

irwine

GARANTITO

APRA[®]
TECNOLOGIA CHE RISOLVE

irwine

iwine

L'evoluzione del
software leader
del settore vitivinicolo
Da oltre 30 anni

Soluzioni ai problemi di chi ha a che fare, quotidianamente, con un settore complesso e in continua evoluzione. La risposta che cercavi per sfruttare al meglio le nuove possibilità offerte dagli **strumenti informatici** in funzione del metodo di lavoro della tua azienda.

Scopri tutti i vantaggi per la tua attività

Fino al **40%** di valore in più con il gestionale specializzato per il settore vitivinicolo

La suite informatica per la completa gestione della tua attività

La Suite Gestionale I Wine è stata realizzata per una completa gestione dell'azienda vinicola, sia essa cooperativa che privata. Permette di gestire in modo profittevole il vigneto, i conferimenti, le attività enologiche, di imbottigliamento, commerciali, amministrative e marketing.

- **I Wine Campagna** per la gestione del quaderno di campagna e di tutte le operazioni colturali
- **I Wine Cantina** per la gestione della cantina e della rintracciabilità
- **I Wine ERP** include i moduli per la gestione aziendale ed in aggiunta per la gestione dei conferimenti, dei registri di cantina, delle fascette docg, delle accise, di lotti e rintracciabilità, delle denunce annuali e assegnazioni vini. In I Wine ERP è incluso anche il modulo Analytics, per la gestione e il controllo delle performance aziendali mediante reports semplici e intuitivi
- **I Wine B2B** per mettere in relazione le aziende con i propri partners (clienti / agenti / distributori), disponibile come Web App e come App per tablet
- **I Wine Finance** per la gestione avanzata della tesoreria aziendale
- **I Wine MES** per la gestione delle risorse produttive nelle fasi di imbottigliamento, confezionamento e condizionamento dei vini
- **I Wine Doc** per la gestione documentale, con la possibilità di implementare l'archiviazione sostitutiva;
- **I Wine BI** modulo per la Business Intelligence avanzata;
- **I Wine CRM** per gestire tutte le attività commerciali, di marketing, incluse le campagne informative aziendali

La soluzione ideata per la gestione delle operazioni colturali

I Wine Campagna è la soluzione gestionale ideata per le aziende agricole che vogliono tenere sotto controllo tutte le operazioni colturali e i costi di lavorazione nei propri terreni. Una applicazione Web-Based che permette all'utente di controllare in tempo reale gli avanzamenti delle lavorazioni e l'andamento dei costi nel corso dell'annata agraria. I Wine Campagna è lo strumento ideale per l'ottenimento delle certificazioni di prodotto.

Funzioni e caratteristiche principali

- Piattaforma multi-azienda, multi-stabilimento
- Generale impostazione per processi – l'utente configura il software sulle sue esigenze
- Quaderno di Campagna – Piano Colturale, operazioni e attività con macchinari, operatori e mezzi tecnici

- Gestione Catasto – archiviazione dati catastali e modulo per richiesta fondi PAC
- Magazzino – gestione magazzino dei mezzi tecnici e parco macchine
- Planimetria – mappa georeferenziata per la gestione del Piano Colturale e attività di campagna
- Laboratorio – analisi associate agli appezzamenti e piano di validazione dei campioni analizzati
- Controllo di gestione – per fattore produttivo, per operazione colturale, analisi tecnica degli impieghi dei mezzi tecnici, analisi tecnica ed economica delle produzioni, bilancio consuntivo di colture e altri centri di costo, bilancio consuntivo di campagna
- Reportistica – Piano Colturale, Quaderno di Campagna, Modulo per fondi PAC, giacenze di magazzino, parco macchine, costi di produzione
- Data Mining – estrapolazione dati per statistiche personalizzate
- Tracciabilità – per prodotto raccolto, per appezzamento, per mezzo tecnico
- Interfacciamento con I Wine ERP - Import automatico di acquisti di mezzi tecnici e macchinari

Semplice, come connettersi a Internet!

