

Asterisk Food & Beverage/ Restaurant Solution

powered by Microsoft Dynamics NAV


Helping Businesses Run Better


Asterisk Food & Beverage / Restaurant Solution

powered by Microsoft Dynamics NAV


Having a centralized kitchen is one of the major challenges major restaurants and food & beverage companies face every day. From financial management related concerns, to having a centralized system of procuring, delivering and producing ingredients and relevant items that are HACCP Compliance up until calculating each product batch's yield and the costing of each recipe till delivering it to each restaurant outlet and monitoring and managing the most popular recipe, everything has to be smoothly integrated, ensuring an effective workflow process that can only be found within a truly efficient centralized kitchen system.

Asterisk Food & Beverage/ Restaurant Solutions powered by Microsoft Dynamics offers you that and more.

Why Choose Asterisk Food & Beverage/ Restaurant Solution

Different industries need different solutions. The food & beverage/ restaurant has unique requirements that are varied and are challenging to understand and acquire in nature.

Asterisk Food and Beverage/ Restaurant Solution is created specifically for this type of business, perfectly tailored to handle its special requirements. A ready-to-use solution, it automatically reduces implementation and deployment time and lowers product risk. From optimizing critical ingredients or menus, consolidating procurement processes which allows you to get bulk discount from suppliers, identifying popular dishes that will help you pre-plan supply demands and tracking the profitability and costing of existing outlets locally or worldwide, the Asterisk Food and Beverage/ Restaurant Solution provides you a comprehensive system for your business.

Careful handling of food processes, managing several branches and controlling costing is top priorities in the F&B/ Restaurant industry and Microsoft Dynamics NAV - Food and Beverage/ Restaurant Solution would be able to help you with that and more. Microsoft Dynamics NAV - Food and Beverage/ Restaurant Solution gives you more reign in running your F&B/ Restaurant industry.

Why Choose Microsoft Dynamics NAV

Ease of use and integration Individuals and organizations using Microsoft Office tools such as Outlook and Excel would find it comfortable to fully optimize Microsoft Dynamics NAV, with its familiar functions and intuitive user interface. It's designed to integrate smoothly with current Microsoft systems, streamlining processes and workflow.

Fast ROI, Low TCO When considering factors that affect total cost of ownership (TCO)— such as licensing, services, training, deployment, administration, and maintenance—Microsoft Dynamics NAV is regarded by many customers and industry analysts as one of the best values in the industry.

Tested and Reliable Having more than 85,000 installations in multiple countries and the global network of Microsoft partners makes it a tested and highly effective, world-class ERP solution

Sure-Step Methodology Microsoft has the Sure-Step methodology which gives customers a better understanding of how the ERP system would be implemented, what practices would be followed and what processes would be involved.

Hub and Spoke Operation Microsoft Dynamics quickly adapts to your business ever evolving demands, bringing you the agility you need to adapt and positively respond to industry and market trends and re-allocated existing investments. It conforms to your businesses best practices and version upgrades are flexible and easy to implement, even integrating it with your other existing ERP softwares is possible.

Continued excellence With over 9.5 billion dollar budget in research and development, you can be assured of the revolutionary level of quality Microsoft Dynamics offers to its customers

Trusted Worldwide Our global network of partners and consultants brings Microsoft Dynamics the high quality of expertise, driving successful results.

Asterisk Food & Beverage / Restaurant Solution

powered by Microsoft Dynamics NAV


Key Points

Ease in Operation of Several Outlets

Monitoring daily activities from multiple restaurant branches becomes a possibility, as management can easily track the progress of each outlet and identify trends and quickly act on areas that may prove to become a future concern. Revenue reports, food costing and relevant issues and even kitchen-related crisis can be easily brought up by other restaurant managers for easy remedy and a fast implementation of solution from the over-all management team.

Integrated Methods & Efforts

Issuance of production orders for particular food items is all systematically coordinated, synchronizing delivery time and production schedules. Missed deliveries, forgotten requirements and delays in delivery and in the recipe preparation stages are quickly avoided. Immediate requests and modifications in restaurant personnel, food ingredients, recipes and even equipment are speedily acted upon on, clearing pending issues and gearing up the staff for an oncoming slay of requests and orders.

Effective Recipe Management System

Processing of ingredients and recipes for food production and creation are significantly improved, even as far as creating a default quantity for item's that have been done before, totally overhauling the production and delivery process. Inventories are carefully taken care and meticulously noted of. Items near their expiration date are immediately thrown away and recalling of spoilage or affected product batches are a thing of the past.

Key Functionalities

Industry Standards & Regulations

- Efficient handling of food process, ensuring a HACCP compliance system is engaged
- Provides a Materials Requirements Planning function, giving a summary of all available raw materials and identifying those that needs to be replenished or those that have not been used yet
- Enables systematic arrangement based on picking rules such as FIFO (first in first out) or LIFO (last in first out)


Effective Recipe Management

- Including of an effective recipe management, calculating the production yield of each recipe and measuring the output of the finished goal and comparing it against the ingredient used
- Easily locate product information and details by sharing real-time data across your organization

Harmonized & Centralized Database

- Identify profitability trends, inventory movements and monitor your orders and fulfilments
- Stores each and every one of your department's activities, from financial, manufacturing, inventory & distribution including individual transactions and related events
- View buying histories, create user specific criteria allowances and share updated information with customers regarding your products and services
- Enables data customization by attributing and setting up characteristics and values to your recorded information

Centralized Kitchen Workflow Diagram


This capture the outlet request for inventory which can be finished goods or semi-finished products.

