

TRANSFORM

FOUNDATION SERVER SAMPLE BOOK

FUJITSU

FUJITSU GLOVIA, INC.

FUJITSU GLOVIA, INC.

200 Continental Blvd., 3rd Floor
El Segundo, CA 90245 U.S.A.
Toll Free: (800) 223-3799
Phone: (310) 563-7000
Fax: (310) 563-7300
marketing@glovia.com
www.glovia.com

A powerful, next generation output management solution for formatting, personalizing and delivering transactional ERP output.

A true enterprise-class solution, **Transform Foundation Server** converts standard Glovia application output into more attractive, functional and efficient electronic documents for distribution and storage, allowing you to streamline and automate your communication process needs.

An Integrated Solution

Transform Foundation Server provides document output management and communication that is flexible, adaptable and easy to implement to accommodate the most demanding information processing and document transformation requirements. **Transform** revolutionizes the way collaborative information is communicated to customers, vendors and business managers. Enhancing the presentation and delivery of business communications through physical documents or electronic presentation, **Transform Foundation Server** significantly reduces costs, promotes a professional image, and increases overall business productivity and profitability.

Transform Foundation Server is designed to encourage the collaborative creation of business communications to cover a broad range of e-commerce categories, including business purchasing, value chain trading, direct marketing, selling, and customer service and relationship management, worldwide, with support for Unicode and double/multi-byte languages. For the most part no code changes are required in GLOVIA G2 as **Transform Foundation Server** uses Glovia's existing output formats.

TRANSFORM

Delivery Information

Transform Foundation Server simplifies and automates the gathering, processing and conditioning of data while managing the delivery of newly created information where it is needed, in the required format for its recipient. This delivery can be provided to any network-enabled printer, fax, e-mail or web server, as well as wireless devices, PDAs and mobiles. Support for a variety of formats includes PDF, Secure PDF, XML and HTML.

Electronic Document Management and Storage

Transform's archive module, **Transform Content Center**, provides the capability to store exact replicas of the processed documents centrally, yet provide distributed, secure, access so that documents can be viewed anytime, anywhere, via a web browser. Users can search for and retrieve documents to be viewed, annotated, or reprocessed via print, fax or e-mail as required, based on indexed or full-text searching, both within and across document categories. Document categories can be designed so that documents are retained for specific periods and then deleted, or stored permanently. In addition, stored documents can be accessed directly from Glovia user interfaces when appropriately configured. Accessed documents can be annotated, printed, faxed, or emailed with embedded links or as attachments.

Manageability

Transform Foundation Server eliminates the need for developers to create custom modifications to get different applications to exchange data to meet users' ever-changing information needs. **Transform** incorporates tools and schemas to create a business infrastructure for building, deploying and managing business and commerce communications. Using drag-

and-drop techniques and conditional processing in the **Transform Designer** tool, **Transform** can customize and revolutionize the quality of your customer, vendor and management information. This increases the efficiency of the supply chain and customer-centric business processes to accelerate your business operations, increase productivity and reduce waste when change is required to be competitive or coherent across all business practices.

Transform Designer - Key Features

Transform Designer can rapidly and intelligently incorporate conditional business logic based upon data content to present documents that include color, graphics, electronic forms, standard and 2D bar codes, and MICR fonts for secure check printing. **Transform** also natively supports XML transmission, multi-level approvals and workflow, as well as accepting input and producing output in multiple languages based on definable logic. A single input can drive multiple documents with unique branding, languages and messaging. By including business logic, organizations can further personalize content by applying customer-specific data, barcodes, logos, charts or signatures.

- Project design wizards for ERP-specific standard text or XML input
- MS Word and PDF editable design template import
- Multilingual spell checker
- Expression logic builder
- Unicode support enabling double/multi-byte languages
- Barcode support for more than 150 barcode styles, including 2-D
- Output destination logic assistant
- HTML output
- Email, Plain text or Rich text input
- Dynamic pagination
- Web interface and process flow design
- XML mapping and schema support
- Database lookup to augment data in the Glovia-generated data stream

Transform Foundation Server – Additional Benefits

- Reduced Pre-printed Stationery Costs

Analysts have demonstrated that for every \$1 spent on pre-printed forms, up to \$60 is spent on their distribution, handling, replacement, storage and retrieval, and general management. **Transform Foundation Server** significantly reduces these expenditures and administrative costs while providing a digital bridge to enable their electronic creation,

delivery and storage.