I Wine Cantina è la soluzione pensata per la gestione delle movimentazioni in cantina. Attraverso un applicativo Web-Based, l'utente potrà controllare in ogni momento lo stato di lavorazione dei propri vini, e avere un valido supporto per l'ottenimento delle certificazioni di prodotto.

Funzioni e caratteristiche principali

- Piattaforma multi-azienda, multi-stabilimento
- Impostazione generale per processi, fasi, attività elevata personalizzazione, l'utente configura il software a seconda delle proprie necessità operative
- Tracciabilità – masse lavorate e prodotti finiti, prodotti enologici
- Mappa interattiva
- Laboratorio analisi – interfacciamento con strumenti di analisi, gestione piani di validazione dei campioni, possibilità di gestire limiti analitici multipli
- Interfacciamento con I Wine ERP – importazione conferimenti, acquisti uve/mosti/vini, acquisti di prodotti enologici, trasferimenti di masse tra stabilimenti
- Gestione del magazzino di prodotti enologici e prodotti secchi – giacenze, storico utilizzo
- Data Mining – estrapolazione dati di produzione mediante apposito editor
- Controllo costi – attività di cantina, costo prodotti enologici, costo operatori

Unica soluzione,
massimo risultato

Unica soluzione,
massimo risultato

I Wine ERP (Enterprise Resource Planning) è la piattaforma gestionale che risponde alle esigenze amministrative, commerciali, produttive e fiscali delle moderne aziende vitivinicole.

La soluzione, modulare e scalabile, si adatta a qualsiasi dimensione aziendale.

Area Finance

- Area budgeting, controllo economico e finanziario
- Contabilità analitica multidimensionale
- Contabilità generale, IVA, valuta
- Scadenzari clienti/fornitori, insoluti, Intrastat
- Ritenuta acconto
- Provvigioni, ENASARCO e FIRR
- Cespiti ammortizzabili
- Operazioni extracontabili
- Riclassificazioni
- Interfaccia per Gestione Tesoreria
- Tesoreria e cash flow

Area Distribution

- Struttura multilivello dei depositi

Ciclo passivo:

- Richieste di acquisto e di offerta
- Contratti, ordini fornitori e ordini fornitori aperti
- Carico documenti di trasporto e fatture
- Statistiche ed interrogazioni

Ciclo attivo:

- Offerte ai clienti, contratti clienti, ordini clienti, ordini clienti aperti, allestimenti
- Documenti di trasporto, fatture, fatture pro-forma
- Provvigioni
- Budget delle vendite per prodotto e per agente
- Statistiche ed interrogazioni
- Collegamento al B2B per l'import degli ordini

Magazzino:

- Movimentazione, inventari, conto lavoro
- EDI e statistiche valorizzazioni

Punto vendita:

- Corrispettivi via Touch Screen e interfacciamento con i registratori di cassa

Area Manufacturing

- Distinta base, ordini di produzione e c/lavoro esterno
- Budget della produzione (alimentato dal budget delle vendite)
- Piano di produzione (MPS)
- Pianificazione e approvvigionamento materiali (MRP)
- Schedulazione produzione (MRPII - Diagramma di GANTT - Carico macchine)
- Interfacciamento con I Wine MES

Area vinicola

- Lotti tracciabilità e movimenti intracomunitari
- DAA Telematico e gestione ACCISE
- Emissione MVV
- Cauzioni
- Certificati CCIAA
- Registri dematerializzati e denunce annuali
- Gestione fascette

Gestire gli ordini degli agenti non è mai stato così semplice!

