Your enterprise is with you, your business is under control!

^{©©} NETSİS WINGS ^{©©} NETSİS WINGS ENTERPRISE

Step into the digital transformation with Logo's web-based solution!

Free your ERP system with Logo Netsis Wings and Logo Netsis Wings Enterprise!

Combining the intuitive design, cutting-edge technology, and web-based access, Logo Wings product family takes the ERP experience to a whole new level with Logo's know-how and innovative vision. Features such as the role-based customizable desktop, background images, menu tree, shortcut creation and grouping, app-in-app, and built-in search engine technologies come together in Logo Netsis Wings and Logo Netsis Wings Enterprise with the aesthetic design and web-based access anywhere, anytime.

°° NETSIS WINGS °° NETSIS WINGS ENTERPRISE

Manage all your processes efficiently with our enterprise resource planning solutions, Logo Netsis Wings and Logo Netsis Wings Enterprise!

The Logo Wings product family, developed to meet the enterprise resource planning (ERP) needs of the medium and large-sized businesses, offers a whole new experience in ERP with its advanced functionality, app-in-app technology, advanced functions as well as web-based access.

Logo Netsis Wings and Logo Netsis Wings Enterprise are designed for enterprises that need end-toend planning and management in processes such as production, finance, accounting, supply chain, sales, and stock. Having advanced business functions that can be added later if needed, as well as the functions within the package, Logo Netsis Wings offers mobile process management with its webbased access.

Enterprises using the Wings ERP solutions save time and cost in every process from data management to sales operations, and can allocate their resources to activities such as getting into new markets and gaining a global competitive advantage.

Regardless of the size of your business, **your business is always at your fingertips anywhere and anytime** with Logo Wings ERP solutions increasing the efficiency of your business by providing errorfree and efficient management of processes!

One solution for all your needs

Allowing you to manage your business processes in a much easier, practical, flexible and more effective way, Logo Wings ERP solutions, developed with the concept of quality and efficiency, make it possible to manage all your processes with this concept. Information flows between units therefore consisting of accurate and up-to-date information, and complicated business processes are simplified and organized.

Interpret your financial data correctly

Logo Wings ERP solutions provide the basis for financial performance that enables an advantage not only in the local market competition, but also in the international operations of the globalizing economy. With its flexible exchange system and reporting structure, it provides the opportunity to follow international activities and access up-to-date profitability analyses. The definitions of payment and collections planned in Logo Netsis Wings and Logo Netsis Wings Enterprise solutions offer flexibility to meet all kinds of needs. It can perform risk monitoring and issue electronic warnings within the framework of set limits and rules; and prepare and electronically submit DFP-DFS reconciliations with a single click.

With the **bank screen**, loans (rotary, spot, etc.), and time/demand deposits, repo, collateral accounts (letter of guarantee, letter of credit) are easily monitored. Central Bank codes and international swift codes are monitored, and transactions are performed automatically within the module. The accuracy of bank transactions can be checked from the system; received interest and commission calculations can be made through the banking transaction options. Workload is reduced by automatically reflecting payment orders or invoice instructions in the records, through the online banking infrastructure. Credit card collections and banking terms of contracts are entered into the system so payments and deductions are kept under control.

