

ERP in food and beverage:

877-496-5350 sales@goism.com www.goism.com

Tracing the path to success


Complete and on-time delivery

In order to run their business efficiently and effectively while maintaining the traceability

This means a complete and integrated ERP solution. Follow this path to achieve success.

necessary to maintain compliance and avoid public relations blunders, leading food

and beverage manufacturers modernize and simplify their technology infrastructure.

costs

Inventory accuracy

Improvement in

schedule compliance