

Finopen Ver2: semplice ma potente

Il tuo business si evolve? fa evolvere il tuo software

www.mysoft.it

Finopen Ver2: Semplice ma potente

La costante evoluzione delle tecnologie produce cambiamenti sempre più veloci. Per far fronte alla dinamicità dei mercati e alla continua competizione i sistemi informativi devono consentire la massima facilità d'integrazione.

FINOPEN Ver2 risponde a queste esigenze con una piattaforma contabile moderna, in grado di ottimizzare e rendere più flessibili i processi di business. L'architettura SOA permette di passare dal concetto di applicazione a quello di servizio, con i seguenti vantaggi:

- **Flessibilità**
l'utilizzo di tool di sviluppo di ultima generazione rende FINOPEN Ver2 modellabile e adattabile a ogni esigenza
- **Interoperabilità**
il rispetto di standard di mercato consente l'integrazione con qualsiasi altra applicazione, indipendentemente da tecnologie e piattaforme utilizzate
- **Riduzione dei costi di sviluppo**
le componenti applicative possono essere riutilizzate

FINOPEN Ver2 è stato progettato per aiutare le piccole e medie imprese per sfruttare al meglio le tecnologie più avanzate e per rendere i processi aziendali più facili, flessibili e accessibili.

► **Interfaccia Utente**

Un'interfaccia grafica moderna, facile ed intuitiva. L'accesso alle informazioni avviene tramite profili utenti che ne limitano o estendono le funzionalità. Ogni utente può definire e memorizzare una propria lista di Preferiti dalla quale può richiamare le funzioni di FINOPEN Ver2 come in una qualsiasi applicazione web. Ciò supporta l'approccio per processo: da un lato le videate assumono aspetto e dimensioni differenti in funzione delle scelte dell'utente; dall'altro è possibile percorrere un percorso funzionale che mappa i processi aziendali.

► **Gestione Autorizzazioni**

Le regole di accesso alle informazioni e le autorizzazioni sui dati possono essere definite in base ai ruoli aziendali. È possibile definire delle regole di accesso a livello di singola tabella.

► **Interfaccia Utente**

FINOPEN Ver2 mette a disposizione dell'utente un insieme di elementi e servizi per potersi facilmente integrare con applicazioni e sistemi. In particolare:

- scambio automatico di dati e documenti con prodotti Office e PDF per esportare con facilità le informazioni rese disponibili dall'applicazione
- distribuzione via mail dei documenti prodotti e relativa archiviazione
- invio automatico di e-mail, sms e fax

► **Gestione Documenti**

Qualsiasi tipo di documento può essere archiviato all'interno della struttura dati affinché possa diventare un'informazione condivisa da tutte le funzioni aziendali.

► **Analisi e Report**

I report sono prodotti dalla parte applicativa utilizzando strumenti che consentono l'anteprima grafica.

Reportistica avanzate e strumenti di business intelligence è parte integrante del progetto FINOPEN Ver2.

FINOPEN Ver2: processi più facili, flessibili e rapidi

FINOPEN Ver2 offre tutti i vantaggi delle tecnologie più avanzate e in linea con l'esigenza di un mercato sempre più dinamico:

▶ MULTIPIATTAFORMA

Possibilità di scalare di piattaforma in ambienti IBM: System i, Windows e Linux

▶ NUOVE AREE FUNZIONALI

Integrazione con sistemi di Gestione Documentale, CRM, Workflow

▶ ANALISI dei DATI

Integrazione con ORACLE HYPERION per trasformare i dati presente nel data base in indicazioni strategiche

▶ PROCEDURE AUTOMATIZZATE

Per ridurre i migliorare la gestione dei processi

▶ INTERFACCIA SEMPLICE

Per un utilizzo più immediato e produttivo

▶ APERTURA VERSO NUOVE APPLICAZIONI

FINOPEN Ver2: principali caratteristiche

FINOPEN Ver2 per le sue caratteristiche di base è:

MULTIAZIENDALE
MULDIVISIONALE
MULTIDIVISA
MULTIPIATTAFORMA
MULTILINGUA

La struttura modulare di FINOPEN Ver2 prevede:

CONTABILITA'
ANALITICA
RITENUTE D'ACCONTO
BONIFICI BANCARI
RECUPERO CREDITI
PROVVIGIONI
CESPITI

CONTABILITA'

FINOPEN Ver2 nasce per assolvere tutti gli adempimenti fiscali e civilistici, per supportare le attività legate ai rapporti con i soggetti esterni all'azienda e soprattutto per realizzare velocemente bilanci di verifica periodici. Sono gestiti bilanci annuali e periodici, scalari, a sezioni contrapposte, riclassificati, comprensivi o meno dei movimenti extracontabili che non sono ancora definitivi ai fini fiscali, ma sono fondamentali per valutazioni corrette.