≡ Menu							🚺 Spot Loan Opening - Integ	rated Document	_ 🗆 ×
م [7]								8 1 2 0 9 9 1 1	MSSQL DEMODAT
> Logistic-Sales	L Transfer between Bank Acoounts						Credit Information Reference No		
	\$\$\$\$	📓 🖉 🛱 😼 MSSQL DE	MODATA / 0 LOGO YA					Opening Rec. Registered Export	
	0046-IV AKBANK	IZMIR	_	My Sh			Spot Loan Acc.Code		
	Reference No Transaction D86ective Da 192200010002510 21.03.2022 21.03.2022				6		SPOT 🔡 S Trans.Bank.Acc.Code	POT	
	Sent Bank Acc.Code CBRT Main Co	de CBRT Branch CcBank.Acc	.No IBAN	• F	£		801-01-0001 🔠 D	EMAND DEPOSIT	
	ONLINE Curret 0040	00006 📓 0006888	000206733 TR220004	Scoo Production	Management Lo	gistic-Sal Genera	Transaction Datatement No.		
	ONLINE T.C.B. AKBANK Change FX.Value Amount	Interest Transaction/Clo	osing				19.03.2021	01.05.2021 19.03.2021 Tax Inde	uded in Interest
	Amount v 0,00 PL Value Amount v 0,00 PL Value V PL Valu						Libor Rate Spread Rate 1 0,00 + 0,00 =		
		ONLINE AKBANK	izr	MİR ŞB 00068	8800020(TR22000460C O	NLINE		Amount	
	Ref.Code Project Code S	Reference No					0,00 Ref.Code Sale	1.000,00 smen Code Project Code	
	Reference No Transaction Date State 192200010002510 21.03.2022	192200010002511	E2			egistered Export Add 1 Consider C	1	2	
	LITTOTOTOTOTOTOT		Start Date Closin 01.01.2022 31.12	ng Date FX.Rate	Annual Da 0 360	Calculate Intr.	Reference No Transad	tion Date Bank-Acc.Code Bank Acc.D 21 SPOT SPOT	escr. Due Date Lit ~ 01.05.2021
		Ledger Acc.Code Interest Inc 710-11-10010	FX.Value	Amount 0,00	Ref.Code 100,00 1	Project Code			
		1	FB			8	<		>
		R.S.B.I.T.		0,00	0,00				
		D.I.S.F.	E3	0,00	0,00				
		Net Intr.In	come	0	100,00				
	<								
	TL Balance 10.	Trans.Bank.Acc.Code	ONLINE	🔠 ONLINE					
		Reference No Closi				Code Trans.Bank.Acc.D	Desc. Reverse Exrv		
		TL Balance		alance	0,00 0-Open		>		

Full control over your commercial activities

Allowing you to scale and report your account plan according to your business and the way you work, Logo Wings ERP solutions allow you to take full control of your commercial activities. The chart of accounts are simplified by use of the branch, reference code, and project code dimensions in the records, and accounting receipts are not required to be entered, thanks to the integrated structure of the finance management. As accounting records in the other processes are created automatically, it is sufficient to just audit them. Thanks to the parametric infrastructure, documents can be transferred directly to accounting or acknowledged after being checked in the integration pool.

Offering flexibility and efficiency in cost management, Logo Wings ERP solutions can report the costs of products sold and in stock with different methods, and also can use the monthly weighted average or FIFO methods in the periodic good costing. Manufacturing businesses can calculate product costs based on the periodic consumption amounts, including only the cost of materials. The deduction of the cost of goods sold is determined automatically with calculated costs, the profitability for the period and the remaining stock value can be reported with the same costs. In this way, businesses can control costs and take the necessary measures for this purpose to increase profitability.

If you have a business operating on a project basis, all the expenses and costs from the beginning of the project to the end, every kind of process such as promissory note/ check transactions of a project, and production processes can easily be followed-up with the project application. Since the project code is queried in every record entered in the program, reports such as detailed reports, cumulative reports and project trial balances can be received.

Monitor the value of fixed assets

In addition to your regulatory requirements, you can follow up on processes such as your purchasing transactions, as well as debit and disposal of fixed assets through the **fixed asset management screen**. Thanks to multiple amortization schedules in this module, amortization can be calculated in local currency according to the tax procedure law, in reporting currency according to international reporting, and in local currency according to the Turkish Financial Reporting Standards (TFRS). In addition, different depreciation accounts can be transferred to accounting through separate accounts.

Central management of company groups

If your business includes more than one company, different units may be needed for organizational management. Thanks to Logo Netsis Wings Enterprise's compatible structure with corporate groups, a common coding system can be used in every unit, from the holding to the branch, or a specific coding system can be applied to each branch, or the entire enterprise itself. Many operations such as orders and expenses, can be performed on behalf of head office branches or the holding.

Also, group-level profitability can be calculated, inventory can be viewed as a whole, and cashflow can be analyzed for every company.

