

BüroWARE und WEBWARE

Preislisten-Information

A man in a dark suit, white shirt, and green and black striped tie is smiling and looking at a tablet. He is wearing a name tag. The background is a blurred office or conference setting.

BüroWARE und **WEBWARE** sind umfassende, **modular aufgebaute Softwaresysteme**, die Sie in verschiedenen Leistungsstufen erwerben können. Späteres **Hinzufügen neuer Funktionen** ist dabei jederzeit möglich. Erweitern Sie BüroWARE oder WEBWARE indem Sie **zusätzliche Softwarelösungen und Shops** anbinden.

Übersicht:

BUSINESSPACKS

basic medium premium	04
WEBWARE Businessframes	05

BUSINESSFRAMES

Anlagenbuchhaltung	08
Disposer	09
Factoring/ Zession	09
Kataloge Kategorien Attribute	10
Kostenrechnung	10
Mandantenfähigkeit	11
Multishop	11
Shopmanager	12
Teilzahlungsmanagement	12
Varianten	13
Workflowserver	13
Vertragsverwaltung	14

POWERBRIDGE

DATEV Export	15
DATEV Import	16
Exchange	16
Onlinebanking	17
PayPal	17
SQL	18
TEC Ma1595	18
Z-ATLAS (TIA)	19
Versender (V-LOG DHL UPS)	19

MARKETPLACE

Afterbuy	20
ePages	21
Speed4Trade/ emMida	22

INFOBRIDGE

Creditpass	23
InfoZoom	24
Max!Consult	24
PDF-Rechnung	25

WEITERE MODULE

Kasse	26
VIEW	26

BüroWARE BUSINESSPACKS

Businessframes beinhalten alle Softwaremodule, um die Unternehmensorganisation umfassend abbilden zu können. Sie bestehen aus den Modulen Warenwirtschaft, CRM und Finanzbuchhaltung.

basic

liefert die Basis für die kaufmännische Unternehmensorganisation

- Warenwirtschaft mit den nötigen Stammdaten
- Lagerwesen mit Bestands- und Preisverwaltung
- Inventur
- Belegerstellung und Verwaltung inkl. Warenumlauf
- Ein- und Verkauf
- Preiskalkulationen für Artikel und Belege
- Seriennummernverwaltung
- Rabattsystem
- CRM für die Kommunikation mit Kunden und Lieferanten
- Wiedervorlagen
- Ansprechpartner
- Telefongespräche und Notizen sowie Korrespondenz
- Finanzbuchhaltung mit allen notwendigen Buchungsvorgängen
- Offene-Posten-Verwaltung mit Mahnwesen
- Auswertungen mit GuV, Bilanz, Saldenlisten und Kontodrucke
- Elektronischer Kontoauszug

medium

bietet einen über die notwendigen Grundfunktionen hinausgehenden Leistungsumfang

- Warenwirtschaft mit Warenein- und -ausgang
- Lagerwesen mit Inventur
- Mehrlagerfähig
- Umfangreiche Kalkulationsmodelle für Artikel und Belege
- Erweiterte Belegstrukturen mit Beleggruppen und internen Belegen
- Verschiedene Stücklistenoptionen
- Seriennummern- und Chargenverwaltung
- Kommissionierung
- Individuelle Belegsteuerung
- Anpassbares Informationssystem
- Außendienststeuerung, Besuchsberichte, Gespräche, Termine sowie Wiedervorlagen
- Adressakte
- Projektverwaltung mit Projektakte
- Korrespondenzverwaltung
- Aufgabenverwaltung
- Integriertes Mailsystem
- Arbeitsgruppen, Gruppentermine
- Finanzbuchhaltung mit Automatikbuchungsfunktionen
- Wiederkehrende Buchungen
- Buchungsvorlagen
- Integrierte Prüfläufe

premium

umfangreichste Ausbaustufe für die Organisation kaufmännischer Vorgänge und administrativer Abläufe

- Warenwirtschaft mit mehreren Lagern
- Erweiterte Inventur
- Seriennummern- und Chargenverwaltung
- Komplexe Belegstruktur mit unternehmensinternen Warenflüssen und Belegen
- Umfangreiche Berechtigungs- und Sicherheitsoptionen
- Aktive Vertriebstätigkeit durch Zeit- und Terminplanung
- Projektstrukturen
- Kalkulationen und Planung
- Individuelle Anpassung von Abläufen
- Außendienst- und Vertretersteuerung mit verschiedenen Provisionsmodellen
- Wiederkehrende Belege
- CRM/Kundenbeziehungsmanagement
- Aufgabenverwaltung mit Checklisten und Ablaufplänen sowie Teilaufgaben
- Task-Flow-Center
- Delegieren und Überwachen von Aufgaben
- Vertriebssteuerung inkl. Kampagnen
- Vertragsverwaltung
- Erweiterte OP-Verwaltung mit automatischen Buchungsmöglichkeiten
- Mahnwesen

WEBWARE **BUSINESSPACK**

ERP-Warenwirtschaft

- Warenausgang Belegwesen
 - Wareneingang Belegwesen
 - Seriennummern
 - Chargen
 - Dublettenprüfung
 - Bestellsystem
 - Liefersystem
 - Kommissionierung
 - Zentralregulierung
 - Intrastatmeldung
 - Bonusabwicklung
 - Verwaltung der Vorkasseaufträge
 - Verwaltung Selektionspool (Adressen/Artikel/ Belege)
 - Variantengenerator mit Unterartikelverbuchung
 - Verwaltung von 99 Beleggruppen je Belegart
 - Inventurerfassung, Inventurverbuchung und Bewertung
 - Mehrlagerverwaltung
 - Verarbeitung von Fremdwährungen
 - Altteilebesteuerung
- Sonderkonditionen (Adress/Artikel, Adress/WGR, Projekt/ Artikel)
 - Verwaltung Kataloge, Kategorien, Attribute und Medien
 - Lagerabgangsbuchungen, -zubuchungen und -umbuchungen
 - Belegart Reparaturbeleg, interne Belege

