

GreenCommerce

Catalogus

Automatisering in de AGF-sector

Inhoudsopgave

03	GreenCommerce	16	Financieel advanced	30	Logistiek advanced
04	Belasting	18	QC App	32	Loods Overzicht Schermen
06	Datawarehouse	20	Fust	34	Multicompany
08	Diensten	22	GreenXchange	36	Productie advanced
10	Digitale koppeling	24	Importeurs	38	Transportal
12	Export	26	Inkoop advanced	40	Verkoop advanced
14	Externe locaties	28	Kwaliteit en controle	42	Vertalingen

GreenCommerce

GreenCommerce is hét pakket voor commerciële spelers in de AGF-sector die bedrijfsprocessen op een efficiënte en effectieve manier willen automatiseren.

Vanuit jarenlange sector ervaring is GreenCommerce opgebouwd met een specifieke focus op spelers in de AGF-sector. Het hart van het pakket bestaat uit functionaliteiten die te maken hebben met de commerciële in- en verkoopprocessen, real-time voorraad en het productieproces. Alle voorraadregistraties vinden plaats op basis van partijen, maar het is ook mogelijk om specifieke acties per pallet vast te leggen. Hierdoor is tracking & tracing op palletniveau gewaarborgd. Daarnaast kunnen er op palletniveau extra productdetails vastgelegd worden waardoor er meer nauwkeurigheid in de partij-administratie ontstaat.

Bovenop de stabiele basisfunctionaliteiten van GreenCommerce kan het pakket uitgebreid worden met verschillende pakketten voor bijvoorbeeld bedrijfsresultaten, transportplanning, kwaliteitscontrole, tracking en tracing, loods inrichting, enzovoorts. De pakketten zijn flexibel te gebruiken en kunnen naar eigen wens worden gecombineerd en ingericht om aansluiting te vinden op de processen binnen jouw bedrijf.

01

Belasting

Exporteurs, Handelsorganisaties

Voordelen

- ✓ Eenvoudige administratie van artikelen en verpakkingsmaterialen
- ✓ Bespaart tijd doordat belastingen automatisch worden verwerkt
- ✓ Afval- en verpakkingsbelasting zijn per klant instelbaar
- ✓ Belasting is los op de factuur terug te vinden of wordt verwerkt in colliprijzen

01. Belasting

Steeds vaker wordt er door klanten en overheidsinstanties geëist om een aparte belasting te heffen voor de verwerking van afval en het gebruik van verpakkingen (zoals de Duitse **Verpackungsgesetz**). Binnen GreenCommerce is er een mooie oplossing bedacht om belastingen te reserveren zodat je in je resultaat altijd dekking kan hanteren voor deze eventuele belastingen. Dus wil je volledig grip krijgen op **afval- en verpakkingsbelastingen**? Dan is het belastingpakket een waardevolle toevoeging voor jouw systeem. Met dit pakket wordt de administratie een geïntegreerd onderdeel van GreenCommerce en kun je **klantspecifiek** instellen welke belasting geheven moet worden.

Uitdaging voor bedrijven

In Nederland zijn bedrijven die verpakte producten op de markt brengen wettelijk verplicht om verpakkingsbelasting te betalen. Omdat hier geen standaard percentage per artikel en klant voor staat, neemt dit vaak meer tijd in beslag dan gewenst.

Daarnaast zijn bedrijven in een aantal landen binnen Europa verplicht om 'afvalbelasting' (zoals de Duitse Verpackungsgesetz) af te dragen aan de overheid. Hiervoor moet een belastingpercentage over eenmalige verpakkingen van gekochte of gebruikte artikelen berekend worden; wat voor meer administratief werk zorgt.

GreenCommerce oplossing

Met deze uitbreiding krijg je meer grip op verschillende vormen van afval- en verpakkingsbelastingen. De belastingen kunnen per materiaal en klant ingesteld worden, evenals de manier waarop deze moeten worden afgedragen of doorbelast. Dit verlaagt de foutgevoeligheid en zorgt ervoor dat je efficiënter kunt werken.

02

Datawarehouse

Exporteurs, Handelsorganisaties, Importeurs,
Logistiek dienstverleners, Telersverenigingen, Verpakkers

Voordelen

- ✓ Duidelijk commercieel en financieel inzicht in vorm van zelf in te stellen dashboard met standaard grafieken
- ✓ Snelle beschikbaarheid van data, zonder dat dit vertraging oplevert voor je dagelijkse werkzaamheden in GreenCommerce
- ✓ Krijg inzicht in de omzetontwikkeling t.o.v. voorgaande jaren, cijfers per afzetland of per productgroep
- ✓ Zorgt ervoor dat de data uit GreenCommerce wordt gehaald, omgezet en uiteindelijk geladen in een model. Het biedt de mogelijkheid om bijv. met tools zoals PowerBI aan de slag te gaan

02. Datawarehouse

Wil jij in **één oogopslag** inzicht kunnen hebben in al je commerciële en financiële data, zónder dat je enorm veel tijd kwijt bent om resultaten in Excel te zetten en vervolgens te vergelijken over de jaren? Dit hebben wij namelijk al voor je gedaan met het datawarehouse-pakket. Inzicht in data is nog nooit zo **belangrijk** geweest. Dit pakket is gemaakt om van waardevolle data vanuit GreenCommerce **informatieve overzichten** en rapportages te maken, waardoor je nog beter financieel en commercieel overzicht krijgt. Naast het beschikbaar maken van eenvoudig bruikbare data, die je kunt gebruiken voor het visualiseren in jouw eigen Business Intelligence-tool, hebben wij **standaard dashboards** in Power BI ontwikkeld waar je gebruik van kunt maken.

Uitdaging voor bedrijven

Vanuit softwarepakketten wordt zoveel data verzameld dat het steeds lastiger wordt om hieruit waardevolle informatie te verkrijgen. Het opvragen van data kost vaak erg veel tijd, wat vertraging in het systeem veroorzaakt.

