
Die universelle Business-Software

Wir stehen hinter globemanager
Globesystems Business Software GmbH gehört zur SCHWEIGHOFER Manager-
Software-Gruppe, die seit über 30 Jahren Kunden im deutschsprachigen Raum mit
kaufmännischer Software versorgt. Die erfolgreiche Spezialisierung von globesystems
dreht sich dabei seit dem Jahr 2001 rund um die rasche und kostengünstige
Einführung von ganzheitlichen Lösungen für KMUs. Doch die beste Software ist
wertlos, wenn nicht die entsprechende Betreuungs- und Wartungsleistung dahinter-
stehen. Darum garantieren wir unseren Kunden bestmöglichen Support bei
Programmfragen technischer oder fachlicher Natur. Der permanente Dialog mit
unseren Kunden gewährleistet die schnelle Umsetzung von individuellen, betrieblichen
Anforderungen an die Software und bildet mit laufender kompetenter Unterstützung
die Basis für ein stabiles Arbeitsumfeld und somit auch für die Steigerung der
betrieblichen Effizienz.

DAS
UNTER-
NEHMEN

Unsere Vision
Seit Beginn unserer Geschäftstätigkeit verfolgen wir die Vision „Zeit = Geld“.
Dabei denken wir vor allem an Klein- und Mittelbetriebe, die wir mithilfe unserer
flexiblen Standardsoftware unterstützen wollen. Denn je weniger Zeit in administrative
Tätigkeiten investiert werden muss, desto mehr bleibt für die eigentlichen geschäfts-
bezogenen und produktiven Aufgaben.
Unser laufend wachsender Kundenstamm und das positive Feedback, das wir
erhalten, bestätigen uns, dass wir mit unserem Konzept genau ins Schwarze getroffen
haben. Gleichzeitig spornt uns dies an, ständig an unserer Weiterentwicklung zu
arbeiten und neue Lösungsansätze für unsere Kunden zu finden.

Wir laden herzlich dazu ein, dass auch SIE Teil unserer Vision werden.

Individuelle Anpassungen
einfach, schnell und kostengünstig
Die Softwareapplikation globemanager wurde nach neuen und einzigartigen Gesichts-
punkten entwickelt. Nicht der Anwender soll sich länger an die Software anpassen
müssen, sondern diese soll innerhalb kürzester Zeit die Wünsche und Anforderungen
des Unternehmens berücksichtigen können, ohne den Softwarestandard zu verlassen.

Eine Hauptanforderung ist dabei das Vermeiden von Programmieraufwand im Rahmen
kundenspezifischer Anpassungen. Unser Ziel ist es den Kunden Zeit und somit auch
Geld zu sparen, ohne dass diese auf die Umsetzung ihrer individuellen Kriterien
verzichten müssen. Das revolutionäre Konzept der Software globemanager löst genau
diese Problematik und erfüllt damit den von vielen Unternehmen häufig genannten
Wunsch nach Flexibilität, Transparenz und Anpassungsqualität bei gleichzeitigem
Erhalt der Updatemöglichkeit.

Unser globemanager bietet daher neben Standardfunktionen der Betriebsorgani-
sation (wie Kunden-Lieferantenmanagement, Warenbewirtschaftung, Fakturierung,
Zeiterfassung, Dokumentenverwaltung, Produktionsplanung und Finanzbuchhaltung)
zusätzlichen Nutzen durch eine sehr einfache Integrationsmöglichkeit kundenspezi-
fischer Anforderungen.

Benutzerdefinierte Bildschirmmasken, Menüs und Listen nach individueller Vorstellung,
einfache Koordination sämtlicher Arbeitsschritte – das sind alles Dinge, die in
populären Softwarelösungen nicht unbedingt immer zum Standard gehören. Genau
hier setzen die Zielvorgaben von globesystems an:

Jeder Ablauf soll zur vollsten Zufriedenheit aller Benutzer funktionieren und das
so einfach wie möglich.

DIE
SOFTWARE-
LÖSUNG

Die Einsparungspotenziale
Auf Basis der Technik RACD (Rapid Application Customizing & Developing) können
Bildschirmmasken, Ausdrucke und sogar Datenbanktabellen durch einen autorisierten
Anwender rasch angepasst werden. Zusätzlich können durch den einzigartigen
Workflow-Designer fix definierte Arbeitsschritte in der Software hinterlegt werden.
Alle kundenspezifischen Adaptierungen zählen dabei zum Softwarestandard, sind
uneingeschränkt updatefähig und verursachen KEINE Folgekosten.
Ein kleines Beispiel dazu:

Das heißt, KEINE PROGRAMMIERUNG, sondern PARAMETRIERUNG Ihrer Software-
lösung – dies bietet maximale Anpassungsmöglichkeit an die betrieblichen
Anforderungen des Kunden mit dem enormen Vorteil, eine Individuallösung zu
erhalten und das alles in einer Benutzeroberfläche.