With **consolidated statements** feature, the assets, liabilities, equities, income and expenses of each company in the group can be combined. Thus, the assets, liabilities, income and expenses and non-cash liabilities of multiple enterprises are presented as they belong to a single partnership, and account owners, investors, audit authorities and other relevant parties can be informed about their financial situation and operational results.

A more reliable foreign trade structure

The **foreign trade screen** enables import and export operations to be performed more effectively and more efficiently. More efficiently and in compliance with legal obligations. With ERP, all liabilities can be monitored in compatibility and integration with other processes such as accounting, finance, purchasing, sales and distribution.

Efficient production, low cost

Transactions and processes such as controlling complex production processes, compliance with varying customer order deadlines, completion of the supply chain, and the management of stocks based on requirements are the scenarios that manufacturing enterprises need the most and should be designed in advance. For the effective management of the entire process, from a to z, complex systems must be brought together. Logo Wings ERP solutions reduce production costs by optimizing production processes from the very beginning, to the end. Resources are effectively managed through functions such as forecasting, master production scheduling, capacity planning, material requirement planning, production flow control, advanced production planning (scheduling), quality control, and machine maintenance and repair.

Forecasting and master production scheduling (MPS)

The forecasting function receives sales data from previous years and makes sales forecasts for future periods via 11 different integrated statistical estimation methods. All these forecasts can be made based on SKU or product families.

The **master production scheduling (MPS)** balances sales forecasts, stock balances, lot size, minimum - maximum stock levels and current orders to determine periodical production. It also calculates ATP (Available to Promise) quantities to ensure that customers are given deadlines in line with the master production schedule.

Ϋ́,

Material requirements planning (MRP)

The **material requirements planning** ensures that work orders of semi-finished and finished products produced are opened in the right quantities and at the right time depending on capacity limits, while providing the necessary materials for the products planned to be produced in an optimum amount, and on time. Supplier orders, work orders of semi-finished/ finished products and subcontracting orders can be created by taking into account the stock balances and reservations, balances from purchase orders and work orders as well as the numerous parameters such as supplier quota, lot size, lead time, supplier capacity, prioritization and subcontracting. Using purchase requests/orders, work orders are created automatically via an order basis or cumulatively. In addition, the previous purchase requests/orders and work orders and work orders that are currently in the system can be updated or closed with the visual balancing tool.

Resource management

With the **resource management** application within MRP, the resources used in the production such as molds, knives and saws are identified, and the usage of resources is entered into the system accordingly during the recording of production. In this way, it is possible to monitor the lifetime of the resource and determine resource activities in the past. In the **advanced production planning** application of Logo Netsis Wings Enterprise, the lifetime information of the resource is taken into consideration and the schedule is finalized accordingly. A maintenance plan can be drawn up not only for the resources in operation, but also for repairable resources according to the schedule result. Thus, production costs reduce and efficiency increases.

Capacity planning

Logo Netsis Wings capacity planning screen identifies your production capacity based on workstations, work schedule and number of machines available at the stations. The capacity requirement emerges after taking into account time periods such as operation, preparation, and transfers of the determined product routes for the product quantities to be manufactured, provides an important input to the material requirements plan. It is possible to create capacity utilization reports, predict bottlenecks easily in cases where capacity is not sufficient, and try distinct scenarios to take relevant measures.

Production flow control

The **production flow control screen** helps you to be informed instantly of all the work, down times and malfunctions that has occurred in the factory. The system that can integrate with the visual factory applications and mobile automation systems with a barcode reader or RFID, allows you to manage your production records in real-time and create a complete auto-control mechanism with the most up-to-date and accurate information. In this way, planning processes can be carried out with up-to-date and accurate data. In addition, it is possible to achieve accurate production lead times and allocation keys by obtaining various efficiency analyses from this data.

