

LOGO J-GUAR 3

Brand New User Experience in Corporate Business Solutions!

j-guar 3 developed with new generation technologies by Logo offers customizable and comprehensive business solution in order to manage the processes of several companies and holdings in different structure ranging from enterprises with broad distribution network to construction/contract and project companies, and it carries the user experience to a totally different dimension by bringing together aesthetic design with features such as role-based customizable desktop, in-product search engine and app-in-app approach.

LOGO J-GUAR 3

Logo which has been producing business applications for over 30 years continues to make investments to provide the strongest and the most flexible solutions to satisfy rapidly increasing needs of the business world and users, with its accumulation of knowledge. j-guar 3, developed with this philosophy, promises to business enterprises the efficient and effective management of all the processes from supply to selling, and it carries the user experience to a totally different dimension by bringing together aesthetic design with features such as role-based customizable desktop, in-product search engine and app-in-app approach.

Growing in a competitive business environment requires sharing accurate and actual information safely with all the channels in contact as well as both within company and with distributors. It is an obligation to increase the productivity of business processes in order not to fall behind in the competition increasing with digitalization and technological advances. j-guar 3 is designed based upon the fact that no enterprise's structure and business manner can be the same and is in flexible structure so as to be formed in accordance with the companies' requirements, and it allows you to model your business processes completely with a large number of configuration options. Any function intended according to your business enterprise's requirements can be included into j-guar 3, and you can increase the number of concurrent users as you wish. With j-guar 3 which can be managed from a single center, the users in different locations, of companies with center and branch organization, have a remote access to the system concurrently and work in connection with each other. j-guar 3 also allows you to communize processes and obtain consolidated reports under various organizations affiliated with your group companies.

With j-guar 3 which can operate as full integrated with Logo's several supplementary applications such as Human Resources, Business Analytics and CRM Solutions, you can find a solution to all your needs of your business enterprise, improve your corporate processes and increase your business productivity. You can also purchase only the modules you may need for your Human Resources processes and use the same directly through j-guar 3.

Various adaptations developed by Logo Solution Partners provide you fast and economical solutions. You can enrich your ERP functions with such applications specific to your business enterprise and sector.

With j-guar 3 having rich function set in modular structure;

- You can ensure to communize your companies' processes while managing your group companies from a single center,
- You can manage flexible campaigns which will increase your sales productivity while following-up all your sales processes through a single platform,
- You can make your shipment planning in accordance with vehicle capacity and distribution routes,
- You can reduce your costs by establishing full control on your resources during your project management process,
- You can work as integrated with Primavera and MS Project programs if you operated in project and contract fields.
- You can prepare your breakdowns such as progress payment, construction diary and bill of quantities etc.
- You can manage leasing, cash flow and credit transactions.

Create Your Own Desktop Including Only Transactions You Use

With aesthetic desktop design not straining the eyes and customizability feature of j-guar 3 developed with new generation technologies based on heuristic and easier use, it enables you to quickly and easily access all the information you wish. With j-guar 3, you can define, group and collect most frequently used transactions as shortcuts under customized desktops, in addition to default desktops provided depending on the user role. j-guar 3 also enables the users to customize the shortcut keys for speeding up purposes, and allows modifying shortcut commands created.

Move the User Experience to a Totally Different Dimension with Customizable and Aesthetic Interfaces

You can add new fields in forms within j-guar 3, and you can easily search in the lists with such fields. These features of j-guar 3 enable to customize on user basis the forms developed with simple and fast visual adaptation without the need for programming language knowledge.

Work Comfortably through Your Notebooks having Tablet Feature with Virtual Keyboard Support

You can easily carry out your transaction through touch-screen notebooks with virtual keyboard feature.

Enrich Your Business Application with App-in-App Technology

With the app-in-app feature of j-guar 3, the following opportunities are provided;

- You have the opportunity to enrich the application in line with the requirements,
- You can download several functions in addition to standard features within the product, as application or widget by a single click,
- You'll be able to use the new features as platform-independent in line with the features within the app downloaded,
- You can quickly access to information by means of widgets enabling to display most frequently used transactions on the main screen.

