e realizzato per chi vuole adempiere con semplicità, completezza e precisione, agli obblighi amministrativi e contabili, nonché produrre informazioni ampie e dettagliate sull'andamento economico e patrimoniale dell'azienda.

Le due principali caratteristiche di Sigma sono la struttura modulare e la piena integrazione con i prodotti della famiglia Gtp®, grazie ai quali Sigma diventa un completo e potente sistema ERP (Enterprise Resource Planning) che integra tutti i processi di business rilevanti

di un'azienda (vendite, acquisti, gestione magazzino, contabilità etc.). Sigma si adatta facilmente alle diverse caratteristiche aziendali, per la massima flessibilità e per seguire l'evoluzione dell'impresa, sia sotto il profilo produttivo che dimensionale.

La completa gestione dei processi contabili e dell'IVA consente di operare in modo ottimale su tutte le fasi di lavoro dell'azienda.

MODULO CONTABILITÀ GENERALE

Il modulo Contabilità Generale prevede la tenuta della contabilità ordinaria a partita doppia, anche in modalità multi-aziendale. L'attenta analisi delle pratiche di inserimento ha permesso l'introduzione di efficaci automatismi e controlli, al fine di velocizzare e rendere sicura l'immissione dei dati.

Contabilità Generale	Mastrini
Piano dei Conti	Libro Giornale
Scritture provvisorie e consolidate	Bilancio di Verifica
Ratei e Risconti	Bilancio CEE
Reverse Charge	Statistiche Contabili
Inventari Contabili	Scadenze e Flussi Finanziari

La gestione delle scadenze e dei flussi finanziari rappresentano un efficace strumento per la gestione aziendale in grado di esprimere in dati di immediata comprensione la capacità dell'azienda di generare liquidità e di far fronte ai propri impegni. Sono inoltre gestiti: Estratti Conto Clienti e Fornitori, Partitari, Analisi Crediti e Debiti per scadenza e per partita, Analisi Flussi e Costi Finanziari consuntivi e preventivi, Controllo Estratto Conto Bancario.

MODULO CONTABILITÀ IVA

Il modulo Contabilità IVA permette la gestione degli adempimenti IVA ordinari: stampa dei Registri Iva e Corrispettivi in forma provvisoria e definitiva, gestione differimento della detrazione, liquidazioni e dichiarazioni periodiche (mensile e trimestrale), gestione IVA in cont. semplificata, analisi dei dati IVA e delle liquidazioni per il controllo e la Dichiarazione annuale.

Il modulo permette inoltre di gestire, in maniera integrata con le scritture contabili, i dati relativi alla compilazione dei modelli di dichiarazione periodica Intra (mensile, trimestrale, annuale) e la loro successiva comunicazione per via telematica.

Permette ulteriormente di esportare, nel tracciato previsto:

- gli acquisti e le cessioni con soggetti residenti in paesi "Black-List"
- la comunicazione delle operazioni IVA (Spesometro)

MODULO CONTABILITÀ ANALITICA

Il modulo Contabilità Analitica permette di effettuare una contabilità parallela alla contabilità generale ma libera sotto il profilo strutturale. Pertanto è possibile gestire aspetti di redditività generale o più dettagliati (es. redditività di una singola area produttiva) con gli stessi strumenti a disposizione per la contabilità generale, ma con la possibilità di assegnare ogni singola operazione ad un centro di costo, per effettuare in seguito analisi e bilanci mirati (Bilancio per Centro di Costo). La gestione delle scritture provvisorie consente di effettuare analisi previsionali e di budget in tutta semplicità.

MODULO CESPITI

Il modulo Cespiti consente di gestire le esigenze amministrative e contabili inerenti i beni soggetti ad ammortamento, con meccanismi di automazione ed integrazione con la prima nota. Nel dettaglio permette di definire Piani di ammortamento ordinari e anticipati, gestire tutte le operazioni relative alla vendita, la rivalutazione, l'eliminazione, nonché analizzare la situazione e stampare il relativo Registro Ammortamenti.

Scopri tutti gli altri moduli >>

Gestione Magazzino. I processi di gestione dei prodotti finiti e delle materie prime viene automatizzato anche grazie all'uso di barcode.

