

Chytrý maloobchod

LS RETAIL NAV

Řešení pro maloobchod pro Microsoft Dynamics NAV

Vyzkoušeno. Testováno. Doporučeno.

LS RETAIL

“Silná stránka klíčového významu Microsoft Dynamics NAV tkví ve stabilitě standardního řešení, které umožňuje partnerům vytvářet a distribuovat vertikální a mikro-vertikální řešení. Microsoft tento směr vývoje podporuje a podporovat bude.”

Michael Park, viceprezident pro prodej,
marketing a řízení operací řešení Microsoft Business Solutions

Je zákazník středobodem Vašeho zájmu?

Ve dnešním komplexním a náročném maloobchodním prostředí je předvídání a porozumění spotřebitelských potřeb a udržení zákazníků v maloobchodním prostředí nesmírně důležité.

Co je potřebné řešit

- Absence informací o zákazníkovi
- Škálovatelnost řešení
- Komplexní integrace různorodých maloobchodních systémů
- Spolehlivost a rozšiřitelnost POS s použitím principu end-to-end napojení na back office
- Nízká úroveň kvality služeb orientovaných na potřeby zákazníka a fluktuace zaměstnanců
- Stimulovat potřeby zákazníků využíváním multi-channel strategie

LS Retail je end-to-end maloobchodní řešení postavené na Microsoft Dynamics NAV

Toto plně integrované řešení obsahuje veškeré potřebné funkce pro řízení vyžadované obchodníky ve volitelných funkčních horizontech podle rozsahu jejich obchodu bez nutnosti cokoli programovat, měnit nebo udržovat tyto aplikace a nákladný interface. Jde o jednu jedinou komplexní aplikaci pokrývající potřeby jak prodejen tak i jejich administrativních center, POS terminálů, skladových systémů a logistiky, řízení prodejen a funkcí podporujících back-office podle požadavků vedení, což toto unikátní řešení odlišuje od jiných řešení na trhu.

Proč Dynamics NAV – Jednoduchý, Chytrý, Inovativní

Systém Microsoft Dynamics NAV pro řízení obchodních procesů s více než jedním milionem uživatelů na celém světě nastavil globální standardy pro funkčnost, mezinárodní využívání, adaptabilitu a jednoduchost používání.

Systém má svoje verze ve více jak 42 zemích, již od roku 1984 představuje správnou volbu pro podniky hledající komplexní řešení pro řízení obchodních procesů, které se dá rychle implementovat, lehce konfigurovat, jednoduše se používá a je cenově dostupné.

Proč LS Retail – Využití rozsáhlých znalostí maloobchodních procesů

Od roku 1988 bylo řešení LS Retail unikátním způsobem zaměřováno tak, aby pokrývalo všechny potřeby náročného maloobchodního prostředí s pomocí platformy Microsoft Dynamics. Řešení LS Retail bylo přeloženo do 33 jazyků a distribuováno globální partnerskou sítí s více než 120 certifikovanými partnery v 60 zemích světa. S více jak 1600 zákazníky, 30000 prodejnami a 66000 POS terminály je společnost LS Retail předním globálním dodavatelem řešení pro maloobchody s použitím Microsoft Dynamics.

Výkonné integrované řešení pro maloobchod

LS Retail je vytvořeno na platformě Microsoft Dynamics NAV; takže POS terminály, back-office a administrativa využívají stejnou aplikaci. To umožňuje sledovat jednotlivé transakce od POS terminálu až po hlavní knihu, což má pro uživatele aplikace z obchodního hlediska více jak značný přínos. To také znamená, že uživatelé mají přístup i do dalších částí Microsoft Dynamics NAV aplikace jako je řízení financí, prodeje a marketingu, skladů a řízení servisu. To, že je řešení LS Retail plně integrováno s Microsoft Dynamics NAV znamená, že uživatelé používají při ovládní celého komplexního řešení pouze jednu jedinou logiku a to na všech funkčních úrovních řešení.

Propojené zkušenosti

“Klíčovými faktory jsou v každém případě integrace a automatizace. Pro naši společnost bylo absolutně nezbytné mít přímé propojení dat z POS terminálů do našeho účetního systému.”

Wendy Kadlovski, Ředitelka řízení operací, Nicholby's

Podporujete řízení zboží, zákazníků a segmentaci prodejen?

Je možné kdykoliv zobrazit výkonnost jednotlivých prodejen nebo skupin prodejen. Stejně tak je možné zobrazit prodejnost jednotlivých položek zboží nebo jejich skupin.