Area Cooperative

Conferimenti Uve:

- Anagrafica soci, terreni, uve
- Certificati DOC per controllo massimali di conferimento
- Previsioni e prenotazioni conferimento uve
- Integrazione a bilancia e rifrattometro
- Statistiche conferimenti
- Movimentazione di vinificazione
- Utility di variazione vinificazione
- Dichiarazioni di produzione ed allegati
- Elenco vini indicazione geografica tipica per CCIAA
- Tabella di liquidazione acconti e saldi
- Stampa fatture ed autofatture acconti e saldi soci
- Estratto conto credito/debito soci
- Contabilizzazione automatica conferimenti soci

Autofinanziamento soci:

- Stampa libretto soci, estratto conto e calcolo interessi su prestito

Libro soci:

- Stampa situazione capitale sociale e libro soci

Area Analytics

- Vendite
- Acquisti
- Amministrazione
- Ordini Cliente
- Ordini Fornitori
- Margini
- Wine
- Add-on per la creazione di tabelle pivot personalizzate

 DISPONIBILE IN VERSIONE WEB APP E PER I-PAD

Funzioni della Web App

- News configurabili dall'utente
- Catalogo prodotti
- Listini
- Anagrafica clienti
- Immissione ordini per agente
- Controllo stato avanzamento ordini
- Interrogazione venduto per agente/cliente/articolo
- Info agenti
- Immissione ordini per cliente
- Interrogazione venduto per cliente/articolo
- Info clienti
- Controllo partite/pagamenti e sospesi
- Interrogazione provvigioni maturate per agente
- Abbinamento immagini degli articoli di magazzino con il gestionale
- Funzioni di backoffice per l'interfacciamento al gestionale

Funzionalità del prodotto: ONLINE

Funzioni della App per Tablet

- Catalogo prodotti
- Abbinamento immagini articoli con ERP
- Controllo disponibilità articoli in tempo reale
- Gestione Listini, Promozioni, Sconti e Omaggi
- Anagrafica clienti e relativi dati contabili
- Geo-localizzazione clienti
- Immissione ordini per agente
- Controllo stato avanzamento ordini
- Trasmissione automatica ordini da e verso ERP
- Report stampabili via AirPrint (iOS)
- Controllo stato avanzamento ordini
- Interrogazione venduto per agente/cliente/articolo
- Sincronizzazione automatica e manuale

Funzionalità del modulo: ONLINE & OFFLINE

 DISPONIBILE IN VERSIONE WEB APP E TABLET

Tesoreria Avanzata a portata di click!

Principali funzioni

- Analisi saldi:**
 - Proiezioni saldi di cassa
 - Posizione finanziaria netta
 - Proiezioni saldi fido con movimenti certi, movimenti da controllare e scadenziari previsionali
- Cash flow:**
 - Cash flow previsionale e andamentale
- Controlli:**
 - Controllo dell'applicazione delle condizioni bancarie
 - Riconciliazione estratto giornaliero
 - Spunta movimenti di contabilità
 - Liquidazioni periodiche, estratti conto
- Fidi bancari:**
 - Diretti e promiscui, tra aziende e tipologia di fido

Integrazioni I Wine

- Ottimizzazioni:**
 - Riorganizzazione delle procedure amministrative (protocollo flussi...)
 - Ottimizzazione incassi
 - Ottimizzazione pagamenti
- Provider bancari:**
 - CBI SEPA SWIFT
- Tesoreria per gruppi aziendali:**
 - Cash pooling
 - Tesoreria in nome per conto
 - Accentrato fondi
 - Clearing house
- Statistiche:**
 - Lavoro bancario, costi e volumi

Massimizzare l'impiego delle risorse aziendali? Ora è possibile

Funzioni principali

I Wine MES (Manufacturing Execution System) è il modulo per il controllo dell'avanzamento, del monitoraggio e per l'ottimizzazione in tempo reale delle linee di imbottigliamento. Dotato di una interfaccia per l'ambiente produttivo ed uno per l'analisi dei dati, il modulo è estremamente personalizzabile dall'utente, che con dei cruscotti chiari e semplici può monitorare il work in progress delle varie linee di imbottigliamento.