Le principali funzioni previste nel modulo CONTABILITA' di FINOPEN Ver2 sono:

- VELOCITA' d'immissione usando poche videate ma complete.
- Valori in VALUTA estera
- Gestione, alla presenza di fornitore soggetto a ritenuta, di una specifica videata che chiede tutti i dati necessari per la gestione delle RITENUTE d'acconto e delle trattenute INPS ed ENASARCO
- Immissione separata per i dati EXTRA contabili
- Immissione separata di movimenti previsionali, che influenzino la situazione finanziaria
- Possibilità di inserire COMMENTI riguardanti la singola partita contabile
- Lista di controllo delle registrazioni di prima nota suddivisa per UTENTE
- Gestione completa del bilancio riclassificato CEE
- Fino a dieci riclassificazioni bilancio
- Gestione BUDGET
- Ribaltamenti dei centri di COSTO in modo percentuale su altri centri di costo
- Analisi del CREDITO e RECUPERO crediti
- Integrazione con prodotti OFFICE e creazione documenti PDF

ANALITICA

La Contabilità Analitica si pone al centro dell'intero sistema informativo per la rilevazione e il controllo dei fatti aziendali, consentendo di analizzare i costi e i ricavi dei prodotti/servizi e dei processi interni.

- *Movimentazione*

La movimentazione può essere generata automaticamente dalle altre applicazioni del sistema informativo o essere inserita manualmente. I movimenti sono gestiti per "documento" con i riferimenti necessari alla sua reperibilità.

- *Ripartizioni*

Il modulo Software di Contabilità Analitica consente la gestione automatica della ripartizione dei costi/ricavi fra centri di costo. La ripartizione (o ribaltamento) può essere reiterata più volte per trasferire costi di natura non omogenea e con criteri di ripartizione diversi. A questo scopo è possibile impostare una cronologia di esecuzione parametrizzata. E' possibile scegliere cosa, come e dove ripartire secondo uno schema prefissato che può essere modificato e richiamato ogni volta che si vuole eseguire la ripartizione stessa. Su questa base vengono determinati l'importo da ripartire (monte di ripartizione) e la quota spettante ad ognuno dei centri di costo o ricavo di destinazione (centri di assorbimento) sulla base di un criterio di calcolo dell'incidenza che può essere statico (le incidenze di ogni centro sono determinate dall'operatore tramite l'uso di una percentuale o indice).

- *Report*

In sintesi:

- Stampe Analitiche: massimo dettaglio possibile, stampa dei singoli movimenti con la possibilità di selezione sui dati principali dei movimenti (tipo, contropartita, documento)
- Stampe Periodiche: risultati economici suddivisi per periodo
- Stampe Sintetiche: risultati economici riepilogativi per ogni oggetto di costo
- Stampe Tipologiche: risultati economici riepilogativi per tipologia di centro o voce di costo
- Stampe Generali: risultati economici per la direzione.

RITENUTE D'ACCONTO

Questo modulo consente di gestire i dati per l'assolvimento degli obblighi legati alla gestione dei compensi a professionisti ed agenti. Gli obiettivi raggiunti possono essere così sintetizzati:

- assolvimento degli adempimenti fiscali riguardo la compilazione del 770
- supporto alle attività legate ai rapporti con i professionisti e agenti
- preparazione dati per modello F24

Sono disponibili le seguenti funzionalità :

- Manutenzione dell'anagrafico fornitori per l'immissione dei dati anagrafici necessari per la certificazione
- Recupero automatico delle fatture e dei pagamenti dalla contabilità
- Per il fornitore risulta essere soggetto a ritenuta, possibilità di inserimento delle informazioni riguardanti le ritenute d'acconto durante l'immissione delle fatture
- Report dei pagamenti effettuati nel periodo riguardanti enti soggetti a ritenuta.
- Produzione della stampa della CERTIFICAZIONE del sostituto di imposta a termini di legge
- Report di verifica dei modelli 770
- Creazione flusso ministeriale 770

BONIFICI ELETTRONICI

Il modulo in oggetto permette di eseguire il pagamento a fornitori a mezzo bonifico bancario ricavando i dati necessari dallo scadenzario della contabilità fornitori

Le caratteristiche principali sono:

- Manutenzione anagrafica banche
- Estrazione parametrica dei movimenti da scadenzario
- Manutenzione e lista proposte di pagamento
- Generazione flusso dispositivo formato CBI per la banca
- Stampa della distinta
- Stampa delle lettere per fornitori
- Contabilizzazione automatica dei pagamenti

RECUPERO CREDITI

Il modulo Recupero Crediti permette di tenere sotto controllo l'andamento dei crediti e attuare le azioni di recupero più efficaci.