Mit dem globemanager wurde somit eine moderne Softwarebasis entwickelt, die mit
optimierter Funktionalität und schnell anpassbaren Benutzerschnittstellen das richtige
Umfeld für jeden Mitarbeiter ermöglicht. Dass mit Akzeptanz und Freude an der Arbeit
auch die Leistung stimmt, versteht sich von selbst. Flexible, skalierbare und benutzer-
freundliche Software hat deshalb einen maßgeblichen Anteil am Betriebserfolg und an
der Weiterentwicklung eines Unternehmens.

•	 Nach dem Schreiben eines Angebotes durch den Sachbearbeiter erhält – ab einem
definierten Angebotsbetrag – der Verkaufsleiter automatisch eine Information und
Kopie des Angebotes, welches er freigeben muss.

•	 Dieses kann dann wiederum nach selbst definierten Kriterien automatisiert dem
Kunden per E-Mail gesendet werden.

•	 Zusätzlich wird für den Vertreter ein Erinnerungstermin erstellt, der nach 14 Tagen für
die Urgenz sorgen soll, ob der Kunde schon auf das Angebot reagiert hat.

•	 Nicht die automatische Verarbeitung solcher Prozesse ist nun die Neuigkeit, sondern
dass diese nicht mehr in aufwändiger Arbeit programmiert werden müssen. Wenige
Eintragungen in einer Workflow-Tabelle übernehmen nun diese Aufgabe.

DIE BASICS
Bildschirmdarstellungen mit freiem Design (Felder, Farbe, Schriftart, Spalten,
uvm.), Sortierungen, Filtern, Funktionen und Formatbedingungen (z.B. soll der
Deckungsbeitrag in Rot ausgegeben werden, wenn kleiner als 10%) können
individuell festgelegt werden.

Alle Einstellungen der gesamten Datenbank (Oberfläche, Zugriffsrechte, Filter, etc.)
sind für hierarchisch gegliederte Benutzergruppen sowie für den einzelnen Benutzer
definierbar und in der Datenbank verwaltet (d.h. Zugriff mit allen persönlichen
Einstellungen beim Login an einem beliebigen Arbeitsplatz).

Auch das passende Werkzeug zum Import von bestehenden bzw. externen Daten
(z.B. Datenübernahme, Preispflege, Artikelimport, eShop, externe Belegerfassung
uvm.) z.B. aus ASCII-Text, Microsoft® Excel®, Microsoft® Access® ist integriert.

Der Export beliebiger Daten mittels Drag & Drop in Text, PDF, Microsoft® Excel®,
Microsoft® Access®, stellt ebenfalls kein Problem dar.

Zudem gibt es vielfältige Anpassungsmöglichkeiten eigener Menüstrukturen inklusive
Schnellaufruf (Hinterlegung von Tastenkombinationen, One-Click-Bedienung, etc.).

Individuell optimierte und speicherbare Suchroutinen ermöglichen ein schnelles
Auffinden der gewünschten Daten. Des Weiteren steht in sämtlichen Tabellen eine
Volltextsuche zur Verfügung.

Alle Listen, Etiketten und Belege sind dabei im Lieferumfang enthalten und können
direkt vom autorisierten Anwender kopiert bzw. auch frei angepasst und gestaltet
werden.

Auch das Drucken, Senden und Exportieren aller Daten mit selbst generierten
Formulardesigns bzw. mit integrierten Standardvorlagen (z.B. Rechnung als PDF) ist
selbstverständlich möglich.

Die Rechteverwaltung kann durch Berechtigungsgruppen auf Benutzerebenen
detailliert definiert werden.

Mit der durchgängig geführten Änderungsprotokollierung kann nachvollzogen werden,
wer wann was neu angelegt/geändert/gedruckt/etc. hat.

Eine fundierte Basis für alle Zwecke
In der Software globemanager stehen zahlreiche Standardmodule zur Verfügung, die
mit der von globesystems entwickelten RACD-Technik perfekt an die Bedürfnisse
Ihres Unternehmens angepasst werden können.

Ein Beispiel: Sie haben eine komplexe Preiskalkulation (bspw. in Microsoft® Excel®
abgebildet), die zusätzlich zum bestehenden System aufgerufen werden muss.
Mit der Entwicklungs-Umgebung globestudio sind Sie nun in der Lage, diese
Kalkulation direkt im globemanager beim entsprechenden Artikel zu hinterlegen. Bei
Eingabe der Eckdaten zur Preisfindung im Beleg werden dann die entsprechenden
Workflow-Elemente aufgerufen und führen zur richtigen Preisfindung.