Zprávy typu TOP umožňují zobrazovat jak seznamy nejprodávanějšího zboží, tak i nejlepší zákazníky nebo transakce. Díky historii prodejů je možné zobrazovat tyto přehledy pro různá období. Dále je možné výsledky těchto zpráv třídit podle částek, množství, velikosti slev nebo zisku, aby tak bylo možné rychle monitorovat výkonnost obchodního procesu.

Vykazuje Vaše prodejna výsledky, které jste očekávali?

Zpráva poskytující informace o distribučním prodeji po hodinách Vám umožní monitorovat výkonnost prodejny za různá časová období dne s možností sledovat tyto údaje pro jednotlivé POS terminály, celkové příjmy, počet zákazníků, množství zboží, průměrné částky nebo průměrnou velikost nákupního koše.

Toto byly pouze některé vybrané možnosti analýz, které jsou součástí LS Retail řešení. Aplikace LS Retail obsahuje i množství dalších volitelných zpráv, které je možné tisknout a provádět off-line analýzu.

Prosperují Vaše obchody?

Kompletní řešení pro řízení maloobchodů

- Zvyšuje produktivitu - od reálných marží až po co nejlepší hospodářské výsledky
- Jednoduše vytváří grafy, tabulky a zprávy - používané pro optimalizaci obchodních plánů
- Zajišťuje transparentnost procesů a jejich efektivitu - pro spokojenost zákazníků a jednoduché metriky pro měření výkonnosti
- Rozšiřuje rozsah Vašich obchodních aktivit - umožňuje rychlou adaptaci na změny ve Vaší organizaci a změny obchodního prostředí tak, že TCO nevzrůstá

Maloobchod pro Vás

Zobrazení pohledů na zisky z podnikání – funkce business intelligence, které umožňují maloobchodníkům analyzovat svá data, transformovat je na použitelné informace, které mohou být prezentovány s pomocí standardních Microsoft nástrojů jako je MS Office nebo Outlook.

Zlepšení obchodních rozhodnutí – merchandising a návrhy doplňování zboží zajišťuje manažerům efektivní podporu řízení end-to-end operací od centrály až po prodejnu.

Měření výsledků obchodních případů – řídí a udržuje společně údaje pro všechny prodejny a to jak zboží, zákazníků a dodavatelů, tak i údaje o speciálních objednávkách nebo věrnostních programech.

Jednotná maloobchodní architektura – rozhodující maloobchodní funkce jsou k dispozici na úrovni prodejny, centrály nebo obou lokalit. Informace získané z prodejen jsou zasílány do centrály k jejich odsouhlasení před jejich zaúčtováním do hlavní knihy. Informace a programy vytvořené v centrále jsou zaslány do prodejen, kde dochází k aktualizaci a k jejich využívání v provozu.

“Abychom mohli realizovat naši novou obchodní vizi a tím podporovat růst a tržní podíl jsme se museli vzdát využívání našich původních systémů a poohlédnout se po jednom komplexním řešení, které by podporovalo všechny naše obchodní kanály. Po vypsání výběrového řízení jsme rychle zjistili, že je jenom málo dodavatelů, kteří jsou schopni nabídnout požadované komplexní řešení typu ‘one stop shop’. Řešení LS Retail NAV se ukázalo jako nejbodnější varianta a to i proto, že portfolio znalostí dodavatele K3 o řízení maloobchodů bylo velmi průkazně prezentováno.”

Anthony Kenny, Head of Commercial Business Development, Dublin Airport Authority (DAA)

SÍDLO FIRMY

- Řízení životního cyklu výrobků
- Ruční a automatická údržba karet zboží
- Dynamická hierarchie a atributy
- Zboží po skupinách
- Cena, nabídky, kupóny a řízení kampaní
- Plánování nákupu (Open-to-Buy)
- Automatické doplňování zboží
- Doplňování podle alokace
- Skladové vratky (vadné zboží)
- Podpora řízení šarží a sériových čísel
- Věrnostní program
- Speciální objednávky
- Sledování výkonnosti dodavatelů
- Analýzy a prodejní reporting

SPRÁVA PRODEJNÝ

- Plánovací panel pro řízení operací
- Řízení POS terminálů
- Řízení hotovosti
- Inventura a registrace adjustace manka a přebytků
- Nákup a objednávky transferů
- Doplňování skladu v důsledku požadavků ze skladu
- Historie prodejů
- Zjednodušená denní uzávěrka
- Příjem a výdej zboží
- Flexibilní architektura
- Podpora řízení šarží a sériových čísel
- Registrace dárců

FRONT OFFICE prodejny (POS)

