

konga

L'AZIENDA

Sviluppiamo software per le aziende con l'obiettivo di fornire ai nostri utenti degli strumenti facili da usare. I prodotti con marchio **EASYBYTE Software** devono, per prima cosa, aiutare nella gestione, organizzazione e interpretazione dei dati aziendali e, contemporaneamente, generare tutta la documentazione necessaria per il pieno rispetto di tutte le norme legislative vigenti.

Le funzionalità dei programmi **EASYBYTE Software** vengono costantemente aggiornate e sviluppate. Ogni prodotto è progettato con grande cura e ciascun modulo è sottoposto a severi test di controllo sia durante la fase di sviluppo, sia in seguito al suo rilascio.

Migliaia di aziende italiane utilizzano già i prodotti **EASYBYTE Software** e sperimentano quotidianamente la loro facilità d'uso, l'aumento di produttività ed i vantaggi immediati per tutta l'organizzazione aziendale.

Le caratteristiche e la potenza dei nostri programmi permettono a queste aziende di aumentare la propria capacità di cogliere nuove opportunità di business.

Scegliere un prodotto **EASYBYTE Software** significa:

- soluzioni di gestione aziendale solide e collaudate
- facilità d'uso
- servizio assistenza e consulenza fornito da professionisti
- adeguamento continuo alle nuove norme
- tecnologia e soluzioni sempre all'avanguardia
- spazio per le esigenze speciali del cliente
- condizioni commerciali trasparenti e razionali
- esperienza vera, siamo produttori di software gestionale dal 1985

LE EDIZIONI DI KONGA

Konga viene distribuito in tre edizioni che sono state ideate per soddisfare le esigenze delle aziende di ogni dimensione: **Konga Pro**, **Konga Mono** e **Konga Lite**.

La nuova generazione di software per la gestione aziendale. Konga è modulare, multi-utente, multi-esercizio ed utilizza standard industriali e open source. Konga gestisce un numero illimitato di postazioni client collegate in rete locale o geografica. Le postazioni di lavoro possono essere multi-piattaforma: Mac OS X, Windows o Linux.

Konga Pro è il prodotto ideale per le **aziende medio-grandi**.

La gestione aziendale monoutente, prevede tutti i moduli e tutte le funzionalità di Konga Pro ma non prevede l'utilizzo in multi-utenza.

La soluzione ideale per la **piccola azienda**.

La gestione aziendale "entry-level", prevede tutti i moduli e le funzionalità dei prodotti di fascia superiore ma è limitato alla gestione di una sola ragione sociale ed è limitato nel numero massimo di clienti e articoli di magazzino che può gestire: 250 articoli e 250 clienti.

Adatto alle **ditte individuali** e le **micro-aziende**.

I MODULI DI KONGA

Le caratteristiche comuni a tutti i moduli

- Multi-utente
- Ambiente integrato fra i vari archivi e i vari moduli
- Gestione multi-aziendale con l'opzione di archivi anagrafici comuni
- Un sistema di permessi di accesso e password può limitare l'accesso agli archivi e alle singole informazioni
- Gestione contemporanea di più esercizi contabili e di magazzino
- Possibilità di creare documenti PDF senza richiedere software aggiuntivo
- Archiviazione di documenti in formato digitale nel database o in una cartella esterna condivisa
- Invio email automatico con allegati i PDF dei documenti
- Memorizzazione di tutte le operazioni eseguite che modificano gli archivi nel "Giornale delle Attività", registrando data, ora, utente ed operazione eseguita
- Utilizzo DB SQL tramite "driver", attualmente MySQL e SQLite
- Ricerche "full-text"
- Utilizzo di standard "open source" e tecnologie moderne: Python, SQLite, MySQL, Qt, Lucene, Breakpad
- Editor delle stampe personalizzate integrato nel programma
- Gestione dei layout di stampa personalizzati all'interno del database
- Linguaggio di scripting per i layout di stampa
- Personalizzazione del programma da parte dell'utente tramite l'utilizzo di Konga SDK e il linguaggio Python
- Konga web service (*solo per utenti Konga Pro*)
- Importazione e esportazione dei dati in formato Excel (*anche CSV e JSON*)
- Aggiornamenti automatici del programma via web

MODULO "C" CONTABILITÀ

kongac

Il **modulo "C"** permette una completa gestione della contabilità generale, IVA, clienti e fornitori, partite aperte, beni ammortizzabili e percipienti. Le stampe e le elaborazioni di servizio e fiscali consentono di effettuare tutte le operazioni legate alla gestione della contabilità di un'azienda di medie/grandi dimensioni.

