

SIRIUS ERP

Enhancing Business

PT. Sirius Indonesia
www.siriuserp.com

Jl. Supadio no.17 Bandung - 40173
Ph. (022) 6015834

PRODUCT INFORMATION

Introduction

Facing the intense competition, the business leaders definitely need to acquire competitive advantage by putting breakthrough strategies into action. Implementing Enterprise Resource Planning (ERP) system could be the solution to increase business performance. However, finding the right ERP system could be an issue. **Which one will suit your company best? You will need to make a careful selection.**

siriusERP: The Right Choice For Your Business

siriusERP is a fully integrated compilation of web-based business applications. It grants simple and powerful functionality that will transform the way you do your business.

siriusERP Benefits

siriusERP provides several benefits that will significantly give you competitive advantages

- **Increase work efficiency.**
siriusERP allow the users to manage and acquire business information in an easy way, enable works to be done better and faster.
- **Improve internal communication and collaboration.**
siriusERP can enable information sharing with other users from different functional department, eliminate boundaries and foster better collaboration among them.
- **Maintain data accuracy and integration.**
With siriusERP, the transaction data will need to be inputted once and then it can be shared to others. Then data redundancy or inaccuracy can be minimized.
- **Acquire real time information.**
Real time information will allow your company up to the latest situation. The company can evaluate better the business strategy execution, be more responsive to a specific issue and produce better decision making.
- **Provide better service.**
In overall, siriusERP can enable the company to perform the business better. It will increase all business partners satisfaction and also profit in long term.

Our Solution

There are many ERP products in the market. Why should you choose siriusERP? What make siriusERP different with others?

Customizable solution - Make modification with less risks

We keep in our mind that business operation as an exclusive process. Every company is unique, it has special business requirements. We have anticipated this issue from the very beginning. siriusERP is a customizable application. We build siriusERP from scratch, thus we know the application up to the details. It will allow us to customize the application faster with better risk control and planning.

Web-based application - be simple with the Internet technology

siriusERP is a web-based solution. The application architecture is thin and it provides much convenience. Application installation, update and maintenance is centralized in the server. It will make all the works to be done easier and faster. Users can use the application just by using internet browser. When the Internet connection is established, user can connect to the system and work from any location. siriusERP has user-friendly and rich user interface that offers simplicity for anyone using it.

Platform Independent - Maximize your IT investment

siriusERP is built using Java technology. It is a platform independent application. It means that siriusERP can be implemented on various operating systems, various database systems and various application servers. This will allow you to make your own selection, whether to utilize the current invested platform or to make use of open sources applications.

Affordable Solution

siriusERP consists of several modular business applications that formed a robust business application. siriusERP can be purchased and implemented module by module, depends on the business requirements. This modular capability and our price scheme will allow you implement the ERP system at your allowed budget.

SiriusERP is a fully integrated compilation of business applications that provides complete solution across sales, procurement, inventory, account receivable, account payable, asset management, budgeting and all accounting operations.

Company Administration

Master data, company structure, user management, etc

Company administration is the foundation of all modules. It helps organizing and centralizing the key data for the application, defines the company structure and all related settings.

Accounting

General accounting, chart of accounts, taxes, accounting reports, etc

The financial accounting management covers all accounting and financial aspects, from inputting financial information, generate document printouts until preparing accounting reports. It is designed to minimize inaccuracy and manual works. Therefore, once implemented, it will require less work and allow users to focus on other tasks which can generate more values to the company.

Sales

Customer management, presales, sales orders, Point of Sales, delivery management, etc

The sales module is designed to cover the whole commercial process, from managing the customers, doing pre sales activities, entering sales orders until shipping process. As all transactions are inputted in an integrated way, the system can easily generate reports for further analysis, giving feedbacks to the marketing strategy execution.

Account Receivable

Invoicing, tax invoice, payment receipt, dunning, AR reporting, etc

The account receivable module connects the sales module with the general ledger accounting module. This module supports all receivable activities such as prepare invoice, tax invoice, payment receipt, etc. This module also provides receivable reports that could give quick and accurate information about the receivable activities.

Modules

SiriusERP can be implemented on modular basis. It allows companies to implement siriusERP based on the most needed priority.

Modules

Procurement

Supplier management, purchase requisition, purchase approval, purchase orders, etc

The procurement module is designed with a specific workflow to guarantee the supply and supply request to be well managed, integrated and traceable. The system allows every purchase requisition to be approved by manager or authorized person, then the company will be able to control the purchasing activity better.