- Rychlé odbavení
- Jednoduché ovládání
- Vícenásobný interface
- Podpora hardware POS Terminálů
- Cross Selling
- Vyhledávač zboží
- Věrnostní program
- Podpora řízení šarží a sériových čísel
- Vícenásobné platby
- Zadávání speciálních objednávek na POS
- Konfigurator zboží
- Místní používání - Centrální konfigurace

MOBILNÍ ZAŘÍZENÍ

- Mobilní POS
- Příjem/Výdej
- Inventura skladu
- Úprava stavu skladu
- Požadavky na štítky
- Inventura skladu a úprava množství

Propojené zkušenosti

OBLEČENÍ & MÓDA

- Plánování nákupu (Open-to-Buy)
- Plány podle sortimentů/kolekcí
- Nástroje pro doplňování skladů
- Řízení životních cyklů výrobků- Sezónnost
- Rychlá tvorba sortimentu
- Registrace dárků v rámci věrnostního programu
- Úprava oblečení
- Hodnocení prodejen
- Řízení distribuce
- Kapacita prodejny, Pokrytí prodejny
- Dynamický interface POS, Nastavení za provozu
- Jednoduché ovládání procesů na POS

NÁBYTEK

- Konfigurator zboží
- Speciální objednávky
- Zakázková výroba/Výroba na míru
- Zálohové platby
- Katalogový prodej
- Kampaně a řízení nabídek
- Neskladované zboží
- Automatické doplňování a alokace zboží
- Přímé dodávky od dodavatele
- Vyskladnění a dodávka zákazníkovi
- Dynamický POS interface, Nastavení za provozu
- Jednoduché ovládání procesů na POS

ELEKTRO/DOMÁCÍ POTŘEBY

- Dynamický merchandising / Hierarchické úrovně zboží
- Plánování nákupu (Open-to-Buy)
- Speciální objednávky
- Podpora řízení a sledování sériových čísel
- Kampaně a řízení nabídek
- Věrnostní program
- Pokročilá funkcionality POS terminálů
- Cross Selling
- Konfigurator zboží
- Vyhledávač zboží
- Dynamický POS interface, Nastavení za provozu
- Jednoduché ovládání procesů na POS

JÍDLA & POTRAVINY

- Rychlé odbavení u pokladny
- Zákaznický věrnostní program dostupný z POS
- Historie prodeje a rozpad prodejních transakcí
- Sledování výkonnosti dodavatelů
- Řízení kampaní
- Propagace, slevy
- Mix and Match
- Nabídky, kupóny
- Jednoduchý příjem s pomocí mobilního POS
- Řízení interních ztrát
- Dynamický POS interface, Nastavení za provozu
- Jednoduché ovládání procesů na POS

LS Retail InStore Správa

LS Retail obsahuje výkonné funkce pro řízení jak centrály, tak i jednotlivých prodejen. To umožňuje vedoucímu prodejny řídit všechny prodejní aktivity a replikovat data z POS terminálů jak do kanceláře prodejny tak i do centrály.

Systémové funkce InStore jsou replikovány i na centrále společnosti a umožňují tak provádět bez průtahů všechna nezbytná rozhodnutí. Tyto funkce jsou:

- Funkce pro správu cen jako např.: Multiple Sales a typy soutěžních nabídek, slevy na zboží nebo skupiny zboží, Multibuy, Mix and Match, dva produkty za cenu jednoho a slevy na zboží pro jednoho zákazníka nebo zákaznickou skupinu
- Řízení skladů, které zahrnuje i skladové transfery, adjustace a odpisy, řízení skladových rozdílů a řízení inventur s pomocí příručních pokladen nebo mobilních počítačů
- Řízení hotovosti
- Tisk štítků s čárovými kódy
- Řízení zaměstnanců včetně celé škály funkcí pro řízení pracovních rozvrhů, grafického zobrazení rozvrhů, času a registrace přítomnosti
- Místní nákupy dovolující prodejnám řídit své vlastní nákupy jako alternativu k funkcím řídicím centrální nákupy

Posílení maloobchodníků

LS Retail InStore Správa mění metody, kterými se prodejny řídí. Umožňuje to řízení operací s pomocí RF technologií (radio frequency), které byly vyvinuty v průběhu dlouholeté úzké spolupráce s vedoucími maloobchodními organizacemi na trhu.

LS Retail InStore Správa podporuje vytváření variantních kolekcí. Tato funkčnost umožňuje uživateli vytvořit komplet sestávající z množství variant a používat to při vytváření skladových transakcí, nákupech a prodeích s odkazem na komplety sestávající z variant.

