


DISCOUNT CHAIN “PCHELKA-MARKET” AUTOMATION


Company: Pchelka-market

Retail store chain
Ukraine, Kiev

Business: retail


Food products and
household goods sale.

Solution: ABM Retail

Cloud-based system of
quantitative accounting and
store management processes
automation.

The cloud-based retail store management system was successfully implemented and is currently being utilized. The intended purpose of the system is quantitative accounting automation, and key objects and store processes management: assortment, orders, sales, finance, production, relationships with suppliers, pricing, warehouse operations.

By means of friendly and intuitive [ABM Retail](#) system interface, the users carry out all basic store processes.


- commodities delivery from the supplier
- returns execution to the supplier
- movement of goods between stores and warehouses within the chain
- goods write-off
- commodity stocks inventory
- cash flow
- non-cash transactions
- retail sale

To carry out operations of acceptance, movement and inventory, online Portable Data Terminal functionality is used.


ABM Retail Implementation


Chain store executives benefit from the [retail management system](#):

Inventory management and mutual settlements with contractors:

- orders and deliveries management (delivery schedules, order calendar and deliveries for expeditious order formation to the supplier, goods demand is automatically calculated);
- to control prices and assortment of delivery, efficient suppliers' specifications keeping is carried out;
- by means of ABM Retail system the payment calendar is developed, payment documents are formed and unloaded in client bank;
- marketing contracts are kept in ABM Retail system, retrobonuses automatically pay off and a set of documents is formed.

Assortment management:

- active assortment is set in stores;
- registration of minimum stock leftover (reserve stock)

Pricing management:

After ABM Retail system implementation, flexible pricing management mechanism was received:

- individual margin rules for groups of goods and particular goods;
- automatic selling prices calculation;
- control within indicative price and producer's price;
- promotional prices setting.

Own production management: cooking, cafeteria, meat shop, bakery.


- flow charts usage;
- multiefficient production;
- filling the output from sale.

ABM Retail Implementation


ABM Cloud experts have carried out integration with 1C Accounting, which allows to save time significantly, reflecting on primary documents in regulatory accounting. Agile and high-quality support is provided.

“ We are ready to recommend ABM Cloud Company as a reliable partner, which considers interests of the Clients.


ABM Cloud

- an innovative company providing professional IT services in development and implementation of cloud-based software solutions in inventory, retail and transport management.


Russia Tel: +7 (495) 204-15-09
Ukraine Tel: +380 (44) 207-39-55
Kazakhstan Tel: +7 (727) 311-03-51
Poland Tel: +48 (22) 206-21-05


sales@abmcloud.com
www.abmcloud.com