

Reduce Excess Inventory. Reduce Working Capital. Reduce Stock-Outs.

Sage Inventory Advisor is an affordable cloud solution that helps companies reduce stock outs, excess inventory, and working capital. It connects to Sage ERP data to deliver inventory health check, produce quality forecasts, reduce the time spent on manual tasks, and solve for the optimal investment required to achieve target fill rates. A web based mobile solution, Sage Inventory Advisor is easy to use and slashes time spent on forecasts and ordering. It can be implemented cost effectively and used in just hours.

Fast to Implement and Cost-Effective

A cloud solution, Sage Inventory Advisor can be implemented cost effectively in just hours.


- Allows anytime, anywhere access.
- Eliminates local server installation.
- Provides worry-free updates and maintenance.
- Delivers rapid deployment and scalability.
- Best-in-class availability level.
- Highly secure using PGP data encryption/decryption.

Benefits


- Reduce excess inventory by 10%-15% and improve inventory turns
- Reduce working capital and free up 15%-20% of cash tied into inventory
- Improve fill rates by 2%-10% and eliminate stock-outs
- Reduce time spent on forecasting by as much as 50%

“In the first 6 months, we had a 13% increase in stock availability with a smaller increase in focused investment. In summary, Sage Inventory Advisor has given us a valued solution that provides us with a competitive edge.”

—Steven Cumper, director and cofounder, Medshop (Medical Supplies)


Track performance and identify problem SKUs through interactive dashboard with drill-down features.


Leverage the sophisticated forecast engine to account for seasonality and trends with manual override.

Natural ERP Integration

Sage Inventory Advisor is compatible with the most popular Sage ERP systems

- Seamless connection to Sage 100 ERP, Sage 300 ERP, Sage 500 ERP and Sage ERP X3 systems.
- Eliminates manual data import/export and dynamically transmits inventory data for analysis, forecasting, replenishment, and order and supplier management.
- Complements current Sage Inventory Management and Inventory Control modules to provide dynamic forecasting and planning capabilities.

Features

User Interface—Easy-to-use web and mobile interface uses standard browser behavior with contextual information display for clarity.

Dashboard—Provides visibility to critical KPI's and financials such as stock holding, stock outs, potential stock outs, and excess stock and surplus orders. Lists top items requiring immediate attention. Allows drilldown to data details.

Inventory Forecasting—Dynamic, graphical forecast engine assists user in forecasting and planning for future replenishment orders. Lists top under- and over-forecasted items for further analysis and action.

Inventory Monitoring—Provides early warning of stock-outs, potential stock-outs, or surplus orders.

Classification Matrix—Classifies items into nine color-coded categories based on calculated metrics such as velocity (times sold), quantity sold/consumed, and value of sales/consumption, allowing users to rapidly identify and focus on important items.

Ordering Schedule—Shows what orders to place based on item policies (stock levels, forecasts, etc.). Allows sorting of purchase orders by personal preferences.

Order Management—Provides view of recommended new orders by supplier to place for the day. Provides ability to amend orders and send them back to the ERP for processing.

Interactive Reports—Provides critical and detailed information to help optimize inventory.

Supplier Performance—Shows supplier performance through relevant charts. Helps user identify good or poor performers and plan purchasing accordingly. Assists user in setting dynamic safety stock based on supply risk.

Item Data—Provides a single view of all item information, in one place.

About The Sage Group plc

Sage Group plc is a leading global provider of business management software to small and medium sized companies, creating greater freedom for them to succeed. Sage understands how and why each business is unique. We provide products and services that suit varying needs, are a pleasure to use, and are secure and efficient. Formed in 1981, Sage was floated on the London Stock Exchange in 1989 and entered the FTSE 100 in 1999. Sage has over 6 million customers and more than 13,380 employees in 24 countries covering the UK & Ireland, mainland Europe, North America, South Africa, Australia, Asia, and Brazil. For further information please visit: www.sage.com

For more information about Sage in North America, please visit the company website at NA.Sage.com. Follow Sage North America on Facebook, Facebook.com/SageNorthAmerica, and Twitter, Twitter.com/SageNAmerica.