Řízení skladu

Pokud chcete koordinovat skladové pohyby v čase tak, abyste měli vždy čerstvé zboží a zdravou obrátkovost, pak InStore poskytuje nástroje pro efektivní organizaci skladového hospodářství.

LS Retail InStore Správa využívá tabulky pro specifikaci konfigurace pracovních postupů. Všechny tabulky jsou uživatelsky příjemné a mají obdobný vzhled, což ulehčuje organizovat mnoho navzájem různých procesů. Tabulky se automaticky plní vytvářenými transakcemi, což minimalizuje časově náročnou ruční práci a garantuje správnost takto vytvářených dat.

“Microsoft Dynamics NAV spolu s řešením LS Retail představuje srozumitelné, cenově příznivé a standardizované řešení, které splňuje všechny potřeby obchodu. Zavedení tohoto řešení vnímají naši zákazníci jako příčinu větší radosti z nákupu a naši zaměstnanci jako rozšíření svých obchodních znalostí.”

Mr. Jassim Sajwani, Director of IT and Administration at aswaaq, Dubai, UAE

LS Retail doplňování

Správné zboží - Správné místo - Správný čas

Jedním z hlavních opěrných pilířů srozumitelného obchodního řešení LS Retail jsou funkce zajišťující alokaci a doplňování zboží, což Vám umožní mít vždy správné zboží, na správném místě a ve správném čase.

Open to Buy

Modul Open to Buy mohou obchodníci využívat ke kontrole investovaných prostředků do zboží v průběhu prodejního cyklu. Obchodníci tak mohou plánovat nákupy majíc při tom jistotu, že pokryjí poptávky v každém období s tím, že budou vědět, že množství investovaných prostředků do skladových zásob se bude pohybovat v předem stanovených mantinelech.

Dokonalé služby zákazníkům

Výkonné plánování skladových pohybů a nástroje pro jejich řízení Vám umožní poskytovat zákazníkům perfektní služby a to bez nutnosti snižování likvidity vázané v zásobách, bez vyšších nákladů na logistiku a bez zbytečného navyšování skladových zásob.

LS Retail zajišťuje špičkovou úroveň flexibility řízení skladů bez ohledu na strukturu Vašich obchodů. LS Retail používá standardní funkce pro řízení skladů, které jsou součástí Microsoft Dynamics NAV, což je pro maloobchodní procesy velkou předností.

Hodnocení dodavatelů

Nákupčí mají velmi dobrý přehled o aktivitách dodavatele s pomocí monitorování rentability, plnění nákupních objednávek, odchylky v dodávaném množství a/nebo kvalitě dodávaného zboží a případné odchylky na fakturách. Tyto údaje představují v rukou nákupčích účinný a potřebný nástroj, který se dá s výhodou využívat při jednání s dodavateli. Řešení ulehčuje uplatňovat smluvní nákupní slevy se zpětnou účinností.

Rychlé zpracování a vysoká návratnost investice (ROI)

Vzhledem k jednoduchému vytváření objednávek z centrálního skladu nebo od dodavatelů, snadnému generování transferů zboží mezi pobočkami nebo komplexním modelům používaným pro řízení alokací nebo doplňování zásob umožňuje LS Retail velmi efektivní práci a vysokou hodnotu ROI.

LS Retail obsahuje funkce podporující merchandising a doplňování zboží, což umožňuje efektivní činnost obchodních manažerů. Údaje o velikostech, barvách a modelech (pokud se toto členění používá) zboží, skupiny zboží nebo jeho kategorie, to všechno umožňuje vytvářet skladové profily. Tyto údaje v kombinaci s jednoduchou maticí prodejen, skupin a profilových typů prodejen umožňují výpočet optimálního doplňování zásob.

Každý profil také obsahuje popis odkud má být zboží dodáno. Vytvořený požadavek na převod skladu je směřován do distribučního centra nebo slouží k vytvoření nákupní objednávky zaslané dodavateli. Nákupčí při návrhu na doplnění zboží používá sešit požadavků, který vypočítává požadavky na základě řady volitelných parametrů a nastavených úrovní dat.

Chytřejší obchodování

Řízení nákupních objednávek

Nákupní modul systému Microsoft Dynamics NAV poskytuje obchodníkům vše co mohou očekávat od jedné z na světovém trhu vedoucích aplikací včetně řízení vypočtu požadavků, řízení vratek a přímých dodávek, což jsou klíčové funkčnosti pro obchodníky využívající přímé dodávky zboží typu big-ticket.

Lepší kontrola

Aplikace InStore Správa Vám umožňuje počítat cykly, sledovat chybějící zboží na skladě a taky i lepší kontrolu cenových nabídek, slev apod.