- Acquisizione schede avanzamento in modalità off-line
- Cucitura bolle di lavorazione
- Risorse non presidiate
- Squadre avanzamento
- Quadratura ore di presenza
- Automatismi sospensione attività
- Interfacciamento macchine e segnalazioni eventi
- Analisi ed indicatori

I WINE DOC

Niente più faldoni che intasano i magazzini aziendali

Un modulo unico e semplice per archiviare tutti i documenti in ingresso e in uscita dall'azienda.

Il modulo di archiviazione documentale è interfacciato con I Wine ERP, per la più efficiente gestione documentale, direttamente dal software gestionale.

Funzioni e caratteristiche principali

- Archiviazione documentale semplice
- Archiviazione sostitutiva
- Gestione Multi-Azienda
- Gestione accessi con autorizzazioni utente
- Ampia gamma di formati documentali
- Interfaccia fruibile via browser
- Gestione del workflow aziendale
- Interfacciamento con gli strumenti di Office
- Possibilità di aggiungere la firma grafometrica ai documenti

I WINE CRM

Il pacchetto pensato per trasformare i patrimoni personali in patrimoni aziendali

La soluzione per CRM (Customer Relationship Management) aziendale.

Il pacchetto pensato per trasformare i patrimoni personali in patrimoni aziendali.

La soluzione è estremamente modulare e permette di gestire tutte le attività tipiche delle imprese market-oriented.

Funzioni

- Modulo Gestione Forza Vendita
- Modulo Gestione Campagne Marketing
- Modulo Help Desk
- Modulo Gestione Listini E Prodotti
- Modulo Web Mail Integrata
- Modulo Reportistica e Cruscotto Grafici
- Modulo Gestione Profilazione Utente
- Modulo Customizzazione Applicativo

Integrato con

Controlla la performance della tua azienda con pochi click!

Soluzione di Business Performance Management che aiuta le aziende a misurare le proprie prestazioni e a migliorare i propri processi gestionali, per guadagnare in efficienza e competitività. La soluzione (disponibile come WebApp o come APP per tablet) è composta da una serie di cruscotti, facilmente personalizzabili, che rendono la piattaforma uno strumento estremamente semplice da utilizzare.

Funzionalità principali

SCP – Sales & Purchase Control Panel

Ciclo Attivo:

- Analisi delle vendite e degli ordini clienti, con filtri multipli per Agente/Area Geografica/Cliente/Categoria Articolo/Periodo)
- Portafoglio ordini clienti (ordini non evasi, date prevista consegna, ...)
- Confronto vendite con budget agente
- Confronto vendite per area di business (requisito: gestire più dimensioni di analitica)

Ciclo Passivo:

- Analisi degli acquisti e degli ordini fornitori, con filtri multipli per Fornitore/Categoria Articolo/Periodo)
- Portafoglio ordini fornitori (ordini non evasi, date prevista consegna, ...)

PCP – Production control panel *

Analisi Attività Indirette:

- Incidenza delle attività indirette
- Dettaglio per reparto – macchina – operatore

Analisi Macchine:

- Incidenza delle ore di lavorazione, attrezzaggio e indirette sul totale delle ore versate
- Efficienza nell'utilizzo della macchina

Analisi Articoli:

- Rendimento degli articoli basato su tempi a consuntivo e a preventivo (relativi sia alla lavorazione sia all'attrezzaggio). Confronto quantità prodotte con quantità di scarto.
- Dettaglio articolo – fase di lavorazione – operatore

Analisi Scarti e Pareto Scarti:

- Incidenza degli scarti di produzione sul totale dei pezzi lavorati
- Dettaglio scarti per macchina, causale e fase di lavorazione

Analisi Ordini:

- Confronto tempi a consuntivo e a preventivo (relativi sia alla lavorazione sia all'attrezzaggio). Confronto quantità prodotte con quantità di scarto.