- Go Green with Multi-Channel Delivery

As companies look to enact green policies and procedures, **Transform** provides a single platform to support the migration from printed paper processing to fully electronic communication. Dynamic pagination capabilities combined with bursting, merging or collating multi-page documents provides lowest cost routing and reduces paper consumption.

- Advanced Administration

The **Transform** platform offers increased security and control over the entire document production and retrieval process through enterprise deployment, Secure Socket Layer (SSL) protocols, Windows "challenge-response" access, profile-based security, and development features. An available Audit Management module facilitates compatibility with various internal and external security and compliance requirements. By tracking project changes, document access and auditing process flows, organizations gain increased security, visibility and control over their transactional documents and processes.

- Scaling

The solution can be scaled to meet a diverse array of individual business requirements for performance, reliability and server up-time through the use of clustering, fail-over, load-balancing and disaster recovery implementations. **Transform Foundation Server** is available in multiple configurations accommodating specific budgetary requirements, varying levels of document loads, and additional functionality.

- Value Added Starter Kit

A Starter Kit is provided with purchase of **Transform** that includes more than 20 project examples, demonstrating use of text and email input, PDF and email output, use of global variables to facilitate company name or address change, Transform Content Center category creation and storage, progressive approvals and workflow, and a variety of other techniques. While all projects will require modification for use in a production environment, they serve as a Head Start for use of some of the techniques and functionality available within the **Transform** product.

Rapid Transformation of Business Documents

Print Data Format from Application

BEFORE **AFTER**

Dynamic Distribution

- Different Branch Addresses as Required
- Insert Color Logos
- Insert Graphics and Messages
- Electronic Forms
- Different Fonts
- Mathematical Calculations
- Bar Codes
- Duplex Printing
- Tailored Marketing Messages eg. Special Offers/Warning Notices

TRANSFORM YOUR BUSINESS DOCUMENTS

See what Transform Foundation Server can do for you.

This document contains the following “before” and “after” examples:

- **Sales Order Acknowledgement**
- **Packlist (double-byte input and output)**
- **Bill of Lading**
- **Purchase Order**
- **AP Check**

SALES ORDER ACKNOWLEDGEMENT

Customer facing documents, such as a Sales Order Acknowledgement, need to be attractive and promote your corporate image and message. In this example, a fairly standard sort of transformation, the document is changed from a multi-page landscape orientation plain ASCII output to portrait orientation, with corporate logo, address and color scheme.

Note also that the transformed document has multiple fonts, font colors and font sizes, vertical printing for address boxes, bolded items on the order, bolded sub-headers for delivery lines, dynamic pagination that allows entire document to fit on one page in this case, and the use of a watermark to indicate a duplicate document.

		Sales Order Acknowledgement DUPLICATE		1890				
		Order Date 06/02/2006			Print Date 09/13/2006	Page 1		
		Ship To PLUSH IN A RUSH 1999 MANHATTAN AVE NEW JERSEY, NY USA						
PLUSH PLUSH IN A RUSH 1999 MANHATTAN AVE NEW JERSEY, NY USA		Invoice To PLUSH IN A RUSH 1999 MANHATTAN AVE NEW JERSEY, NY USA						
Contact		Pay Terms		Ship Terms				
Sales Rep		Cust PO		Currency Symbol \$				
Line T	Item	Rev	UM Del No	Quantity Del Qty	Net Price Del/Dest Date	Extension Del/Dest Time	VAT Code	VAT Rate
Description								
0001	A70385 WALKING HORSE - PALOMINO Cust Ref Item: GG-23 Catalog:		EA	10.0000	14.9500	\$149.50		
		Rev:	0001	Desc: BROWN WALKING HORSE		10.0000 06/02/2006		
	Cust Ref Item: GG-23 Desc: BROWN WALKING HORSE	Rev:						
0002	A70386 WALKING HORSE - MID BROWN Cust Ref Item: GG-23 Catalog:		EA	10.0000	14.9500	\$149.50		
		Rev:	0001	Desc: BROWN WALKING HORSE		10.0000 06/02/2006		
	Cust Ref Item: GG-23 Desc: BROWN WALKING HORSE	Rev:						
Lines Sub Total						\$299.00		
Order Discount						\$0.00		
		Sales Order Acknowledgement DUPLICATE		1890				
		Order Date 06/02/2006			Print Date 09/13/2006	Page 2		
		Ship To PLUSH IN A RUSH 1999 MANHATTAN AVE NEW JERSEY, NY USA						
PLUSH PLUSH IN A RUSH 1999 MANHATTAN AVE NEW JERSEY, NY USA		Invoice To PLUSH IN A RUSH 1999 MANHATTAN AVE NEW JERSEY, NY USA						
Contact		Pay Terms		Ship Terms				
Sales Rep		Cust PO		Currency Symbol \$				
Line T	Item	Rev	UM Del No	Quantity Del Qty	Net Price Del/Dest Date	Extension Del/Dest Time	VAT Code	VAT Rate
Description								
Addl Charges Sub Total						\$0.00		
Order Total						\$299.00		

SALES ORDER ACKNOWLEDGEMENT USING TRANSFORM

FUJITSU GLOVIA, INC.

