

Visual Planner

for Production Scheduling

Visual Planner for simple production planning and scheduling

Production planning and scheduling can be complex. You can spend much of your working day using spreadsheets and manual calculations to work out the best way to buy, allocate and use your manufacturing resources. LYNQ's Visual Planner makes this process quick and simple. It saves you time and money, and improves customer service.

The challenges of manufacturing

Planning and scheduling is a major challenge for manufacturers. The variables within the process can make or break a company. Unsatisfactory production plans lead to high operating costs, and a potential loss rather than a profit.

Success lies in buying, allocating and using production resources to:

- Minimise costs
- Boost efficiency
- Satisfy customers

The difficulty is reaching these goals quickly and easily.

The Visual Planner solution

LYNQ's Visual Planner does all this and more. At LYNQ, we understand the challenges you face with your manufacturing

business. Our staff come from manufacturing backgrounds. This means we have practical experience of your problems and how to solve them.

Visual Planner was developed for people like you. You don't have to replace your ERP platform to gain an all-inclusive product for planning and scheduling. Instead, Visual Planner integrates seamlessly with Exact Macola ES and Progression to provide everything you need.

Written with the latest Microsoft .NET tools, Visual Planner is easy to install and use. It's compatible with your operating system and software, and works with POP and SFC modules. Visual Planner is an example of LYNQ's guiding principle of producing pain-free IT.

With Visual Planner you can:

1. Integrate seamlessly with Exact Macola ES and Progression.
2. Manage labor, materials and sales quickly and effectively.
3. Meet target dates, and find ideal times and work centers.
4. Improve service, delivery times and customer satisfaction.
5. Investigate production options using 'What If' functionality.
6. Improve your ability to react to change.
7. Increase transparency through production plans, reports and capacity charts.
8. Cut costs and free up cash.

With Visual Planner, you extend your current ERP investment without having to replace it. You achieve greater value and a rapid ROI.

