

1 SOFTWARE

Know-how in a compact form

Image brochure

W **ARENWIRTSCHAFT**
5,4 €
MIO

Content

About tegos	4
Business Activities	6
Partner network	8

400 QM LAGERPLATZ

1 day has 24 hours, 1 hour – 60 minutes, 1 minute – 60 seconds

Dortmund, 9:03 – 9:04 local time

What happens in your company in this short period of time?

1 employee of the disposition plans the receipt of 25 tons of metal. Quick check in the **S**ystem: 400 sqm warehouse space available.

Mr. **S**ommer in the **F**inancial accounting forwards 5 invoices and monitors the receipt of payment.

Mr. Köster from the incoming goods department adds a new shipment to the enterprise resource planning system. New value of goods: € 5,4 million

W

Mrs. Müller from the trading department notes that the stock market value has fallen by 4.2 % compared to the previous day and orders 300 tons of metal.

4,2 %

In just one minute, Mr. Schmidt has gotten a general idea of the processes in his company - all risk positions are in the green zone. This and much more allows the **“new way of trading”**.

1 Software – Know-how in a compact form.

www.comotor.eu

S

O

About tegos

The Company

Since 1998, tegos GmbH in Dortmund has established itself as one of the world's leading provider of complete IT solutions for the waste management and recycling industry.

Since 2011, tegos provides **comotor**, a compact Software Solution tailored to the metal and commodities trading.

All areas from contract and order management to warehouse management and finance management are integrated into one system: **comotor**. A direct exchange connection included.

4,2 %

The market value of a commodity is fallen by 4.2% compared to the previous day. Ms. Müller from the trade department sees the current price and responds immediately.

F

T

About comotor.

Your Advantages

- Overview of risks, volumes, prices and costs at any time
- Efficient due to a single data collection
- Valid data is available everywhere in the system
- Optimization of work processes
- Multilingual and multi-currency compatible
- Any number of clients
- Based on the latest version of Microsoft Dynamics NAV

Conclusion: Smart decisions can be made quickly.

Mrs. Förster from the sales department submits 50 new offers. The access to the database with over 50,000 contacts allows her an immediate processing.

Business Activities

Our Know-how – 1 Software

1.

2.

3.

4.

5.

6.

1. Exchange Connection

- **comotor.** records the entire exchange price
- Set up of any number of goods and currency exchanges
- Current rates affect the pricing in the contracts
- For each exchange **comotor.** will set up an exchange calendar
- The development of rates is always available in the system

2. Contract Management

- **comotor.** stores all important information in the contract management: contacts, customers, products and their exact material composition, quantities, prices, destinations, contract currency, etc.

3. Riskmanagement

- **comotor.** monitors the currency risk, price risk and credit limits, all in real time
- **comotor.** records the entire history of risk

4. Trade

- **comotor.** links inventory management, invoicing, order management, pricing and fixation, the stock market values and the contract management

5. Financial Management

- **comotor.** creates final invoices or credit notes
- accurate and prompt accounting due to a close association with the Financial Management

6. Enterprise Ressource Planning System

- **comotor.** allows the implementation of any number of own warehouses, contract warehouses and transit warehouses
- Easy and intuitional overview, also of warehouses with many positions
- Transfer of quantities between warehouses
- Permanent status request is possible

Worldwide Distribution

Our international Partner Network

tegos GmbH Dortmund • Oslostraße 2 • 44269 Dortmund • Tel: +49 231 31776-0 • Fax: +49 231 31776-199 • sales@tegos.eu • www.comotor.eu

tegos
SIMPLY MORE EFFICIENT

comotor
SIMPLE. FLEXIBLE. TRADING