Account Payables

Invoice verification, outgoing payment, AP reporting, etc

Similar to the account receivable module, the account payable module connects the procurement module with the general ledger accounting module.

Asset Management

Depreciation Management, asset list, depreciation calculation, reporting, etc

This module allows your company to better manage fixed asset and includes all depreciation calculations. SiriusERP will assist to perform depreciation cost calculation and automatically post the journals to GL Accounting module.

Budget Management

Budget management, budget adjustment, reporting, etc

This module allows your company to set allowance budget for a certain period and assist to manage budget usage during that period.

Production

Bill of material, work unit management, production planning, production order, material request, production order realization, reporting, etc

Our production module is designed to specifically manage job order production process. The system provides feature to manage bill of material, work unit and later production planning including the work sequence for each production batch. Production module is integrated with sales, procurement, inventory and accounting modules.

Payroll

Personal management, payroll component, tax calculation, payroll, salary slip, reporting, etc

Payroll module help to manage all employee data for payroll aspects and also to process and calculate payroll for each employee based on the payroll components.

Our Services

In order to guarantee successful implementation, we provide full assistance from the very beginning to the end of the project. These services are included in our implementation package. **Our services include:**

Consulting Service

Implementing an ERP system is not as simple as installing an software. It might change the way you do your business. Careful assessment should be taken to acquire more information about how the ERP system can suit all business needs. Some other issues should also take into account such as change management and also how to optimize the current and previous IT investment. These tasks are critical and you might need further assistant from the experienced consultant to insure everything to run smoothly as expected. Therefore, we are ready to help you providing the consultation service as part of pre-implementation phase.

Our people will provide consulting service including to perform fit and gap analysis, develop IT implementation strategy, assess technology and hardware selection, and also suggest business process improvement. Our consulting service ensures all business requirements to be well covered and managed to make siriusERP implementation deliver the best value for our clients.

Customization, Development & Integration

Customization depends on the fit and gap analysis which is performed at the pre-implementation process. It may include some new functionality to be developed and integrated to the package. We provide service for all of the customization efforts. Since we developed the system from scratch, we know siriusERP the best. Therefore we can assure our quality and the success rate of the customization effort.

Maintenance and Continuity Service

After the ERP system is implemented and goes live, the next thing to be done is to maintain the system running well. We will provide support and maintenance service to perform call support, regular data back-up and the most important thing is to install the latest development patch to keep high quality performance of the system.

SIRIUSERP

Enhancing Business

PT. Sirius Indonesia
www.siriuserp.com

Jl. Supadio no.17 Bandung - 40173
Ph.(022)6015834

COMPANY INFORMATION

There are three things about us.

First, we have passion to see a business growing well.

Second, we believe that the right information technology implementation would lead to significant improvement to the business performance.

Third, implementing information technology in business is not necessarily expensive

About Us

PT. Sirius Indonesia

PT. Sirius Indonesia is a subsidiary company of PT. Konsep Dot Net. It is founded in April 2007 and mainly focused on ERP system development and implementation. Our ERP product is siriusERP. It has been implemented in various industries including retail, manufacturing, trading and also service.

We provide integrated business solution with main objective to add maximum values to enhance our clients' business. Implementing IT into business is more than just installing the software. There will be a lot of things to be carefully considered, especially change management and technology transfer. Therefore, we set another key objective to make our clients acquire the solution at the most convenience way.

Our Vision

We keep our focus on providing high quality business solution but yet affordable. We are absolutely eager to help our clients' business grow. Yet, our vision is to become the leading local ERP vendor. Our product and services will provide as much as benefits that can make Indonesian companies more competitive and at the end will help the country to grow

Our Value

Integrity is the most important thing for us. We really value our clients' trust. We are very proud to be chosen as partner and we shall maintain the trust as much as we could. We are striving for our clients' best and we shall not fail them.

Our Partners

Our partners are:

Konsep Dot Net, PT

Konsep Dot Net is software development and IT outsourcing company with experienced professionals ready and committed to provide IT services to turn your “Concept into Reality”.

www.konsep.net

Netmedia Komunika, CV

Established in 1999 to provide variety website solution, starting from consultation, web hosting, web design, web development, and maintenance.

www.net-dsign.com
www.bisnismedia.com