

SigmaTec Unify Financial Management System

A Software Solution for Business Control

**Easy
Finance
Reliable
Management**

“SigmaTec Unify Financial Management System is capable of capturing all financial data. It has enabled us to improve financial control through better information on multi-faceted dimensions leading to better decision making. This is just a beginning towards acquiring the complete ERP which is badly required keeping in view our size.

I further congratulate you on having a dedicated team, who have made this all possible. SigmaTec Unify FMS is successful because your team has understood our processes and requirements completely. We look forward to maintaining a long and happy business relationship with you.”

Tariq Hussain
Director Finance & Treasurer
University of Engineering and
Technology (UET)
Lahore

“With SigmaTec Unify Financial Management System we have acquired the ability to drill down into multiple dimensions of financial information. It has given us the capability to study the “who, what, when, where, why, and how” of our bottom line. Consequently we are in a better position to take swift and effective action.”

Farhan Ata Arain
Chief Executive
Amber Capacitors Limited

Put an end to your concerns about financial visibility!

Introducing **SigmaTec Unify FMS**, an end-to-end, comprehensive financial management system that addresses the regulatory and financial concerns of Pakistani enterprises. SigmaTec Unify FMS integrates vast volumes of financial transactions with financial reporting and brings all information to a common platform enabling managers to better understand their bottom line.

Delivered by our implementation experts, SigmaTec Unify FMS is backed by extraordinary customer service and after sale support.

Achieve Business Benefits

- 1. Optimize financial reporting** and regulatory compliance through powerful reporting tools.
- 2. Improve operational efficiency** by automating transaction processing and reporting.
- 3. Enhance financial controls** and increase financial transparency by releasing information hidden in transactional data.
- 4. Reduce monthly closing time**, shorten accounts receivable period, invoice accurately, and increase return on investments through increased visibility of financial metrics.

Modules

1. Core FMS: includes accounts receivable (A/R) management, accounts payable (A/P) management, cash management, expense management, budgeting & advanced costing and general ledger accounting system.

2. Analytics: includes all reports generated from the above modules.

Key Features

- 5-level and 6-level user and system defined Chart of Accounts
- Automatic implementation of different pricing policies and methods
- Automatic accumulation and implementation of discount & trade offer policies
- Automatic credit limit and credit period monitoring
- Automated and manual system of linking payments received from customers with sales invoices
- Automatic duty and tax calculation at transaction level, configuring multiple duty structures and Sales Tax regimes, linking with harmonized duty (HS) Codes, automatic calculation of Sales Tax and Withholding Tax on imports
- Accurate landed cost calculations
- Generation of invoice-wise & period-wise payables aging reports
- Recording of payments decision, release of payment instrument and clearance from relevant bank account
- Automatic payment alerts and initiation of payment transactions on scheduled dates
- Segregation and reporting of expenses into classes for P&L reporting
- Recording of department wise actual expenses with automated postings in GL accounts, recording of scheduled and/or recurring expenses

Clients & Industries

Pharmaceutical
Ferozsons Laboratories Ltd.
Vision Pharmaceuticals (Pvt) Ltd.
Siza International (Pvt) Ltd.
Pharmacare Laboratories (Pvt) Ltd.

FMCG
Wazir Ali Industries Ltd.
Zulfeqar Industries Ltd.
Anjum Asif (Pvt) Ltd.

Light Engineering
Sanpak Engineering Industries (Pvt) Ltd.
Engro Innovative Automation (Pvt) Ltd.
Noon International (Pvt) Ltd.
Textile Technics (Pvt) Ltd.
Textile Services
Amber Capacitor Ltd.
Wire Manufacturing Industry Ltd.

Others
Daewoo Pakistan Express Bus Service Ltd.
Lahore Carpet Manufacturing Co.
Garter Industries (Pvt) Ltd.

check list

- Affordable
- No hidden costs
- User friendly
- Successful implementation history
- Extensive functionality
- Easy to implement
- Regulatory compliance
- Flexible and comprehensive reporting
- Country-wide support
- Customization services
- Unlimited user licenses