DIE
STANDARD-
MODULE Finanzbuchhaltung

Die Finanzbuchhaltung übernimmt die Aufgaben in den Bereichen
Buchhaltung und Rechnungswesen. Das Aufgabengebiet reicht von der
Kreditoren- und Debitorenbuchhaltung bis hin zu den Abschlussarbeiten.
Der Funktionsumfang umfasst alle üblichen Gebiete der Finanzbuchhaltung
und ist sowohl geeignet für eine einfache Einnahmen- und Ausgaben-
rechnung als auch für eine komfortable FIBU mit doppelter Buchhaltung
und ermöglicht dem Unternehmen die selbständige Erfassung aller
Buchungsvorgänge und Geschäftsfälle.

Auftragsbearbeitung
Die Auftragsbearbeitung ermöglicht die Festlegung individueller Basisdaten
und Ablaufentscheidungen. Grundlage für eine automatische Verarbeitung
bildet die einmalige Erfassung der Stammdaten wie Kunden, Artikel und
Preise/Rabatte. Die Prozesskette erstreckt sich von der Kundenanfrage
bis zur Fakturierung. Dabei werden die Programmbereiche Einkauf und
Lagerverwaltung durchlaufen oder im Direktvertrieb Barverkäufe abgewickelt.

Zeiterfassung/Reisekosten
Die elektronische Zeiterfassung ist eine moderne Lösung zur Personalzeit-
erfassung und Abwesenheitsverwaltung.
Ziel ist es, dass sowohl Angestellte im Unternehmen, als auch Außendienst-
mitarbeiter, ihre Arbeitszeiten, Projektzeiten und Dienstreisen erfassen
können. Daher ist eine optimierte Anwendung für mobile Endgeräte
heutzutage eine Grundvoraussetzung und bereits Bestandteil im
globemanager.

Organizer
Durch strukturierte und organisierte Abläufe erreicht man nicht nur eine
einfachere Alltagsbewältigung, sondern erhöht auch gleichzeitig die Effizienz
und Effektivität.
Dies bezieht sich auch auf eine umfangreiche Dokumentenverwaltung,
welche dazu dient Dokumente aller Art zu erstellen, publizieren, archivieren
und gegebenenfalls auch wieder zu löschen.

Schnittstellen
Schnittstellen und Interfaces sind die Teile eines Systems, die zur Kommuni-
kation dienen.

Großes Optimierungspotenzial liegt daher bei vielen Unternehmen nicht nur
innerhalb der Abteilungen, sondern dazwischen. Ein Beispiel hierfür sind
Fakturierung und Buchhaltung.

Aber auch Kommunikations-Schnittstellen im Bereich B2B und B2C in Form
von Online-Shops und direktem Bestell- und Auftragswesen können wichtige
Erfolgsfaktoren sein.

Eine Software - unzählige Möglichkeiten
Damit Sie sich ein Bild von den Anwendungsmöglichkeiten der Software machen
können, bieten wir an dieser Stelle einen Überblick über sämtliche enthaltenen Module.

globefinance basic
OP-Verwaltung inkl.
Mahnwesen und
Schnittstellen

globefinance
Integrierte Finanzbuch-
haltung mit Schnitt-
stellen

globecost
Kostenrechnung mit
Kostenstellen und
Kostenträgern

DIE MODULE

FINANZBUCHHALTUNG

globemanager Desktop
Die solide und flexible
ERP-Basis

globelanguage
Mehrsprachenfähigkeit
der Benutzeroberfläche

globemanager Web
Webzugriff auf die
komplette ERP

globebackup
Datenbanksicherung

GRUNDMODULE
globeonline Webuser
Userverwaltung
globetime/globeoffice/
globetravel online

globesales
Auftragsbearbeitung
in Verkauf und
Faktura, Kunden- und
Artikel-Stammdaten

globeoffice
Dokumentenma-
nagement und Organizer

globestock
Lagerverwaltung und
Inventur

globepurchase
Auftragsbearbeitung in
Einkauf und Bestellung,
Lieferanten- und
Artikel-Stammdaten

globeoffice online
Webzugriff auf
Dokumente

globePOS
Kassensoftware für
Barverkauf

globemanufacturing
Produktion mit
Stücklisten

globeplanner
Grafische Ressourcen-
planung

AUFTRAGSBEARBEITUNG

ORGANIZER

globetime Administration
Personalverwaltung und
Zeiterfassung auch auf
Projekt/Tätigkeit

