

GESAG Gtp.serra

software gestionale per l'azienda
ortoflorovivaistica

- GESTIONE DELLA PRODUZIONE
- GESTIONE MAGAZZINO, GIACENZE E ORDINI A FORNITORI
- ORDINI CLIENTI, VENDITE, SPEDIZIONI E PASSAPORTO VERDE
- COMPLETA TRACCIABILITA' DALLA SEMINA ALLA VENDITA
- ETICHETTATURA ED AUTOMAZIONE
- MODULO FITOFARMACI INTEGRATO

Gtp.serra è la soluzione software di Gesag per la gestione dell'azienda ortoflorovivaistica, che permette di:

- gestire la completa fase di produzione delle piante;
- programmare la produzione sulla base dei cicli di coltivazione;
- gestire ordini clienti, listini e documenti di vendita;
- pianificare gli spazi e le posizioni a disposizione;
- tracciare ogni operazione e produrre quaderni di campagna completi;
- tenere un magazzino aggiornato ed efficiente;
- controllare i costi e le marginalità;
- integrarsi direttamente con gli altri software Gesag®.

Utilizzato da importanti aziende vivaistiche in Italia, Gtp.serra è lo strumento necessario per garantire all'azienda un elevato livello di organizzazione, efficienza e competitività sul mercato.

Gesag Gtp.serra. L'efficienza a portata di click.

Gtp.serra è un software cresciuto sulla base di molti anni di esperienza, e rappresenta un prodotto evoluto in termini di tecnologia e metodologia di sviluppo, che mira a diventare il più potente e agile software gestionale per le aziende del settore.

Nonostante la ricchezza di funzionalità, Gtp.serra è in grado di operare in modo veloce ed intuitivo, grazie alla cura dedicata alla progettazione del software e all'organizzazione delle informazioni.

La riduzione dei tempi e dei costi di gestione, l'ottimizzazione delle risorse, il monitoraggio delle fasi di coltivazione, sono oggi le premesse

essenziali per una efficace attività produttiva.

L'unione con il software amministrativo Sigma crea uno strumento di gestione aziendale su modello ERP, grazie alla completa integrazione tra produzione e amministrazione (contabilità generale e analitica, iva, cespiti, ecc...).

A Gtp.serra può essere affiancato anche Gtp.TS, il software per computer palmare appositamente sviluppato per operare in serra, in magazzino o in negozio.

Gtp.serra in sintesi prevede la gestione delle seguenti aree:

- avvio produzione, trapianti, movimenti piante, impiego delle risorse e utilizzo degli spazi;
- pianificazione delle operazioni di semina e di produzione dai cicli di coltivazione;
- magazzino semi, talee, risorse di produzione, piante finite;
- ordini a fornitori;
- ordini clienti e listini di vendita;
- logistica, trasporti, emissione automatica dei documenti;
- fatturazione e scadenziario clienti;
- passaporto verde;
- agenti e provvigioni;
- controllo di gestione, costi e ricavi, bilancio di produzione, analisi delle marginalità;
- tracciabilità e quaderno di campagna;
- coltivazioni biologiche;
- etichette personalizzate sia di produzione che di spedizione.

La struttura modulare di Gtp.serra consente di adattare il prodotto ad ogni singola esigenza. I moduli di Gtp.serra sono:

PRODUZIONE

E' il cuore della gestione. L'avvio di una partita (semina o trapianto), la germinazione, il posizionamento, il ripicchettaggio, il trapianto, lo spostamento, la spaziatura, i trattamenti, le irrigazioni... in sostanza tutte le attività di coltivazione vengono inserite nelle diverse funzioni del modulo produzione. Basta associare l'operazione ad una o più partite di produzione e indicare i mezzi tecnici (sementi, concimi, fitofarmaci, ecc...) utilizzati; eventualmente le macchine e la manodopera impiegata. Sono presenti diverse analisi e stampe: partite avviate (periodo di consegna, piante da produrre, contenitori da seminare, lotto di acquisto del seme), ordine di lavoro, cartellino di semina, controllo semine e lavorazioni.

La stampa del registro dei trattamenti con prodotti fitosanitari (a norma del DPR 290/01) può essere prodotta in qualsiasi momento e per qualsiasi periodo.

La gestione delle partite consente di tracciare con precisione ogni singolo lotto di produzione dalla semina alla vendita.

Il modulo **Fitofarmaci**, una banca dati dei fitofarmaci utilizzabili in Italia costantemente aggiornata, supporta il corretto impiego dei prodotti negli interventi fitosanitari. La collaborazione con **BDF® (Banca Dati AgroFarmaci)** permette di offrire dati affidabili e sempre aggiornati. Per maggiori informazioni visitate il sito www.winbdf.it.

Il modulo **Qualità** consente di produrre un quaderno di campagna completo e dettagliato come richiesto dalle certificazioni nel settore orticolo e agroalimentare, e produrre la documentazione richiesta nelle produzioni Biologiche.