Fujitsu Glovia, Inc.
200 Continental Blvd., 3rd Floor
El Segundo, CA 90245 (310) 563-7000

Sales Order Acknowledgement

Sold To
PLUSH
PLUSH IN A RUSH
1999 MANHATTAN AVE
NEW JERSEY, NY USA

Sales Order #	1890
Customer PO	
Order Date	06/02/2006
Print Date	09/13/2006
Sales Rep	
Currency	\$

Ship To
PLUSH IN A RUSH
1999 MANHATTAN AVE
NEW JERSEY, NY USA

Invoice To
PLUSH IN A RUSH
1999 MANHATTAN AVE
NEW JERSEY, NY USA

Details

Line	T?	Item/Description	UM	Quantity	Net Price	Extension
0001		A70385 WALKING HORSE - PALOMINO Cust Ref Item: GG-23	EA	10.0000	14.9500	\$149.50
		Catalog: Rev: Rev:				
				Del. No.	Del. Qty.	Del. Date
				0001	10.0000	06/02/2006
		Cust Ref Item: GG-23 Desc: BROWN WALKING HORSE	Rev			
0002		A70386 WALKING HORSE - MID BROWN Cust Ref Item: GG-23	EA	10.0000	14.9500	\$149.50
		Catalog: Rev: Rev:				
				Del. No.	Del. Qty.	Del. Date
				0001	10.0000	06/02/2006
		Cust Ref Item: GG-23 Desc: BROWN WALKING HORSE	Rev			
Lines Sub Total						\$299.00
Order Discount						\$0.00
Addl Charges Sub Total						\$0.00
Order Total						\$299.00

Contact	Pay Terms	Ship Terms

PACKING SLIP

While Packing Slips may be customer facing for confirmation of package contents, they are often internal use documents used to build package contents for shipping and delivery. In either case the target recipient may be in a factory in another country. In this example, logic in the transformation identifies that the document should be in Korean, which uses double-byte characters, based on a value in the raw data. Any number of different language forms can be contained within a single transformation project. Transform supports double and multi byte characters in both incoming data and transformed documents.

Note also that in this case, document delivery is via email, also in the target language and also generated within the same project, and the transformed document is sent as an attachment. This is a standard document delivery method – it's faster than printing, especially printing to remote printers, and saves paper. Documents can also be stored in Transform Content Center with a link in an email for internal users, or for later retrieval or reprint.

Fujitsu Glovia Inc 2250 E A;±' 'i%0µµ.İ ½°AŞđ° 200 ¿¼ %±±°µµ CA 90245		Packing Slip **DUPLICATE** Reference BDL BDL		1331
Language Code K		Packed Date 10/24/13	Packed Time 11:40:56	Page 1
SO Number 2282		Shipped Date 10/24/13	Shipped Time 11:40:56	
Buyer		Ship To Fujitsu Glovia Inc 2250 E A;±' 'i%0µµ.İ ½°AŞđ° 200 ¿¼ %±±°µµ CA 90245		
		Carrier FEDEX		PO Number

Line	Item	Description	Rev	Quantity	UM
0001	M1	ÇX.ñ .µé±â1 Box Info: BOX INFO		1.0000	EA

PACKING SLIP USING TRANSFORM

Fujitsu Glovia, Inc.
200 Continental Blvd., 3rd Floor
El Segundo, CA 90245 (310) 563-7000

FUJITSU GLOVIA, INC.