Office Planer/ interne Organisation

- Terminverwaltung mit Gruppenplanung
- Zeitmanagement mit Tagesplanung
- Mailsystem mit Gruppenverarbeitung
- Telefonie (TAPI, Ein- & Ausgangsgespräche)
- Aufgabenmanagement
- Adressakte, Tagesakte, iDesk
- Projektterminübersicht und Projektakte

View/ Kasse

Finanzwesen

- Sachkontenbuchhaltung inkl. Kassenbuch
- (BUOP) Debitoren und Kreditorenbuchhaltung
- Netzwerkfähigkeit Dialogbuchen
- Automatisierter Bankanschluss
- Zahlungsausgang
- Zahlungseingang
- OP-Verwaltung (mit Multi-OP Ausgleich)
- Multi-OP Erweiterung Zentralregulierung
- Globale OP-Bearbeitung
- Verarbeitung von Fremdwährungen
- Mahnwesen Standard
- Zusatzmodul Mahnkriterium
- Netzwerkfähigkeit Mahnwesen

Datenbank-Connector

- Datenbankbindung
- PERVASIVE
- MS-SQL-SERVER

Der Weg zu Ihrer persönlichen BüroWARE oder WEBWARE

BüroWARE und WEBWARE sind in verschiedenen, vorkonfigurierten Versionen erhältlich. Standardmäßig sind die Business Packs¹ mit den Modulen WAWI, CRM und Fibu ausgestattet. Hinzu kommen spezielle Erweiterungen², etwa für Kostenrechnung, Factoring, Varianten- oder Vertragsverwaltung. Powerbridges³ schlagen eine Brücke zu angrenzenden Systemen wie

Kassensystemen, Online-Banking oder elektronischen Zahlungsverfahren. Hinzu kommen Infobridges⁴, die BüroWARE und WEBWARE mit der Business-Intelligence-Lösung InfoZoom oder der Bonitätsprüfung CreditPass verbinden. Bei den Marketplace-Connectoren⁵ stehen hingegen Multi-Channel-Vertrieb über Webshops und Internetmarktplätze im Fokus.

SoftENGINE-Lösungen bauen auf ein **solides Datenbankfundament**

Die Pervasive SQL und der SQL Server von Microsoft können in Verbindung mit BüroWARE & WEBWARE zur Datenhaltung verwendet werden. SoftENGINE-Lösungen unterstützen die Systeme direkt, was einen großen Performancevorteil bietet. Beide Systeme eignen sich aufgrund ihrer Architektur und Skalierbarkeit für eine große Zahl gleichzeitig aktiver Benutzer.

Die Vorteile im Überblick:

- SQL Server
- Direkte, schnelle Datenbankbindung (native)
- PERVASIVE

Erweitern Sie Ihre BüroWARE oder WEBWARE um **zusätzliche Funktionen** und Module

Anlagenbuchhaltung

Die Vorteile im Überblick:

- Übergabe der Abschreibung periodengenau an Finanzbuchhaltung und Kostenrechnung
- Prüflauf
- Standort-/Versicherungsverwaltung
- Definiton von Anlagegruppe mit Abschreibungsmodellen
- Druck von Auswertungen und Anlagespiegel

Sie erfassen und verwalten Ihre Wirtschaftsgüter in einer voll in BüroWARE oder WEBWARE integrierten Anlagenverwaltung. Anschaffungskosten, Abschreibungen und sonstige Wertveränderungen buchen Sie je Wirtschaftsgut und werden dabei von automatischen Funktionen, wie Verwaltung beispielsweise der Kontenüberwachung in der Finanzbuchhaltung unterstützt. Für Ihre Anlagen erstellen Sie steuerliche, handelsrechtliche und kalkulatorische Abschreibungen und übernehmen diese periodengenau in Ihre Finanzbuchhaltung und die optionale Kostenrechnung.

i ab medium

Disposer

Der Disposer stellt in einem Kalender dar, wann welche Maschinen, Geräte, Ressourcen, Zimmer oder Räume verfügbar sind. Buchungsfunktionen ermöglichen Reservierung und Rechnungsstellung. Durch Gliederung in Gruppen schaffen Sie sich eigene Strukturen für noch bessere Übersicht. So wird der Disposer zum universellen Werkzeug, um Vermiet- und Verleihgeschäfte durchzuführen. Das bedeutet für Sie: Unternehmer, die Vermiet- und Verleihgeschäfte durchführen, profitieren von der engen Vernetzung mit Finanzbuchhaltungs-, Warenwirtschafts- und CRM-Funktionen der BüroWARE oder WEBWARE und können direkt aus der grafischen Übersicht heraus Belege mit Bezug auf die betreffende Ressource erstellen.