globetime online
Zeiterfassung über
App/Web

globetime Desktop Input
Zeiterfassungseingabe
am PC

globetime Terminal
Zeiterfassung über
Terminal

ZEITERFASSUNG/REISEKOSTEN

globetravel Administration
Personalverwaltung und
Reisekostenabrechnung

globetravel online
Reisen über Web
erfassen

FIBU-Schnittstellen
Datenaustausch mit
Buchhaltungssoftware

Datanorm
Schnittstelle Artikel-
import in der
Baubranche

iCal Schnittstelle
Kalender-Abonnement
in externen Applika-
tionen

Birner
Schnittstelle zu Autoteile
Birner Palme Cockpit,
Webkat und Elekat

Telebanking
Bankenschnittstelle

e-Rechnung
Elektronische Rech-
nungseinbringung in
diversen Formaten

Intrastat, ARA, ERA
Automatische Statis-
tiken und Meldungen

globemanager Service
Automatisierungs-Tool

Lohnverrechnung
Schnittstelle zu Win1A-
LOHN Plus | Profi | Expert

AVA
Ausschreibung,
Vergabe, Abrechnung
laut ÖNORM

globephone
Schnittstelle zur Telefon-
anlage

XML Webservice
Flexible Schnittstelle für
Import und Export von
Daten

SCHNITTSTELLEN

*	 Ausführliche Beschreibungen finden Sie in unserem Detailfolder
	 oder auf unserer Homepage.

Der Grundgedanke:
Effizienz durch Vereinfachung
Diese neue von globesystems entwickelte Technologie ermöglicht es, die Software –
ohne Programmierung – an individuelle Unternehmensabläufe anzupassen.
Das heißt: Kostenintensive Programmierung ist Vergangenheit und es entstehen
auch keine Folgekosten bei Updates, da der Softwarestandard durch die intelligente
Anpassung nicht verändert wird! Die gesamte Unternehmenslogik sowie alle
Einstellungen (Benutzer, Umgebung, Design, Rechte, etc.) werden in der Datenbank
verwaltet. Somit kann die Organisation jedes Betriebs (branchenunabhängig) rasch
und kostengünstig angepasst werden.

RACD
(Rapid Application
Customizing & Developing)

RACD - Eine Technologie mit Zukunft schon heute im globemanager.

Layoutdesigner
•	 Ausdrucksdesigner List & Label

(z.B.: Belege, Listen, Etiketten, Statistiken)
•	 Formulardesigner Eingabemasken für

Desktop/Web/Smartphone

Workflow-Typen
•	 Daten erstellen, ändern, löschen und prüfen
•	 Master-/Detailbeziehungen erstellen
•	 Senden von E-Mails
•	 Ermitteln von Datenmengen
•	 Werte neu kalkulieren bei Änderung eines Feldwerts
•	 Bedingtes Anzeigen von Feldern und Listen
•	 Berechnete Standardwerte bei Hinzufügen eines neuen Datensatzes setzen
•	 Ausführen von externen Anwendungen (mit kalkulierbaren Parametern)
•	 Ausführen von Druckdesigns
•	 Zeitgesteuerter Aufruf eines Workflows
•	 HTTP Anfrage/Antwort
•	 Meldung anzeigen
•	 Export-/Importvorlage (CSV, Access-DB) ausführen
•	 SQL-Befehl ausführen

Workflowgenerator
•	 Anlegen, Ändern und Löschen von Datensätzen aufgrund bestimmter

Ereignisse
(z.B. neuer Termineintrag / Urgenz für Vertriebsmitarbeiter nach Angebotslegung)

•	 Anlegen von Master-/Detailbeziehungen
(z.B. automatische Belegerstellung aufgrund kundenspezifischer Anforderungen wie
Monatsrechnung, Serviceaufträge, eShop-Order, Außendienst Datenimport, …)

•	 Kalkulation beliebiger Elemente
(Preis, Text, technische Daten etc.) nach firmen- oder artikelspezifischen
Anforderungen

•	 Verschachtelung von Workflows
•	 Kalkulierte Bedingungen und Basiswerte für den Aufruf von Workflows
•	 Durchlaufen von Datenmengen mit anschließenden Workflows

(z.B. Neuberechnung einer Preisliste durch laufende Änderungen der Preisbasis
oder automatischer E-Mail Versand)

Datenbankdesigner
•	 Zusätzliche Felder

(Text, Zahl, Datum, Ja/Nein, Verknüpfungen, Bilder, SQL)
•	 Zusätzliche Tabellen

(integriert in alle Systemkomponenten und Reports)
•	 Zusätzliche Auswertungen und individuelle Detaillisten

Alles bestens organisiert
Als Weiterentwicklung von CRM (Customer Relationship Management) und SRM
(Supplier Relationship Management) steht ORM für die Dokumentation und
Verwaltung sämtlicher Objektbeziehungen in einer Datenbank. Ziel ist dabei nicht
nur die Dokumentation und Verwaltung von Kundenbeziehungen, sondern auch
jene der Mitarbeiter, der Lieferanten und aller unternehmensspezifischen Größen,
wie z.B. das Dokumentieren und Verwalten von Bewerberbeziehungen (Ablage der
Lebensläufe, Bewerbungs-E-Mails direkt beim hinterlegten Bewerber).