Il modulo **Passaporto Verde** prevede la registrazione automatica dei carichi e degli scarichi nel registro passaporti e la relativa stampa.

Esecuzione dell'operazione di semina, fase cruciale per la gestione del vivaio.

MAGAZZINO

Il modulo magazzino include il carico del magazzino dei mezzi tecnici, l'analisi delle giacenze, la gestione degli ordini a fornitori e dei listini. Le numerose funzioni analizzano facilmente e dettagliatamente ogni operazione di carico, scarico giacenza e valorizzazione dei mezzi tecnici o prodotti finiti. E' possibile tracciare l'ingresso in azienda (carico) dei mezzi tecnici per fornitore e l'utilizzo (scarico) per lotto o coltura, con la possibilità di verificare dove, quando e come è avvenuto l'utilizzo.

Da sottolineare la presenza di una sofisticata funzione di analisi di carico e scarico degli imballi, utile ad esempio nel conteggio di contenitori e carrelli nella logistica delle piante da vivaio.

Ogni operazione sulle partite viene registrata ed elaborata per il calcolo dei costi di produzione.

VENDITE

Consente di gestire tutte le attività collegate alla vendita, dall'anagrafica dei clienti all'emissione dei documenti di spedizione e delle fatture, allo scadenziario. Questo modulo collega l'azienda al mercato e offre gli strumenti indispensabili per gestire tutti gli aspetti della commercializzazione (ordini, listini, controllo della logistica, controllo dei costi di spedizione).

Le diverse funzioni integrate consentono poi di agire sui dati del prodotto venduto per ottenere un'analisi periodica sulle vendite, lo scadenziario clienti, la diretta interfaccia con la contabilità, ecc...

I prospetti di stampa personalizzabili e la potente gestione delle etichette di spedizione completano un modulo assolutamente indispensabile.

Il modulo **Ordini Clienti** consente di organizzare con precisione la produzione e le consegne, attraverso un sistema automatico di pianificazione delle semine e delle operazioni di coltivazione, a partire ovviamente dall'inserimento dell'ordine, grazie anche alla ricca presenza di analisi di ogni tipo: per cliente, per settimana, per pianta, per specie, ecc...

Il modulo **Banco** permette l'automazione della vendita al dettaglio con il collegamento al registratore di cassa per l'emissione diretta dello scontrino (previa verifica della compatibilità).

Nel 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. Con l'ausilio di computer portatili connessi in modalità terminale l'agente può inserire l'ordine direttamente dal cliente e aggiornare le disponibilità in tempo reale grazie alla connessione internet a banda larga.

SPEDIZIONI

Con la gestione delle spedizioni l'utente organizza con rapidità e precisione i viaggi di consegna delle piante. E' possibile ordinare i carichi in base al tragitto del vettore, disporre le piante nel pianale e nel carrello in base ai dati indicati nelle varie tabelle, preparare le etichette di spedizione, predisporre automaticamente ed in ordine i documenti di vendita.

CONTROLLO DI GESTIONE

Numerose finestre di analisi e controllo sono raggruppate nel modulo **controllo di gestione**: è possibile analizzare ogni aspetto dell'impiego delle risorse (mezzi tecnici, macchine e manodopera), controllare la redditività delle colture, valutare con la massima precisione gli effetti tecnico-economici di tutte le attività produttive aziendali, anche considerando l'incidenza sugli spazi liberi a disposizione.

Oltre ai costi e ricavi diretti è possibile ripartire anche i costi e ricavi indiretti, e valorizzare le attività sulla base dei dati provenienti dalla contabilità.

Gtp.serra, tecnologia al servizio dell'OrtoFloroVivaismo!

Visita il sito www.gesag.it

**Finalmente un programma fatto insieme a chi lo deve usare!
Facile da apprendere, semplice ed intuitivo!**

I software sono spesso complicati e difficili da apprendere per chi non ha molta dimestichezza con il computer.

Ma alla base della struttura e del funzionamento di Gesag Gtp.serra ci sono la profonda conoscenza delle attività agricole e delle modalità con cui esse si svolgono e la volontà di offrire uno strumento di lavoro semplice e completo, adatto a tutte le tipologie e dimensioni aziendali.

E SE NON BASTA...

Gesag Gtp.serra 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...

Caratteristiche tecniche

Sistemi operativi supportati	Windows 7; Windows Server 2003 Service Pack 2; Windows Server 2008; Windows Server 2008 R2; Windows Vista Service Pack 1; Windows XP Service Pack 3; Windows 2000 Service Pack 4
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 256 MB di RAM (consigliato almeno 1 GB) • 200 MB di spazio libero su disco rigido
Base dati	Relazionale SQL, Microsoft SQL Server 2008, 2005
MultAziendale	Sì, illimitato
Multiutente	Sì
Integrazione diretta	Gesag® Sigma, Gesag® Gtp.TS
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 - © 2011 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.

MADE IN ITALY

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