Система автоматизированного учета

факторинговых операций «SmartFactor».

Система работает на единой, высокопроизводительной и надежной базе данных, реализованной в архитектуре "клиент-сервер", в основе которой лежит СУБД «ORACLE» (для SmartFactor Light доступна также и СУБД PostgreSQL). Клиентская часть системы реализована на программном средстве разработки приложений Delphi или на JavaScript, Ajax, PHP.

Система предназначена для учета документов по контрагентам, документов по поставкам, финансирования, приходящих платежей, контроля состояния поставок, расчета и контроля за индивидуальными лимитами, расчета комиссионного вознаграждения, автоматизации бухгалтерского учета и предоставления информации о ходе обслуживания клиентам.
Система состоит из следующих модулей (функциональных разделов):

· модуль "Менеджер",

· модуль "Администратор" (также используется как модуль руководителя),

· модуль "Бухгалтер",

· модуль "Клиент",
· модуль "Филиал".
Основным функциональным модулем является модуль "Менеджер". Он предназначен для обеспечения практически всей операционной деятельности. С помощью модуля "Менеджер" производится регистрация документов по контрагентам, договорам, уведомлениям, поставкам, расчет сумм финансирования, выплата сумм финансирования, распределение платежей покупателей по поставкам, расчет комиссии, сумм в погашение финансирования, осуществляется мониторинг за наступлением контрольных сроков по поставкам и суммам выплаченного финансирования (реализована система автоматического информирования менеджеров), мониторинг работы каждого покупателя. Применение объектно-ориентированных методов программирования при построении модуля позволило эффективно обрабатывать все события и их сочетания, которые происходят при массовых поставках, полностью учитывать специфику торговой деятельности, индивидуальные особенности каждой торговой компании.

Модуль "Администратор" используется для администрирования системы (контроль и разграничение прав доступа, распределение клиентов по менеджерам, формирование протокола работа клиентов, контроль за целостностью данных, контроль в реальном времени за доступом менеджеров в систему и их работой), лимитного контроля над операциями (расчет, установление и изменение лимитов, в т.ч. сквозных, на группы компаний, на отдельные договоры), получения статистических данных по работе клиентов и менеджеров подразделения факторинга.

С помощью модуля "Бухгалтер" осуществляется контроль за проведенными менеджером операциями, автоматически формируются проводки на основании этих операций, формируются счета-фактуры, Книга продаж и рассчитывается резерв на возможные потери по факторинговым операциям.

 Модуль "Клиент" устанавливается клиенту в рамках факторингового обслуживания, и по мере осуществления операций клиенту пересылаются обновление данных. В модуле клиент может получить накопленную информацию по переданным на факторинговое обслуживание покупателям, по документам по поставкам, по проделанным операциям над поставками и платежами покупателей.

Модуль "Филиал" предназначен для обеспечения взаимодействия между сотрудниками филиала и подразделения факторинга центрального подразделенииния и позволяет осуществлять удаленную регистрацию документов по покупателя и по поставкам, мониторинг операций сотрудниками филиалов. Также модуль позволяет предоставлять клиенту филиала информацию по проведенным операциям в рамках факторингового обслуживания, отслеживать возникающую задолженность клиента и осуществлять напоминание клиенту о возникающей задолженности.

Одна из возможных схем информационных потоков САФО "SmartFactor"

1. Импорт файла выписки текущего дня пришедших платежей из АБС для пополнения базы данных платежей и дальнейшей их обработки;

2. Экспорт файла с проводками в электронном виде в накопитель АБС;
3. Формирование статистических данных, формирование протоколов работы, расчет и установление лимитов, регистрация новых клиентов, пользователей, менеджеров;

4. Регистрация новых документов по поставкам, регистрация контрагентов, регистрация платежей, выплат финансирования и др. событий, произошедших по поставкам;

5. Формирования пакета бухгалтерских проводок, формирование счетов-фактур, создание резерва;

6. Формирование и отправка клиенту файлов обновления клиентского модуля, отчетности на бумажных носителях;

7. Обновление данных по проведенным операциям, проводки в электронном виде, сопроводительная документация в электронном виде;

8. Информация о зарегистрированных покупателях, поставках и сопроводительная документация в электронном виде.