MODULO MAGAZZINO

Con il modulo Magazzino è possibile effettuare una potente e puntuale contabilità di magazzino, attraverso la gestione del carico e dello scarico di materie prime, prodotti finiti e prodotti accessori (imballi e contenitori). Inoltre è possibile emettere Ordini a Fornitori, calcolare i costi di gestione ed il valore delle rimanenze, verificare le giacenze di magazzino, effettuare le rettifiche, ecc...

MODULO DISPOSIZIONI ELETTRONICHE

Con il modulo Disposizioni Elettroniche vengono automatizzate le principali attività di incasso e pagamento con strumenti elettronici. In particolare vengono automatizzate le procedure di emissione delle Ricevute Bancarie attive nei confronti dei clienti e l'emissione di bonifici passivi a fornitori, con relativa generazione del file nel tracciato CBI e la contabilizzazione automatica dei movimenti di prima nota.

MODULO VENDITE

Il modulo Vendite consente la predisposizione e la gestione completa dei Documenti di Vendita (Note di Consegna, Bolle di Accompagnamento, Documenti e Schede di Trasporto, Fatture Differite/Immedieate, Fatture Estere) in diversi formati completamente personalizzabili tra cui la stampa a video, il formato pdf ed il formato elettronico EDI. Inoltre comprende:

- la gestione degli Ordini Clienti, dei listini e degli sconti;
- complete analisi e statistiche sulle Vendite e sulle Consegne;
- la contabilizzazione automatica delle Consegne, delle Vendite e delle Scadenze;
- la gestione della rintracciabilità a lotti con etichettatura SSCC (opzionale);
- le gestione del banco e del registratore di cassa (opzionale, previa verifica della compatibilità).

MODULO AGENTI

Con il modulo Agenti vengono svolte tutte le attività di calcolo e liquidazione delle provvigioni, prodotti gli estratti conto e analizzato ogni aspetto delle vendite dell'agente.

MODULO TRIBUTI

Il modulo Tributi consente la gestione completa delle operazioni a carico dell'azienda in qualità di sostituto d'imposta, quindi di automatizzare le operazioni inerenti le fatture ricevute da professionisti ed agenti, il relativo versamento della ritenuta d'acconto, nonché la stampa delle certificazioni di fine anno. La movimentazione delle ritenute d'acconto avviene contestualmente alla registrazione contabile della fattura passiva, mentre i relativi pagamenti compongono la base di calcolo per il versamento mensile della ritenuta d'acconto.

Il modulo consente inoltre la compilazione del modello F24 a partire dai debiti o crediti nei confronti dell'erario determinati automaticamente dal software nelle rispettive aree di competenza.

MODULO EDI/SSCC

Con questo modulo Gesag pone il proprio gestionale Sigma al passo con la moderna gestione della tracciabilità e si allinea con i sistemi di comunicazione dati dei più importanti software gestionali nazionali ed europei.

La combinazione della codifica SSCC con l'EDI aumenta l'efficienza logistica delle aziende utilizzatrici, e rappresenta un fondamentale incremento dell'aspetto qualitativo dell'azienda. Sigma permette tutto questo con funzioni semplici e snelle, che aumentano la produttività e l'automazione nelle spedizioni della merce. Il modulo EDI-SSCC è completamente integrato con i software della famiglia Gtp.

MODULO BANCO

Il modulo banco permette la gestione del punto cassa e l'emissione degli scontrini direttamente dal software Gesag. L'attività può essere resa più veloce ed efficiente con l'uso dei codici a barre. Il modulo permette inoltre la contabilizzazione automatica dei corrispettivi di vendita.

Sono previste diverse possibilità di collegamento al registratore di cassa, sia nativo che attraverso protocolli standard.

Gestione Vendite. Sigma permette la generazione di ogni tipo di documento di vendita con strumenti di gestione all'avanguardia.

Gestione Scadenze. L'analisi delle scadenze e dei flussi di cassa mantiene sotto controllo l'aspetto finanziario dell'azienda.