Asterisk Food & Beverage / Restaurant Solution powered by Microsoft Dynamics NAV


Item Recipe

User can define the recipe (Bill of material) to produce one unit of semi-finished product.

Producing the Semi-finished Product

This work order which contains both the ingredient (input) information and the output information, the production process of semi finished products are all handled in this screen

Handle Outlet Request Dispatch Delivery

User can compare the order item and scanned item . If the information is correct , they can confirm the dispatch in this screen

Handle Outlet Request Scan Delivery

This scans the items to be delivered to outlets before the items are actually despatched

Handle Outlet Request Pick List

Pick List 出单单

Pick List No.: CS1009001
Date: 08/09/10
Outlet's PO : TMF100811-1
Shipment Date : 08/09/10
Order Entered by : SA

No. 编号	Item No. 料号	Description 描述	Location 位置	UOM 单位	Order Qty 订货	Ship Qty 出货	Remarks 备注
1	FS-IN-DG-0047	特研菊花 (10kg / 箱)		CTN	1.00	1.00	
2	FS-IN-DG-0047R	特研菊花 (4kg / 包)		PKT	1.00	0.00	缺货
3	FS-IN-DG-0011	极品铁观音 (盒/12包)		KG	1.00	0.00	缺货
4	FS-IN-IN-0044	合装盒 (箱/12包*2.5kg)		PKT	1.00	1.00	
5	FS-BE-WI-0011	合装盒 (箱/12包*2.5kg)	A1	BOX	1.00	1.00	
6	FS-BE-WI-0021		A1-L1	BOX	1.00	1.00	
7	FS-BE-WI-0022		A1-L1	BOX	1.00	0.00	缺货
8	FS-BE-WI-0001	100ml 红星二锅头 (箱/48瓶*100ml)	A1-L3	BOX	1.00	0.00	缺货
9	FS-BE-WI-0023	53度茅台酒 (箱/12瓶*375ml)	A1-L3	BOX	1.00	0.00	缺货
10	FS-BE-WI-0015	53度 茅台酒 (箱/12瓶*500ml)	A1-L3	BOX	1.00	1.00	
11	FS-IN-IN-0003	合装盒 (箱/20 * 500g)	A5-L4	PKT	1.00	1.00	
12	FS-IN-DG-0006	茉莉花茶 (1kg / 包)	A5-L1	PKT	1.00	1.00	
13	FS-IN-IN-0009	合装盒 (箱/4包*5kg)	A5-L1	PKT	1.00	1.00	
14	FS-IN-DG-0009	合装盒 (箱/10包 * 3kg)	A5-L2	PKT	1.00	1.00	
15	FS-IN-SP-0001	雷田精品紫菜 (200g / 盒)	A6-L3	BOX	1.00	0.00	缺货

This is the picking list for the outlet request . Each transfer order is one pick list

Asterisk Food & Beverage / Restaurant Solution

powered by Microsoft Dynamics NAV


Profile

Founded on 1988, Asterisk Computer (FE) Pte Ltd has been in the consulting business for 20 years, making us one of the market leaders in implementing & deploying business enterprise application software solutions. With more than 2,000 licensed customer users, 50 highly esteemed & experienced consultants (averaging an experience of 10 years and more) and global committed partners, we have effectively serviced Food & Beverage/ Restaurant businesses by giving them the best practice for their industry.

Our 20 years of experience in IT consultancy, software innovation and our best practice of industry solutioning-methodology have given us teeming domain knowledge and keen insights in helping our customers to run their business.


Awards

- 2011 Microsoft Dynamics President's Club
- 2010 Microsoft Dynamics President's Club
- 2008 Microsoft Dynamics President's Club
- 2007 Microsoft Dynamics President's Club
- 2010 Microsoft Dynamics ERP Partner of The Year
- 2011 Accredited Microsoft Sales Specialist
- 2011 Accredited Microsoft Pre-Sales Specialist
- 2011 Accredited Microsoft Sure-step Project Methodologies Specialist
- 2011 Accredited Microsoft C-Side Development Specialist
- 2011 Nominee for the Microsoft Dynamics ERP Partner of The Year


Microsoft Dynamics NAV

PRESIDENT'S CLUB
for Microsoft Dynamics


Asterisk Business Systems Sdn Bhd (914693-U)
20.8 Menara One Mont Kiara
Jalan Kiara
50480 Kuala Lumpur5
www.asterisk-bs.com

Sales Enquiry
Tel: +603 6411 6606
Fax: +603 6411 6608

Asterisk Group of Companies
Singapore • Malaysia • Philippines • Thailand • India

All data written and published herein are for informational purposes only Asterisk Computer (FE) Pte Ltd does not assume responsibility for any errors or inaccurateness of all the data provided here and all information is subject to change without notice.