Le principali funzioni sono:

- Lettere di sollecito
- Report degli insoluti ancora da saldare
- Generazione della lettera al cliente, con eventuale blocco del fido, in presenza di insoluto
- Situazione incassi
- Esportazione scadenziari cliente su foglio elettronico

PROVVIGIONI

L'applicazione consente il calcolo dell'importo di provvigione sulle vendite da liquidare agli agenti. Il modulo Provvigioni consente di determinare i valori provvigionali attraverso il calcolo automatico delle condizioni contrattuali definite per l'Agente.

Il modulo Provvigioni fornisce periodicamente all'agente informazioni sulle provvigioni spettanti e su quelle maturate. E' possibile liquidare le provvigioni in ragione dei pagamenti e degli insoluti ricevuti dai Clienti.

Il modulo applicativo è suddiviso nei seguenti principali argomenti:

- Calcolo Provvigioni Agenti
- Liquidazione Provvigioni Agenti

Calcolo Provvigioni Agenti:

Le condizioni contrattuali possono essere applicate automaticamente a tutte le fatture emesse di competenza dell'agente. E' prevista la possibilità d'interventi diretti sulla fattura per la forzatura di provvigioni non previste nel contratto. L'applicazione consente il calcolo delle provvigioni con la produzione di una stampa dettagliata per l'agente.

Il modulo Provvigioni consente di gestire la presenza di più Agenti sullo stesso Cliente.

Liquidazione provvigioni Agenti:

Il modulo Provvigioni prevede la possibilità di liquidare le provvigioni sul venduto o sul maturato. Il maturato può essere riconosciuto al completamento dei pagamenti della fattura o in proporzione alle scadenze pagate.

La liquidazione delle provvigioni consente l'applicazione automatica di detrazioni in caso di insoluti.

CESPITI

L'applicazione consente la gestione dei beni ammortizzabili, mobili ed immobili, sia dal punto di vista fiscale.

L'applicazione gestisce i beni dal momento dell'acquisizione fino all'alienazione o eliminazione, per questo è possibile registrare e storicizzare per ogni cespite i diversi tipi di operazione: acquisto da fornitore, carico interno, vendita totale e parziale, rivalutazione/svalutazione, aggregazione/disaggregazione, cambio categoria, ovvero tutte le operazioni che potrebbero alterare il valore sul quale effettuare l'ammortamento.

La funzione di calcolo dell'ammortamento oltre a produrre i dati per la stampa del registro fiscale, permette di memorizzare in un apposito storico in aggiunta alle quote di ammortamento ordinario e anticipato anche eventuali rettifiche più o meno del fondo, la parte di ammortamento indeducibile, il mancato ammortamento meno di metà o più di metà, le plusvalenze/minusvalenze realizzate dalla vendita.

L'ammortamento fiscale è calcolato alla fine dell'anno, ma vi è la possibilità di compiere calcoli di prova in ogni momento dell'esercizio, non solo sui beni di appartenenza dell'azienda, ma anche su quelli in leasing o di prevista acquisizione per permettere di eseguire considerazioni di convenienza.

In particolare è possibile:

- Inserimento nuovo cespite o incremento direttamente dalla registrazione contabile fornitore
- Suddividere i cespiti per:
 - centro di costo
 - categoria fiscale
 - dislocazione
 - tipo
 - area
 - gruppo merceologico
- Calcolare gli ammortamenti
- Produrre i seguenti report:
 - libro dei cespiti fiscale suddiviso per anno di acquisto e per categoria fiscale
 - scheda dei cespiti con il dettaglio delle quote di ammortamento e con l'eventuale calcolo della plusvalenza o minusvalenza in caso di dismissione
 - riepilogo annuale degli ammortamenti per anno di ammortamento
 - stampa per centro di costo e per categoria fiscale
- Simulazione per situazioni infrannuali