- Gestione contemporanea di più esercizi contabili
- Gestione dei cespiti e stampa delle etichette da applicare ai beni fisici
- Scadenzario clienti-fornitori
- Gestione dei corrispettivi ventilati
- Inserimento prima nota automatizzato al massimo grazie a causali contabili pre-codificate
- Piano dei conti su quattro livelli: tipo, mastro, conto, sottoconto
- Gestione degli archivi: clienti, fornitori, banche, banche dell'azienda, agenti, schede contabili, prima nota, partite aperte, cespiti, percipienti, compensi a terzi, IVA differita
- Stampe gestionali e stampe fiscali (*Libro giornale, Registri IVA, Registro dei beni ammortizzabili, Allegati IVA, Bilancio di chiusura-apertura, Bilancio UE*)
- Generazione automatica dei movimenti di chiusura ed apertura tramite la stampa definitiva del bilancio di chiusura-apertura
- Gestione IVA per cassa
- Gestione IVA differita
- Gestione IVA intracomunitaria (registrazione e liquidazione)
- Generazione dell'incasso automatico per i movimenti di prima nota IVA

MODULO “M” MAGAZZINO

konga|M

Il **modulo “M”** permette la gestione di più magazzini, il carico e lo scarico dei prodotti, le elaborazioni periodiche, le statistiche gestionali

- Statistiche di magazzino
- Stampa dei codici a barre degli articoli di magazzino, permettendo l'uso di un lettore ottico per il carico e lo scarico
- Stampe gestionali e stampe fiscali (*Schede di magazzino, Rimanenze finali L.I.F.O. - F.I.F.O. - Valore medio - Ultimo costo, Giornale di magazzino*)
- Variazione automatica dei listini prezzi
- Gestione multi-magazzino e multi-deposito
- Gli articoli di magazzino permettono di abbinare sino a tre tipologie di immagine del prodotto
- Gestione degli archivi: clienti, fornitori, banche, banche dell'azienda, agenti, articoli di magazzino, carico-scarico, dati inventario
- Assegnazione automatica del numero di fattura ai DdT di carico merce

MODULO "V" VENDITE

konga_v

Il **modulo "V"** è semplice, veloce, intuitivo: permette una completa gestione delle vendite per soddisfare tutte le esigenze di aziende, negozi e punti vendita al dettaglio.

- Gestione delle valute estere
- Possibilità di definire la numerazione ed il tipo dei documenti fiscali tramite la tabella "Tipologie Documenti"
- Passaggio automatico in Prima Nota (*solo se integrato al modulo "C"*) delle fatture e note di credito
- L'archivio documenti fiscali permette l'inserimento e la stampa di: documenti di trasporto, fatture immediate, note di credito, fatture pro-forma, ricevute fiscali, note di debito
- L'archivio delle classi di sconto permette di personalizzare le condizioni di vendita di ogni cliente
- Ad ogni articolo possono essere abbinati un numero a piacere di listini prezzi
- Gestione degli archivi: clienti, fornitori, banche, banche dell'azienda, agenti, articoli di magazzino, carico-scarico, preventivi, documenti fiscali, listini, classi di sconto, portafoglio effetti, provvigioni
- Stampa della distinta di presentazione effetti
- Generazione di ricevute bancarie e RID elettronici
- Assegnazione dinamica degli effetti alle banche dell'azienda
- Stampa della situazione provvigioni
- Gestione dell'archivio "Provvigioni" - Calcolo delle provvigioni per agente, articolo, con l'opzione di collegarle alle categorie provvigionali ed agli sconti

MODULO “A” ORDINI A FORNITORI

konga | **A**

Il **modulo “A”** consente la gestione completa di tutte le procedure relative agli acquisti. La situazione della merce ordinata ai fornitori è sempre tenuta sotto controllo grazie ad un’ampia scelta di stampe ed elaborazioni.

