

Connect, create
and share your
perfect documents

Quadira helps organizations to easily and flexibly connect, create and share their documents from each ERP-system.

Microsoft Partner
Gold Application Development

> 15

**ACTIVE
COUNTRIES**

HUNDREDS

**OF SATISFIED
CUSTOMERS**

> 1000

**TRAINED CUSTOMERS
AND PARTNERS**

MILLIONS

**SAVED BY OUR
CUSTOMERS**

OUTPUT MANAGEMENT?

Output management is a method to control the layout, distribution and archiving of data from each software application (ERP) system.

We have the Output Management solution for your organisation.

ADVANCED-FORMS®

WHAT IS ADVANCED-FORMS®?

Advanced-Forms® is a user-friendly and flexible solution enabling the automation of your outbound document flow (such as invoices, purchase orders, quotations, transport documents).

Advanced-Forms® helps you to quickly and easily:

- create, print, send and archive your documents;

- add temporary promotions and personalized messages to your documents;
- adjust documents to the language of your choice;
- apply your corporate identity to your outbound documents;
- automatically add extra documents;
- automate your business processes;
- set-up an extensive document workflow validation process;
- validate your documents with the Advanced-Forms® app.

UTILISATION

Advanced-Forms® integrates with almost any application.

Archiving

Print

Creation of documents

Document-distribution

Mail

ADVANCED-FORMS® FOR BC

SPECIALLY FOR MICROSOFT DYNAMICS 365 BUSINESS CENTRAL:

A powerful tool to manage reports from within your Microsoft Dynamics 365 Business Central application! Document creation, distribution, and archiving has never been this fast, simple and affordable.

Functionalities:

- Creation of documents
- Dynamics content driven
- Document distribution (preview, print, mail)
- Archiving
- Conversion of reports to Advanced-Forms® Lite for BC

CUSTOMER EXPERIENCES

"With Advanced-Forms® **we** are able to create our documents in a more easy, fast and flexible way than with the standard options from Microsoft Dynamics AX."

"We are very pleased and satisfied with Advanced-Forms®. One of the few things in IT Automation that **does** work properly."

"We know Quadira from the past as well-known and distinguished Document Output Management specialists. A great additional advantage is that our Microsoft Dynamics partner offers Advanced-Forms® as a standard add-on to their Dynamics proposition."

"Until recently we had to manually process our (summary) invoices. With Advanced-Forms® we are now able to process these invoices automatically and directly send them by e-mail."

"Advanced- Forms® is an intuitive solution which does not require a lot of training. After installing the solution we were instantly able to start and process the first standardized documents from our system."

MORE INFORMATION OR QUESTIONS?

Quadira
Pater van den Elsenlaan 45-47
5462 GG Veghel
The Netherlands

T + 31 413 369 506
E sales@quadira.com

WWW.QUADIRA.COM

WWW.ADVANCED-FORMS.COM