GreenCommerce oplossing

Met het Datawarehouse pakket kun je snel en gemakkelijk verschillende soorten data vergelijken en heb je waardevol commercieel en financieel overzicht zonder dat jouw GreenCommerce zijn snelheid verliest. Je krijgt optimaal inzicht in processen en je kunt gemakkelijk door grote hoeveelheden data heen graven. De dashboards en overzichten kunnen naar eigen wens ingericht worden, waardoor je zelf kunt instellen welke

data voor jouw organisatie het meest waardevol is. Met behulp van de data dashboards kan de gehele sales- en marketing strategie geoptimaliseerd worden, evenals het financiële proces.

03

Diensten

Logistiek dienstverleners, Verpakkers

Voordelen

- ✓ Duidelijk overzicht in kosten, opbrengsten en resultaten
- ✓ Middelen zijn makkelijk vast te leggen en los door te berekenen aan klanten
- ✓ Er is per partij in- of verkooporder aan te geven of het om handling gaat
- ✓ Kosten en opbrengsten zijn te boeken op een handling-partij
- ✓ Bij facturatie wordt er rekening gehouden met handling-facturen
- ✓ Eenvoudig uit de eigen voorraad te filteren en door kenmerken is er snel inzicht in de eigenaar
- ✓ Mogelijkheden om een partij (deels of in geheel) over te kopen en mee te nemen in resultaten

03. Diensten

Ben jij een **pure dienstverlener** of voer je af en toe een dienst uit voor een derde partij? Sla je bijvoorbeeld goederen op voor derden of pak je voor ze om? Het diensten-pakket is speciaal gemaakt voor bedrijven die dienstverlenend te werk gaan en het belangrijk vinden om vast te leggen welke **middelen** (zoals dozen of stickers maar ook arbeid) er worden gebruikt voor orders van opdrachtgevers. De **handling** functie is ideaal voor bedrijven die goederen van derden ompakken, opslaan of op een andere manier verwerken. De diensten zijn in dit geval de opbrengsten die gefactureerd kunnen worden.

Uitdaging voor bedrijven

Tijdens de werkzaamheden in een productiehal worden allerlei middelen gebruikt; denk aan arbeid, dozen, stickers, verpakkingsmateriaal of extra pallets. Voor dienstverlenende bedrijven is het belangrijk om vast te leggen welke middelen er worden gebruikt voor de orders van opdrachtgevers, zodat er inzicht ontstaat in de kosten, opbrengsten en behaalde resultaten. Ook is het belangrijk dat het ompakproces voor derden goed onder controle is. Dit gaat soms met hele containers tegelijk maar ook met kleinere, dagelijkse aantallen die verwerkt worden. Overzichten die naar klanten gaan, moeten óf voorzien worden met informatie van je eigen bedrijf óf met de informatie van de eigenaar.

GreenCommerce oplossing

Via deze functionaliteiten is het mogelijk om uitgevoerde diensten en gebruikte materialen vast te leggen en door te belasten zodra het product eigendom is van andere partijen. Hierbij wordt de eigenaar per partij vastgelegd en houdt het systeem de voorraad gescheiden. Daarnaast kunnen de geboekte diensten worden gefactureerd aan eigenaren, voorzien van de juiste referenties naar opdrachten en orders. De opbrengst is vervolgens volledig gespecificeerd per partij terug te vinden.

04

Digitale koppeling

Exporteurs, Handelsorganisaties, Importeurs,
Tellersverenigingen

Voordelen

- ✓ Een koppeling met FreshBabel Messenger die ervoor zorgt dat berichten over orders, verladingen, transport etc. digitaal ingelezen worden in jouw eigen systeem, of in het systeem van jouw klant of leverancier
- ✓ Mogelijkheid om Excel-sjablonen samen te stellen waarmee in- en verkooporders kunnen worden ingelezen
- ✓ Mogelijkheid om XML-bestanden in te lezen en om te zetten naar in- en verkooporders
- ✓ Overtypen van bijvoorbeeld in- en verkooporders is verleden tijd

04. Digitale koppeling

Ben jij veel tijd kwijt aan het overtypen van orders of andere gegevens? Wil jij deze en andere inkomende berichten laten inlezen in jouw systeem? Dan kan het pakket 'digitale koppeling' jouw **veel tijd** laten besparen! Steeds meer retailers leggen strengere eisen neer bij leveranciers op het gebied van **digitale communicatie**. Belangrijke werkprocessen zoals bijvoorbeeld inkomende of uitgaande orders, verladingen en facturen kunnen via dit pakket **automatisch** en efficiënt worden afgehandeld (d.m.v. digitale communicatie met klanten). Berichten rondom orders, verladingen en facturen kunnen op een universele manier onderling uitgewisseld worden via onze geïntegreerde aansluiting op FreshBabel. Overtikken is hiermee **verleden tijd**.

Uitdaging voor bedrijven

Steeds meer klanten zijn in staat om digitaal te communiceren over zowel commerciële als logistieke gegevens. Vanuit de retail worden bovendien steeds strengere eisen bij leveranciers neergelegd rondom digitale communicatie; puur om het proces te professionaliseren en te versnellen. Om op een goede manier te kunnen communiceren met klanten is het belangrijk om te voldoen aan deze eisen.

GreenCommerce oplossing

Binnen GreenCommerce worden verschillende EDI-berichten (Electronic Data Interchange) ondersteund, zowel voor inkomende als uitgaande berichten. Dit bespaart tijd doordat het handmatig invoeren van orders verdwijnt. Daarnaast kan je Excelsheets en XML bestanden van leveranciers eenvoudig inlezen waardoor orders snel en correct in je systeem verwerkt kunnen worden. Via de koppeling met FreshBabel wordt er voldaan aan goede digitale communicatie op het gebied van bijv. relaties (GLN), artikel aanduidingen (GTIN), locatie aanduidingen (GLN), track-and-trace informatie (GGN, QS1 SSCC), enzovoorts.

