

Jólaráðstefna Skýrslutæknifélags Íslands 8. desember 2010

Saga viðskiptahugbúnaðar á Íslandi

Sigurður Bergsveinsson
framkvæmdastjóri Vigor

- Stórt orð Hákot -

Kannski væri réttar að segja:

Punktur úr sögu viðskiptahugbúnaðar á Íslandi

- Hvað er viðskiptahugbúnaður ?
 - Viðskiptastjórnun og markaðsmál
 - Sala og þjónusta
 - Innkaup og pantanir
 - Vörustjórn og dreifing
 - Framleiðsla og hráefni
 - Laun og starfsmannahald - mannauðsstjórnun
 - Fjárhagur – uppgjör
 - Reikningagerð og innheimta
 - Verkefnisstjórnun
 - Ofl.
- ERP – Enterprise Resource Planning

Upphafið
1964-1975

- Upphaf tölvualdar á Íslandi
 - Í október 1964 fékk Skýrr afhenta fyrstu tölvu (rafeindaheila) landsins.
 - Tölva var af gerðinni IBM 1401

Morgunblaðið
233. tbl. — Þriðjudagur 6. október 1964

**Fyrsti rafeindaheilinn
kominn til landsins**

**Verður notaður hjá Skýrslu-
vélum ríkis og bæjar**

Upphafið 1964-1975

- Úrvinnsluþjónustur / Þjónustumiðstöðvar / Reiknistofur eiga sviðið
 - 1967 þegar IBM á Íslandi er stofnað eru 5 tölvur á landinu
 - Skýrsluvélar ríkisins og Reykjavíkurborgar – Skýrr
 - Þjónusta við opinberar stofnanir og Reykjavíkurborg
 - Úrvinnsluþjónusta IBM á Íslandi - Data Center Services – DCS
 - Þjónusta við tryggingafélög, sölusamtök fiskiðnaðarins, bifreiðumboð, skipafélög, olúfélög, Tryggingastofnun, spítala, Ísal o.fl.
 - Samband íslenskra samvinnufélaga
 - Þjónusta við fyrirtæki SÍS og kaupfélög um allt land
 - Landsbanki Íslands – varða síðar stofninn í Rb
 - Þjónusta við bankann.
 - Háskóli Íslands
 - Vísinda- og tölfræðiverkefni
 - Á árunum 1969-1975 fjölgar reiknistofum nokkuð td.
 - Rekstrartækni (1972)
 - Sérhæfði sig í lausnum og þjónustu fyrir fiskiðnaðarfyrirtæki
 - Reiknistofa bankanna(1973)
 - Ýmis þjónusta við bankana
 - Tölvudeild SS og Tölvudeild Loftleiða
 - Sameinuðust í tölvudeild Flugleiða(1973)
 - Reiknistofa Vestfjarða(1975)
 - Þjónaði fyrirtækjum og stofunum á Ísafirði
 - Allar notuðu tölvubúnað frá IBM sem hafði yfirburðastöðu á markaði
 - Forritun og kerfisgerð var í höndum starfsmanna fyrirtækjanna
- **Upphaf viðskiptahugbúnaðar á Íslandi má rekja til vinnu þessara frumkvöðla**

1975-1985

Tölvuvæðingin tekur risaskref

- Miðtölvur í aðalhlutverki
 - IBM s/3x tölvur
 - Burroghs
 - Wang
 - Digital PDP tölvur
- HÍ hefur kennslu í Tölvunarfræði 1976
- Hugbúnaðariðnaður verður til
 - Fjöldi fyrirtækja stofnaður um 1980
 - Samstarf við stóru tölvufyrirtæki s.s. IBM og Dec
- Tölvuskólar spretta upp
- Einmenningstölvur stíga fyrstu skrefin
 - Ritvinnsla í byrjun
 - Nettengingar koma til sögunnar
 - Viðskiptahugbúnaður fyrir PC tölvur kemur á markað