MODULO RIVENDITA FITOFARMACI

Gesag si rivolge in modo specifico e appropriato alle aziende che commercializzano agrofarmaci con una serie di funzioni progettate unicamente a questo scopo. L'utilizzo integrato del modulo fitofarmaci costantemente aggiornato*, consente la massima sicurezza ed efficienza nella complessa gestione dei dati degli agrofarmaci. Tra le specifiche funzioni ricordiamo:

- il controllo delle date di commercializzazione e revoca dei prodotti
- il controllo dei patentini dei clienti
- il controllo automatico sui disciplinari di produzione associati al cliente
- l'emissione della dichiarazione di vendita dei prodotti fitosanitari (DPR 290/2001, totale vendite di tutti i presidi)
- il registro di carico e scarico dei prodotti fitosanitari (solo classi molto tossico, tossico e nocivo, periodico, sia vendite che acquisti).

* Richiede la sottoscrizione di un abbonamento annuo.

MODULO TESORERIA

Il modulo tesoreria permette una sofisticata e completa gestione della tesoreria aziendale, un preciso e puntuale controllo sui flussi finanziari e delle attività bancarie. In sintesi:

- gestione delle condizioni bancarie
- gestione dei tassi variabili ed Euribor
- gestione Estratto Conto Bancario
- gestione Estratto Conto Scalare per valuta
- controllo Movimenti Bancari
- gestione Mutui a tasso fisso, variabile, con piano di ammortamento francese e italiano
- analisi delle Disposizioni Bancarie e delle disponibilità future
- gestione dei Piani di Rientro dei Crediti
- gestione automatizzata dei solleciti di pagamento
- gestione Riconciliazione CBI

MODULO INTERCOMPANY

Questo modulo permette di configurare complessi e potenti strumenti di automazione per la gestione delle attività di passaggio (carico/scarico) tra azienda mittente e azienda di destinazione all'interno dello stesso database. Dedicato in particolare alle realtà di gestione condivisa tra aziende dello stesso gruppo, come le organizzazioni di aziende di produzione (OP). Il particolare il modulo permette di:

- generare automaticamente i documenti di vendita e di carico dall'azienda mittente all'azienda di destinazione
- generare automaticamente le fatture nell'azienda di destinazione relative ai documenti emessi nell'azienda mittente.

MODULO GESTIONE PARTITE

La gestione delle Partite in Sigma permette di operare direttamente sulle entità di carico tracciate dai fornitori (c/vendita) o dai soci (c/commissione), utilizzando strumenti di gestione specifici per il settore agroalimentare, come la gestione del riscontro dei carichi, le contestazioni, e numerose altre funzioni tra cui citiamo:

- carichi Partite
- statistiche e analisi sui carichi Partite
- stampe di resoconto Partite vendute, analisi venduto per fornitore
- giacenza magazzino partite, rettifica saldo partite
- valorizzazione Partite diretta e da venduto
- stampa Prefatture fornitore, stampa Conti Ricavo fornitore

MODULO CONTROLLO DI GESTIONE

Il modulo controllo di gestione consente di integrare alla contabilità analitica di Sigma, l'analisi multidimensionale delle entità di contabilità generale.

Utilizzato nel cosiddetto "controllo concomitante", si svolge parallelamente alla gestione e consiste nella misurazione periodica degli indicatori (incidenze) attraverso la rilevazione dei costi (diretti ed indiretti, per definire il cosiddetto costo pieno) e nella trasmissione delle informazioni così raccolte ai centri di responsabilità e al vertice aziendale.

GESAG EXPCONTAB - ESPORTAZIONE CONTABILITÀ

ExpContab è un software di utility, appositamente realizzato da Gesag, per l'interscambio dei dati contabili con altri software gestionali. Viene utilizzato nel caso di aziende che necessitano di allineare le scritture di prima nota con altri sistemi contabili (ad esempio con il proprio commercialista o C.A.F. di riferimento).

Sono previste integrazioni con gli standard più comuni ed i software più diffusi sul mercato.

E se non basta...

Con Sigma è possibile acquisire immagini e documenti e associarli ad una registrazione (prima nota, carico di magazzino, ecc...) o ad una anagrafica (clienti, fornitori, ecc...) in modo semplicissimo per automatizzare e ridurre la gestione dei documenti cartacei.