****DUPLICATE****

슬립 팩
1331

보내는사람

Fujitsu Glovia, Inc.
200 Continental Blvd., 3rd Floor
El Segundo, CA 90245

받는사람

Fujitsu Glovia, Inc.
200 Continental Blvd.
3rd Floor
엘 세군도
CA 90245

줄 번호	상품 기술	양 팩	갯수
0001	M1 항목 만들기1 Box Info: BOX INFO	1.0000	EA

EMAIL OUTPUT USING TRANSFORM

선하 청구서	BOL
판매 주문 번호	2282
주문 번호를	
구매자	
운송 회사	FEDEX

포장 날짜	10/24/13
포장 시간	11:40:56
배송	10/24/13
배송 시간	11:40:56
우편으로 발송	90245

BILL OF LADING

The Bill of Lading, which denotes the actual product shipment, is for internal and shipper's use. Increasingly shippers require machine readable information. In this case the transformed document includes postal bar codes for address zip codes, plus 2D barcodes with shipping information that can be scanned, usually by a hand-held device.

Note that the transformed document itself is in landscape mode, and that it includes boiler-plate text not included in the incoming raw data. Additional text is easily added to transformed documents – it can be generic, or target-specific based on a value in the data. Also note that if the Bill of Lading is presented to the shipper electronically on a touch screen at a loading dock, it can also be possible to capture the signature electronically and attach it to the stored document in Transform Content Center.

BILL OF LADING				05/23/06 PAGE: 1	
BOL: TEST				Ship Date: 05/05/06	
Ship To: A.V. COMPUTING - (NORWALK) 2778 STUDEBAKER ROAD NORWALK, CA 92708 USA				Carrier: A100 AIR EXPRESS Car : Seal: TEST Pro : TEST Gross WT: 1000.00 UM: EA	
Line	No of Cartons	From	To	Weight	UM
-----	-----	---	---	-----	---
0001	2	1	2	10.00	CT

BILL OF LADING USING TRANSFORM

Fujitsu Glovia, Inc.

200 Continental Blvd., 3rd Floor
El Segundo, CA 90245
(310) 563-7000

FUJITSU GLOVIA, INC.

Bill of Lading

Original - Not Negotiable

Shipper

Fujitsu Glovia, Inc.
200 Continental Blvd., 3rd Floor
El Segundo, CA 90245

BOL Number	TEST
CAR	
Seal	TEST
Pro	TEST
Carrier	A100 AIR EXPRESS

Ship To

A.V. COMPUTING - (NORWALK)
2778 STUDEBAKER ROAD
NORWALK, CA 92708 USA

Gross Weight (LBS)

1000.00

Line #	Unit	Number of Cartons	From	To	*Weight (LBS) (Subject to Corr.)
0001	CT	2	1	2	10.00

STRAIGHT BILL OF LADING - SHORT FORM - ORIGINAL - Not Negotiable RECEIVED, subject to the National Motor Freight Classification, the ATA Hazardous Material Rules Tariff (ATA 111 Series) the Household Goods Mileage Guide (HHGB 105 Series), the carrier's tariffs, pricing schedules, terms, conditions and rules in effect on the date of issuance of this bill of lading, which will be provided to the shipper upon request, the property described above in apparent good order, except as noted (contents and conditions of contents of packages unknown), marked, consigned and destined as indicated above which said carrier (the word carrier being understood throughout this contract as meaning any person or corporation in possession of the property under the contract) agrees to carry to its usual place of delivery at said destination, if on its route, otherwise to deliver to another hereunder shall be subject to all the bill of lading terms and conditions in the governing classification on the date of shipment. Carrier shall in no event be liable for loss of profit, income, interest, attorney fees, or any special, incidental or consequential damages. Shipper hereby certifies that with all the terms and conditions in the bill of lading, governing tariffs, pricing schedules, rules, and classification, and the said terms and conditions are hereby agreed to by the shipper and accepted for himself and his assigns.

FREIGHT CHARGES ARE PREPAID UNLESS MARKED COLLECT. <input checked="" type="checkbox"/> CHECK THIS BOX IF CHARGES ARE COLLECT		COD FEE (CHECK BOX) <input type="checkbox"/> PREPAID <input type="checkbox"/> COLLECT		COD AMOUNT	
Carrier's Signature X _____		Full Name X _____		Date 05/23/06	

PURCHASE ORDER

Vendors appreciate well-formatted documents also. Here a transformed Purchase Order replicates the corporate image with company logo, address and colors.

Features such as logo and addresses can be maintained in a single location and referenced by the transformation projects, so if the company logo or address should happen to change, it need only be modified once, not separately in all projects. Similarly, multiple logos and addresses can be maintained, and the correct one selected by logic in the transformation project. Note also the bolded line items which makes the Purchase Order easier to read, reducing the chance of possible errors.