Die Vorteile im Überblick:

- Universelles Planungs- und Dispositionstool
- Grafische Anzeige von Ressourcen und deren Verfügbarkeit
- Freie Gruppierung von Ressourcen
- Verknüpfung von Ressourcen mit weiteren Datensätzen
- Belegerstellung und Funktionsausführung direkt aus der Ressourcendarstellung

i nur premium

Factoring und Zession

Sie nutzen Factoring oder Zession als Zahlungsmöglichkeit für Ihre offenen Forderungen und übergeben dazu die betreffenden Belege direkt an das Factoringunternehmen. In BüroWARE oder WEBWARE verwalten Sie das Factoring und haben dadurch immer einen aktuellen Überblick über die abgetretenen Forderungen, Beleg- und Kundendaten sowie Fälligkeiten und Zahlungseingänge. Für jeden Kunden legen Sie bei Bedarf Factoringstatus und Ankauflimit separat fest. Dazu stehen Ihnen verschiedene Factoringverfahren und Risikoabsicherungen zur Verfügung. Mit Factoring und Zession geben wir Ihnen Softwarefunktionen an die Hand, mit denen Sie Ihre Liquidität erhöhen und den Überblick bei Forderungsabtretungen und Forderungsankauf behalten.

Die Vorteile im Überblick:

- Verwaltung der verkauften/ abgetretenen Forderungen
- Übergabe der Beleg- und Kundendaten an den Factor
- Zeitlicher Überblick über Fälligkeiten
- Verwaltung unterschiedlicher Factoringverfahren und Risikoabsicherungen
- Factoringstatus und Ankauflimit je Kundenverwaltung

i nur premium

Kataloge | Kategorien | Attribute

Die Vorteile im Überblick:

- Basis für Anbindung von Shops und Kassensystemen
- Mehrfachzuordnungen von Artikeln
- Unterteilung von Katalogen in Kategorien
- Einordnung von Artikeln in Kategorien und Kataloge
- Verwaltung unterschiedlicher Artikeleigenschaften

Mit dieser Erweiterung werden Sie in die Lage versetzt, Ihre Artikel noch effektiver zu organisieren. Ordnen Sie Ihre Artikel in Kataloge ein, erstellen Sie so verschiedene Sichtweisen und Recherchemöglichkeiten für Ihre Artikel. Nutzen Sie Kategorizuweisungen, um dadurch Artikel verschiedenen Shops oder auch Kassensystemen zuzuweisen. Attribute ermöglichen Ihnen, speziell auf den Artikel abgestimmte zusätzliche Daten zu erfassen und zu verwalten. Somit wird für Sie die Komplexität der Organisation der Verkaufsartikel reduziert.

Kostenrechnung

Die Vorteile im Überblick:

- Kosten- und Mengenbuchungen für Kostenstellen, Kostenträger und Projekte
- Positionsgenaue Erfassung innerhalb von Warenwirtschaftsbelegen
- Buchungen und Aufteilungen von Kosten mit Hilfe von Kostenstellen- und Kostenträgerschablonen
- Umlagen mit automatischer Verbuchung
- Innerbetriebliche Leistungsverrechnung
- Planung/Budgetierung

Sie erfassen in den Buchungen der Finanzbuchhaltung Angaben zu Kostenstellen, Kostenträgern und Projekten sowie bei Bedarf Mengen und Einheiten und unterscheiden dabei fixe und variable Kosten. Für regelmäßige Umbuchungen definieren Sie Umlagen, die monatlich automatisch ausgeführt werden. Innerbetriebliche Leistungen von Kostenstellen werden über die integrierte Leistungsverrechnung nach verschiedenen Methoden direkt verrechnet. Auswertungen zeigen Ihre Kostenstatistiken nach Kostenarten, Kostenstellen, Kostenträgern und Projekten. Planung und Budgetierung vervollständigen die Kostenrechnung mit weiteren Funktionen. Mit der Kostenrechnung haben Sie einen direkten Überblick, wie die Gelder in Ihrem Unternehmen genutzt werden, Optimierungsmöglichkeiten und somit mehr Profit für Ihr Unternehmen.

Mandantenfähigkeit

Erweitern Sie Ihre BüroWARE oder WEBWARE um die Fähigkeit, weitere eigenständige Mandanten zu verwalten. Dabei erhält jeder Mandant einen getrennten Datenbereich. Ihnen steht zusätzlich die Möglichkeit zur Verfügung, beispielsweise für Artikel, Konditionen und Adressen, die Daten mandantenübergreifend zu verwalten. Sollten die Mandanten eine steuerliche Organschaft bilden, nutzen Sie die mandantenübergreifende Steuerermittlung für Ihre Umsatzsteueranmeldung. Die Mandantenfähigkeit ist eine sehr kostengünstige Möglichkeit, um BüroWARE oder WEBWARE Funktionen in mehreren Firmen zu nutzen und ein konsolidiertes Bild über mehrere Unternehmen hinweg zu erhalten. Darüber hinaus wird bei Organschaften der Verwaltungsaufwand gegenüber dem Gesetzgeber reduziert.

Die Vorteile im Überblick:

- Mehrere Mandanten innerhalb einer BüroWARE oder WEBWARE Installation
- Separate Datenbereiche je Mandant
- Unterschiedliche Bediener je Mandant
- Mandantenwechsel ohne Neustart der Software
- Mandantenübergreifende Datenspeicherung für Artikel, Adressen und Konditionen möglich
- Mandantenübergreifende Steuerermittlung (Organschaft)

i Verwaltung bis zu 10 Mandanten

Multishop

Multishop ermöglicht, innerhalb einer einzigen BüroWARE oder WEBWARE Installation mehrere Internetshops zu führen. Sie können bis zu 999 unterschiedliche Zugangsdaten aus 99 Shoparten verwalten und Artikeldaten an diese übergeben. Je Shop können Sie für den gleichen Artikel unterschiedliche Preise, Bestandsinformationen und Artikelbezeichnungen übertragen. Die eingegangenen Aufträge holt BüroWARE/WEBWARE für Sie automatisch aus den Shops ab und Sie erhalten je Shop eigene Beleggruppen zur optimalen Verwaltung Ihrer Verkaufsvorgänge.