BS-NÁM Í TÖLVUNARFRÆÐI (T), 1. - 6. MISSERI 1976-77 13

Grein nr.	heiti	Nám- stí- la	Meðalfjöldi stunda í viku					
			Misseri					
			1.	2.	3.	4.	5.	6.
11.11	Stærðfræðigreining I	4	4/3					
11.12	Línuleg algebra og rúmfræði	3	3/2					
11.16	Forritun og tölvur	2	2/1					
11.21	Stærðfræðigreining II	4		4/3				
11.23	Töluleg greining	2		2/1				
11.28	Forritunarmál	3		3/1				
11.31	Stærðfræðigreining III	3			3/2			
11.32	Líkindareikningur og tölfræði	2					2/2	
11.34	Bæstunarfærni	3			3/2			
11.36	Tölvunotkun	3			3/1			
11.46	Rafreiknifræði	3				3/1		
11.49	Gagnavinnsla	3				3/1		
11.56	Gagnasafnsfræði	3					3/1	
11.57	Kerfisgreining	3					2/4	
11.66	Kerfisforritun	3						3/1
11.67	Kerfishönnun	3						2/4
Í viðskiptadeild:								
	Rekstrarhagfræði	6	4/2	4/2				
	Bókfræsla	3	4/2					
	Reikningshald I	3		2/2				
Santals			59	15	15	9	6	8
Einingar								

1975-1985

- Árið 1975 koma á markaðinn hér á landi nýjar “litlar” miðtölvur
 - IBM System/32 og síðar System/34 og System/36 (IBM á Íslandi)
 - Digital PDP-8, PDP-11 og síðar VAX (Kristján Ó. Skagfjörð tölvudeild)
- Tölvurna ruddu brautina fyrir “staðlaðann” viðskiptahugbúnað
 - Hugbúnaðardeild IBM þýddi og staðfærði MudulPlan frá Danmörku
 - Fjöldi samstarfsfyrirtækja IBM m.a.:
 - AKS, Forritun, Frum, Kerfi, Rekstrartækni, Tölvubankinn o.fl.
 - Þróun(1976) setti hugbúnaðinn Birki á markaðinn fyrir PDP og VAX
- Tölvurnar “áttu” og kepptu um markaðinn á þessum árum
 - Rokseldust til stórra og meðalstórra fyrirtækja og bæjarfélaga
 - Hagkvæmni við tölvuvæðingu var mjög mikil
 - Hugbúnaðariðnaðurinn festir sig í sessi
- Fyrstu skjáirnar komu á markaðinn
 - Dreifð vinnsla hefst
 - Afgreiðsla tölvuvædd hjá verslunum, bönkum o.v.

IBM System/32

IBM System/34

Smátölva úr PDP hópnun.

Dec PDP-8

Dec PDP-11

IBM System/36

1975-1985

- Ráðstefna, haldin á Húsavík í maí 1977
 - Notendur IBM S/32 og S/34 tölva

Pátttakendur á ráðstefnu IBM S/32 & S/34 notenda

Húsavík 13. - 15. maí

Rósmundur Jónsson	Byggingavöruverzlun Kópavogs h/f
Helgi Bergs Valgarður Baldvinsson	Bæjarsjóður Akureyrar
Hugrún Helgadóttir	Bæjarsjóður Keflavíkur
Friðrik Guðmundsson Óli Örn Tryggvason	Eggert Kristjánsson & Co. h/f
Gylfi Hauksson	Eimskipafélag Íslands h/f
Jóhann B. Símonarson Þórarinn Magnússon	Íðnaðardeild Sambandsins
Sveinn Hallgrímsson	Kassagerð Reykjavíkur h/f
Ástþór Magnússon	Myndiðjan Ástþór h/f
Páll Ólafson	Reiknistofa Húsavíkur
Ingimar Halldórsson	Reiknistofa Vestfjarða
Gunnar Briem Kristján Sigurgeirsson	Rekstrartækni s/f
Gísli H. Friðgeirsson	Samfrost
Svanhildur Kristjánsdóttir Tómas Runólfsson	Semtsverksmiðja ríkisins
Ragnar H. Bjarnason	Slippstöðin h/f
Magnús Axelsson	Sölumiðstöð hraðfrystihúsanna
Hallgrímur Gíslason	Tölvuþjónustan Akureyri
Edda B. Aspar	Útgerðarfélag Akureyringa h/f
Björgvin B. Schram Gunnar M. Hansson Gunnar Ólafsson Jón V. Karlsson Ómar Kristinnsson	IBM á Íslandi

1975-1985

- Ráðstefna, haldin á Akureyri í apríl 1981
 - Tölvunotendur í fiskiðnaði

TÖLVUNOTENDUR Í FISKIÐNAÐI

Ráðstefna haldin að Hótel KEA, Akureyri, dagana 24. og 25. apríl 1981
Þátttakendur ásamt forráðamönnum Utgerðafélags Akureyringa hf.