Purchase Order											
10/19/01 19:47:42											
DUPLICATE					162						
Reference Blanket					Page 1						
Ship To											
Fujitsu Glovia, Inc.											
2250 E. Imperial Hwy, Ste. 200											
El Segundo, CA 90245 USA											
Invoice To											
Fujitsu Glovia, Inc.											
2250 E. Imperial Hwy, Ste. 200											
El Segundo, CA 90245 USA											
Buyer Language Buyer Currency PO Type											
Buyer B, ALLEN											
Terms 2% 10 DAYS, NET30											
Delivery Terms DESTINATION											
Carrier UNITED PARCEL SERVICE											
Line	Item/Vendor	Item/Description	Rev	SEIBAN	Cntry	Org/Dispatch	UM	Tax	Quantity	Net Unit Price	Extension
0001	1	COMPUTER-1C			USA/USA		EA		6.0000	1699.0000	\$10,194.00
		COMPUTER SYSTEM DESKTOP, MODEL 1, BASIC									
				Del No	Del Qty	Del Date	Next Oper	Next Funct	Work Center		WD/RP Line
				001	2.0000	01/19/2001					
				002	2.0000	11/19/2001					
				003	2.0000	12/19/2001					
0002		BASIC-PC-REPAIR			USA/USA		EA		6.0000	50.0000	\$300.00
		BASIC-PC-REPAIR EXTENDED SVC									
		COMPUTER SYSTEM DESKTOP MODEL 1 - BASIC REPAIR									
				Del No	Del Qty	Del Date	Next Oper	Next Funct	Work Center		WD/RP Line
				001	3.0000	11/19/2001					
				002	3.0000	01/19/2002					
*** End of Report ***											
Total:										\$10,494.00	

PURCHASE ORDER USING TRANSFORM

FUJITSU Fujitsu Glovia, Inc.

FUJITSU GLOVIA, INC. 200 Continental Blvd., 3rd Floor
El Segundo, CA 90245
(310) 563-7000

Purchase Order

Vendor	100	VL1	A1-00-00	ACME MANUFACTURING COMPANY	1 Park Avenue	Suite 200	New York, NY 10001	USA	
	100 VL1 A1-00-00								
	PO Number		162						
	Print Date		October 19, 2001 19:47:42						
	Page Number		1 of 1						
	Currency		\$						
Terms		2% 10 DAYS, NET30							
Delivery		DESTINATION							
Carrier		UNITED PARCEL SERVICE							
PO Type									

Ship To	Glovia International 2250 E. Imperial Hwy, Ste. 200 El Segundo, CA 90245 USA								
Invoice To	Glovia International 2250 E. Imperial Hwy, Ste. 200 El Segundo, CA 90245 USA								

Details

Line	Item	Rev	UM	Tax	Quantity	Net Unit Price	Extension
0001	1		EA		6.00	\$1,699.00	\$10,194.00
	COMPUTER-1C						
	COMPUTER SYSTEM DESKTOP, MODEL 1, BASIC						
	Del No	Del Qty	Del Date	Oper	Funct	Center	WO/RP
	001	2.0000	01/19/2001				
	002	2.0000	11/19/2001				
	003	2.0000	12/19/2001				
0002	BASIC-PC-REPAIR		EA		6.00	\$50.00	0 \$300.00
	BASIC-PC-REPAIR EXTENDED SVC						
	COMPUTER SYSTEM DESKTOP MODEL 1 - BASIC REPAIR						
	Del No	Del Qty	Del Date	Oper	Funct	Center	WO/RP
	001	3.0000	11/19/2001				
	002	3.0000	01/19/2002				
Grand Total:							\$10,494.00

Other Information

Buyer: B, ALLEN
Acknowledgement: Not Required
Buy Language:

AP CHECK

Vendors and employees need to be paid. Traditionally Accounts Payable Checks were designed to print on expensive pre-printed check forms. However, with Transform, that's no longer necessary when used with appropriate blank paper and bank-acceptable ink, and you no longer have to worry about running out of forms in the middle of a large check run. This cuts expense and waste for your business.

The transformed check presented here is based on a multi-part form with check stub, check and address sections, suitable for folding and mailing in a window envelope. Checks need to match legal and bank requirements, including the use of the MICR font for bank routing and account information, all of which can be done in Transform. Note also the use of company logo, address and colors, the use of multiple fonts and shading with rounded edges, watermarks, and machine readable postal bar code.