- Dettaglio articolo – fase di lavorazione – operatore
- Quadratura Operatore:
- Confronto ore di presenza dichiarate con le ore di lavorazione e indirette
- Dettaglio operatore – periodo – macchina

BCP – Business Control Panel

Analisi della situazione economico/finanziaria:

- Indici economici, patrimoniali e bilanci riclassificati
- Grado di solvibilità

Analisi degli andamenti economici e della redditività:

- Margine di Contribuzione (fatturato – provvigioni – costi lavorazione – costi materia prima – costi produzione)
- Fidi e insolvenza

Analisi del debito e del credito:

- Esposizione contabile clienti e scadenziario fornitori
- Giorni medi incasso e pagamento

DISPONIBILE IN VERSIONE
WEB APP E PER I-PAD

REQUISITI

I Wine Campagna - I Wine Cantina

REQUISITI CLIENT

Non sono richiesti particolari requisiti, dal momento che le soluzioni sono Web-based. È sufficiente dotarsi dei più comuni browser Internet: Mozilla Firefox, Google Chrome, Safari. L'applicazione non supporta l'utilizzo di Internet Explorer

REQUISITI SERVER

Windows tecnologia NT Server 2008/2003

- RAM 4GB – Minimo / 8GB – Consigliato. Se superiore necessita di S.O. Server 2003 Enterprise Edition (64 bit)
- Processore Intel Xeon 2GH o superiore
- Backup Salvataggi (nastro o CD/DVD)

Database

- Microsoft Sql Server 2012/2008R2/2008/2005

I Wine ERP

REQUISITI SERVER DATABASE

Sistema Operativo e Hardware

- Sistema Operativo Windows tecnologia NT Server 2008/2003
- RAM 4GB. Se superiore necessita di S.O. Server 2003 Enterprise Edition (64 bit)
- Processore Intel Xeon 2GH o superiore
- Backup Salvataggi (nastro o CD/DVD)

Database

- Microsoft Sql Server 2012/2008R2/2008/2005
- Oracle 11G

REQUISITI SERVER DI TERMINAL SERVER

Per 10+ postazioni

- Application Server A parte
- RAM 4GB. Se superiore necessita di S.O. Server 2003 Enterprise Edition (64 bit)

REQUISITI CLIENT

Microsoft Windows

- Sistema Operativo Windows 8, 7 e Vista
- RAM 2GB – Minimo / 4GB – Consigliato
- Processore Pentium 4 3GHz

Apple Macintosh

- Sistema Operativo OS X version 10.7.x (Lion) o superiore
- RAM 2GB – Minimo / 4GB – Consigliato

Monitor

- Dimensioni Minimo 15" / Consigliato 17"
- Risoluzione Minima 1024x768 pixel

NB – In presenza di terminal server rimane valida la caratteristica del monitor mentre le altre decadono

MODULO SERVER

- Sistema Operativo Linux, Windows (con interfaccia grafica abilitata)
- RAM 2GB – Minimo
- Hard Disk 5GB – Minimo
- JDK 1.6

MODULO ANALYTICS

Requisiti Client/Mobile

- Browser Firefox, MS Internet Explorer, Chrome, Safari
- Mobile App PUC

I Wine B2B

CLIENT (WEB APP)

L'applicativo è Web-Based per cui non sono necessari requisiti particolari. È sufficiente aver installato uno dei più comuni browser (Mozilla Firefox, Google Chrome, Safari, Internet Explorer v9.0 minimo)

REQUISITI SERVER (WEB APP)

- Sistema Operativo Windows Server 2008R2 o successivi
- Database MySQL 5.6 Community Edition o successivi
- Versione 64bit
- RAM 4GB - Minimo
- Hard Disk 50GB - Minimo

TABLET (iOS)

- Dispositivo iPad 3 o più recenti
- Sistema Operativo iOS7 o successive

TABLET (Android)

- S.O. Android 4.0 o successive
- RAM: min 2GB
- Memoria interna: min 16GB

REQUISITI SERVER (iOS / Android)