Die Vorteile im Überblick:

- Anbindung von bis zu 99 Internetshops
- Individuelle Verwaltung der Zugangsdaten der einzelnen Shops
- Unterschiedliche Preise, Bestandsinformationen und Bezeichnungen eines Artikels in den jeweiligen Shops
- Automatischer Datentransfer zu und von den verschiedenen Shops
- Übergabe der Shop-Aufträge an unterschiedliche Belegarten/-gruppen

i Kataloge | Kategorien | Attribute notwendig | Shopmanager notwendig

Shopmanager

Die Vorteile im Überblick:

- Verbindung mit unterschiedlichen eShops
- Bereitstellung der Artikel für die Übermittlung an den Shop und Abholung eingegangener Aufträge
- Import von Artikeldaten aus den eShops (Erstimport)
- Abweichende Preis- und Bestandsdefinition für jeden Shop
- Universelle Shopanbindung - eigene Schnittstellen können eingebunden werden
- Fehlerüberwachung mit externer Information

Der Shopmanager ist die optimale Verbindung zwischen Ihrer BüroWARE oder WEBWARE und einem oder mehreren Internetshops. Mit dem Shopmanager übertragen Sie die für den Internetverkauf bestimmten Artikel an den Shop und holen die eingegangenen Aufträge aus dem Shop ab. Bei einer Ersteinrichtung der BüroWARE oder WEBWARE unterstützt Sie der Shopmanager dabei, die Artikel eines bereits vorhandenen Shops in der BüroWARE/WEBWARE neu anzulegen. Dabei versetzt Sie der Shopmanager in die Lage, mit unterschiedlichen Schnittstellen zusammen zu arbeiten und somit auch verschiedene Shops an Ihr ERP-System anzubinden. Shopbetreiber können Artikelbestände im Shop einfach in das ERP-System importieren und so eine Datenbasis schaffen.

i Kataloge | Kategorien | Attribute notwendig

Teilzahlungsmanagement

Die Vorteile im Überblick:

- Unterschiedliche Teilzahlungsarten (z.B. Raten-, Annuitäten- und Terminzahlungen)
- Automatische Berechnung von Fälligkeitsterminen, Raten und Zinsen
- Übergabe von Zinsaufwand oder -ertrag an die Finanzbuchhaltung
- Automatische Abgrenzung von Zinsbuchungen zum Jahreswechsel
- Mahnwesen für fällige Raten

Arbeiten Sie mit Anzahlungs- und Schlussrechnungen gemäß §13b und verwalten Sie diese in BüroWARE oder WEBWARE Warenwirtschaft und Finanzbuchhaltung. Bieten Sie Ihren Kunden Ratenzahlung an oder wandeln Sie offene Posten in Ratenzahlungen um. Dabei stehen Ihnen verschiedene Teilzahlungsarten zur Verfügung. BüroWARE/WEBWARE berechnet dazu die Fälligkeiten und Höhe der Raten sowie Zinsen und übergibt diese an die Finanzbuchhaltung. Die Fälligkeit der Raten überwachen Sie im Mahnwesen. Das Teilzahlungsmanagement lässt Sie flexible Zahlungsmodelle mit Ihren Kunden vereinbaren und den Überblick bewahren. Außerdem hilft es Ihnen, liquiditätsschonend mit Ihren Geschäftspartnern umzugehen und umfangreiche Geschäfte doch noch zu realisieren.

i ab medium

Varianten

Der Variantengenerator unterstützt Sie optimal bei der Erstellung von Artikeln in unterschiedlichsten Variationen. Sie legen eine Liste von bis zu 8 Stufen mit jeweils beliebig vielen Ausprägungen an und erstellen somit die Zusammensetzung der einzelnen Artikel. Der Variantengenerator erstellt automatisch auf Basis der ausgewählten Optionen einen neuen Artikel und liefert die jeweilige Preiskalkulation gleich mit.

Die Vorteile im Überblick:

- Erstellung von verschiedenen Artikeln auf Basis von Attributen
- Verwaltung unterschiedlicher Artikelvarianten
- Preise in Abhängigkeit von Artikel-eigenschaften und Varianten
- Verarbeitet Listen bis 8 Stufen mit jeweils beliebigen Ausprägungen

i Kataloge | Kategorien | Attribute notwendig

Workflowserver

Automatische Funktionen und die Verarbeitung von Massendaten sowie umfangreiche Auswertungen benötigen Zeit. Mit dem Einsatz des Workflowserver spielt diese Zeit für Sie keine große Rolle mehr. Übertragen Sie Auswertungen und die Ausführung von verschiedenen Funktionen an den Workflowserver, der diese dann nacheinander abarbeitet. Sie erhalten nach Fertigstellung der Aufgabe eine Information über die erfolgreiche Beendigung und das Ergebnis steht Ihnen zur Verfügung.

Die Vorteile im Überblick:

- Automatische Programmausführung im Hintergrund
- Userunabhängige Funktionsausführung (Eigener Benutzer dafür erforderlich)
- Zeitgesteuerte Ausführung von Funktionen
- Bedienerinformation nach erfolgreicher Ausführung
- Auch für individuelle Programmabläufe nutzbar

i nur premium

Vertragsverwaltung

Die Vorteile im Überblick:

- Verschiedene Vertragsvarianten: Rahmenvertrag, Mehrfachvorgang, Wartung, Miete
- Automatische Belegerzeugung, Abrechnung und Buchung
- Einbindung der Verträge in das CRM (Wiedervorlage, Delegation usw.)
- Unterschiedliche Vertragsparameter wie beispielsweise Turnus
- Kündigungsmöglichkeiten, Verlängerung
- Roll-Back-Funktion bei nachträglichen Kündigungen