Advanced production planning (scheduling)

The advanced production planning (scheduling) module of Logo Netsis Wings Enterprise defines product routes by specifying operational codes and orders for highly flexible products or product groups and identifies alternative routes. While the rules, such as production lead times and quantities based on the operation-machine and the necessity and use dependence based on the operation-resource and machine-source are identified for products or product groups, the preparation times for product-operation-source transitions can be easily identified. This screen takes the workstations into one unit within itself according to the common machine types, optimizes tasks that need to be done for each workstation for the scheduling period, puts them in order, then generates the inputs for the next station. As a result of the optimization, a Gantt chart is prepared, and tasks can be arranged by dragging and dropping according to the user or the business. It is also possible to maintain certain tasks and schedule the others again. Being able to easily receive tasks to be scheduled through Excel, easily submit scheduling results to Excel, and algorithms including industry-specific optimizations such as the injection processes and assembly line balancing, in addition to the industry-independent scheduling algorithm are among the prominent features of the advanced production planning module.

Quality control

With the **quality control screen**, measurements on the basis of material, semi-finished product and product, rejection and acceptance criteria limits, and the amount of measurement samples can be identified. Sample records for quality control can be created automatically. When any measurement values are entered, the system automatically decides whether to accept or reject the lot, and processes such as transferring the lot to the stockroom or returning it to the seller are performed automatically after the acceptance/rejection. It is possible to view the rejection/acceptance data through the system, as well as the reasons.

Effective control with cost accounting screen

The **cost accounting screen** offers all the necessary data to identify a strategy, to become a leader with new strategies and to increase profitability in a competitive environment. The effect of the costs required for a single unit of your product, such as workmanship, material, energy, depreciation, or semi-finished goods can be easily found in the system and the cost of the sold product can be quickly viewed. This significantly increases production efficiency.

The production processes are defined in the finest detail so that the system can evaluate the data. Production phases and the cost centers treated in each of these phases; the distribution keys to be used to evaluate the cost items such as raw material, labor, depreciation; order of the phases; and products or product groups and the product, semifinished product, consumable and reflection account codes of these groups are entered in the relevant sections, subcontractor expenses are also reflected in the costs depending on the work order, and if the business is multi-branched, processes can be followed-up from a single source and subcontractor expenses can be reflected in the costs depending on the work order, with the Branched Cost Accounting structure of Logo Netsis Wings Enterprise that allows cost analysis in different factories by the same product code.

Error-free and automated purchasing processes

Error-free delivery of orders to suppliers prevents many problems from arising. With Wings ERP solution, it is possible to track all transactions, from orders to purchase invoices in a connected manner to keep the entire process under control and automate many transactions. In addition to identifying the most appropriate offer by collecting offers from suppliers, details such as discounts and forward prices in supplier contracts who are regularly worked with can be defined in the system based on dates, and purchase records can be easily created. Planning processes are facilitated with the definition of lead time and other similar definitions.

Improve your stock operation quality

With the stock control you can create and monitor your targets and strategies, monitor your real-time stock values and levels and control your inventory costs. Products can be easily tracked thanks to material classification and leveled hierarchy designed for businesses working with various product ranges. The same type of materials can be monitored based on different criteria, and a change that concerns thousands of materials can be updated by changing only a single definition within the flexible configuration (variant). While materials can be tracked with an unlimited number of units, thanks to the monitoring feature with different units, reporting processes can be performed through a single unit with the conversion coefficients feature.

The dynamic warehouse screen developed for stock operations allows the goods to be placed easily in the warehouse, with the help of defined parameters and easily collected during issuance. As it becomes easy to follow all the movements of raw materials and products in the warehouse, purchasing, placement, collection and dispatch operations can be smoothly managed. In addition to shaping the warehouse rules with the help of parameters, matching goods with shelves based on their volume, and tracking the stock entries/exits and production activities through serial numbers with the Serial/Lot Tracking application becomes possible. The audit reports can also indicate the real-time warehouse-stock mismatch. In the event that multiple products are gathered and sold as a single product, the Mixed Parcel feature is offered to issue and follow-up products in the parcel.

