


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

SOFTWARE AND TECHNOLOGY IN MANUFACTURING

* Presented by Palitto Consulting Services, Inc. and Intelligent Systems Integration, Inc.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

TODAY WE WILL:

- Learn how small and mid-sized manufacturing firms utilize ERP (Enterprise Resource Planning) software to make effective business decisions.
- Discover how manufacturing operations adopt wireless, voice over IP telephony and mobile computing to drive productivity.
- Find out how manufacturers select the appropriate technology for their unique needs.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

AGENDA:

- Introduction
- ERP
- Wifi, VoIP, Mobile Computing
- Software Selection


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

BRYON PALITTO

- Programmer
- Network Engineer
- Leader
- Guy who does presentations


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

RON PALITTO

- Business Process Specialist
- Business Leadership Mentor
- Team Building Mentor
- Brainstorming Facilitator


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

RICK LANE

- Programmer
- Network Engineer
- Certified Implementer of ERP
- Certified Enterprise Architect
- Guy who does not do presentations


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

ERIC MILLER

- Certified Public Accountant
- Accounting System Specialist
- Business Process Specialist
- Implementation


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

DENNIS GALADA

- Programmer
- Application Designer
- Business Process Specialist
- Implementation Project Manager
- Sales Engineer


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

OTHER TEAM MEMBERS


Dan
Allen


Bill
Fraedrich


Colin
Mitchell


Bob
Rybka


Jack
Yard


Mike
Brumfield


Laura
Gasser


Joe
Miller


Michael
Schneider


Tim
Zarkovacki


Daniel
Cheramie


Trent
Gasser


Chris
Music


Joe
Seiler


Marjorie
Cook


Marvin
Hartzler


Steve
Pallas


Kevin
Stowe


Doug
Demiter


Jay
Holliday


Zach
Pertee


Laurie
Winkler


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

ERP

Enterprise Resource Planning

- Prospect / Client Relationship Management
- Quoting
- Materials Purchasing
- Production
- Invoicing
- Reporting


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

ERP IS USED EVERYWHERE

- Nearly all industries have ERP available
 - Insurance
 - Pharmacy
 - Automobile sales
 - Manufacturing
- Manufacturing companies were the pioneers
- It is a software system that automates and simplifies business process. It tracks all information to enable accurate decision making.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

ERP HELPS WITH EFFECTIVE DECISION MAKING

You can effectively improve what you have not measured.

- Which policy holders generate the best ROI?
- Which pharmacists are the quickest at filling prescriptions?
- Which car features generate the most profit?
- Which salesman delivers the most accurate quotes?

Decision making with data at finger tips verses digging through mountains of old printed reports.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today

330.335.5291

Many employees probably spend a great deal of their time searching for information. Mountains of paper reports, Excel spreadsheets, and even Access databases (for the truly sophisticated) are a normal part of the routine for many 21st century employees. And since these tools are *likely* all fragmented into silos and aren't talking to one another, there is *likely* a great deal of redundant effort trying to manage and find any needed information. No wonder staff members spend a lot less time making sense of and analyzing the data than they could and should be — they're too busy trying to track it down.

But after organizations implement new ERP software, employees typically have access to a single repository for operational information not only in their own worlds, but also for departments and functions that they perhaps had very little visibility to them before. This transparency is generally a good thing in the long run, but it can be overwhelming to employees if they don't understand what to do with all of this newfound organizational knowledge. So end-user training that is focused simply on software transactional training isn't enough. Even if they understand how to use the software the way the ERP software vendors described it, it is arguably more important they understand how to deal with the mountains of data and information that they are about to have access to.

* Excerpt from an article by Eric Kimberling, May 31, 2011.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

WIFI IN MANUFACTURING

What is WiFi?

- Network connection using radio waves.

What devices use WiFi?

* Laptops, Tablets, Smart phones, Zero clients, Thin clients, machine centers, VoIP telephones, product location tracking and Video surveillance cameras


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

VOIP IN MANUFACTURING

What is VoIP?

- Dial tone over a data circuit
- A service which provides customers a cloud base PBx
- A hardware platform that provides customers with a premise based PBx.

How is VoIP used in manufacturing?

- Enables integration with business process, CRM and ERP.
- Allows for IVR.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

MOBILITY IN MANUFACTURING

What is mobility?

- A laptop, tablet or smart phone.

How is mobility used in manufacturing?

- Enables computing from the floor, during travel, from customer sites, from vendor sites.
- Provides more rapid reporting, monitoring and data acquisition.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

TECHNOLOGY SELECTION

How does a manufacturer select the appropriate technology?

- Understand the business processes and the people
- Talk to other manufacturers
- Attend trade shows and trade conferences
- Ask experts
- Employ appropriate selection strategies


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

Q & A

Several white lines of varying thickness and length are drawn diagonally across the bottom right portion of the slide, creating a sense of motion and design.


INTELLIGENT
SYSTEMS
INTEGRATION

Technology Integration Services and Process Management Solutions

Call ISI Today
330.335.5291

Thank you

Bryon Palitto

bryonp@intelligentsi.com

www.intelligentsi.com

330-335-5291