ORM
(Object Relationship
Management)

ORM - Information ist einfach alles.

Dokumentenmanagement
•	 Erstellen von Briefen/Serienbriefen

im Konnex mit weiteren jeweils eingesetzten Standardapplikationen
•	 Hinterlegen von beliebigen Dokumenten im Originalformat

(Microsoft® Excel®, Microsoft® Word®, AutoCAD®, ...) bei Datenbankobjekten
(z.B. Artikelzeichnungen, Verträge, Emails, Fotos, ...)

•	 Scannen von Dokumenten und automatisierte Ablage bei Datenbankobjekten
(z.B. gescannte Eingangsrechnung wird beim Lieferanten und/oder im
Wareneingang abgelegt)

•	 Revisionssicheres Dokumentenmanagement in Verbindung mit
entsprechender Hardware

Organizer
•	 Journale
•	 Notizen
•	 Termine
•	 Nachrichten
•	 Aufgaben

Telefon
•	 Telefonmanagement über TAPI-Schnittstelle
•	 Anrufen auf Knopfdruck aus der Kontaktdatenbank
•	 Automatisches Öffnen eines Kontakts bei Annahme eines Telefonats

 AUSGEWÄHLTE

KUNDEN-
MEINUNGEN

Alle Kundenmeinungen und Referenzen finden Sie auf unserer Homepage.

Welche Voraussetzungen sollte die neue Unternehmenssoftware erfüllen?
Wo lagen die Problematiken bei der Arbeit mit dem Unternehmensmanager?
Der Unternehmensmanager hat uns jahrelang gute Dienste erwiesen.
Durch unser Wachstum stießen wir jedoch immer häufiger an die Grenzen der Software. Langfristig gesehen hätten wir mit dem
Unternehmensmanager unsere gestiegenen Anforderungen nur sehr mühsam abbilden können.
Wir waren deshalb auf der Suche nach einer Software, welche flexibel, anpassungsfähig und preislich im Rahmen ist, und auch einen schnellen
Überblick und sinnvolle Auswertungen bietet. Zudem sollten alle Prozesse in einem vollständigen System (Faktura, Lager, Buchhaltung,
Zeiterfassung,…) abgebildet sein.

Weshalb haben Sie sich für eine weitere Zusammenarbeit mit globesystems entschieden?
Die Firma ist in der Region, der Service hatte auch vorher schon gut funktioniert. Unser Ansprechpartner bei globesystems, Herr Einfinger,
hat sich sehr bemüht und sich in die Thematik voll eingearbeitet - mit dem Resultat von vielen guten Ansätzen und Lösungsvorschlägen seitens
globesystems. Zudem war das angebotene Preis-Leistungsverhältnis voll in Ordnung!

Wie empfanden Sie die Betreuung durch globesystems während des Projekts?
Das globesystems-Team ist sehr engagiert und bemüht überall das Optimum heraus zu holen. Kleine Anpassungen, die sich während der
Umsetzung unserer Anforderungen noch zusätzlich ergaben und noch gemacht werden mussten, wurden ohne große Diskussionen erledigt.
Wir wurden auch nie im „Regen“ stehen gelassen und bekamen während der Einführungsphase bei Problemen immer prompt Hilfe.

Wie hilft Ihnen der globemanager bei der täglichen Arbeit? Wie empfinden Sie die Qualität des Supports?
Ich möchte hier nur ein paar Stichworte nennen: toller Gesamtüberblick, Zeitersparnis vor allem auch durch die für uns abgestimmten Anpassungen,
sehr übersichtlich und leicht zu bedienen. Der kompetente Support erledigt alles in kürzester Zeit. Gegebenenfalls fragt der Supportmitarbeiter intern
nach und ruft uns dann gleich wieder mit der nötigen Information zurück.
Die Fernwartung trägt natürlich dazu bei, um Probleme sofort live zu sehen – das erspart lange Mails und Missverständnisse.

Seit 2010 wird produktiv mit dem globemanager gearbeitet. Fühlen Sie sich in Ihrer Entscheidung bestätigt?
Ja! Es war eindeutig die richtige Entscheidung!