Reasonable pricing, timely delivery

Shipment processes are as critical to customer satisfaction as production processes. The process, beginning with the creation of all the paperwork required for the orders and delivery, and lasting until the completion of a timely delivery can be managed in an integrated manner. Information in relation to stocks, requests, offers, orders, delivery notes, invoices and customer debts are easily monitored through the system, while the issuance of invoices in foreign currencies for international operations and the tracking of payments in foreign currencies also facilitate processes. The quality of service offered to customers increases as operations are properly managed and in a timely manner with an efficient sales and distribution process, ensuring that the improvement in customer satisfaction is reflected in your company as a competitive advantage.

The useful features of the Wings ERP solutions start at the quotation process which is the first stage of the sale. In order to ensure that all users act on the same definitions, to reduce any error margins and to make the process more practical, necessary definitions are made in the system. Thanks to these definitions; price, discount, maturity, and other information are displayed automatically during the quotation process. In addition, all quotations, before the ordering process, can be monitored throughout the system. Orders can be received via phone or e-mail, or your customers can enter order requests and receive quotation online through the B2B (Business to Business electronic commerce) application.

Sales representative follow-up

With the sales representative follow-up application, accounts can be created for whomever necessary such as the salesperson, customer representative, or a sales representative can be introduced based on a current account or selected when entering transactions. Also, sales representatives can be grouped within themselves in terms of reporting.

Cutting-edge technology

Logo Wings ERP solutions can be used on any internet browsers regardless of operating systems thanks to its desktop application, or the HTML 5 layer. In other words, thanks to the web access and user interfaces designed for the tablet screens, and the support of the Virtual keyboard, you can always access the ERP solutions at any time through mobile devices. This means continuous communication with customers, business partners, and suppliers at any moment.

You can create an ERP package tailored to your needs with its helpful and advanced functions such as efficient and effective management of internal processes, reducing errors in data processing and giving employees instant access to information in the decision-making process, as well as its optional module packages that can be purchased.

Customizations and integrations according to your needs

If you have different expectations or specific needs for your business, you can develop applications customized for your company and integrate them into Logo Netsis Wings. For example, with the Logo Netsis Wings Enterprise dynamic coding support, you can open a new form on the available screens according to the rules set during the document entry, display a pop-up message and block the process, as well as add new data entry screens, special business logics, and reports into ERP with the NDI (Netsis Data Inspector) application.

If you are developing your own applications or want to integrate Logo Netsis Wings with different applications, you can utilize NetOpenX. With NetOpenX, you can import records to Logo Netsis Wings and receive data without breaking the business logic.

The Netsis Rest API is an interface which covers the NetOpenX functions, and offers standardization, convenience and consistency for the development of webbased or mobile applications. This feature is supported by the REST (Representational State Transfer) Web API infrastructure which is a simple, flexible and capable architecture, and is able to broadcast via the Windows service without an IIS installation.

Human resources management, business analytics solutions, field sales management solutions, and the all work in an integrated manner with the Wings ERP to increase your business efficiency with integrated management. In addition to these, it is also possible to improve ERP functions with the applications developed by logo solution partners for businesses and industry.

Your data is always secure

Data security is just as important as the storing or processing of it. NLS infrastructure can keep logs even if any cyber attack occurs against company data. Changes can be monitored with the optimized methods without affecting program performance.

Netsis single sign-on system (SSO) allows you to create only one user name/password for all users who will access the Wings solutions and enables access to all applications with this user name/password both on Windows and Web. For businesses using **active directory**, users can access the product with their accounts in the domain. In this way, the security policies provided by Active Directory can be utilized directly, and users can also connect through an open Windows session without entering the user name/password.

The **column-based security** is activated when the users try to enter a record that violates a restriction imposed for a field, so the program does not allow this entry and warns the user.

The **form-based security** can be used when the users should not view certain fields or when there are unnecessary fields on available screens, and some restrictions can be applied to the users by using the **line-based security** to prevent the complete view of the record instead of some fields.

Widgets and Apps for those who want more

The widgets and apps provided to meet all the expectations of businesses continue to support Logo's concept of "upgradeable products". The interface of Logo Netsis Wings offers design features that will make it easier to use these widgets and apps. For example, the required information can be quickly obtained with widgets that allow you to view the most frequently used processes on the right bar, you can easily add widgets and apps that are ready-to-use or available at the Logo Store and developed by Logo and its solution partners in line with your needs and expectations, to your desktop and access them with a single click.