05

Export

Exporteurs

Voordelen

- ✓ Bij het exporteren kunnen exporteisen (per land en product) direct meegestuurd worden.
- ✓ Door een koppeling e-CertNL kunnen expортаanvragen via KCB-aangiftes direct worden ingevoerd
- ✓ Tracering is per land te verwerken
- ✓ Per productieopdracht is het mogelijk om diverse landen in te voeren (interessant bij mix-producten)
- ✓ Een apart scherm met export-administratie waar douane aan kan worden gekoppeld

05. Export

Exporteer je vaak producten, binnen én buiten de EU (en dus ook naar het Verenigd Koninkrijk in het geval van een **Brexit**)? Dan is dit pakket een perfecte toevoeging op jouw GreenCommerce. Bij export naar een niet-EU land, moeten verse groenten en fruit o.a. worden geïnspecteerd door het **Kwaliteits Controle Bureau (KCB)**. Door middel van een koppeling naar e-CertNL kunnen exportgegevens automatisch worden verzonden richting het KCB. Daarnaast is het mogelijk om bij een afgemaakte productieorder, meerdere **landen van herkomst** te registreren. Wanneer er producten uit meerdere landen worden verbruikt (zoals bijv. druiven uit Nederland, Spanje en Duitsland), kan altijd het juiste land (of landen) worden geregistreerd en gecommuniceerd naar de eindklant. Zo wordt de herkomst van een partij gedurende het hele proces bijgehouden en constant herhaald, waardoor **optimale tracering** van een product altijd mogelijk is.

Uitdaging voor bedrijven

Om een product te mogen exporteren naar een niet-EU land moeten AGF-exporteurs exportgegevens elektronisch insturen naar het KCB. Dit is een erg foutgevoelig en tijdrovend proces. Daarbij eist het KCB steeds meer informatie over land van herkomst en tracering bij het importeren van goederen. Informatie die niet altijd zomaar beschikbaar is.

GreenCommerce oplossing

Via deze geïntegreerde functie binnen GreenCommerce kunnen exportgegevens automatisch worden verstuurd naar het KCB. Daarnaast is het registreren van de landen van herkomst bij een productieopdracht mogelijk gemaakt, waardoor je altijd het juiste land kunt verwerken en goederen traceren.

06

Externe locaties

Exporteurs, Handelsorganisaties, Importeurs,
Logistiek dienstverleners, Telersverenigingen, Verpakkers

Voordelen

- ✓ Meerdere locaties om de voorraad gescheiden te registreren en te controleren
- ✓ Eenvoudigere administratie door de afhandeling automatisch te laten verlopen
- ✓ Aansturing van externe locaties met behulp van automatisch verstuurd picklijsten, afleverbonnen, etc.
- ✓ Door meerdere omrijdingen naar buitenlocaties te selecteren, kunnen ze door deze knop allemaal in één keer binnengemeld worden

06. Externe locaties

Heeft jouw bedrijf geen eigen loods of maakt jouw bedrijf veel gebruik van externe locaties om **voorraad gescheiden** te houden? Wil jij dit proces zo snel en simpel mogelijk laten verlopen? Dan kan het pakket 'externe locaties' veel waarde toevoegen! Wanneer er wordt gewerkt met externe locaties komen de artikelen **niet fysiek** in jouw eigen loods terecht; deze voorraad staat administratief opgeslagen zodat erop kan worden in- of verkocht. Met dit pakket kunnen administratieve handelingen voortaan **eenvoudig** worden uitgevoerd, terwijl op palletniveau gewerkt wordt!

Uitdaging voor bedrijven

Het administratief regelen van verladingen vanuit een externe locatie kan tijdrovend en inefficiënt zijn.

GreenCommerce oplossing

Deze uitbreiding binnen GreenCommerce selecteert de beste beschikbare pallets op de externe locatie en verwerkt deze in een verlading. De externe locatie kan vervolgens aangestuurd worden met de correcte verlading- en orderpick-informatie. Dit scheelt

veel administratieve handelingen. Daarnaast kan er veel tijd worden bespaard door meerdere omrijdingen naar buitenlocaties te selecteren, en deze via één knop binnen te melden.

07

Financieel advanced

Exporteurs, Handelsorganisaties, Importeurs,
Logistiek dienstverleners, Telersverenigingen, Verpakkers

Voordelen

- ✓ Een inkoopfactuur koppeling met Blue10
- ✓ Gedetailleerde factuurinformatie bij de in- en verkoop van artikelen die in financiële pakketten ingelezen kunnen worden
- ✓ Koppeling mogelijk met Twinfield, Exact, Exact Online, Opera, AccountView, MultiVers, King en Quadra

07. Financieel advanced

Krijg jouw **financiële administratie** volledig op orde met het financieel advanced pakket. Heb jij je artikelen helemaal opgesplitst in producten en elementen? Wil je het gefactureerde bedrag helemaal opgesplitst hebben in product, elementen en alle los te registreren opslagen (bonus, winst, belasting, etc.)? Waarbij het vervolgens mogelijk is om deze per uniek grootboek inzichtelijk hebben in je financiële pakket? Dan is het met dit pakket mogelijk om de subfactuurregels te gebruiken. Dit kan zowel voor in- als verkoopfacturen. Binnen dit pakket valt ook de verwerking van de transacties per grootboek richting een **financieel pakket**. Tot slot biedt het pakket een **koppeling met Blue10** waarmee de inkomende facturen (via PDF in je mailbox) automatisch afgeletterd kunnen worden in zowel GreenCommerce als in je financiële pakket.

Uitdaging voor bedrijven

Er wordt vanuit de klant en/of management steeds vaker gevraagd om gedetailleerde informatie bij de in- en verkoop van artikelen. Op de factuur staat vaak alleen het eindbedrag dat moet worden betaald, maar niet hoe deze kosten zijn opgesplitst.