- Generazione automatica degli ordini a fornitori in base alla scorta minima e/o alla merce prenotata
- Stampa della situazione degli ordini di acquisto, per ogni fornitore e per ogni articolo
- Gestione degli archivi: clienti, fornitori, banche, banche dell'azienda, agenti, articoli di magazzino, carico-scarico, ordini a fornitori, listini, classi di sconto.
- L'archivio degli ordini permette di inserire gli ordini e stampare la copia da inviare al fornitore su moduli personalizzati e/o inviare l'ordine al fornitore via email in formato PDF
- Gli ordini a fornitori possono essere: da evadere, parzialmente evasi, totalmente evasi
- Il carico della merce ricevuta può essere eseguito in automatico richiamando il numero dell'ordine a fornitore

MODULO "O" ORDINI DA CLIENTI

kongabo

Il **modulo "O"** permette una completa gestione degli ordini da clienti. La situazione della merce ordinata dai clienti è sempre tenuta sotto controllo grazie ad un'ampia scelta di stampe ed elaborazioni.

- Stampa della richiesta di conferma dell'ordine al cliente e del modulo ordine da cliente
- Stampe che permettono di ottenere la situazione degli ordini da clienti, con indicazione della merce già consegnata e da consegnare
- L'archivio degli ordini permette di evadere automaticamente gli ordini, generando sia documenti fiscali, sia scarichi di magazzino
- Gli ordini da clienti possono essere: da evadere, parzialmente evasi, totalmente evasi
- Gestione degli archivi: clienti, fornitori, banche, banche dell'azienda, agenti, articoli di magazzino, carico-scarico, ordini da clienti, listini, classi di sconto

MODULO "P"

GESTIONE DEL PUNTO VENDITA (POS)

Il **modulo "P"** permette una completa gestione di un punto vendita grazie al collegamento con il registratore di cassa, alla lettura dei codici a barre degli articoli e allo scarico automatico degli articoli venduti.

- Gestione carte fedeltà
- Fatture automatiche da scontrino
- Scarico di magazzino automatico in seguito all'emissione di scontrini
- Utilizzo del lettore ottico di codici a barre collegato al misuratore fiscale oppure al PC
- Collegamento al misuratore fiscale sia in modalità "stampante fiscale" (*vendita eseguita dal PC*) sia in modalità "on-line" (*vendita eseguita dal misuratore fiscale*)
- Chiusura giornaliera di cassa
- Situazione di cassa (conta del cassetto)

MODULO "R"

CENTRI DI COSTO

Il **modulo "R"** di Konga è la soluzione ideale per tutte le aziende che sentono l'esigenza di controllare l'aspetto economico della gestione aziendale. Il controllo di gestione con il modulo "R" viene implementato tramite la rilevazione, la destinazione e l'analisi dei costi e dei ricavi. Konga "R" gestisce le rilevazioni a consuntivo dei costi e dei ricavi per singolo centro di costo o centro di ricavo. L'attribuzione dei costi e dei ricavi avviene attraverso un archivio dedicato (movimenti dei centri di costo), in questo archivio i movimenti vengono generati in automatico a seguito delle registrazioni contabili di prima nota, oppure possono essere registrati manualmente in modalità "extra-contabile".

- Stampa dei partitari di un singolo centro di costo
- Stampa del bilancio di un singolo centro di costo
- Stampa riepilogativa del bilancio di tutti i centri di costo
- Associazione delle ripartizioni proposte ai sottoconti contabili
- Gestione degli archivi: centri di costo, ripartizioni, aggregazioni e movimenti dei Centri di Costo

MODULO "T" LOTTI E MATRICOLE

konga_T

Il **modulo "T"** viene incontro alle esigenze di tutte quelle aziende che trattano beni per i quali è vitale tenere traccia della movimentazione in base a parametri quali date di scadenza o numeri di serie. Ciò accade per esempio nel campo alimentare e farmaceutico, dove la data di scadenza è di fondamentale importanza per tracciare il percorso di un bene facente parte di un lotto di merce, o nel campo dell'informatica, dove una puntuale gestione di numeri di serie e date di scadenza di garanzie permette di affrontare le tipiche casistiche legate a questo tipo di attività con più efficacia.

