


Why SmartERP?

For a Best-in-Class Enterprise

For a Best-in-Class Enterprise


Our Mission

“ Our mission is to provide innovative, configurable, flexible, cost-effective solutions to common business challenges, enabling our clients to save time, increase productivity, minimize costs and maximize return-on-investment.

”

What We Do?

SmartERP is a unique organization in the Enterprise Business Applications space, providing innovative, cost-effective, and configurable solutions and services to common business challenges.


How We Solve Your Business Challenges?

1. Complex User Interface

Complex business processes, growing customer needs, demanding software requirements from various industries, and native technology limitations have led to complex user interfaces, with many unnecessary tabs and fields making navigation time consuming and especially difficult for casual users.


Solution: Rich User Experience

We believe in user interfaces that meet specific functional requirements and are simple to understand, visually appealing, fast and easy to use. Our add-on solutions enhance the user experience, increasing productivity by providing greater ease of use, automating business processes, and simple intuitive user interfaces tailored to your enterprise.

2. Complicated or paper-based business processes

Business processes involving complicated navigation through numerous difficult-to-understand “self-service” transactions; or processes initiated with paper forms requiring redundant data entry and manual approvals. Such processes are not only error prone and time-consuming but are also difficult to consistently enforce.


Solution: Enhance Productivity, Paperless Processing

Business processes that are simple to understand and use enhance productivity; and the benefits of going paperless are tremendous. What is the value of going paperless? It's time savings, reduced errors, enhanced visibility and accountability.

3. Manual Business Processes

Manual business processes are not only difficult to understand and enforce but are also costly due to wasted time and rework required to correct errors.

- High cost of manual processes.
- Inconsistent or unenforced approval policies and procedures.
- Accountability, Control and Compliance.
- Achieving appropriate levels of visibility and status.
- Risk of fraud and error.
- Best practices in business process not known or implemented.
- Time drain on personnel due to transactional issues versus value-add activities.
- Managing tasks that span multiple systems.


Solution: Automate & Streamline Business Processes

We can help automate critical manual steps and increase productivity and accuracy allowing your organization to do more with less. Using Smart Solutions, you can automate and streamline entire business processes.

Automation drives tactical and strategic value:

- Reliable, repeatable processes
- Reduced overall processing time
- Redeployment of human resources to higher value tasks
- Increased productivity
- Reduced training costs
- Enhanced visibility, accountability and compliance

4. Enforcing Governance, Risk, Compliance, Security and Controls is Complex

Segregation of Duties, Internal Control, Sox compliance, data level security and approvals are aimed at applying checks and balances on business processes. But enforcing these is very complex and costly.


Solution: Security, Compliance & Approvals

Configurable application-level risk mitigation, segregation of duties, business process management –providing audit trails and secure workflow automation, the key elements of data integrity and security—to help enforce controls and assure policy compliance.

5. High Cost and Complexity of Traditional Analytic Solutions

Many analytic solutions are difficult to use, cost millions of dollars and require long projects to implement and configure.


Solution: Transactional Analytics & Business Intelligence

Our analytics solutions are low cost and quick to implement. They embed directly into your ERP system, providing transactional analytics and embedded dashboards with built-in drill back bringing analytics where you need them-inside your ERP.

6. Integration of Disparate Applications

ERP technology does not offer an integrated solution but it amplifies the need for integration. Typically enterprises have serious integration challenges when they attempt to incorporate other applications with their ERP system.


Solution: Enterprise Integration

Integrated business processes, not individual business functions, generate business results. We enable clients to seamlessly integrate their people, processes, applications, and data, across an enterprise, enabling the organization to streamline its operations and support business growth.

Domains


HCM


Finance


Campus


IT


Services

Testimonials

“The new system is providing tremendous benefits to the University and the add-ons provided by SmartERP accelerated our project and introduced important new functionality into the standard PeopleSoft application”

Ed Below
Wesleyan University

“After the first day of entering orders using SmartDoc, I have to look at it like this: I cannot compare it as going from a “Chevy to a Cadillac”. They can both get us from point A to point B in the same amount of time. I think it’s more like going from a Bicycle to a Harley! ”

Monte Struck
American Solutions for Business

Call 925 271 0200 or sales@smarterp.com


ORACLE Platinum
Partner

ORACLE
Validated Integration
PeopleSoft Enterprise