Sie nutzen die BüroWARE oder WEBWARE Vertragsverwaltung, um einen oder mehrere Verträge je Kunde zu verwalten und abzurechnen. Dabei stehen Ihnen unterschiedliche Vertragsarten, wie beispielsweise Rahmenvertrag, Mehrfachvorgang, Wartungsvertrag oder Miete zur Verfügung. Speziell abgestimmte Erfassungsmasken je Vertrag, besondere Miet- und Wartungsartikel sowie individuelle Abrechnungspositionen unterstützen Sie bei der Erfassung. Die Belegerzeugung, Abrechnung, Verbuchung und eine Verprovisionierung bei Bedarf übernimmt BüroWARE oder WEBWARE automatisch.

i nur premium

Verbinden Sie mit der Powerbridge **weitere Softwaresysteme** mit Ihrer BüroWARE oder WEBWARE.

DATEV[®] Export

Mit der Funktion DATEV[®]-Export haben Sie die Möglichkeit, die Daten Ihrer BüroWARE oder WEBWARE Finanzbuchhaltung zur Auswertung und weiteren Bearbeitung an einen Steuerberater zu übergeben. Dafür wird eine Datei im sog. DATEV[®]-Format angelegt und mit einem Passwort geschützt, welche dann automatisiert per E-Mail an Ihren Steuerberater versandt wird. Die Datenausgabe ist durch Einstellungen anzupassen.

Diese Funktion ist für Sie kostengünstig, es werden Doppelerfassungen vermieden und Sie können per Knopfdruck Ihre Daten online versenden.

Die Vorteile im Überblick:

- Erzeugung der DATEV[®]-Daten
- Zuordnung von BüroWARE oder WEBWARE Konten zu DATEV[®]-Konten
- Unterstützung von DATEV[®]-Automatikkonten
- Versand der Daten an den Steuerberater
- Nachweis über den erfolgten Versand

DATEV® Import

Die Vorteile im Überblick:

- Import von DATEV®- Buchungen
- Konvertierung abweichender Konten
- Eigene Stapel oder 13./14. Periode
- Nachträgliche Überarbeitung möglich
- Protokollfunktion

Mit dem BüroWARE oder WEBWARE DATEV®-Center können Sie einfach und unkompliziert mit den Rechnungswesen-Programmen der DATEV® kommunizieren, was die Zusammenarbeit zwischen Steuerberater und Buchhaltung wesentlich vereinfacht. Die Abschlussbuchungen des Steuerberaters müssen Sie nicht mehr manuell nachbuchen. Durch den Import stehen Ihnen die Buchungen in einem speziellen Stapel, wahlweise auch in 13. oder 14. Periode zur Verfügung. Dabei werden eventuell abweichende Konten in Ihre Buchungslogik konvertiert und lassen sich nachträglich noch editieren.

 ab medium

Exchange

Die Vorteile im Überblick:

- Datensynchronisation zwischen BüroWARE oder WEBWARE und MS-Exchange®
- Abgleich von E-Mails, Terminen und Kontakten
- Verbindung von BüroWARE oder WEBWARE mit mobilen Geräten über Exchange®

E-Mails werden mit den BüroWARE oder WEBWARE Adressdaten verknüpft. Termine im Office Planer dargestellt. Somit können mobile Geräte weiterhin wie gewohnt über Exchange genutzt und die entsprechenden Daten auch in BüroWARE oder WEBWARE dargestellt werden. Die Daten im ERP-System werden dabei mit MS-Exchange® mittels Webservice abgeglichen. Bei der Einführung ist zusätzlich der Erstimport der Datenbestände möglich.

 ab medium

Onlinebanking

Das Tool Onlinebanking ermöglicht den direkten Zugriff auf Ihre online verfügbaren Bankkonten, ohne Umweg über eine zusätzliche Software. Ein- und Ausgangszahlungen werden direkt an Ihre Banken übertragen. BüroWARE oder WEBWARE erstellt auf der Grundlage Ihrer Belege automatisch Zahlungsvorschläge und berücksichtigt dabei unter anderem Zahlungsbedingungen und Skontofristen. Das Einlesen der Kontoumsätze ermöglicht die Erstellung von Buchungsvorschlägen mit anschließender Übergabe an die Finanzbuchhaltung. Sowohl das PIN/TAN-Verfahren, wie auch HBCI mit Chipkarte und Schlüsseldatei dienen dabei als Sicherungsmedien. Für Sie bedeutet das, dass ein sehr großer Teil der Buchungen automatisiert stattfinden kann.

Die Vorteile im Überblick:

- Verwaltung von Zahlungen und Lastschriften
- Direkte Übergabe der Zahlungsdaten
- Automatische Zahlungsvorschläge
- Abholung und Erkennung der Kontoauszüge
- Automatische Übergabe an die Finanzbuchhaltung
- Komplette SEPA-fähig

PayPal

PayPal ist einer der führenden Anbieter von Online-Zahlungslösungen und garantiert schnelle und sichere Zahlungen in Ihrem Online-Shop. Die BüroWARE/WEBWARE PayPal-Schnittstelle stellt einen automatischen Import sämtlicher PayPal Zahlungstransaktionen sicher. Ein vollintegriertes Retourenmanagement sowie ein automatischer Abgleich offener Posten komplettieren die PayPal-Funktionen in BüroWARE oder WEBWARE. Dabei können Sie PayPal als Zahlungsart für Ihre Kunden und auch für eigene Zahlungen an Lieferanten anwenden. Mit PayPal schaffen Sie eine wesentliche Vereinfachung Ihrer Zahlungsabwicklung.