La gestione e la movimentazione dei lotti e dei numeri di serie avviene in tempo reale durante la normale movimentazione della merce ed il programma fornisce stampe di controllo a supporto della gestione in oggetto.

- Stampa della lista dei lotti con giacenza e movimentazione
- Riepilogo dei lotti o dei numeri di serie movimentati in fase di stampa dei documenti fiscali
- Assegnazione e movimentazione dei lotti o dei numeri di serie in fase di inserimento dei movimenti di carico-scarico o dei documenti fiscali
- Gestione degli archivi anagrafici dei lotti e del dettaglio dei movimenti dei lotti

MODULO "S" SERVER

Il **modulo "S"** permette di utilizzare Konga in modalità server: le funzionalità di Konga vengono rese disponibili da un server dedicato che non prevede interfaccia utente e che viene reso disponibile immediatamente alla partenza del server ("daemon" per Mac OS X e Linux e un "servizio" per Windows). L'utilizzo del modulo "S" implica l'utilizzo di almeno una postazione Konga Client.

- Compatibile con i server con HW virtualizzato
- Alta affidabilità e disponibilità
- Scalabilità
- Alte prestazioni

MODULO "D" DATABASE

Il modulo "D" di Konga permette agli utenti del modulo "S" (*Konga server ***) di sostituire il database SQLite interno al programma con un database esterno MySQL. Il database esterno prevede una maggiore scalabilità ed è suggerito per tutti gli utenti che devono gestire una grande quantità di dati, ad esempio nel caso di decine di migliaia di documenti e/o schede anagrafiche. Un altro vantaggio del database esterno è la maggiore facilità nello sviluppo di applicazioni terze che condividono i dati della gestione aziendale.

***N.B. La presenza del modulo "S" di Konga è un pre-requisito per l'utilizzo del modulo "D".*

- Integrazione dei dati con applicazione esterne
- Gestione di un grande numero di utenti connessi
- Maggiore velocità di accesso ai dati
- Gestione di una grande mole di dati

CONFRONTO EDIZIONI KONGA

	Konga Pro	Konga Mono	Konga Lite
Contabilità	✓	✓	✓
Magazzino	✓	✓	✓
Vendite	✓	✓	✓
Ordini ai Fornitori	✓	✓	✓
Ordini da Clienti	✓	✓	✓
POS - Gestione del punto vendita	✓	✓	✓
Centri di costo	✓	✓	✓
Lotti e Matricole	✓	✓	✓
Server dedicato	✓	—	—
Database esterno	✓	—	—
Ricerche "full-text"	✓	✓	✓
Editor delle stampe personalizzate	✓	✓	✓
Gestione multi-aziendale	✓	✓	—
Gestione multiutente in rete locale e geografica	✓	—	—
Web service	✓	—	—
Numero di clienti e fornitori	ILLIMITATO	ILLIMITATO	250
Numero di articoli di magazzino	ILLIMITATO	ILLIMITATO	250

REQUISITI MINIMI DI SISTEMA

Mac OS X

processore Intel e Mac OS X 10.8
o versioni successive.

WINDOWS

Windows 7 o versioni successive.

LINUX

Ubuntu 12.x o versioni successive.

EASYBYTE

via Mentore Maggini, 1 - 00143 - Roma

T. 06 51427750

F. 06 51427610

www.easybyte.it

Per avere delle risposte ai problemi di utilizzo dei programmi

supportosw@easybyte.it

Per l'invio di ordini o per avere informazioni commerciali

sales-sw@easybyte.it

Per suggerimenti, implementazioni e migliorie dei programmi

suggerimentisw@easybyte.it