Gísli Konráðsson, Akureyri
Vilhelm Þorsteinsson, Akureyri
Jón Aspar, Akureyri
Gunnar Lórensson, Akureyri
Gunnar Aspar, Akureyri
Ásgeir Arngrímsson, Akureyri
Hallgrímur Gíslason, Akureyri
Páll Ólafsson, Reykjavík
Óskar Einarsson, Reykjavík
Ásgeir Ragnarsson, Reykjavík
Óskar Einarsson, Reykjavík
Valdimar Friðbjörnsson, Reykjavík
Jónas Sigurðsson, Vestmannaeyjum
Guðmundur Mariússon, Vestmannaeyjum
Tómas Jóhanesson, Vestmannaeyjum
Halldór Bernódusson, Suðureyri

Ingimar Halldórsson, Ísafirði
Kristín Karlsdóttir, Ísafirði
Einar Ingvarsson, Ísafirði
Kristján G. Jóhannsson, Ísafirði
Jón Kristmannsson, Ísafirði
Halldór Pálsson, Hnífsdal
Guðmundur Bjarnason, Neskaupsstað
Már Lárusson, Neskaupsstað
Aðalsteinn Gottskálksson, Dalvík
Sævar Frímansson, Akureyri
Þóra Hjaltadóttir, Akureyri
Jón Vignir Karlsson, Reykjavík
Einar Matthíasson, Reykjavík
Sigurður S. Pálsson, Reykjavík
Sigurður Bergsveinsson, Reykjavík

1985-1995

Bylting á flestum sviðum er varða tölvuiðnaðinn

- Einkatölvurnar eflast og ná forystu á mörgum sviðum.
- Tölvunotkun breytist
 - Snertir orðið öll svið rekstrar
 - Skriftstofuverkefni tölvuvæðast
 - Internetið fæðist – bylting framundan ?
 - Afgreiðslu- og verslunarkerfi þróast
- Samspil einkatölvu og miðtölvu verður nánara
- Netkerfin opna nýja möguleika, einkatölvun verður valkostur í stað miðtölvu.
- Viðskiptahugbúnaður fyrir einkatölvur nær fótfestu
 - Bústjóri – Fjölirnir – Navision, Stólpi, Ópus, Allt hugbúnaður, Concord, TOK, Hugtak – lausnir fyrir sjávarútveg
- Viðskiptahugbúnaður miðtölvanna stendur nokkuð föstum fótum en hlutdeild minnkar - breytinga liggja í loftinu
 - Alvís, AKS, Birki, Lind, Frum/Miðverk, Tölvubankinn – Gát hugbúnaður
- Viðskiptagreind skýtur rótum
- Rafræn viðskipti slíta barnsskónum og eflast
- Verðbréfa- og hlutabréfamarkaður kallar á nýjar lausnir
- Mikil átök um Navision, helstu leikendur IBM/Nýherji, Strengur, Landsteinar, Tæknival, Navís o.fl.
- Samtök íslenskra hugbúnaðarfyrirtækja –SÍH- stofnað 1991 – sameinað Samtökum iðnaðarins 1996

1985-1995

SÍH samtök íslenskra hugbúnaðarfyrirtækja - stofnuð september 1991

Listi yfir félaga í október 1993 – 25 fyrirtæki.

Samtök Ísl. Hugbúnaðarf. - 10	Dags: 11/10/93 Síða: 1 Prentað: 11/10/93 13:09:01 ÓpusAllt HALFDAN á B1
Nafnalisti viðskiptamanna	