Con Sigma è possibile definire le abilitazioni per l'utilizzo delle varie funzioni agli utenti organizzati in gruppi applicativi, in modo da poter essere suddivisi in base all'organizzazione interna dell'azienda. Questo permette il pieno controllo da parte dell'azienda sull'applicativo ed il monitoraggio degli accessi e della movimentazione dei dati.

Con Sigma è possibile personalizzare liberamente i report di stampa in modo da produrre documenti specifici in base alle diverse esigenze.

Gesag Sigma può scambiare dati con gli applicativi Office, può essere installato in rete (più computer che utilizzano il programma contemporaneamente), può essere integrato per fare elaborazioni avanzate, statistiche, grafici, ecc.

E' stato concepito per interloquire con le moderne tecnologie di comunicazione, ma anche per offrire soluzioni concrete nei casi di trasferimento e sincronizzazione dei dati tra diverse sedi aziendali non collegate in rete tra di loro: trasferimento su file (chiavi USB), via internet (FTP), reti private (VPN) o reti a terminale (Terminal Server o VNC).

Caratteristiche tecniche

Sistemi operativi supportati	<ul style="list-style-type: none"> • Windows 8, Windows 7, Windows Vista, Windows XP • Windows Server 2012, Windows Server 2003, Windows Server 2008
Requisiti hardware	<ul style="list-style-type: none"> • Computer con processore Intel o compatibile a 1 GHz o più veloce (consigliato 2 GHz o più veloce) • Almeno 512 MB di RAM (consigliato almeno 1 GB) • 200 MB di spazio libero su disco rigido
Base dati	Relazionale SQL, Microsoft SQL Server 2012, 2008, 2005
Multiaziendale	Sì, illimitato
Multiutente	Sì
Integrazione diretta	Tutti i software della famiglia Gesag® Gtp®
Garanzia	1 anno Contratto di Manutenzione Professional
Trasferimento dati	Automatismi per il trasferimento mirato ad altri PC o aziende (necessita del Modulo Multiazienda)
Produttività	Esportazione personalizzabile dei dati verso MS Excel ed MS Access
Aggiornamento software	Download dal sito www.gesag.it

l'informatica al servizio dell'agricoltura

GESAG® è nata con l'idea di sviluppare software innovativi per le Aziende Agricole. L'obiettivo è quello di portare la tecnologia informatica al servizio dell'agricoltura, con strumenti semplici, veloci ed efficaci, che consentono un effettivo aumento della produttività, un concreto controllo sulla sicurezza, la rintracciabilità delle procedure adottate e soprattutto la riduzione dei costi di gestione. Oggi GESAG® offre ai suoi clienti prodotti sempre più innovativi, introducendo nuove modalità di gestione per ottenere la rintracciabilità totale della filiera agroalimentare.

GESAG® offre ai propri Clienti:

- **PRODUZIONE E COMMERCIALIZZAZIONE DI PRODOTTI SOFTWARE PER L'AGRICOLTURA**
- **ASSISTENZA TECNICO-APPLICATIVA SUI PRODOTTI A LISTINO GESAG**
- **CONSULENZA, ADESTRAMENTO E FORMAZIONE PER SFRUTTARE IL POTENZIALE DEL SISTEMA INFORMATIVO AZIENDALE**
- **SVILUPPO DI PROGETTI INFORMATICI PERSONALIZZATI**

Per ulteriori informazioni sui prodotti e le soluzioni Gesag®, visitate il sito www.gesag.it - © 2013 Gesag srl. Le informazioni contenute in questo documento sono soggette a modifiche senza ulteriore preavviso per migliorie sul prodotto. Tutti i prodotti e i nomi delle aziende sono marchi, marchi di servizio o marchi registrati dei rispettivi proprietari.

GESAG® srl

Azienda Italiana che progetta, sviluppa, vende e assiste direttamente i propri software, senza intermediari, per la massima efficienza al minimo costo.

Gesag srl

Via Primo Maggio, 3/3
35028 Piove di Sacco PD
Tel. +39 049 970 59 25
Tel. +39 049 970 50 89
Fax +39 049 971 09 96
info@gesag.it
www.gesag.it