GreenCommerce oplossing

De subfactuurregels zorgen voor gedetailleerde informatie die vaak niet op facturen worden vermeld. De subfactuurregels zorgen ervoor

het totale bedrag opgesplitst wordt in verschillende kostenposten. Deze informatie kan makkelijk ingelezen worden in jouw eigen boekhoudpakket. Daarnaast kunnen facturen en pakbonnen via Blue10 in GreenCommerce verwerkt worden.

08

QC App

Exporteurs, Handelsorganisaties,
Importeurs, Verpakkers

Voordelen

- ✓ Maakt keurproces laagdrempelig doordat direct één of meerdere foto's aan een partij (het rapport) gehangen kunnen worden
- ✓ Keurrapporten kunnen op locatie gemaakt worden en zijn direct inzichtelijk
- ✓ Het is mogelijk om speciale templates aan te maken voor de App
- ✓ Verwerking van keurresultaten in je eigen voorraad door middel van keurcodes per partij of pallet
- ✓ Keuren op basis van partijnummers, palletnummers of palletnummers van de leverancier
- ✓ Onderdeel van GreenCommerce Apps

08. QC App

Wil jij ook een **optimale kwaliteit** van je producten garanderen? Vanaf nu is het mogelijk om met jouw telefoon of tablet, via de QC App, te keuren en informatie te delen door de hele keten. Met de QC App kun je pallets scannen om zo direct **belangrijke keur-informatie** vast te leggen, waar ook ter wereld.

Uitdaging voor bedrijven

Kwaliteitsbewaking wordt steeds belangrijker binnen de AGF-sector. Niet alleen door de toenemende eisen van de afnemers maar ook door de strengere eisen voor voedselveiligheid. Daarbij staat voorraad vaak fysiek verspreid over meerdere locaties, waardoor het overzicht lastig te behouden is.

GreenCommerce oplossing

De GreenCommerce QC App is de moderne, technisch beter uitgeruste opvolger van FreshTracker. Door middel van de App kunnen de keurresultaten eenvoudig en direct door de gehele keten gebruikt worden zodat de traceerbaarheid van het product naar een hoger niveau getild kan worden. Doordat er op een eenvoudige

wijze direct één of meerdere foto's aan een partij gehangen kunnen worden, was het visueel maken van keurresultaten nog nooit zo laagdrempelig en makkelijk als nu.

Het uitvoeren van fytosanitaire controles is een extra onderdeel dat mede vanwege de aangekondigde scherpere controles in UK een structurele plaats krijgt in de QC processen.

09

Fust

Exporteurs, Importeurs,
Logistiek dienstverleners, Verpakkers

Voordelen

- ✓ Inzicht in fysieke en administratieve fustvoorraad
- ✓ Voorraadregistratie op basis van FIFO boekingen
- ✓ Eenvoudige verwerking van fust dat niet wordt ingekocht maar zonder waarde wordt ingeleverd
- ✓ Bijhouden van uitstaande saldo's van specifiek fust bij leveranciers, klanten, transporteurs, etc.

09. Fust

Regel gemakkelijk zowel jouw **eigen fustvoorraad** als de voorraad die nog bij **externen** staan met het fust-pakket. Omdat fustpartijen vaak in grote aantallen worden ingekocht, wordt er altijd FIFO afgeboekt. FIFO registratie biedt een realistisch beeld van de werkelijkheid, en zorgt daarbij dus voor **optimale controle**.

Uitdaging voor bedrijven

De meeste AGF-bedrijven gebruiken dagelijks verschillende soorten fusten. Deze fusten worden voor de dagelijkse werkzaamheden ook wel eens ondergebracht bij derden, waardoor het bijhouden van de fustvoorraad lastig kan zijn. Naast het onderhouden van fysieke fusten, wil je ook alle fusten registreren die door het bedrijf zijn ingekocht en door een derde partij worden gebruikt voor het verpakkingsproces. Ook deze fusten wil je graag geregistreerd in jouw systeem hebben. Het kan een karwei zijn om bij te houden welke fustpartijen gebruikt zijn, voor welke productieopdrachten of naar welke klant ze zijn verladen.

GreenCommerce oplossing

Het registreren van verschillende soorten fusten in GreenCommerce is makkelijker en inzichtelijker gemaakt omdat per element (=fust) de

voorraad kan worden bijgehouden. Je krijgt inzicht in het gebruikte fust voor productieopdrachten wat waarde toevoegt voor tracking en tracing. Daarnaast is het mogelijk om voorraad te verplaatsen tussen meerdere voorraadhoudende locaties door fust om te rijden. Specifieke prijsafspraken en voorkeursleveranciers kunnen vooraf ingesteld worden.

10

GreenXchange

Telersverenigingen

Voordelen

- ✓ Real-time inzicht in de afhandeling bestellingen en de opgebouwde voorraad op locatie
- ✓ Volledig inzicht in productie prognoses
- ✓ Optimale traceerbaarheid van pallets tot teler

10. GreenXchange

Heeft jouw bedrijf **meerdere telers** aangesloten? Wil jij op een gemakkelijke en efficiënte manier jouw telers **aansturen** en met ze communiceren? Dan biedt het GreenXchange pakket de uitkomst! GreenXchange **automatiseert** dagelijkse bedrijfsprocessen voor telers en zorgt voor een efficiënte manier van communiceren met de partners. Dankzij koppelmogelijkheden is het platform erg geschikt voor AGF-bedrijven waarbij de **verkoop centraal georganiseerd** is voor al hun telers.

Uitdaging voor bedrijven

Communiceren en het bijhouden van bedrijfsprocessen zoals bestellingen, voorraden, transport en het beheren van teeltgegevens gaat regelmatig nog op ouderwetse manieren. Voor AGF-bedrijven waarbij de verkoop centraal georganiseerd is voor al hun telers is het een uitdaging om inzicht te krijgen in bijv. voorraden en bestellingen.