Bezpapírové operace

LS Retail InStore Správa díky automatizaci procesů prodejny prakticky eliminuje papírové dokumenty a šetří tak čas i peníze, snižuje chybovost a zvyšuje produktivitu, takže čas a práce zaměstnanců prodejny může být daleko efektivněji řízena.

Efektivnější prodejny

LS Retail InStore Správa Vám pomůže organizovat uložení zboží ve skladových regálech, organizovat prodejní týmy a udržet si tak konkurenční výhodu. V důsledku toho bude Vaše prodejna citlivěji a efektivněji reagovat na požadavky zákazníků, kteří pak budou daleko spokojenější. Dále můžete očekávat zvýšení ROI a snížení minimalizaci skladových zásob.

Správa cen umožňuje provádět snižování a zvyšování cen, opravu nesprávného nastavení snížení cen a provádět přechislování a okamžitý tisk nových cenovek. S pomocí funkce LS Retail pro speciální objednávky si mohou zákazníci podle svého vkusu objednat zboží se zákaznickými úpravami - jako jsou pohovky s různým čalouněním, úpravy obleků, sestavy počítačů, elektroniku, brýle na předpis a mnoho dalších. Speciální objednávky nejsou limitovány pouze na zboží, které je potřeba zákaznický upravovat, protože mohou být využity pro všechny skladové položky. Objednávky mohou

být vytvořeny buď přímo na POS nebo jako objednávka v centrální databázi. Dodávky se mohou realizovat z prodejny, ze skladu nebo přímo od dodavatele. Způsoby dodání zboží jsou také velice flexibilní.

Zákazníci si mohou vybrat mezi přímou dodávkou do domu, přímým odběrem ze skladu nebo z prodejny. Systém může být nastaven i tak, že v případě speciální dodávky se vyžaduje zaplacení zálohy, která se může lišit podle typu zboží.

The screenshot shows the 'Edit - Vendor Item Library Card' window for item VIL00006. The window is divided into several sections:

- General:** Contains fields for Item No. (VIL00006), Vendor No. (4400), Vendor Name (DAVIS Fashion Ltd), Vendor Item No. (X01350-14), Description (Kinnarps Office Chair), Division Code (NONFOOD), Item Category Code (FURNITURE), Product Group Code (CHAIR), Item Family Code, Special Group Code, Available for Use (checked), Base Unit of Measure (PCS), Inventory Posting Group (RESALE), Gen. Prod. Posting Group (RETAIL), VAT Prod. Posting Group (VAT25), Unit Price Excl. VAT (400,00), Unit Price Incl. VAT (500,00), Item Tracking Code (SPO), and VAT Bus. Posting Gr. (Price) (NATIONAL).
- Vendor Item Option Val.Subform:** A table with columns: Option Type, Option Value, Description, Unit Price Incl. V..., Unit Cost, and Unit Price Excl. V... The table contains six rows of options for the office chair.
- Cost:** A dropdown menu showing 'Pop-Up'.

Option Type	Option Value	Description	Unit Price Incl. V...	Unit Cost	Unit Price Excl. V...
CASTOR	ALLFLOORS	All floors	0,00	0,00	0,00
CASTOR	CARPET	Carpet	0,00	0,00	0,00
FINISH	CHROME	Chrome	0,00	0,00	0,00
FINISH	METAL	Metal	0,00	0,00	0,00
MATERIAL	FABRIC	Fabric	0,00	0,00	0,00
MATERIAL	FABRICMESH	Fabric mesh	0,00	0,00	0,00

"LS Retail je pro IKEA Turecko hlavním nástrojem pro řízení operací prodejny už od roku 2005. Během této doby nám dodavatel K3 a společnost LS Retail poskytovali vynikající služby a navíc vždy reagovali na lokální potřeby a změny. Poslední úpravou byla integrace s Microsoft CRM."

Bülent Erkmen, IT Manager, MAPA Mobilya IKEA Turkey

Srozumitelné analýzy

Snižování ztrát

LS Retail poskytuje v reálném čase spolehlivé přehledy o kritických aspektech podnikání jako jsou: porovnání podejen; podrobný přehled prodejů za období; přehledy o jednotlivých zaměstnancích nebo porovnání výkonnosti personálu prodejen; porovnání terminálů POS - s možností rozpadu na položky pro vybraná období (drill-down). Uživatelsky definovaná varování zajišťují, že vedení firmy může rychle a efektivně zasahovat kdykoliv je to potřeba.

