APPLUS SHOPFITTING AND INTERIORS

Optimized material flows, company-wide transparency.

APplus is a comprehensive industry solution that is tailored precisely to the requirements in shopfitting and interiors. APplus enables the integration and control of all company processes, thereby increasing competitive advantages and significantly reducing costs. APplus is based on the experience that we have gathered over many years of collaborating with more than 1,600 customers.

HIGHLIGHTS

- Forecast calculation
- Product configurator
- Payment plans
- Sales BOMs
- Rental module
- Traceability at any times
- Service and warranty module
- Mobile service support
- Growing BOMs
- PLM/CAD integration
- Graphical planning table

applus-erp.com


Functional overview

- Defining information on construction projects in sales and forwarding them to production through to purchasing
- Special information fields for the recording of data on a line item basis in the project business, such as floor, room number, key number etc.
- GAEB interface for the automated entry of specifications sheets, import and export
- Copy function of complete quotations and orders, or even just individual line items between quotations, between orders, or as a two-way exchange between both quotations and orders
- Assignment of the order BOM to a project manager and individual order line items to an employee in production scheduling
- High-performing make-to-order order entry with a fast entry function in production that is specially customized for the timber industry
- Item favorites list for fast BOM entry in the team with automatic expansion
- Creation of master BOMs from existing order BOMs
- Hierarchical BOM structure line items that can be changed at any time, for example to insert line items

- Dynamically expandable formulas for creating variable BOMs or mapping plant-specific parameters and freely configurable items
- Product configurator for parameter-dependent price determination in conjunction with the formulas
- Copy function of complete order BOMs or even of individual line items between order BOMs
- Order preliminary costing view of the multi-order BOM ASMP
- Preliminary costing with the option of distributing order-related costs such as freight across all proposal/order line items
- Change the profit surcharge at a central location and apply this to all line items with an immediate view of the effects on line item prices
- Recording of target times during the calculation. Transfer of complete or partially existing costings
- Overview of all recorded values within the costing cumulated across all line items
- Inheritance of the hierarchical specifications sheets line item numbers in additional documents for the order such as order BOM line items, and in their follow-on documents production order, purchase order proposal, RFQ line item, purchase order line item, goods receipt line item, supplier invoice line item


- Automatic creation of the required conversion factors in the quantity units when creating items with quantity units that deviate from the consumption quantity unit in purchasing or sales
- Creation of one-off items during the BOM entry in the order BOM. One-off items can be processed and analyzed like master items.
- Special printing options such as panel list or edge list
- Extended search for items using identifying characteristics, which are defined and activated in the system configuration
- Interface to panel saw cutting optimization such as Holzma or Schelling etc.
- Summary of production order line items into a new works order
- Fast order time recording for each work order, employee and cost center via a collective message and automated distribution to the assigned order line items
- Posting of complete order line items/assemblies and simultaneous withdrawal of the required materials in a fast-entry dialog box
- Convenient display functions for extensive line item lists

Integrated solution for controlling all company processes

Not only does APplus meet industry-specific requirements for shopfitting and interiors in an exemplary fashion, it also supports all business processes in medium-sized production and trade companies. Customer Relationship Management, e-Business, Knowledge Management and Supply Chain Management are integral components of APplus. As such, APplus covers all operational functional areas with the same level of user convenience in a standardized Internet technology.

Flexible adaptability

What makes the ERP solution APplus stand out is the ease with which it can be adapted to customer-specific requirements. An extremely convenient client concept means that it can be used in complex corporate structures. With the scalability of Windows 2012 and the .NET Enteprise Servers, APplus opens up a wide field from small businesses to Groups with a large number of locations. Dynamic adjustment to various language environments and optimal ASP-capability mean that it can easily be used across international borders. The fully browser-based user interface enables APplus to be used with any access systems.

APPLUS SHOPFITTING AND INTERIORS

Technologically leading

APplus is an Internet-based corporate solution (user-centric ERP system) for medium-sized production, service, and trade companies that was completely developed using the latest web technologies (HTML, XML, web services, SOAP) based on Microsoft .NET.

An outstanding solution

Simply ERP. We have won many awards for APplus in recent years with this philosophy. From the .NET Solution Award for the globally best application solution on the Microsoft platform, to the title "ERP System of the Year" from Potsdam University.

Solid industry and process knowledge

Our consulting experts have solid industry and process knowledge and many years of experience in the field of project management in shopfitting and interior. They accompany you along all project phases, from industry-specific business process consulting to the productive solution, through to optimization and maintenance. Also in user surveys, we are regularly awarded top marks in all categories.

ADDED VALUE WITH APPLUS

- Reduction in project term by up to 40 %
- Increase in productivity by up to 10-15 % per annum
- Reduction in warehouse stock by up to 15 %
- Time savings when searching for the right spare part by 50%
- Relief of staff resources of operational activities by up to 30%
- ROI in 8 to 14 months

following locations: Headquarter

Solutions at the

You will find Asseco

Amalienbadstraße 41 C 76227 Karlsruhe Germany Tel.: +49 721 91432-0 de.info@assecosol.com

Germany

Karlsruhe Erkrath Munich Hanover

Austria

St. Florian Vienna Innsbruck

Switzerland Urdorf

italy Bolzano

Czech Republic Prague

Slovak Republic Bratislava

Central America Guatemala

assecosolutions.com applus-erp.com


Asseco Solutions in figures.

- 850 + employees
- 20 locations
- 7 countries
- 1,750 + APplus customers