GreenCommerce oplossing

Met GreenXchange krijg je eenvoudig en snel controle over teelt-activiteiten. Het is een communicatieplatform waar je op een snelle manier bestellingen en voorraad verwerkt, transport regelt en teeltgegevens beheert, waar en wanneer je maar wilt. Doordat

GreenXchange gekoppeld is met GreenCommerce is het erg geschikt voor telersverenigingen en verkooporganisaties die de verkoop voor telers verzorgen. Met de koppeling kun je als verkooporganisatie naadloos met je aangesloten telers communiceren en direct de verwerkte resultaten terugzien.

11

Importeurs

Importeurs

Voordelen

- ✓ Verwerken en monitoren van het voortraject van containers vanuit GreenCommerce
- ✓ Vastleggen van broninformatie als pallet- en GLN-nummers, maar ook telerinformatie
- ✓ Volledige entropot administratie met de mogelijkheid om transito producten door te verkopen of in te klaren
- ✓ Een uitgebreid conflictenoverzicht waar de impact van vertraagde leveringen direct in beeld is en er snel op gereageerd kan worden

11. Importeurs

Wil jij optimaal **controle** hebben over jouw transito voorraad? En wil je het **voortraject van de containers** volledig kunnen monitoren? Krijg met het importeurspakket grip op het administratieve voortraject, waarbij je vervolgens in kan spelen op **veranderingen** in orders en planningen. Daarnaast is het mogelijk om transito producten gemakkelijk door te verkopen of in te klaren, en zorgt het uitgebreide **conflicten-scherm** voor overzicht over de impact van vertraagde leveringen en kan hier snel op worden ingespeeld.

Uitdaging voor bedrijven

Veel importzendingen komen van niet-EU landen en staan onder de Transit status. Wanneer de producten nog niet zijn ingeklaard bij de douane, maar wel doorverkocht worden, kan dit voor uitdagingen zorgen. Voorbeeld van deze uitdagingen is de onoverzichtelijkheid bij de administratie van- en inzicht in het logistieke traject van containers tot eigen locaties. Daarbij is het lastig om controle te houden over de transito voorraad en kan het registreren van detailgegevens van een geïmporteerd product voor uitdagingen zorgen.

GreenCommerce oplossing

Met het importeurspakket is het mogelijk om het lucht- en zeetransport en containers vast te leggen en de volledige logistieke status te volgen. Daarnaast is het registreren van de bijbehorende

documenten en acties zoals het delen van een container of doorverkoop onder transito gemakkelijk te beheren.

12

Inkoop advanced

Expoteurs, Handelsorganisaties, Importeurs,
Logistiek dienstverleners, Verpakkers

Voordelen

- ✓ Uitgebreide verklaringen van kosten en opbrengsten
- ✓ Accountsales om leveranciers uit te betalen
- ✓ Geavanceerde verklaringschermen waarmee resultaten per inkooporder en partij inzichtelijk zijn
- ✓ Inkopen op commissie
- ✓ Mogelijkheid om standaard Excel- en XML-bestanden te importeren en verwerken
- ✓ Verklaring waar inkopen vandaan komen
- ✓ Controle op inkoopfacturatie en kostenposten

12. Inkoop advanced

Ben jij op zoek naar informatie waar je direct kan zien wie de **uiteindelijke afnemers van de partijen** zijn geweest uit je inkoop? Zelfs met tussenkomst van ompakopdrachten waarin er mixen zijn gemaakt? Dan biedt 'inkoop advanced' de mogelijkheid om dit bij het resultaat te berekenen en kun je daar data-analyses van maken. Wanneer een bedrijf te maken heeft met het inkopen van producten, fusten, verpakkingen etc. is het belangrijk om het proces zo duidelijk en efficiënt mogelijk te laten verlopen. Zaken als **inkopen op commissie**, inzien van behaalde inkoopresultaten en eenvoudige inkoopfacturatie zijn cruciaal voor een efficiënt inkoopproces en mogelijk met het inkoop advanced pakket. Verder kun je vanuit een Excel- of XML-bestand één of meerdere inkoop- of verkooporder(s) maken.

Uitdaging voor bedrijven

Wanneer een product vaak wordt ingekocht bij een leverancier, zijn er vaak afspraken tussen leverancier en handelsbedrijf om later pas de prijs te betalen, en dus op commissie in te kopen (en terug te melden). Het is een grote uitdaging om dit voor iedere leverancier bij te houden. Verder is het een flinke klus om exacte kosten en opbrengsten handmatig in kaart te brengen en om hierbij het

overzicht te behouden. Wanneer een product na een eerste keer ompakken nogmaals wordt verpakt of uitgezocht, wordt het een nog complexere klus om dit handmatig te blijven doen. Voor bedrijven die veel producten inkopen, blijft het lastig om bij te houden waar inkopen vandaan komen.

GreenCommerce oplossing

Voor iedere inkooporder is het mogelijk om het inkoopresultaat in te zien, ook wanneer nog niet alles verkocht is richting de eindklant. Voor iedere partij kan een uitgebreide verklaring worden opgevraagd waar precies in te zien valt of deze is verplaatst, omgepakt, verkocht, geretourneerd etc. en welke kosten en opbrengsten daarmee gemoeid zijn geweest. Dit is vervolgens direct inzichtelijk via de inkoopfacturatie en kostenposten. Daarnaast is het importeren van standaard Excel- en XML-bestanden mogelijk om deze vervolgens makkelijk te verwerken als in- of verkooporder.