Kennitala	De	Nafn	Heimili	Heimili	Póstfang	Sími
500884-0299	00	Almenna kerfisfræðistofan hf.	Alfabakka 14		109 Reykjavík	682200
621282-0269	00	Forritun sf.	Síðumúla 1		108 Reykjavík	678750
430589-1219	00	Hugbúnaðargerðin	Melabraut 19		220 Hafnarfjörður	650589
410684-0479	00	Hugbúnaður hf.	Engihjalla 8		200 Kópavogur	641024
680486-1589	00	Hugkorn sf.	Ármúla 38		108 Reykjavík	689826
500386-1859	00	Hugur hf.	Hamraborg 12		200 Kópavogur	641230
500389-1179	00	Íslensk forritapróun hf.	Engjateig 3		105 Reykjavík	671511
520874-0119	00	Kerfi hf.	Höfðabakka 9		112 Reykjavík	671920
490389-2619	00	Kögun hf.	Ármúla 13-A		108 Reykjavík	679230
691085-1639	00	Ráðhugbúnaður sf.	Bæjarhrauni 20		200 Hafnarfjörður	654870
500389-1419	00	RT-Tölvutækni	Höfðabakka 9		112 Reykjavík	680462
460782-0589	00	Strengur	Stórhöfði 15		112 Reykjavík	685130
550190-1099	00	Tölver sf.	Sundaborg 1		104 Reykjavík	681288
520790-1609	00	Tölvubankinn hf.	Síðumúla 21		108 Reykjavík	681780
131052-2279	00	Tölvubær hf.	Skipholt 50-B		105 Reykjavík	680250
480285-0509	00	Tölvumiðlun hf.	Grensásvegi 8		108 Reykjavík	688517
570177-0879	00	Tölvumiðstöðin hf.	Nóatúni 17	Pósthólf 5207	125 Reykjavík	615933
440786-1119	00	Tölvumyndir hf.	Grensásvegi 13		108 Reykjavík	689010
421087-1139	00	Tölvunýting hf.	Skeifunni 39		108 Reykjavík	689949
540788-2789	00	Tölvusamskipti hf.	Skipholt 50-C		105 Reykjavík	687150
661-0449	00	Tölvuvinnsla og kerfishönnun	Síðumúla 8		108 Reykjavík	687757
67-1789	00	Úrlausn sf.	Engjateigur 9		105 Reykjavík	688886
410982-0489	00	Verk- og kerfisfræðistofan	Bíldshöfða 14		112 Reykjavík	687500
460384-0289	00	Vistfang hf.	Dunhaga 5		107 Reykjavík	694944
700981-0299	00	Þróun hf.	Höfðabakka 9		112 Reykjavík	686788

Mikil fjölgun tölva kallaði á eflingu hugbúnaðariðnaðarins og segja má að á níunda áratugnum hafi orðið sprenging í greininni og þegar samtök íslenskra hugbúnaðarfyrirtækja (SÍH) eru stofnuð í september 1991 er áætlað að um 40 fyrirtæki starfi í greininni og hjá þeim starfi um 1.000 manns. Samkvæmt upplýsingum frá Samtökum iðnaðarins (SI) voru um 1.400 störf í greininni árið 1995, 2.700 störf árið 2000 og um 2.100 störf árið 2004.

1995-2005

Tími átaka, samruna og nýrra lausna

- Samkeppnin eykst og harkan líka
- Hlutfjármarkaður setur svip á umhverfið – máttur fjármagnsins lætur ekki að sér kveða
 - Eignarhaldsfélag Alþýðubankans EFA
 - Þróunarfélag Íslands
 - Íslenski hugbúnaðarsjóðurinn ÍSHUG
 - Eimskip Burðarás
 - Baugur - Dagsbrún
 - Ritstjóri gerist sérfræðingur í rekstri hugbúnaðarfyrirtækja – óneitanlega athyglisvert
- Átök og samruni fyrirtækja, sókn tölvufyrirtækja inn á hugbúnaðariðnaðinn
 - Skýrr einkavætt – OK kaupa meirihluta í fyrirtækinu
 - OK hefja að fjárfestingar í hugbúnaðarfyrirtækjum
 - Tæknival hefur fjárfestingar í hugbúnaðarfyrirtækjum
 - TölvuMyndir hefja uppkaup fyrirtækja í samstarfi við Eimskip/Burðarás
 - Gróin fyrirtæki renna inn í önnur eða sameinast td.
 - AKS, Forritun, Hugtak, Hugur, Íslensk forritaþróun, Kerfi, Skygggir, Strengur, Teymi, TOK, Tölvumiðstöðin, VKS o.fl
- Ríkisútboð á hugbúnaði (ERP og HRM)
 - Endar með kærnum og málaferlum
- Átök um launakerfin – áherslur færast yfir á mannauðshlutann –HRM-
 - SAP, Oracle, Axapta, H-Laun o.fl.
- CRM kemur sterkt inn.
- Microsoft blandar sér í ERP málin 2002 með kaupum á PCC (Navision) og Damgaard (Concord)
- Útrás hefst
 - TölvuMyndir, Skýrr, Nýherji, Opin Kerfi, o.fl.
- Einkavæðing ríkisfyrirtækja skapar tækifæri
- Netvæðing viðskiptahugbúnaðar stígur fyrstu skrefin