- Sistema Operativo Windows Server 2008R2 o successivi
- Database SQL Server 2008 o successivi
- Versione 64bit
- RAM 6GB - Minimo
- Hard Disk 100GB - Minimo

I Wine MES

REQUISITI APPLICATION SERVER

- Sistema Operativo Windows 2003 Server o superiore
- Processori 2
- RAM 2 GB
- Hard Disk 500 MB

REQUISITI CLIENT GESTIONE / AMMINISTRAZIONE

- Sistema Operativo Windows XP SP3 o superiore
- Processori 2
- RAM 2 GB (4 GB se anche Piramide)
- Hard Disk 500 MB

REQUISITI DATABASE SERVER

- Motore di database MS SQL Server 2005 o superiore
- Processori 2
- RAM 4 GB
- Hard Disk 2 GB

REQUISITI CLIENT ACQUISIZIONE DATI

- Sistema Operativo Windows XP SP3 o superiore
- Processori 2
- RAM 1 GB
- Hard Disk 500 MB

I Wine Finance

REQUISITI CLIENT MINIMI

- Sistema Operativo Windows 7

REQUISITI HARDWARE (CLIENT E SERVER)

- Processore Pentium IV – Minimo
- RAM Client: 1 GB – Minimo / 2 GB – Consigliato
- Server: 2 GB – Minimo / 4 GB – Consigliato

REQUISITI SERVER MINIMI

- Sistema Operativo Microsoft Windows server 2008
- Connessione Terminal Server

NB - compatibile con Citrix

I Wine Doc

REQUISITI APPLICATION SERVER

L'installazione non necessita di requisiti particolari. L'applicazione supporta tutti i browser Internet più comuni: Internet Explorer, Google Chrome, Mozilla Firefox, Safari.

REQUISITI SERVER DATABASE

Sistema Operativo e Hardware

- Sistema Operativo Windows Server 2008 / 2012
- RAM 1GB – Minimo (senza MS SQL)
- 2 GB – Minimo (con MS SQL)
- Processore 32 bit / 64 bit
- Hard Disk 20 GB – Minimo

Database

- Microsoft® Sql Server 2005 / 2008 / 2012
- Oracle® Oracle 9.2 / 11.x RAC
- PostgreSQL

I Wine BI

ANALYTICS

Analytics basato su Oracle Business Intelligence Enterprise Edition (OBIEE)

La piattaforma OBIEE è completamente web; l'installazione è centralizzata su server dedicato; l'utilizzo delle dashboard avviene dalle postazioni client tramite browser o da dispositivi mobile tramite App.

REQUISITI CLIENT/MOBILE

- Browser Firefox, MS Internet Explorer, Chrome, Safari
- Mobile app Oracle BI

REQUISITI SERVER

- Sistema Operativo Oracle Linux 4/5/6, Red Hat Enterprise 4/5/6; Windows Server 2003/2008/2008R2/2012 (con interfaccia grafica abilitata)
- Database Oracle 10.2/11.1/11.2/12.1 MS SQL Server 2005/2008/2008R2 (standard edition minimo)
- Hard Disk 80GB - Minimo
- RAM 8 GB - Minimo

I Wine CRM

REQUISITI CLIENT

L'installazione non necessita di requisiti particolari, essendo Web based. L'applicazione supporta tutti i browser Internet più comuni: Internet Explorer, Google Chrome, Mozilla Firefox, Safari.

REQUISITI SERVER DATABASE

Sistema Operativo

- Sistema Operativo CentOS 5.5 o superiore
- Web Server Apache 2.0.40 o superiore
- Database MySQL versione 5.0.77 o superiore dalla versione 5.3
- PHP

Hardware

- Processore Dual Core o superiore
- RAM 4 GB – Minimo
- Hard Disk 50 GB – Minimo

iwine

GRUPPO

Via Brodolini, 6 | Z.I.P.A. 60035 Jesi (An)
Tel. +39 0731 22911
Fax +39 0731 229191
wine@apra.it | www.apra.it

Certificato N° IT03/0658.02