13

Kwaliteit & Controle

Exporteurs, Handelsorganisaties,
Importeurs, Verpakkers

Voordelen

- ✓ Klachtprocedures zijn naar eigen wensen in te richten door vooraf zelf ingestelde klachtitems, waardoor iedereen hetzelfde protocol kan volgen
- ✓ Overzicht van alle geregistreerde klachten met koppelingen naar de betrokken orders en partijen
- ✓ Datumcodes kunnen automatisch verwerkt worden
- ✓ Data kan worden omgezet naar rapportages om de kwaliteit en de service van de organisatie te verbeteren
- ✓ De datumcodetemplates kunnen vooraf als standaard per klant ingevuld en opgeslagen worden, incl. verschillende talen

13. Kwaliteit & Controle

Krijg jij steeds vaker eisen vanuit accountants over de productkwaliteit, registratie van klachten en de benodigde certificaten? Het is **erg belangrijk** dat deze zaken netjes worden afgewerkt. Met dit pakket ben je in staat om **klachten**, datumcodes en certificeringsmiddelen makkelijk en inzichtelijk te registreren, waardoor je zowel intern als voor klanten een goed overzicht hebt.

Uitdaging voor bedrijven

Klachten registreren kan een uitdaging zijn. Behalve afhandelen, worden hieraan vanuit de accountants ook steeds meer eisen gesteld. Veel certificeringen eisen inzicht in de werkwijzen incl. de registratie van de klachten. De klachtenprocedure van een organisatie is vaak een ingewikkeld proces, ook voor de medewerkers binnen het bedrijf. Klachten worden bijvoorbeeld op verschillende manieren geregistreerd waardoor ze niet of slecht behandeld kunnen worden. Bij het versturen van datumcodes is het belangrijk dat er nauwkeurig gewerkt wordt om fouten te voorkomen.

GreenCommerce oplossing

Met het kwaliteit en controle pakket van GreenCommerce is dit verleden tijd, omdat er een centrale informatiebron is waar de

klachten door alle medewerkers op dezelfde manier geregistreerd worden, waardoor ze ook goed behandeld kunnen worden. Met de datumcode-functionaliteit worden datumcodes direct vanuit GreenCommerce gegenereerd wat fouten door Excel-lijsten voorkomt.

Logistiek advanced

Exporteurs, Handelsorganisaties, Importeurs,
Logistiek dienstverleners, Verpakkers

Voordelen

- ✓ Grip op palletvoorraad door gebruik te maken van sublocaties
- ✓ Flexibeler werken en tijdbesparing doordat wijzigingen real-time inzichtelijk zijn in de loods
- ✓ Sneller en foutloos werken doordat papier uit de loods verdwijnt
- ✓ Vooraf indelen van pallets voor verschillende bestemmingen zoals klanten of klantgroepen, zonder dat hier al orders voor bekend zijn
- ✓ Reserveren van artikelen om je productieafdeling aan te sturen met product dat gebruikt mag worden, waardoor je eigen voorraad stabiel blijft

14. Logistiek advanced

Beschikt jouw bedrijf over een eigen loods? En wil jij deze **optimaal inrichten**, zónder foutieve papieren picklijsten? Het logistiek advanced pakket maakt dit mogelijk! In de AGF-sector hebben bedrijven vaak een **eigen loods** om producten of fusten in op te slaan of om processen als verpakken en laden en lossen te realiseren. Om alle processen in deze loodsen efficiënt en gestroomlijnd te laten verlopen, biedt GreenCommerce het logistiek advanced pakket aan. De **WMS App** zorgt voor een ware revolutie in de loods, omdat papieren picklijsten volledig verdwijnen tijdens het orderpickproces. Logistiek advanced is zowel voor medewerkers in de loods als voor het kantoorpersoneel een **waardevolle toevoeging**.

Uitdaging voor bedrijven

Wanneer een voorraadbeheerder graag pallets opeen bepaalde bestemming wil hebben, voor bijv. een productieopdracht of voor een klant, kan het lastig zijn om de voorraad kloppend te houden wanneer dit nog niet is verwerkt. Hetzelfde probleem geldt voor artikelen die gereserveerd moeten worden omdat de productieopdracht pas later uitgevoerd zal worden, maar deze nog niet vast staat. Verder wordt er in een loods vaak nog met papieren picklijsten, to-dolijstjes en opdrachtbonnen gewerkt om het orderpickproces te regelen. Deze manier van werken kan erg foutgevoelig zijn, omdat wijzigingen of feedback vaak later komen terwijl de picklijst al is uitgeprint. Frustratie en miscommunicatie tussen het kantoorpersoneel en de loodsmedewerkers is bij deze manier van werken onvermijdelijk.

GreenCommerce oplossing

Met de WMS App kunnen bedrijven eenvoudig de stap maken naar papierloos werken door het orderpick - en voorraadproces volledig digitaal aan te sturen, maar bijv. ook het proces van goederenontvangst verder digitaliseren. De App is eenvoudig in te richten en te installeren op tablets, telefoons of een desktop. De real-time informatievoorziening en geïntegreerde push communicatie stellen je in staat om direct actie te ondernemen bij wijzigingen in orders of opdrachten. Doordat picklijsten specifiek gekoppeld kunnen worden aan gebruikers, hebben orderpickers toegang tot een gepersonaliseerde takenlijst. Aanvullend zijn er mogelijkheden aanwezig om per gebruiker specifieke extra functionaliteiten te activeren, zodat gebruikers precies in beeld krijgen waar zij ook toegang tot mogen hebben. Als je een groot aantal pallets verwerkt en liever aan de slag gaat met Bluetooth scanners is dat mogelijk. Deze kunnen eenvoudig gekoppeld worden aan de WMS App.

Om het overzicht bij voorraadbeheer te behouden, is het in GreenCommerce mogelijk om pallets te reserveren voor een bepaalde bestemming, zoals de klant, een productieopdracht of voor een andere locatie. Daarnaast is het mogelijk om artikelen te reserveren voor een bepaalde productieopdracht, zonder dat de voorraadadministratie daarmee op de schop gaat.