Die Vorteile im Überblick:

- Volle Integration in Warenwirtschaft und Finanzbuchhaltung
- Sammelzahlungen (MassPay, Zahlungsausgang)
- Gutschriften auszahlen (RefundTransaction)
- Elektronischer Kontoauszug für alle PayPal-Transaktionen
- Transaktionsvorschau (Infoabrufe)

i ab medium

SQL

Die Vorteile im Überblick:

- Parallele MS-SQL®-Datenbank zu einer bestehenden PERVASIVE®-Installation
- Laufende Aktualisierung der SQL-Datenbank
- Nutzung der SQL-Datenbank für Auswertungen und Recherchen sowie den Zugriff durch Software von Drittanbietern
- Optimierung von Datenabfragen aus der BüroWARE/WEBWARE durch optionale Anwendung von SQL-Abfragen

Verbinden Sie die Vorteile der PERVASIVE®-Datenbank mit den enormen Auswertungsmöglichkeiten von MS-SQL® ohne Umstieg auf eine andere BüroWARE oder WEBWARE Version. Mit der optionalen Powerbridge SQL werden Ihre Daten parallel zur PERVASIVE®-Datenbank zusätzlich in eine MS-SQL®-Datenbank übernommen. Diese steht Ihnen dann für Auswertungen außerhalb der BüroWARE oder WEBWARE zur Verfügung. Für Abfragen und Recherchen innerhalb Ihres ERP-Systems kann dann sowohl PERVASIVE®, wie auch MS-SQL® genutzt werden, sodass Sie je nach Art der Anforderung die jeweils schnellere Datenbank nutzen können.

i ab medium

TEC MA1595

Die Vorteile im Überblick:

- Direkte Anbindung der TEC-Kassen an BüroWARE oder WEBWARE
- Kassenverwaltung in BüroWARE/WEBWARE
- Anbindung von bis zu 16 Kassen
- Abholung aller Kassenberichte
- Automatische Buchungen von Lagerbestand und Finanzbuchhaltung

Verbinden Sie bis zu 16 TEC-Hardwarekassen mit BüroWARE oder WEBWARE und erledigen Sie dort alle anfallenden Verwaltungsarbeiten. Artikeldaten inkl. Preise, Verkäufer, Kassierer, Steuern, Bontexte - alles wird an die Kasse übertragen. Nach erfolgtem Verkauf führen Sie die Rückübertragung durch und erhalten in BüroWARE oder WEBWARE einen kompletten Überblick über die Verkäufe. Alles wird übersichtlich dargestellt und lässt sich in Form von Artikel-, Finanz-, Stunden- und weiteren Berichten ausgeben. Im Zuge der Rückübertragung werden automatisch die Lagerbewegungen in der Warenwirtschaft sowie Verkäufe, Entnahmen und Einlagen in der Finanzbuchhaltung gebucht. Die BüroWARE oder WEBWARE wird um eine Kasse erweitert, die sehr einfach zu bedienen ist und offline betrieben wird.

i sofern verfügbar

Z-ATLAS (TIA)

ATLAS ist ein internes Informatikverfahren der deutschen Zollverwaltung. Mit ATLAS werden schriftliche Zollanmeldungen und Verwaltungsakten durch elektronische Nachrichten ersetzt. Z-ATLAS erzeugt auf Basis der BüroWARE oder WEBWARE Belege die erforderlichen Ausfuhrmeldungen und übergibt diese direkt an das ATLAS-System der Zollverwaltung. Manuelle Eintragungen in das ATLAS-Online-Portal entfallen durch diese Anbindung.

Die Vorteile im Überblick:

- Zollabwicklung für den Export
- Erzeugung der Ausfuhrmeldungen
- Datenübergabe an das ATLAS-System
- Direkter Zugriff auf BüroWARE/WEBWARE Belege

i ab medium

Versender (V-LOG | DHL | UPS)

Übergeben Sie die Daten Ihrer zur Auslieferung vorgesehenen Pakete direkt an das Versandunternehmen und sparen Sie damit Zeit und Transportkosten. Ihnen steht das BüroWARE oder WEBWARE Liefersystem für eine automatische Bearbeitung Ihrer lieferfähigen Aufträge zur Verfügung, welches nach Freigabe die Sendungen automatisch anmeldet. Alternativ besteht die Möglichkeit, einzelne Sendungen manuell an das Versandsystem zu übergeben. Da Sie als Rückmeldungen die Trackingnummern des Versandunternehmens erhalten, können Sie jederzeit in Ihrem ERP-System den Versandstatus Ihrer Aufträge prüfen.

Die Vorteile im Überblick:

- Übergabe von Lieferscheinen an ein Logistiksystem
- Nutzung des Liefersystems für Erzeugung und Übergabe der Daten
- Manuelle Übergabe direkt aus der Belegtabelle
- Erzeugung der Paketaufkleber
- Import der Tracking-Nummern für die Paketverfolgung

i ab medium

Tauschen Sie Daten und Belege mit eCommerce-Systemen aus.

Die Vorteile im Überblick:

- Kommunikation mit den wichtigsten Verkaufs-Plattformen
- Integrierter Online-Shop
- Bestandsorientierte Verwaltung Ihres Lagers
- Risikoloses Online-Inkasso
- Vollintegriertes Ticketsystem

Afterbuy übernimmt die automatisierte Verkaufsabwicklung sowie den Datenaustausch mit den wichtigsten Onlineplattformen. Dabei werden die Artikeldaten direkt aus der BüroWARE oder WEBWARE an Afterbuy übergeben, welches die Verteilung auf die Onlineplattformen übernimmt und die Verkäufe überwacht.