As well as applications and widgets provided with J-guar 3, all applications developed by Logo Business Partners are also provided to the users over Logo Store.

With j-guar 3, you can also follow-up all your business processes and access to information you wish through any web browser with Java support anywhere and anytime.

Reduce IT Costs with j-guar 3 which can operate in Your Current Systems

You can operate j-guar 3 in a wide range of hardware, platform and operating system. You can use your j-guar 3 with existing systems and licenses on any Java-supported web browser you are accustomed to, without the need for installing any other software. By means of this structure, your IT investment costs considerably decreases since you do not need any additional investment.

You can provide gradual IT investment and cost-effective hardware use so as to grow your business with investment of an amount required and when required. You can increase the number of servers and define unlimited user identification in parallel with the growth of your company.

Besides, since the activities (retrieving large report, batch processing etc.) which impose burden on the client side are carried out on the server side and transmitted to the client, users' systems do not get tired and their works are not affected.

j-guar 3, developed aiming to reduce initial investment costs you will make for business application, meets the needs of your business enterprise with flexible licensing options. You can own j-guar 3 by purchasing a license as well as use this application by way of leasing model.

j-guar 3 can be installed in two different models such as on-premise and private hosting. In on-premise model, j-guar 3 is installed in hardware environment provided by your company. If you are a company which has made investment in server hardware equipment and established your teams, you can make j-guar 3 installed with this method and quickly begin to use your application. In private hosting model, j-guar 3 is installed in an external environment assigned to your company without the need for any hardware and maintenance investment. If you want to avoid hardware initial investment and maintenance costs, you can get hosting service for j-guar 3 from Logo or any other service provide you wish.

j-guar 3;

- Can be purchased by way of one-time license fee or pay what you use manner.
- Is suitable for installation in different models such as on-premise and private hosting.
- Can operate as platform independent.
- Allows users to access anywhere and anytime with Java-supported web browser.
- Allows carrying out multiple processes through the server without tiring the processor.

Install in a Single Center and Manage Your Maintenance Operations through a Single Center

Since the installation is performed in a single center, version upgrades and maintenance operations can also be managed in a single center. Following a version upgrade or maintenance operation, all the users connecting to the center can access to the up-to-date version of the product. Thus, particularly maintenance and management costs are to actualize in minimum level, issues having importance in terms of existence of enterprise such as security settings and backup procedures can be followed-up through a single center.

With low maintenance and management costs, you can work as end-to-end both within the company and integrated with business partners, suppliers and customers.

Quickly Put into Practice Your Sales and Distribution Strategies with j-guar 3's Rich Function Set

With j-guar 3's rich function set, you can manage all your sales and distribution processes in the most efficient way. It facilitates all the operations such as from creating necessary documents in sales and distribution phases to making deliver on-time and from flexible price and promotion definitions to sales follow-up and route planning for distribution vehicles. With j-guar 3, it is also make shipment planning. All the costs regarding the shipment are recorded in detail in the expense centers. The distribution vehicles which will perform the shipment can be defined, and you can easily follow-up the capacity and distribution routes.

j-guar 3 also allows you to manage flexible campaigns to increase your sales productivity. You can define promotion and score campaigns and you can get the reports of campaign results.

Use All Your Resources in Your Project Management Process with j-guar 3

You can associate the transactions performed through other program modules with your projects by recording your projects developed with j-guar 3 Project Management Module into templates you will create. j-guar 3 Project Management Module which attracts great attention particularly in construction sector works as integrated with software solutions such as Primavera, which is intensively used in construction sector, and MS Project, which is actively used in several sectors. By means of this integration, you can follow-up your planned and actualized costs thus you can execute the management of all your project resources such as time, money, labor and material in a controlled manner. In addition to all these, you can also follow-up the graphical summary of your projects through interfaces such as Gantt chart and PERT chart.