15

Loods overzicht schermen

Logistiek dienstverlener, Verpakkers

Voordelen

- ✓ In één oogopslag heb je inzicht in de voortgang van verladingen en producties
- ✓ Informatie is altijd up-to-date en wordt iedere minuut ververs
- ✓ Kolommen zijn naar eigen wens in te stellen, evenals de hoeveelheid data die je wilt laten zien
- ✓ Je kunt je eigen huisstijl (logo, kleuren, etc.) in de schermen doorvoeren

15. Loods overzicht schermen

Inzicht in de **voortgang van loodsactiviteiten** is erg waardevol, vooral in de productie- en verlaadhallen. Veel van deze werkzaamheden in de loods worden uiteindelijk in GreenCommerce geregistreerd. Met het LOS-pakket kan deze data worden omgezet en kan de voortgang van verschillende loodsactiviteiten, zoals **verladingen en producties**, in overzichtelijke schermen laten zien.

Uitdaging voor bedrijven

De meeste loodsactiviteiten, zoals verladingen en productieopdrachten, worden aangemaakt vanuit het kantoor. Om alle informatie zoals bijvoorbeeld eindtijden, prioriteit, status en andere belangrijke informatie te onthouden of bij de hand te houden, kan een erg foutgevoelig en tijdrovende klus zijn.

GreenCommerce oplossing

Via de schermen die in de loods te zien zijn, kunnen medewerkers op een overzichtelijke manier zien wat de voortgang van de verladingen en producties zijn.

16

Multicompany

Exporteurs, Handelsorganisaties,
Importeurs, Verpakkers

Voordelen

- ✓ De gehele administratie is per bedrijf te scheiden, zodat er perfect naast elkaar kan worden gewerkt
- ✓ Stamgegevens zijn bedrijfsspecifiek in te richten, zodat eigen artikelen of artikelen namens meerdere bedrijven kunnen worden gebruikt
- ✓ Orders kunnen worden 'doorgelegd' waardoor automatisch een inkooporder bij het andere bedrijf ontstaat

16. Multicompany

Heeft jouw bedrijf meerdere BV's onder zich, die ook nog veel onderling met elkaar handelen? Dan is het multicompany pakket de uitkomst voor jouw onderneming die met **meerdere bedrijven in één systeem** willen werken. Ook wanneer er veel onderlinge handel plaatsvindt biedt het pakket veel waarde toe, omdat je gemakkelijk kunt **switchen** van bedrijf.

Uitdaging voor bedrijven

Wanneer ondernemingen meerdere BV's onder zich heeft, kan het moeizaam en tijdrovend zijn om vanuit verschillende systemen te werken, vooral wanneer er onderling veel wordt samengewerkt of gehandeld.

GreenCommerce oplossing

Door alle bedrijven binnen een onderneming onder één GreenCommerce in te delen, waarbij de gehele administratie per bedrijf gescheiden is, kan er perfect naast elkaar worden gewerkt en kan een gebruiker (mits toegestaan) eenvoudig switchen van bedrijf.

Bij onderlinge handel kunnen orders worden 'doorgelegd' waardoor automatisch een inkooporder bij het andere bedrijf ontstaat. Aanpassingen aan deze orders kunnen direct worden doorgegeven zodat men altijd met actuele informatie te werk gaat.

17

Productie advanced

Handelsorganisaties,
Logistiek dienstverleners, Verpakkers

Voordelen

- ✓ Efficiënt en overzichtelijk indelen van de verschillende plannings voor productie
- ✓ Assistentie in het bepalen van productietijden en de verwachte eindtijden
- ✓ Mogelijkheid om voorraad te reserveren voor productie
- ✓ Creëer overzicht door uitval direct te registreren in de productieopdracht

17. Productie advanced

Krijg **optimaal inzicht** bij het indelen van de palletvoorraad en creëer duidelijk overzicht in de uitval van artikelen, door deze direct in de productieopdracht te registreren. Vooral bedrijven die **veel producties verwerken**, de producties vooraf willen inplannen of zelfs gebruik willen maken van een resource planning om het aantal medewerkers per productieopdracht vast te kunnen leggen, zullen veel baat hebben bij het productie advanced pakket.

Uitdaging voor bedrijven

Het maken van voorraadplanningen, plannings per machine en machinelijn en het indelen van arbeid zijn belangrijke maar erg tijdrovende klussen. Ook wanneer er actief met palletvoorraad wordt gewerkt, is het vaak onduidelijk wanneer pallets daadwerkelijk verbruikt zijn of wanneer ze slechts klaarstaan voor productie. Daarbij komt het geregeld voor dat er uitval uit een productieopdracht komt, waardoor er bij de afronding meer artikelen nodig zijn dan in eerste instantie is aangegeven.

GreenCommerce oplossing

Via de resource planning wordt het indelen van productieopdrachten en machinelijnen een stuk eenvoudiger. Per artikelgroep zijn productie-normen in te stellen om aan te geven wat de voortgang met een aantal medewerkers is. Hierdoor is er in één oogopslag

te zien wat de verwachte tijdsduur aan productie zal zijn. Dit is erg waardevolle data om een planning mee te maken. Om het overzicht in palletvoorraad te optimaliseren is het mogelijk om in GreenCommerce een pallet eerst 'klaar te zetten voor productie' en op een later moment daadwerkelijk te boeken als verbruik. Verder is het mogelijk om in een opdracht uitval te registreren. Dit is inzichtelijk gemaakt via een extra tabblad waar aantallen kunnen worden teruggezien en bewerkt.

18

Transportal

Exporteurs, Handelsorganisaties,
Importeurs

Voordelen

- ✓ Optimalisatie in de samenwerking tussen transporteurs en opdrachtgevers door informatie met elkaar te delen
- ✓ Volledig inzicht in de door jou geplande transportopdrachten
- ✓ De transportal is online en dus altijd beschikbaar via ieder (mobiel) apparaat
- ✓ Als transporteur importeer je transportopdrachten automatisch waarbij handmatig overtuiken verleden tijd is

18. Transportal

Wil jij op een snelle en effectieve manier **informatie uitwisselen**? Met het transportal pakket kun je één of meerdere transportopdrachten eenvoudig digitaal delen met een transporteur waardoor de transporteur de mogelijkheid heeft om dit digitaal te verwerken in het eigen systeem. Zo kan de transporteur de transporten overzichtelijk houden en zich focussen op de corebusiness van het transporteren van je goederen, in plaats van enorm veel tijd kwijt te zijn aan het registreren van alle details. Wijzigingen worden op deze manier enorm eenvoudig en zijn middels één druk op de knop bekend bij de gekoppelde transporteur. Transporteurs kunnen zo snel en op de juiste manier anticiperen.