Wenn Sie einen Artikel verkauft haben oder sich der Status eines Artikels geändert hat, wird zwischen der BüroWARE oder WEBWARE und den Plattformen synchronisiert. Als Highlight stellt Afterbuy noch ein vollständig integriertes Ticketsystem sowie einen Online-Shop zur Verfügung. Mit Afterbuy können Sie mehrere Verkaufsplattformen für Ihre Produkte verwenden und erhöhen somit Ihre Kundenreichweite.

e.pages

Die Marketplace-Schnittstelle ePages organisiert mit Hilfe des Shopmanagers die gesamte Kommunikation zwischen BüroWARE/WEBWARE und Ihrem ePages-Shop. Besonders interessant ist die Option, einen bestehenden ePages-Shop um BüroWARE oder WEBWARE zu erweitern, da die kompletten Artikel inkl. Kategorien und Warengruppen aus dem Shop in BüroWARE oder WEBWARE übernommen werden können.

Der laufende Datenaustausch beschränkt sich nicht nur auf Kunden, Artikel und Belege, sondern schließt Ansprechpartner, Lieferadressen, Kategorien und Mediendateien mit ein. Anwender erhalten zum Festpreis eine geprüfte und genau auf den Shopmanager abgestimmte Schnittstelle über die auch größere Datenvolumen abgearbeitet werden können. Die Schnittstelle ist geprüft, zertifiziert und durch SoftENGINE erstellt und gepflegt. ePages enthält einen fertig entwickelten Funktionsumfang.

Die Vorteile im Überblick:

- Erstimport der Daten aus dem Shop in BüroWARE oder WEBWARE
- Schnittstelle aus dem Hause SoftENGINE
- Verwaltung und Übertragung von Mediendateien
- Uploadhistorie
- Selektiver Upload (z.B. nur Preise, nur Bestände...)
- Umfangreiche Automatikfunktionen

Die Vorteile im Überblick:

- Übergabe an verschiedene Shops und Plattformen
- Schnittstelle aus dem Hause SoftENGINE
- Professionelle Produktpräsentation durch integrierte Vorlagen
- Plattformspezifische Daten
- Dublettenprüfung
- Statusaktualisierung auf den Plattformen

Die Schnittstelle ermöglicht es, Produkte unmittelbar aus der Warenwirtschaft BüroWARE oder WEBWARE heraus über die Software emMida eCommerce Suite in Online-Shops und auf Marktplätzen zu verkaufen. Artikelinformationen, Beschreibungen, Bilder sowie Zusatzangaben werden an emMida übergeben.

Auf Basis definierter Vorlagen wird eine professionelle Produktpräsentation erzeugt und auf den verschiedenen Verkaufsplattformen gelistet und verteilt. Verkäufe der Plattformen werden automatisiert abgerufen und in die BüroWARE oder WEBWARE importiert. Mit dieser Schnittstelle können Sie eine Vielzahl neuer Verkaufsmöglichkeiten mit nur einer Anbindung nutzen.

Nutzen Sie die Möglichkeiten **spezieller Auswertungssoftware** für Ihre kaufmännische Unternehmensorganisation.

Creditpass prüft ob der Kunde Ihre Rechnung voraussichtlich wird bezahlen können. Hierfür startet Creditpass Bonitätsabfragen bei den Auskunftsdiensten, z. B. accumio, infoscore, Bürgel, Creditreform Boniversum und SCHUFA. Creditpass ist in BüroWARE/WEBWARE integriert und startet die Abfrage per Mausklick. Mit Creditpass haben Sie eine hohe Trefferquote, um unsichere Zahler zu identifizieren. Alle für die Abfrage erforderlichen Daten, Adresse, Rechnungshöhe etc. stehen bereits im Rechnungsbeleg. Außerdem erhalten Sie die Infos in Echtzeit und auch außerhalb der Geschäftszeiten, sowohl für Ihre deutschen, als auch für Ihre internationalen Kunden.

Die Vorteile im Überblick:

- Hohe Trefferquote bei der Identifizierung unsicherer Zahler
- Einfache Prüfung - keine Doppelerfassung notwendig
- Schnell, immer verfügbar, auch international nutzbar

i ab medium

InfoZoom *Klick. Überblick.*

Die Vorteile im Überblick:

- Direkte Datenübernahme aus BüroWARE oder WEBWARE
- Schnittstelle aus dem Hause SoftENGINE
- Kein Programmierwissen oder sonstiges Expertenwissen notwendig
- Einzigartige Datendarstellung mit Zoomtechnologie
- Für große Datenmengen geeignet

Mit InfoZoom können Sie große Datenmengen benutzerfreundlich auswerten und darstellen, ohne dafür Programmierkenntnisse zu benötigen. Über eine Schnittstelle sind BüroWARE oder WEBWARE und InfoZoom miteinander verbunden. Die Daten werden direkt aus der Warenwirtschaft übernommen und auf Ihrem Bildschirm dargestellt. Mit wenigen Klicks werden komplexe Fragestellungen beantwortet und Ergebnisse in Präsentationsgrafiken und Berichten dargestellt. InfoZoom ist das ideale Werkzeug für schnelles, einfaches und präzises Planen, Analysieren und Reporting.