Virtual keyboard support

With the virtual keyboard feature of the Wings solutions, all operations can also be easily performed on touch screen laptops.

User-friendly design

The determining factor in the interface designs is the user experience. The more comfortable the interfaces that connect the technology with the users are, the better the user experience and the adoption rate of solutions used. This is the basis of the new interfaces developed for Logo ERP solutions.

Supporting you from your first step

Logo is with you from the first moment you started using the ERP solution! With the first installation, we welcome you with a video that tells you what features you can access, which functions you can use and how to use them. Clear, simple and effective, these video guides are at your service not only for the solutions but also for apps and other add-ins.

Your desktop is just the way you want it

The main screen can now be split into frequently used functions thanks to the **"add new desktop"** feature on the left bar and you can add new functions at any time easily. The functions added to the desktop can be grouped as a folder by dragging and dropping; thus, the interrelated functions are kept together to make the desktop more organized. Providing ease of use, saving time and ensuring productivity, this system appeals to your eyes with its aesthetic design, while increasing your work productivity.

Allowing you to customize shortcut keys to speed up your processes, ERP solutions allow you to make changes to the shortcut commands created. In short, all the features you need on your desktop are brought together in Logo Wings ERP Solutions.

Aesthetic and practical design

Background colors, page contrast, icon colors, and sizes are rearranged to create a more aesthetic and easy-to-read design. The background can be easily changed at any time, and the font color changes automatically to the selected background. This ensures optimal visual comfort on every background.

\square	

Stop getting lost among windows

The biggest challenge for users who have to constantly switch between multiple windows is to quickly recognize the right window and open the right page; for this reason, open windows in Logo Wings ERP Solutions are at the bottom of the screen with icons that can be easily seen.

The access tree is again on the homepage

It's possible to view all functions from a single point thanks to the access tree feature! Also, any function in the menu can be added to the desktop as a shortcut with a single click. When the Mega Menu in the access tree is used in the full screen mode, all menus and sub-menus in the solution can be viewed on one screen.

The easiest way to find something is: search

Although you can easily access the desired functions through the access tree, it is now easy to find what you are looking for in Logo Netsis Wings as the "search" button is more visible on the desktop.

Module-independent forms

You can open the screens of different modules simultaneously and perform the relevant tasks. In this way, required information is obtained without closing the screen, regardless of the module.

Direct access to external links

While using your ERP solution, you do not need to logout from the system when you need a chart, document, application, folder, or website from a different source. In addition to frequently used Windows programs such as Excel, Word, PowerPoint, the shortcut of any external link can be added to the desktop and all applications can be accessed quickly from within the program.

Field sales management: For businesses which carry out sales operations through field sales teams, the effective and efficient operation of these teams directly affects the profitability of the company. Developed for this purpose, Logo Mobile Sales Field Sales Management solution enables companies to manage customer demands and sales operations in the best way possible. Thanks to the solution's real-time customized reporting capability, sales teams are able to create reports and share them with customers during meetings, and therefore are able to guide sales decisions more accurately. Also providing coordination between the warehouse and the sales teams, the solution allows for healthier processes carried out on the basis of real-time stock information. At the time of sale, invoices can be printed from anywhere, at any time via printers with a Bluetooth connection. In addition to all this, the costs of the field sales operations are also reduced thanks to advantages such as the ability to plan the routes of the sales teams at the center and the ability to effectively track vehicles.

Customazation tools: These are the tools offered by Logo Yazılım to its Logo solution development partners to bring new capabilities to the product. Integration support is provided to solution development business partners by the Logo technical team to bring new capabilities to the product, with integration tools training organized by Logo Academy, and internal use test sets provided free of charge.

Our integrated solutions with Logo Netsis Wings and Logo Netsis Wings Enterprise

Business analytics: Businesses are in need of transforming huge amounts of data that does not make sense on its own into significant information and therefore, value. Logo business analytics solutions process data from tens of different sources quickly and meticulously, and provides real-time information and reports to decision-making mechanisms. With the budget management solution, budget processes are managed faster, more flexibly and securely. Logo Business Analytics Solutions help you to stand out against the competition.