Okamžité obchodní přehledy

LS Retail nabízí řadu možností jak zobrazovat a analyzovat data o prodejkách. Okno historie prodejů poskytuje přehledy o prodejkách v dlouhodobém horizontu. Logika zobrazení v tomto okně stojí na algoritmech zpracovávajících položky ocenění zboží. To umožňuje zobrazit výkonnost Vašich prodejen za minulá období, která lze pomocí tlačítka libovolně měnit. Také je možné zobrazit prodeje v předem definovaných obdobích jako jsou např. Vánoce nebo svátky.

Nástroje Business Intelligence (BI)

Jako doplněk k integrovaným, reportovacím a analytickým nástrojům je LS Retail integrální součástí standardních Microsoft BI technologií, jako je Microsoft Excel, Microsoft SharePoint a Microsoft SQL Reporting technologie jako součást Microsoft SQL Server Reporting Services, který umožňuje uživatelům vytěžit z dat vytvářených systémem Microsoft Dynamics NAV co nejvíce.

Integrace služeb, analytických a reportovacích nástrojů

LS Retail také umožňuje integraci s vedoucími aplikacemi Business Intelligence na trhu za účelem co nejkomplexnějších analýz a BSC reportů.

LS Retail Skladové zprávy

LS Retail aplikace, která generuje skladové zprávy, doplňuje standardní možnosti MS Dynamics NAV o možnost registrovat i maloobchodní ceny zboží, protože standardní systém MS Dynamics NAV registruje pouze náklady.

LS Retail Skladové zprávy umožňují:

- Kompletní podporu maloobchodních cen zboží v různých cenových hladinách
- Nově koncipovaný reportovací systém, který provádí dynamicky seskupování specifických typů transakcí
- Umožňuje reportovat hodnocení skladů podle maloobchodní ceny a/nebo nákladů
- Podporuje funkce pro výpočty skladových nákladů

“Řešení LS Retail, které je postaveno na řešení Microsoft Dynamics NAV představuje velice flexibilní aplikaci, kterou bylo možno adaptovat podle našich požadavků. LS Retail umožňuje vytvářet strukturu distribučního systému s centrálním řízením. Informace vytvářené na prodejnách jsou přenášeny do centrály jednou denně. Po implementaci tohoto řešení bylo účetnictví stejně tak jako i řízení logistiky velice blízko ideálnímu stavu. Za poslední rok naše obraty vzrostly o 100%.”

Denis Sologub, IT Department Director, Azbuka Vkusa, Rusko

Chytřejší náhledy

MAKE UP STORE

Chytrý Franchising

Správa LS Retail Franchisingu

Správa LS Retail Franchisingu nabízí specifické funkce potřebné pro řízení spolupráce v rámci franchisingu. Správná komunikace mezi franchisorem (ER) a franchisantem (EE) je klíčem úspěchu tohoto způsobu podnikání.

Jednoduchá konsolidace zboží

Bývá běžné, že obě smluvní strany franchisingu nepoužívají stejná data pro specifikaci zboží. Franchisor má obvykle pod kontrolou to zboží, které je součástí smlouvy, a toto zboží distribuuje franchisantovi, což je řešeno s pomocí transferové tabulky a funkcí pro import (část LS Retail řešení). Zboží může být distribuováno různým franchisantům nebo jejich skupinám. Řízení franchisingu může být využito i pro komunikaci mezi jinými právními subjekty, které nemusí být nutně součástí franchisových smluv.

Komunikace

Komunikaci mezi franchisorem (ER) a franchisantem (EE) řídí LS Data Director, což je komunikační nástroj, který je součástí základní granule LS Retail Base. Všechny dokumenty, jako jsou nákupní nebo prodejní objednávky a nákupní nebo prodejní vratky, jsou předávány nástrojem Data Director, který procesy převodu automatizuje v nejvyšší možné míře, takže není potřeba využívat jiné komunikační nástroje.

Push a Pull

V modulu Řízení franchisingu existuje možnost používat dvě metody: podle push nebo pull modelu. Obě metody vytvářejí odpovídající doklady a automatické zaúčtování na obou stranách (EE a ER). Podle odsouhlaseného obchodního modelu lze řešit i vrácení zboží. Obě metody dovolují používat různé typy distribuce jako např.: přímá dodávka od dodavatelů, dodávky z centrálního skladu (ER) a/nebo jejich kombinace.

“LS Retail nám umožňuje monitorovat prodeje na prodejnách tak, abychom viděli jaká je poptávka, což je veliký přínos pro naše strategické rozhodování. Náš obchod je velice specifický, protože naše výrobky se neustále mění a jejich životní cyklus je proto velice krátký.”