Die Firma ebets GmbH,
mit Sitz im oberösterreichischen Kallham,
wurde 1999 gegründet.
Seit dieser Zeit entwickelte sich das Unternehmen
zum Komplettanbieter im Bereich Werbeartikel
mit eigener Produktion und Veredelungstechnik.

Die Firma ebets GmbH
hat sich für die Umstellung

der Software Unterneh-
mensmanager auf den

globemanager entschieden.

ebets GmbH
Schildorf 16

4720 Kallham
ebets.at

Welche Voraussetzungen sollte die neue Software erfüllen? Wo lagen die Problematiken?
•	 Umstellung von händischer Zeiterfassung auf automatische Einstempelungen
•	 Spontane Einsicht der Führungskraft und der Mitarbeiter in die Arbeitsaufzeichnungen
•	 Papierlose Urlaubsaufstellung
•	 Übersicht aller Anwesenheits- bzw. Fehlzeiten aller Mitarbeiter
•	 Abwicklung von zukünftigen Dienstreisen

Unsere Firma entschied sich mit 01.08.2017 (damals 71 Mitarbeiter) auf Gleitzeit umzustellen. Bis dato führte jeder Mitarbeiter eine Excelliste mit
seinen Stundenaufzeichnungen. Das neue System sollte somit mittels Stempelterminal und Chipkarte den Arbeitsbeginn und das -ende unserer
Mitarbeiter erfassen und die gesetzliche halbstündliche Pause automatisch in Abzug bringen. Außerdem war es für uns wichtig, dass jeder
Mitarbeiter jederzeit Einsicht in seine Stundenaufzeichnungen hat. Die Urlaubsaufstellungen wurden von uns in einer händischen Tabelle geführt.
Die Mitarbeiter führten mit den Vorgesetzten ein persönliches Gespräch, wann und in welchen Zeitraum, sie gerne ihren Urlaub konsumieren
möchten. (Dies war ja zu Beginn der Firmengründung noch leicht möglich). Die Führungskraft musste sich somit von den anderen Mitarbeitern eine
Rückmeldung holen, wann diese ihren Urlaub konsumieren möchten.

Weshalb haben Sie sich für eine Zusammenarbeit mit globesystems entschieden?
Wir haben seit 2006 auch die Lohnsoftware der Firma Schweighofer im Einsatz. Herr Einfinger wies uns sofort darauf hin, dass wir hier eine
Schnittstelle vom globemanager zur Lohnsoftware einrichten können, um so die erwirtschafteten Überstunden und Fehlzeiten zu übertragen. Diese
automatische Übertragung der Überstunden und Fehlzeiten war natürlich auch ein Grund, warum wir uns für den globemanager entschieden haben.
Unsere Personalverrechnung konnte sich somit sämtliche händische Eintragungen in die Lohnsoftware zukünftig ersparen.

Wie empfanden Sie die Betreuung durch globesystems während des Projekts?
Herr Einfinger kam 2017 zu uns in die Firma und erklärte uns mit viel Geduld die Anwendung und Möglichkeiten des globemanagers.
Nach der Vorführung nahm sich Herr Einfinger nochmals einen Tag Zeit um mit unserer HR-Abteilung und Personalverrechnung die Grundeinstel-
lungen, wie Arbeitszeitmodelle und Anlage der Mitarbeiterstammdaten, sowie Einstellungen zu den erworbenen Urlaubssalden durchzuführen.
Für die Schnittstelleneinrichtung kamen spontan Herr Ruttinger (globesystems) und Herr Banovic (Schweighofer) zu uns in die Firma, um die
reibungslose Übertragung der globemanager-Daten in die Lohnsoftware zu ermöglichen. Besonderen Dank möchten wir somit Herrn Ruttinger
und Herrn Banovic, sowie den Programmierern der Lohnsoftware aussprechen, welche sich mit besonders geduldigem Einsatz unserer
Schnittstelleneinstellung widmeten.

Wie hilft Ihnen der globemanager bei der täglichen Arbeit? Wie empfinden Sie die Qualität des Supports?
Ausgezeichnet! Die Telefonate werden sofort entgegengenommen.
Wartezeiten gibt es nicht. Bei kurzen Problemmails gibt es sofort eine Rückmeldung. Vielen Dank für die nette zuverlässige Unterstützung!

Seit 2017 wird produktiv mit dem globemanager gearbeitet. Fühlen Sie sich in Ihrer Entscheidung bestätigt?
Ja!