модуль "Администратор" предназначен для:

· осуществления импорта файла выписки из АБС в базу данных,

· формирования отчетов по выписке для менеджеров,

· первичной регистрации информации о новых клиентах,

· распределения клиентов по менеджерам,

· формирования индивидуального протокола работы с каждым клиентом и с каждым

· покупателем клиента,

· расчета статистических данных по истории работы по факторингу по каждого покупателю,

· расчета рекомендуемых лимитов и процентов финансирования по каждому покупателю,

· расчета рекомендуемых лимитов и процентов финансирования по покупателю, на основании внешней статистики,

· регистрации лимитов финансирования по каждому клиенту, группе клиентов, регистрации лимитов финансирования и процентов финансирования по каждому покупателю и договору, сквозные лимиты на контрагентов,

· расчета оценки финансового состояния и лимита финансирования клиента на основании финансовой отчетности,

· регистрации новых пользователей и менеджеров и разграничения доступа пользователей к информации,

· осуществления технологического доступа к базе данных,

· осуществления непрерывного контроля за работой менеджеров, с ведением истории работы и изменений данных в системе ,

· контроля за текущими остатками на транзитных счетах по всем клиентам,

· контроля за наступившими и наступающими в ближайшее время датами погашения финансирования по всем клиентам,

· контроля за наступившими и наступающими в ближайшее время датами регресса по поставкам по всем клиентам,

· контроля за просроченной задолженности по поставкам всех клиентов,

· контроля за пересмотром ставок комиссии по договорам факторингового обслуживания,

· отображения общей статистической информации по подразделению по работе клиентов: сводные данные по выплаченному финансированию, пришедшим средствам на транзитные счета, полученному доходу, доходности операций по клиентам; информация представлена как в виде отчетов так и в графическом виде,

· отображения общей статической информации по подразделению по работе менеджеров, их загрузки,

· мониторинга за работой менеджеров,

· формирование обновления данных для модуля филиалов,

· загрузка в базу данных зарегистрированных в модуле филиалов покупателей и поставок,

· анализа тенденций по клиентам и портфеля в целом;

модуль "Менеджер" предназначен для:

· регистрации данных о клиентах,

· регистрации данных о покупателях,

· регистрации данных о поставках (в т.ч. с применением штрих-ридеров; реализована возможность выписки клиентом накладных с двухмерным штрих-кодом в бухгалтерской системе 1С),

· регистрации событий (возвраты, платежи не на транзитные счета, регрессы),

· росписи платежей от покупателей в погашение долга по поставкам,

· расчета комиссии, расчета сумм в погашение финансирования, расчет остатков сумм, предназначенных к переводу клиенту,

· расчета сумм финансирования по поставкам,

· осуществления операций выплаты финансирования,

· расчета долга клиента как на текущую, так и на произвольную дату,

· росписи платежей клиента в погашение долга клиента,

· осуществления операций погашения долга клиента остатками от платежей покупателей,

· формирования распоряжений менеджера на управление средствами, поступающими на транзитные счета, и распределение средств на доходный, счет НДС, счет погашения финансирования и расчетный счет клиента, а так же управление счетами внебалансового учета,

· контроля за просрочкой покупателей по поставкам,

· контроля за долгом клиента по поставкам,

· контроля за наступлением контрольных дат по максимальному сроку отвлечения финансирования, по сроку наступления регресса по поставкам, по максимальному сроку погашения долга клиента,

· контроля за датой прекращения договора между клиентом и покупателем,

· контроля за сроками пересмотра ставок комиссии по договорам факторингового обслуживания,

· контроля за остатками на транзитных счетах и на активных счетах,

· формирования информационных писем для покупателя и клиента,

· формирования пакета отчетов для клиента,

· формирования файла обновления для клиентского модуля,
Для каждого менеджера существует определенный набор клиентов, который закреплен за менеджером, при этом существует возможность регистрации документов по одному клиенту на разных терминалах, что дает возможность при необходимости сбалансировать нагрузку менеджеров.