Uitdaging voor bedrijven

Het handmatig invoeren van transportopdrachten is een tijdrovende klus en foutjes sluipen er snel in. Daarnaast wordt de samenwerking tussen transporteurs en andere spelers in de AGF-sector vaak belemmerd door onvolledige informatie of miscommunicatie.

GreenCommerce oplossing

Doordat transportopdrachten voor een transporteur direct in het systeem geïmporteerd kunnen worden, is het handmatig overtuiken

overbodig geworden. Daarbij kun je jouw systeem koppelen aan de systemen van jouw transporteurs om eenvoudig informatie, over bijvoorbeeld laden en lossen, uit te wisselen.

19

Verkoop advanced

Exporteurs, Handelsorganisaties,
Importeurs

Voordelen

- ✓ Direct aanmaken van verkooporders vanuit toekomstige voorraad
- ✓ Verstuur klant- en artikelspecifieke prijslijsten direct vanuit GreenCommerce
- ✓ Automatisch bijhouden van het leveranciersaandeel bij een inkooppartij
- ✓ Inzicht in gedetailleerde kosten en baten verdeling per afgeronde verkooporder

19. Verkoop advanced

Ben jij op zoek naar informatie waar je direct kan zien welke leverancier(s) de **originele toeleveranciers** zijn geweest van je verkoop? Zelfs met tussenkomst van ompak- opdrachten waarin je mixen hebt gemaakt? Dan biedt 'verkoop advanced' de mogelijkheid om dit bij het resultaat te berekenen en kun je als gebruiker daar data-analyses van maken. Naast de bepaling van de (leveranciers) aandelen krijg je ook de mogelijkheid om per verkooporder, tussentijds en na afronding, te zien wat het **specifieke resultaat** is geweest. Het pakket biedt ook de mogelijkheid om te verkopen uit een overzichtelijk voorraadscherm waar uitgebreid in gefilterd kan worden, prijsinformatie beschikbaar is en de orderdatum bepaald wordt aan de hand van de eerst beschikbare ontvangst van de benodigde partijen. Tot slot biedt dit pakket ook de functie om **prijslijsten** direct vanuit GreenCommerce aan te maken en te versturen. De afgesproken prijzen zijn direct inzichtelijk bij verkoop zodat er geen misverstand over de prijs hoeft te zijn en de verkoper (i.c.m. dagprijzen) zijn onderhandelingsruimte kan bepalen.

Uitdaging voor bedrijven

Wanneer een prijslijst is verzonden naar een klant, en deze contact met jou of een andere collega opneemt, kan het verwarrend zijn om de juiste prijs bij de juiste aantallen op te zoeken zonder dat dit teveel tijd in beslag neemt. Fouten worden snel gemaakt in een gehaaste

prijsbepaling, wat resulteert in het mislopen van omzet. Daarnaast is het vaak niet mogelijk om toekomstige voorraad aan een klant te verkopen wanneer dit in het systeem geregistreerd moet worden. Bij de productie van een order, komt het vaak voor dat een deel van een partij wordt verbruikt, waarna de overgebleven artikelen weer worden samengevoegd met een andere partij. Wanneer dit een aantal keer gebeurt, wordt het een grote uitdaging om de traceerbaarheid up-to-date te houden.

GreenCommerce oplossing

Via een speciaal ontwikkeld scherm kan er direct uit (toekomstige) voorraad worden verkocht. Wanneer de partij uiteindelijk de loods binnenkomt, is de verkoop automatisch van de administratieve voorraad afgehaald, zodat het systeem altijd de juiste aantallen zal aangeven. Verder wordt per inkooppartij vastgelegd voor welk percentage (welk aandeel) een specifieke leverancier verantwoordelijk is voor de artikelen. Hierdoor kan bij een opgesplitste of omgebouwde partij altijd de specifieke leverancier en de partij waarin deze is binnengekomen (bron), teruggevonden worden. Vervolgens is het mogelijk om klant- en artikelspecifieke prijslijsten aan te maken en te versturen vanuit GreenCommerce, en kan per (afgeronde) verkooporder de kosten en baten verdeling tot in detail in kaart gebracht worden.

20

Vertalingen

Exporteurs, Handelsorganisaties, Importeurs
Logistiek dienstverleners, Telersverenigingen, Verpakkers

Voordelen

- ✓ Efficiënter werken wanneer meerdere nationaliteiten binnen een bedrijf in hetzelfde systeem werken
- ✓ Momenteel is Engels direct beschikbaar, andere talen in overleg

20. Vertalingen

Werkt jouw bedrijf met **verschillende nationaliteiten** naast elkaar? Dan biedt het vertalingen pakket de uitkomst, zodat iedere gebruiker in zijn of haar **eigen taal** kan werken! Zeker voor internationale bedrijven of bedrijven met internationaal personeel kan dit pakket voor meer efficiëntie op de werkvloer zorgen.

Uitdaging voor bedrijven

Wanneer bedrijven werken met internationaal personeel, werkt het inefficiënt om met een systeem te werken waarvan zij de taal niet beheersen.

GreenCommerce oplossing

Per gebruiker kan de taal ingesteld worden welke zij het fijnst vinden werken, zonder dat andere collega's hier hinder aan ondervinden.

Meer informatie?

Neem contact op met Remco Koornhof via
remco@jem-id.nl of 0174 642 622

GreenCommerce