Die Kreisel Electric GmbH & Co KG mit Sitz in Rainbach im
Mühlkreis bietet Produkte im Bereich der Elektrifizierung an.
Das Unternehmen wurde 2014 von drei Brüdern gegründet
und beschäftigt sich mit der innovativen Entwicklung von
hocheffizienten Akku-Packs, welche im Bereich E Mobility
sowie in stationären Speichersystemen Verwendung finden.
Das Start-Up Unternehmen beschäftigt zurzeit 130 Mitarbeiter.

Kreisel Electric
GmbH & Co KG
Kreiselstraße 1

4261 Rainbach im Mühlkreis
kreiselelectric.com

Foto: OÖN, Volker Weihbold

Welche Voraussetzungen sollte die neue Software erfüllen? Wo lagen die Problematiken?
Als Produktionsbetrieb mit 17.000 eigenen Artikeln, die über den nationalen und internationalen Elektrogroßhandel vertrieben werden,
gab es die Herausforderung den Direktkontakt mit den Kunden und die Abrechnung über den Elektrogroßhandel im System abzubilden.
Es galt spezielle Kalkulationen und das automatische Auspreisen von Ausschreibungen in einem Gesamtsystem zu vereinen.

Weshalb haben Sie sich für eine Zusammenarbeit mit globesystems entschieden?
Wir haben uns vorab mehrere Software-Lösungen angesehen. In der Endrunde mit drei Anbietern hat uns der globemanager aufgrund der
Anpassungsfähigkeit und Flexibilität sowie der einfachen Bedienung in allen Bereichen überzeugt.

Wie empfanden Sie die Betreuung durch globesystems während des Projekts?
Die Betreuung während des Projektes (Step 1 – Einführung in die Auftragsbearbeitung und den Versand) verlief einwandfrei, alle Mitarbeiter von
globesystems sind sehr kompetent und engagiert. Während der Umsetzung aller benötigten Anpassungen gab es eine sehr enge Zusammenarbeit
zwischen unserem Projektteam und globesystems, wodurch eine für uns optimale Komplett-Lösung entstanden ist.

Wie hilft Ihnen der globemanager bei der täglichen Arbeit? Wie empfinden Sie die Qualität des Supports?
Der globemanager erleichtert unsere Arbeit durch zahlreiche Features wie z.B. benutzerdefinierte Filter, kundenbezogene Artikelpreise,
automatisches Auspreisen von Ausschreibungen u.v.m. Das Support-Team von globesystems ist sehr kompetent und unsere Anliegen
werden immer rasch bearbeitet.

Seit 2012 wird produktiv mit dem globemanager gearbeitet. Fühlen Sie sich in Ihrer Entscheidung bestätigt?
Wir sind sehr zufrieden und freuen uns auf die weitere Zusammenarbeit.

Mehler Elektrotechnik ist seit 5 Jahrzehnten erfolgreich im Elektrotechniksektor tätig.
In dem Familienbetrieb mit Standort Wolfern bei Steyr fertigen rund 230 Mitarbeiter
Niederspannungsschaltanlagen, Zähler- und Messschränke sowie Verteil- und
Kommunikationsschränke. Im Bereich Produkte für die Infrastruktur von E-Mobilität zählt
Mehler Elektrotechnik zur internationalen Spitze von hochwertigen Produkten.

Markus Hauptmann,
EDV Administrator der

Fa. Mehler berichtet
 über die Einführung des

 globemanager.

Mehler Elektrotechnik GmbH
Lange Gasse 3

4493 Wolfern
mehler.at

Welche Voraussetzungen sollte die neue Software erfüllen? Wo lagen die Problematiken?
Für uns war wichtig, dass die neue Software sehr anpassungsfähig ist und auf unsere Bedürfnisse optimal abgestimmt werden kann.
Zahlreiche Workflows, aber auch Schnittstellen zu anderen Programmen ermöglichen ein Arbeiten auf höchstem Niveau.
All diese Anforderungen wurden von globesystems wunschgemäß erfüllt und mit hoher Kompetenz umgesetzt.

Weshalb haben Sie sich für eine Zusammenarbeit mit globesystems entschieden?
Globesystems konnte mit hoher Flexibilität – bereits bei der Präsentation – punkten. Sämtliche bei der Vorstellung vorgebrachten Anregungen und
Fragen wurden zur Zufriedenheit beantwortet und teilweise im Testprogramm einer Lösung zugeführt.

Wie empfanden Sie die Betreuung durch globesystems während des Projekts?
Durch eine perfekte Zusammenarbeit zwischen globesystems und uns lief die Planungs- aber auch die Einführungsphase absolut reibungslos ab.
Am Tag der Einführung wurden bereits um 09:00 (!) sämtliche Belege über das neue System generiert.