MAX!Consult

Die Vorteile im Überblick:

- Direkter Datenbezug aus BüroWARE oder WEBWARE
- Umfassende Unternehmens- inkl. Liquiditätsplanung
- Erstellung von Zukunftsszenarien
- Ergebnisdarstellung als Kennzahlen und Grafiken
- Generierung von Bankenreports

Die Unternehmensplanung MAX!Consult hilft die Auswirkungen von Entscheidungen (Anschaffung von Maschinen, Einstellung neuer Mitarbeiter, Umsetzung einer Marketingkampagne...) im Vorfeld zu prognostizieren. So haben Sie eine Vorausschau auf den geplanten wirtschaftlichen Erfolg, das Betriebsergebnis, die Liquiditätsentwicklung und auf die Vermögenssituation. Möglich wird dies durch eine Verbindung von Daten direkt aus der BüroWARE oder WEBWARE heraus mit zusätzlichen Informationen die innerhalb von MAX!Consult erfasst werden. Kennzahlen, Grafiken und diverse Analysen helfen bei der Interpretation der Daten.

gotomaxx PDF-Rechnung

Jeden Kunden individuell zu behandeln, gehört zu den Grundlagen professionellen Kundenmanagements. Mit BüroWARE/WEBWARE und der PDF-Rechnung stehen Unternehmen selbst bei der Faktura alle Wege offen. Versenden Sie Ihre Rechnungen traditionell per Post oder ganz effizient elektronisch – so wie es Ihre Kunden wünschen. PDF-Rechnung ist auf die Bedürfnisse der Unternehmen hin konzipiert und kann individuell erweitert oder eingeschränkt

werden. Je nach Kundenanzahl und Anzahl der benötigten Arbeitsplätze wählen Kunden das für sie passende Miet-Paket auf Monatsbasis aus.

Wir bieten PDF-Rechnung zum Pauschalpreis und versetzen Unternehmen so in die Lage, Rechnungen im PDF-Format über das gotomaxx Rechnungsportal zu versenden.

Die Vorteile im Überblick:

- Keine Investitionen in Hard- und Software
- Erprobte Vorgänge & Andockmechanismen stehen zur Verfügung
- Über unsere Fair-Use-Angebote erhalten Sie die Leistung, die Sie benötigen zum günstigsten Pauschalpreis.

Neu in PDF-Payment:
QR-Code jetzt auch bei postalischem Versand möglich.

Verbessern Sie Ihre Unternehmenskommunikation durch **weitere Features** in der BüroWARE oder WEBWARE.

Die Vorteile im Überblick:

- Barverkauf, Kreditkarten, Rechnungsverkauf
- OP-Zahlung an der Kasse
- Gutscheine
- Rücknahmen
- Seriennummern an der Kasse
- Sofortige Bestandsbuchung
- Übergabe Kassenbericht an die Finanzbuchhaltung
- Touchscreen Option
- Anbindung an ELPAY (DE)/Bankomat (AUT) *
- Anzahlung

i jeweilige Software ist extra zu erwerben

Kasse

Mit der BüroWARE oder WEBWARE Kasse erhalten Sie eine einfach in Betrieb zu nehmende Softwarekasse die mit dem BüroWARE/WEBWARE Datenbestand verzahnt ist. Somit werden Spezialverkäufe, wie z.B. Seriennummern, Reservierungen oder Gutscheine ermöglicht und deren Verkäufe wirken sich direkt auf die Lagerbestände aus. Ebenso hat Ihr Kunde die Möglichkeit an der Kasse seine Offenen Belege zu bezahlen. Alle Vorgänge können in der BüroWARE oder WEBWARE Finanzbuchhaltung automatisiert gebucht werden. Bei der BüroWARE/WEBWARE Kasse handelt es sich um ein integriertes System, kein Schnittstellen-System.

VIEW

Stellen Sie einen Zugang zu Ihrem ERP-System bereit, der Information und Auswertung, aber keine Datenänderung erlaubt. Sie definieren über die Rechtevergabe, welche Daten betrachtet werden können und können so beispielsweise ein externes Controlling realisieren.

BUCHWAREN - PREMIUM 3.00/1993-2012 (C) SOFTENGINE
 Meine Firma GmbH : 01.2012-12.2012
 Mittwoch, 01.08.2012 15:00:06

Finanzaufstellung | Lohnbuchhaltung | Kontenrechnung | Lohnbuchhaltung | Index | Extras | Agiere | Erweitern | Hilfe

BUCHEN - vorgelagerter Anwähl Stapel (Alle Stapel)

Von Datum	Bis Datum	Summe aufgeführt
01.01.2012	31.12.2012	378,25
01.01.2012	31.12.2012	

Anzahl Datensätze: 7
 Summe aufgeführt: 378,25

BUCHUNGSSTAPEL
 Suchen: Hier Buchstempel erstellen (Alt+B)

Stapel	Berechnung
1	Vorgabe
6	Standardbuchungsstapel
5	Import
4	Konten 2012
3	Konten 2011

Prüfung Finanzwesen

1 Standard
 -> Prüfkarte der letzten Prüfkarte
 -> Prüfkarte
 -> Einzelbuchung
 -> Offene Posten
 -> Umsatzsteuer
 -> Saldovertrag Personenkonto
 -> Saldovertrag Sachkonten

Erweitern

BilanzKarte Audit
 Wsk/Fkz Bilanzvergleich Debitoren
 Fkz/Fkz Bilanzvergleich Kreditoren
 Wsk Bilanzgruppen
 Druck an/zu (Export)

OK - fertig
 OK - fertig

Anzahl Male: 2, davon Ungelöst: 2

SoftENGINE

SoftENGINE GmbH
Kaufmännische Softwarelösungen
Alte B10, 16
76846 Hauenstein

Telefon: (0 63 92) 9 95 0
Telefax: (0 63 92) 9 95 599
E-Mail: info@softengine.de
www.softengine.de

SoftENGINE Ges.m b H.
Service & Support
Frauenstiftgasse 12/5
1210 Wien

Telefon: (01) 294 02 00 - 0
Telefax: (01) 294 02 00 - 33
E-Mail: info@softengine.at
www.softengine.at