Kerstin Karphe, CFO, Make Up Store

LS POS

LS POS je rychlá, spolehlivá a výkonná POS aplikace s grafickým uživatelským prostředím, která pracuje on-line nebo off-line, a která je vždy optimálně flexibilní díky přínosům daným on-line režimem.

Jednoduchost

LS POS se ovládá klávesnicí nebo dotykovou obrazovkou a nabízí vlastnosti, které umožňují jednoduché vytváření prodejních transakcí a řízení procesů spojených s maloobchodním prodejem. LS POS představuje nový standard v rychlosti, jednoduchosti ovládání a bezchybném zpracování prodejů. Součástí systému jsou integrované účetní funkce pracující v reálném čase včetně výkonného systému pro řízení skladů.

Dynamický POS Interface

- LS POS (Point of Sale)
 - Dotyková obrazovka
 - podpora OPOS (OLE pro POS)
 - Podpora klávesnice
- Návrh různých typů interface
 - Včetně vzorků
 - Nastavitelné uživatelem
 - Jakákoliv velikost obrazovky
- Více jazyků
 - S pomocí tlačítek
 - Podle personálu
- Různé typy hardware
 - Vzorky jsou součástí
 - Nastavitelné uživatelem
- Podpora grafiky
 - S pomocí tlačítek
 - Na zboží
- Různé typy plateb
 - Různé měny
 - Kartami
- Info-kódy
 - Propojení vztahů se zákazníkem
 - Interakce se zákazníky na úrovni POS/POS

Chytřejší služby POS

Výkonná a spolehlivá replikace dat

Součástí LS Retail je integrovaný komunikační modul, který umožňuje jednoduše přenášet data mezi centrálou, prodejnou a POS terminálem. Tento modul je sestaven ze tří částí, LS Retail Data Director, Transaction Server a LS Retail Scheduler.

LS Retail Data Director zajišťuje rychlé přenosy dat mezi databázemi MS Dynamics NAV a jinými databázemi, které nejsou součástí MS Dynamics NAV řešení. LS Retail Data Director byl navržen tak, aby se zvýšila rychlost replikací v síťovém prostředí Wide Area Networks (WAN).

Tyto vlastnosti jsou důležité především pro ty uživatele, kteří jsou napojeni na databáze v různých regionech, a potřebují snížit náklady spojené s datovými přenosy.

Maximální univerzálnost a výkon

Data Director je velice univerzální aplikace. Umožňuje např. nejen komunikaci mezi různými verzemi Microsoft Dynamics, ale i komunikaci s Microsoft SQL Server 2005 a 2008.

Plná integrace

Data Director se ovládá pomocí standardních nástrojů přímo v prostředí Microsoft Dynamics, což jinými slovy znamená, že je

Data Director plně integrován s Microsoft Dynamics NAV a LS Retail NAV.

Plánování

LS Retail obsahuje integrovaný plánovací mechanismus, který se používá pro řízení a ovládání dávkových úloh. Tento mechanismus umožňuje plánování datových přenosů mezi centrálou, prodejnou a POS terminály. Tyto datové přenosy je možné realizovat jak pomocí aplikace Replicator tak prostřednictvím LS Retail Data Director.

LS Retail Scheduler je flexibilním nástrojem, který je řízen řadou nastavitelných parametrů. Dávkové úlohy mohou být spouštěny v předem nastavených dnech a časech nebo i v pravidelných intervalech.

Aktuální informace

Díky aplikaci Transaction Server je možné zadávat z POS terminálu on-line dotazy na centrální databázi, i když POS pracuje v off-line režimu, což při zajišťování přístupu k datům centrální databáze extrémně zvyšuje spolehlivost a funkční pružnost POS terminálů.

Integrace LS Retail do webovského prostředí

V dnešní době jsou internetové obchody neodmyslitelnou součástí maloobchodní praxe. Integrace řešení LS Retail do webovského prostředí spolu s aplikací Digital Vantage Point umožňuje využití speciálních tabulek pro konstrukci možných cenových kombinací spojených s internetovými obchody.

Jako příklad můžeme uvést všechny možné cenové kombinace určitého zboží se všemi platnými způsoby jeho propagace včetně kombinací nastavených pravidel pro jeho propagaci a pro řízení věrnostních programů. Všechny kombinace jsou nastaveny do separátních tabulek, což umožňuje při nákupu na internetu rychlost, spolehlivost a klientské nastavení této webové aplikace v závislosti na věrnostních programech, které jsou integrální součástí řešení.