 модуль "Бухгалтер" предназначен для:

· контроля за операциями, проводимыми менеджером, с проверкой распоряжений менеджера,

· контроля за остатками лимитов финансирования,

· контроля остатков на транзитных счетах и сверки данных из системы с данными в АБС,

· контроля остатков на активных счетах и сверки данных из системы с данными в АБС,

· контроля остатков на счетах внебаланса и сверки данных из системы с данными в АБС,

· регистрации номеров счетов, используемых при проведении факторинговых операций,

· формирования проводок на основе операций, производимых клиентом,

· расчета сумм резерва и формирования проводок на восстановление (уменьшение резерва),

· формирования проводок при возврате ошибочно пересланных на транзитные счета сумм,

· расчета и формирования счетов-фактур на удержанную комиссию за факторинговое обслуживание,

· формирования Книги продаж.

модуль "Клиент" предназначен для предоставления клиентам информации в электронном и бумажном виде:

· по переданным Банку накладным,

· по поставкам по которым уже наступила просрочка,

· по поставкам, по которым наступил регресс,

· по выплаченному Банком финансированию,

· по операциям, произведенным менеджерами Банка с поставками,

· по средствам, приходящим на транзитные счета от покупателей,

· по остаткам средств, перечисляемых Банком клиенту,

· по лимитам клиента и покупателей,

· по структуре комиссии,

· по зарегистрированным покупателям,

· по оборотам, проходящим по конкретному покупателю,

· о зачтенной Банком комиссии и погашенном финансировании,

модуль "Филиал" предназначен для:

· удаленной регистрации информации по покупателям,

· удаленной регистрации информации по поставкам,

· формирования сопроводительной документации к зарегистрированным покупателям и поставкам в электронном виде,

· предоставления информации по зарегистрированным покупателям, поставкам, операциям,

· предоставления информации по операциям, произведенным в текущий день в подразделении факторинга,

· формирования счетов-фактур,
· ведения Книги продаж
· формирования пакета отчетности для клиентов,

· формирование обновления для модуля клиента.
Применение системы в целом позволяет полностью автоматизировать проведение следующих операций:
· расчет сумм выплачиваемого финансирования по поставкам с учетом лимитов, предыдущих выплат по поставкам, текущего долга покупателей по поставкам, срока просрочки по поставкам,

· лимитный контроль над выплачиваемым финансированием,

· формирование проводок по выплате финансирования,

· подбор поставок под пришедшие средства от покупателей,

· расчет комиссии, выделение НДС, расчет сумм, направляемых в погашение финансирования, расчет остатка, переводимого клиенту,

· формирование проводок на списание сумм в доход, НДС, в погашение финансирования, на перевод остатка клиенту,

· расчет статистических данных на основании истории оплат поставок и на основании внешней статистики покупателей,

· расчет на основании статистических данных рекомендуемых системой лимитов и групп покупателей,

· формирование распоряжений менеджера по проведенным операциям,

· контроль сроков погашения по поставкам и выплаченным суммам финансирования,

· контроль дат окончания договоров между клиентом и дебиторами,

· контроль сроков пересмотра ставок комиссии,

· пересчет долга клиента и текущих просрочек по незакрытым поставкам,

· расчет задолженности клиента по конкретной поставке на требуемую дату,

· мониторинг за работой менеджеров в режиме реального времени,

· формирование счетов-фактур,

· формирование проводок на создание резерва на возможные потери,

· формирование проводок на пересылку ошибочно переведенных сумм,

· формирование сопроводительной документации к проводкам,

· формирование статистических данных по работе клиентов,

· формирование файла с обновлением для клиентского модуля,

· формирование писем с напоминанием о долге покупателей и клиентов.

6

Модуль "Клиент"

Модуль "Менеджер"

4

БАЗА ДАННЫХ

5

Модуль "Бухгалтер"

2

Банковская АБС

3

1

Модуль "Администратор"

Электронная почта, шифрация, электронная подпись, Интернет

1

8

7

Филиал

АБС

филиала

2

Модуль "Филиал"

6

Модуль "Клиент"