Determine the Right Strategies on the Path to Success through Efficient Budget Management

You can easily revise and republish your budgets with j-guar 3 Budget Management Module, and you can identify several items such as expense, income, cash inflow/outflow etc. per budget. You can define the relationship between your budget items and your projects and activities. With j-guar 3 Budget Management Module allowing to define calculation and control criteria for slip types, you can manage your budget records under various currency units. You can easily perform follow-up of all funds in the process of budgeting and fund allocation for a certain organizational unit through the interfaces, and you can manage the procedures of enforcing or removing limit on funds use. You can easily display the planned funds amounts, available unused amount or planned budget exceeding, and you can calculate the sum of budget by reviewing the budget items.

Work in Full Compliance with the Regulations and International Accounting Standards

With j-guar 3, you can work in full compliance with the applicable regulations and international accounting standards, and perform financial and fiscal reporting in conformity with the standards for the period intended. j-guar 3 allows for displaying the up-to-date information by following the financial activities accurately, and it keeps your access to data under control at every level with authorization and security features.

You can customize predefined financial statement in line with the requirements, access to transactions through slip records, and easily download all the foreign exchange rates through Logo portal. You can also create a second account plan, and you can provide consolidation between business enterprises.

Perform Electronic Record Keeping with j-guar 3

j-guar 3's Module is developed in compliance with the standards set forth by the Revenue Administration in line with the legal framework introduced with respect to issuance of invoices as electronic documentation, transmission of the same in electronic environment and protection and submittal of the same electronically, and it allows you to draw up electronic invoices with legal characteristics same as paper invoice and to convey the same in electronic environment. By way of j-guar 3 Electronic Record Keeping Module, you can submit your e-Invoices / e-Archive invoices to the Revenue Administration, forward and reply the invoices coming from the Revenue Administration. With integration with MT-940 (International Standard Account Reconciliation Format), you can display the files including actions taken from banks to your company and generated in your accounts.

Entrust the Management of Your Tender Processes to j-guar 3

With j-guar 3 Tender Management Module, you can organize all your tender processes for sales and purchasing, and you can easily manage all your transactions such as tenders, consortium and association participated or initiated by your business enterprise. You can also follow-up your business processes such as selecting commission members concerning a tender and determining the targeted supplies and those concerned for the tender, through j-guar's interfaces. The module allows determining the tender methods and it also includes the fields for specifying the causes for non-conformance and discontinuance. Besides, you can carry out your transactions requiring control such as follow-up of price offers, warranty and guarantee procedures with respect to tenders, through j-guar 3. You can also easily create purchase and sales contract with j-guar 3 Tender Management Module.

Information Technologies Personnel Wishing to Customize j-guar 3 according to the Company Requirements;

Integrate j-guar 3 with Your Company Systems by means of Service-Oriented Architecture

With j-guar 3's Service-Oriented Architecture (SOA), you can operate all your records in the application as integrated with external systems by way of Excel, XML and web services, and you can import and export all of your data within the product in XML and Excel format. RESTful API is supported for web and mobile applications. If you develop your own applications or wish to integrate j-guar 3 with various applications, then you can utilize RESTful API. RESTful API is an interface providing standardization and convenience to develop web-based or mobile applications. Any function of the product can be exported by way of web services. During these operations, j-guar 3 system acts as a backbone, and any software of the company can be connected to the j-guar 3 system.

Carry Out Your j-guar 3 Product Development Projects as in Integrated Structure within the Company

Needs, processes and targets of any company are different. The main purpose is to provide to users an interface to satisfy all their needs and targets completely in a common platform. Logo Platform Tailor (LPT) which is developed for this purpose is an open and scalable development platform in which the business enterprises can perform their specific developments in line with their needs. This platform is "Eclipse" based, and it can be easily learned with a brief training, and it is considerably flexible and easy for software developers. You can create your company's own adaptation / product development teams operating on LPT platform, and you can grow up your system in an integrated manner by planning within the enterprise all additional development projects for needs arising from ever-changing competition conditions following the project.

LOGO