Systém také zobrazuje všechny aktivní nabídky pro vybrané zboží nebo zboží v kombinaci s informacemi o věrnostním programu (speciální webový promo-kód, číslo kupónu nebo ID věrnostní karty). Díky tomu systém pracuje jako další prodejce, který nabízí zákazníkovi na webu další možnosti spojené s jeho zamýšleným nákupem s tím, že všechny případné cenové rozdíly mezi cenami na webu a v prodejnách jsou eliminovány.

Chytřejší komunikace

“Vybrali jsme si standardní produkt, který se jednoduše konfiguruje a nabízí komplexní přehledy pohybů v reálném čase od okamžiku naskladnění zboží až do momentu jeho prodeje zákazníkovi.”

Dr. Andrea Vernucci, Mobile Marketing and Customer Management,
Wind Telecommunications, Italy

Bohatá funkcionalita

Flexibilní architektura

Flexibilní architektura řešení

Řešení na míru pro Váš personál a Vaše podnikání

V ERP systému MS Dynamics NAV 2009 má uživatel možnost volby klasického klienta nebo klienta, který se dá nastavit podle zvolené role. Smysl využívání klienta zaměřeného na role tkví v tom, že poskytuje uživateli přesně ta data a funkcionality, které potřebuje v čase, kdy je potřebuje, a způsobem, kterým potřebuje. LS Retail využívá všechny nové vlastnosti MS Dynamics NAV 2009 již od první verze produktu.

To znamená, že manažer prodejny použije nastavení klienta přesně podle svých potřeb, nákupčí zase jiného klienta atd. Komplexní integrace mezi Microsoft Dynamics NAV 2009 a Microsoft Outlookem umožňuje uživateli

zákaznický upravovat úkoly, položky kalendáře a pošty z MS Outlooku v jeho vlastním prostředí. Pokud se použije klasický klient, pak LS Retail Microsoft Dynamics NAV 2009 stále obsahuje plánovací panel a menu, které je nastavitelné podle rolí.

Item No.	Description	Quantity	Unit	Price	Total
1000000000	Item 1	1	EA	1000	1000
1000000001	Item 2	2	EA	500	1000
1000000002	Item 3	3	EA	333	1000
1000000003	Item 4	4	EA	250	1000
1000000004	Item 5	5	EA	200	1000
1000000005	Item 6	6	EA	167	1000
1000000006	Item 7	7	EA	143	1000
1000000007	Item 8	8	EA	125	1000
1000000008	Item 9	9	EA	111	1000
1000000009	Item 10	10	EA	100	1000

“Zkušenost s nastavením
uživatelů podle rolí”

O LS Retail

Firma LS Retail je vedoucím hráčem na trhu end-to-end řešení pro maloobchod a pohostinství postaveném na technologii Microsoft Dynamics.

LS Retail se prodává ve více jak 60 zemích a je podporováno více jak 120 certifikovanými partnery. To umožňuje využívat toto řešení v celosvětovém měřítku. To znamená, že jde s vysokou pravděpodobností o největší existující prodejní kanál dodávající vertikální add-on produkt pro MS Dynamics NAV. Všichni naši partneři absolvovali náročná LS Retail školení a jsou plně certifikováni pro tento produkt.

Řešení LS Retail bylo implementováno na celém světě u více jak 1600 společností s 30000 prodejny a více jak 66000 POS terminály. Mezi mnoha našimi spokojenými zákazníky využívajícími LS Retail řešení můžeme najít např.: Pizza Hut, IKEA, Hard Rock Café, Germany, ABRL Group, Uninor, Gallo Retail Inc., Bouwmaat, Fun Belgium, Keria, THE One, Bodycare International, Marketing Investment Group (MIG) Poland, Best Denki, EuYang San, Sony Co. (Hong Kong), Baltika Group, Cili Pizza, Elie Saab, Super Selectos, Kitchen Stuff Plus, Agronomy, Wind Italy, Topps Tiles, DIAL (Delhi International Airport Limited), Kingdom of Dreams a mnoho dalších.

LS RETAIL

Microsoft Dynamics

NAVERTICA
A BETTER BOTTOM LINE

For further information on LS Retail solutions and certified LS Retail partners, please visit www.LSRetail.com

Location of LS Retail Offices, Hofdatun 2, 105 Reykjavik, Iceland.

Microsoft Dynamics is a registered trademark of Microsoft Corporation in the United States and other countries. All other product names may be registered trademarks of their respective owners.

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior written permission of the publishers. This publication may not be lent, resold, hired out or otherwise disposed of by way of trade in any form or binding or cover other than that in which it is published, without the prior consent of the publisher. © 2011 LS Retail