1995-2005

Tími átaka, samruna og nýrra lausna

Morgunblaðið

Október 1997

Námskeið um mat á fjárhags- og bókhaldskerfum

ENDURMENNTUNARSTOFNUN Háskóla Íslands mun þann 15. október nk. standa fyrir námskeiði um mat á fjárhags- og bókhaldshugbúnaði. Markmið námskeiðsins er að hjálpa stjórnendum á hlutlausan hátt að meta og velja fjárhags- og viðskiptahugbúnað sem hentar rekstri þeirra, og gefa innsýn í möguleika og þróun helstu kerfanna hér og á alþjóðlegum markaði. Á námskeiðinu verður farið yfir markaðinn fyrir fjárhags- og bókhaldshugbúnað og helstu kerfum sem fánleg eru á íslenska markaðnum lýst. Gerð verður grein fyrir þróun á þessum markaði og hvert

stefnir, m.a. hvað varðar áhrif ársins 2000 og sameiginlegrar Evrópumyntar. Kostir og gallar kerfanna verða ræddir og bent á hvað skuli varast við kaup á bókhaldshugbúnaði. Þau kerfi sem sérstaklega verða tekin til umfjöllunar eru Agresso, CODA, Concorde, Navision Financials, Oracle Financials og SAP R/3 en tækifæri gefast til að spyrja fyrirlesarann um önnur kerfi ef óskað er. Kennari á námskeiðinu verður: Dennis Keeling alþjóðlegur ráðgjafi og stjórnandi Business & Accounting Software Developers Association (BASDA), en í þeim samtökum eru allir helstu fram-

leiðendur fjárhags- og bókhaldshugbúnaðarkerfa. Hann er höfundur skýrslu, OVUM Report: Corporate Financial Systems, sem fjallar í smáatriðum um 20 helstu fjárhags- og bókhaldskerfin. Keeling skrifar m.a. fyrir Financial Times og Daily Telegraph og hefur verið ráðgjafi þekktra stórfyrirtækja við val á upplýsingakerfum.

Skráning og nánari upplýsingar á skrifstofu Endurmenntunarstofnunar Háskóla Íslands, Tæknigarði, Dunhaga 5, 107 Reykjavík. Símar: 525 4923 og 525 4924 – Fax: 525 4080 – Netfang: endurmrhi.hi.is

- Erlendar lausnir/áhrif ná fótfestu
- Íslenskur viðskiptahugbúnaður á í vök að verjast
- Nýjir leikendur á sviðinu:
 - SAP R/3
 - Oracle Financials
 - Microsoft Dynamics Nav og Ax
 - JD Edwards, One World
 - Agresso
 - Walker (Rb – bankarnir)

Hugbúnaðarfyrirtæki sem komið hafa við sögu

Almenna kerfisfræðistofan–AKS(1984)
Annata(2001)
Applicon(2005)
Aríes(198x)
Ax Hugbúnaðarhús(1999)
DK hugbúnaður(1998)
Element(2xxx)
eMR
Fakta(xx)
Fasti,
Ferli(1991)
Forritun(1982)
ForritunAKS(1999)
Frum(197x)- Miðverk(1986)
Framleiðni(197x)-Marel
Hagritun
Hagsýn(1981)
Heimilistæki
Hópvinnukerfi(199x)
HP á Íslandi(1984) – Opin Kerfi(2003),
Hugbúnaðarhúsið/HBH
Hugbúnaður(1984)
Hugkorn
Hugur(1986)
HugurAX(1996)
Hugtak(198x)
Hugvirki,
Hugvit(1993)

IBM á Íslandi(1967-1992)
Íslensk forritapróun(1989)
Kerfi(1974)
Kögun(1989)
Kerfisþróun(1986)
Landssteinar(199)
Marel(199x)
Maritech(2001)
Miðverk(1986)
Navís(1996)
NavísLandsteinar(1998)
Netverk(198x)
Nútíma samskipti(1986)
Nýherji(1992)
Opin Kerfi(2003)
Origo(1999)
Oracle á Íslandi(198x)
Reiknistofa Hafnarfjarðar(1980)
Reiknistofa bankanna(1973)
Rekstrartækni(1972)
Sérforrit(198x)
Skyggvir(1986)
Skýrsluvélar ríkisins og Reykjavíkur-Skýrr(1952)
Stefja(199x) – TracWell Software
Strengur(1982)