Human resources: Agile human resources processes increase the overall service quality of the business and the efficiency of human resources teams. With the HR Solutions provided by Logo, all HR processes are digitalized and add value to businesses. Payroll Solutions also allow for the error-free and fully compliant management with legal legislation of payroll processes of employees.

Logo approved ecosystem solutions: Logo-approved ecosystem solutions," which can be fully integrated with Logo ERP solutions and developed by Logo's solution development partners, offer solutions for the special needs of users. These solutions are Solutions licensed by Logo and sold through Logo price lists.

Data backup, cafe and restaurant management, data transfer between companies, warehouse processes management, technical service, e-commerce and marketplace integration within the scope of Logo-approved ecosystem solutions that diversify according to the specific needs of businesses and make a difference in digital transformation with increased efficiency and time savings in business processes, Many different solutions are offered, such as document management, fuel stations and retail sales areas.

Logo apps: Authorized business partners who have completed the necessary training and certification processes in Logo's wide ecosystem and can integrate into Logo solutions using adaptation tools are classified as Logo solution development business partners. These business partners can publish their products, which integrate with Logo ERP products and provide solutions to the special needs of users with the assurance of Logo, on the http://store.logo.com.tr/logo-apps site, after the examination of the Logo technical team. These solutions are also positioned as Logo apps.

For further information about Logo Netsis Wings Enterprise For further information about Logo Netsis Wings

The most valuable IT brand of **Turkey**

Ecosystem 800+ 150 000+ 1.300+ of 5000+ Active Employees **Business** people partners customers

Logo is coding the future together with its customers, business partners, employees, investors, and all stakeholders as a company contributing to the sustainable success of its customers. Logo creates value with its customers with passion and agility.

Turkey's largest public software company and the largest local enterprise software company, Logo continues its activities as one of the leading companies in the industry since its foundation in 1984. Logo offers application software solutions to enterprises works diligently towards achieving them. ranging in size from micro to large corporations. The company, by increasing innovation and creativity in its products and services, lays the foundation for sustainable success by accompanying many companies from 44 countries on their journey of growth, with more than 1,300 employees in 4 different countries at 7 different locations and 800 business partners. Logo is a software company India. With Logo Total Soft, the subsidiary in Romania, the company in the European market. With its investment in India, Logo carries public in Turkey and the IPO was in 2000. out product development, promotion, and marketing activities in the Indian market

In addition to Enterprise Resource Planning, Logo's offering comprises many complementary solutions such as Customer Workflow Management, Warehouse Management Systems, the last 10 years. Business Analytics Solutions, Retail Solutions, and e-Government

solutions. It also provides digital transformation consultancy and special project management services. As the leader of the ERP systems in terms of number of customers for many years, Logo boasts a large and robust ecosystem that extends from business partners to Logo users, and from academics to students and industry professionals. Logo pursues its vision to code Turkey's future together thanks to the power it derives from this ecosystem. Logo believes in the dreams of its customers, shares the same goals, and

Since its establishment, Logo has become the innovative leader of the industry thanks to its innovative products, services and business processes, and the added value it creates in digital transformation. Logo has invested in different businesses and technologies and has witnessed many breakthroughs and revenue growth in recent competing at the global level with investments in Romania and years due to organic and inorganic growth. The company has always adopted a fair and transparent management approach and currently aims to expand its footprint in the domestic market in Romania and has a free- float rate of 66%. Also, Logo is the first IT company to go

After a series of strategic investments aiming at transferring the know-how and experience gained in the Turkish market to abroad, it continues the path towards becoming a regional player as one of the industry's leading companies. Logo has been pursuing its firm Relationship Management, Human Resources Management, growth with 38% revenue CAGR (compound annual growth rate) in

Logo

solutions:

Offer an affordable total cost of ownership

Provides an open platform

Quickly installed

Upgradeable functions in line sector-specific needs

Creates a synergy with common solutions and platforms

Find the closest business partner...