Wie hilft Ihnen der globemanager bei der täglichen Arbeit? Wie empfinden Sie die Qualität des Supports?
Durch die individuelle Anpassungsfähigkeit ist der globemanager jedenfalls eine große Erleichterung. Die Software bietet hohen Komfort,
egal ob durch Workflows, benutzerdefinierte Filter bzw. Listenzusammenstellungen oder bedingten Formatierungen. Zahlreiche Auswertungen,
automatisierte Importe aus anderen Programmen aber auch zahlreiche Exportmöglichkeiten runden das einzigartige System ab.
Es macht Spaß mit dem globemanager zu arbeiten.
Der Support ist grundsätzlich sehr gut. Die für uns speziell erstellten Workflows bedingen teilweise die Notwendigkeit die projektverantwortlichen
Mitarbeiter zu Rate ziehen zu müssen. Wir bekommen jedoch durchschnittlich innerhalb von 24 Stunden die jeweilige Antwort auf unsere Fragen.

Seit 2007 wird produktiv mit dem globemanager gearbeitet. Fühlen Sie sich in Ihrer Entscheidung bestätigt?
Das Programm läuft seit 2007, unsere Tochterfirmen (OTN Galvanotechnik GmbH, OTN Beschichtungstechnik GmbH, OTN Entwicklungstechnik
GmbH usw.) nutzen bereits den globemanager. Unser neuestes und größtes Projekt, die OTN Pulverbeschichtungs GmbH wird in Zukunft auch
auf den globemanager und dessen zahlreichen Module und Schnittstellen setzen. Wir haben eine Lösung, die speziell an unsere Bedürfnisse und
Anforderungen angepasst ist, mit uns wächst und ständig weiterentwickelt wird.

Die OTN Oberflächentechnik GmbH sowie die
OTN Galvanotechnik GmbH gehören zu den führenden
Anbietern im Bereich Feuerverzinken und galvanisch Verzinken.
Maßgeschneiderte Transport- und Logistiklösungen,
Montagetätigkeiten und vieles mehr zeichnen die
Kundenorientierung der Firma OTN aus.

Prok. DI (FH) Michael Mayrböck,
kaufmännischer Leiter des

Unternehmens, berichtet über die
Einführung des globemanager.

OTN Oberflächentechnik
Fillmannsbach 25

5144 St. Georgen am
Fillmannsbach

otn-gmbh.at

Wir verwenden die Software für die kaufmännische Auftragsverwaltung und Buchhaltung und sind sehr zufrieden.
Sämtliche Auftragsspezifika wie Zahlungsintervalle, unterschiedliche Provisionen, Wiederholfakturen etc. konnten mit relativ geringem
Aufwand exakt an unsere Bedürfnisse angepasst werden. Die diversen Auswertungsmöglichkeiten sind einfach und schnell abrufbar.

Mit der Umstellung auf den globemanager konnten wir eine Vereinfachung und Zentralisierung unserer gesamten Abläufe in der
Büroorganisation erreichen! Ein Meilenstein in der Weiterentwicklung der SV Ried. Unsere Hauptbedürfnisse sind auf
Mehrmandantenfähigkeit, CRM-Tool, Zeiterfassung und Warenwirtschaft ausgelegt. Die tägliche Arbeit ist daher ohne den
globemanager nicht mehr denkbar. Uns bleibt seither mehr Zeit, die wir als serviceorientiertes Dienstleistungsunternehmen für unsere
Anspruchsgruppen zur Verfügung haben. Auch der Support ist ausgezeichnet, unsere Anfragen wurden bisher immer umgehend
positiv bearbeitet. globesystems ist ein Partner, der die Software sehr flexibel auf uns bzw. alle Klienten abstimmt.

Klaus Rebernig,
Geschäftsführer

FirmenABC Entwicklung und Management GmbH
Strass 1

5301 Eugendorf
firmenabc.at

Roland Daxl,
Präsidiumsmitglied und Geschäftsführer

SV Ried Fußball GmbH

SV Ried
Volksfestplatz 2

4910 Ried im Innkreis
svried.at

Österreich
globesystems Business Software GmbH
Hannesgrub Nord 30, 4911 Tumeltsham
Tel.: +43 7752 81050 Fax.: -6100
Mail: office@globesystems.net

Österreich Filiale Wien
globesystems Business Software GmbH
Wimmergasse 33, 1050 Wien
Tel.: +43 1 9076805
Mail: office@globesystems.net

Deutschland
globesystems Business Software GmbH
Mittich 6, 94152 Neuhaus / Inn
Tel.: +49 8503 9245450
Mail: office@globesystems.net

www.globesystems.net 07
/2

02
0

© Copyright 2020 globesystems