Softver sf.(Allt hugbúnaður)
Tákn
Tölvuþjónusta sparisjóðanna(1989) -Teris
Teymi(198x)
Tæknival
Tölver(1990)
Tölvubankinn(1981)
Tölvumiðlun(1985)
Tölvumiðstöðin(1977)
Tölvumyndir(1986)–TM Software
Tölvunýting(1987)
Tölvusamskipti(1988)
Tölvutækni(1989)
Tölvuvinnsla og kerfishönnun-TOK(1984)
Tölvuvæðing
Tölvutækni(1989)
Tölvuþekking
Tölvuþjónustan í Reykjavík - TÍR
Tölvuþjónusta sveitarfélaga
Vigor(2001)
Vistfang
Verk- og kerfisfræðistofan-VKS(1982)
Þróun(1981)-OpinKerfi
Xitísland(1999)

Hugbúnaðarkerfi sem komið hafa við sögu

Agnes - Launauppgjör sjómanna

Agresso

AKS viðskiptahugbúnaður

Allt hugbúnaður

Alvís

Arður

Axapta

Birgir - Birgða og umbúðahald sjávaafurða

Birki viðskiptahugbúnaður

BOS hugbúnaður

Bústjóri

Concord XAL

DK hugbúnaður

Ebenezer kassakerfi.

Edda

Fakta

Fjölnir

Focal

Frum hugbúnaður

Gát

GoPro

Hafdís sjávarútvegslaun

Hansa (Machintosh)

Haukar (Qantel)

HBH laun

H-Laun

JD Edwards OneWorld

Korn og Hugkorn

Lind viðskiptahugbúnaður

Lundi - Framlegðarspá

Mapics framleiðslukerfi

Met-bókhald (Machintosh)

Microsoft Dynamics Ax

Microsoft Dynamics Nav

Mímisbrunnur – sjávarútvegslaun

Moduplan IBM

Muggur - Bónusútreikningur fiskvinnslufólks

Navision

Oracle Financials

Ópus

Ópusallt

Prófastur - Framlegðarútreikningar

Rafreiknir – laun

Ráðhugbúnaður

Rt-Laun

Rt-Launsir

SAP

Seascape (Mímisbrunnur)

Stólpi

TM2000

TOK

TOK Plús

ToppLaun

Torfi - Aflauppgjör fiskiskipa

Útvegsbankinn

Vaskhugi

Vigor Viðskiptahugbúnaður

Walker fjárhagskerfi bankanna

Wisefish - sjávarútvegslaun

Hluti lausna sem komið hafa við sögu

Aflabókhald,
Birgðabókhald,
Birgðahald skipa,
Bílasöluakerfi,
Bókasafnskerfi,
Bónuskerfi,
Eignakerfi
Farmiðasöluakerfi,
Fasteignaálagningakerfi,
Fasteignasöluakerfi,
Ferðaskrifstofuakerfi,
Félagaskrárkerfi,
Fjárhagsbókhald,
Flutningakerfi,
Framlegðarkerfi,
Fyrirtækjaskrá,
Gíróseðlakerfi,
Gjaldendabókhald,
Gjaldkerakerfi,
Greiðsluakerfi,
Gæðakerfi,
Hlutfélagakerfi,
Innheimtakerfi,

Íbúakerfi,
Kreditkortakerfi,
Launakerfi,
Leiguakerfi
Lífeyrissjóðakerfi,
Nýtingarkerfi fyrir frystihús,
Orkureikningakerfi,
Ritvinnsluakerfi,
Skipverjalaun,
Skuldabréfakerfi,
Skýrslugerðarkerfi,
Sölu- og lagerkerfi,
Telexkerfi,
Tilboðs- og áætlanagerfi,
Tímaskráningarkerfi,
Tollakerfi,
Tryggingakerfi,
Umbúðakerfi,
Útflutningskerfi,
Veðsetningarskýrslur fiskiðnaðarfyrirtækja,
Verðútreikningakerfi,
Verkbókhald,
Viðskiptamannakerfi

Takk fyrir !