11/07/01 INV-00984	\$2,000.00	\$40.00	\$1,960.00
11/07/01 INV-000986	\$3,500.00	\$70.00	\$3,430.00
			\$5,390.00 \$
100	VL1	ACME MANUFACTURING COMPANY	1
			11/07/01
	*****5390 USD	00	***5,390.00 \$
ACME MANUFACTURING COMPANY 22555 NADINE CIRCLE #103 TORRANCE, CA 90505 (USA)			

AP CHECK USING TRANSFORM

FUJITSU		AP Check		
FUJITSU GLOVIA, INC.				
Invoice Number	Date	Gross	Deductions	Amount Paid
INV-00984	11/07/01	\$2,000.00	\$40.00	\$1,960.00
INV-000986	11/07/01	\$3,500.00	\$70.00	\$3,430.00

FUJITSU		66-112 531						
FUJITSU GLOVIA, INC.								
Fujitsu Glovia, Inc. 200 Continental Blvd., 3rd Floor El Segundo, CA 90245		<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%;">Date</th> <th style="width: 30%;">Check No..</th> <th style="width: 40%;">Amount</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">11/07/01</td> <td style="text-align: center;">1</td> <td style="text-align: right;">\$5,390.00</td> </tr> </tbody> </table>	Date	Check No..	Amount	11/07/01	1	\$5,390.00
Date	Check No..	Amount						
11/07/01	1	\$5,390.00						
<p>PAY TO THE ORDER OF <u>ACME MANUFACTURING COMPANY</u></p>								
<p>PAY EXACTLY *****5390 USD 00 ****5,390.00 \$</p>								
NCFS, 1268 South West St. Chicago, IL 60601								

⑈ 1 ⑆ ⑆ 053 10 156 1 ⑆ 20799000 1455 ⑆

FUJITSU
FUJITSU GLOVIA, INC.

Fujitsu Glovia, Inc.
200 Continental Blvd., 3rd Floor
El Segundo, CA 90245

ACME MANUFACTURING COMPANY
22555 NADINE CIRCLE #103
TORRANCE, CA 90505 (USA)

MODULE CHART - GLOVIA G2

Transform Foundation Server can transform your business and enhance your corporate presence. To see Transform and how it works as part of a complete GLOVIA G2 solution, call for a Fujitsu Glovia demo today.

Product Management	Manufacturing Management	Financial Management	Customer Management	Supplier Management	Projects Management	Service Management	Supply Chain Management	Connectivity & Business Intelligence
Asset Lifecycle Management	Electronic Kanban	Accounts Payable	Bid Process Management	Contract Purchasing	Program Cost Accounting	Call Center	Distribution Requirements Planning	Application Adapters
Configurator	Inventory	Accounts Receivable	Contract Management	Material Supply	Project Accounting	Field Service	Factory Planning	EDI
Costing	Kanban	Billing	CRM	Purchase Orders	Project Definition	Installation Management	Forecasting	E-RMS
Engineering	MPS	Cash Management	Customer Portal	Supplier Portal	Project Management Interface	Service Orders	Sequencing	External Interface Facility
Engineering Change	MRP	Contract Agreements	Customer Releasing	Supplier Quotes	Project Resource Planning	Service & Repair	Supply Chain Planning	Transform Foundation Server
PDM Interface	Physical Inventory	Expense Reporting & Processing	Estimating	Supplier Releasing				Workflow
Tool & Gauge	Quality Management	Financial Integration Management	Salesforce.com					XML
	Repetitive Manufacturing	Fixed Assets	Sales Orders					
	Shop Floor Control	General Ledger	Sales Quotes					
	Shop Floor Dispatch							
	Work Orders							

Tools & Technologies		
Audit Manager	Debugger	Enterprise Search
Security Manager	Shop Floor Data Collection	Version Control

©Fujitsu Glovia, Inc. 2017 | 200 Continental Blvd., 3rd Floor El Segundo, CA 90245
800.713.1450 | marketing@glovia.com | www.glovia.com

FUJITSU GLOVIA, INC.

200 Continental Blvd., 3rd Floor
El Segundo, CA 90245 U.S.A.
Toll Free: (800) 223-3799
Phone: (310) 563-7000
Fax: (310) 563-7300
marketing@glovia.com
www.glovia.com

International Headquarters

Fujitsu Glovia, Inc.
200 Continental Blvd., 3rd Floor
El Segundo, CA 90245 U.S.A.
Toll Free: (800) 223-3799
Phone: (310) 563-7000
Fax: (310) 563-7300
www.glovia.com

EMEA

Fujitsu Glovia B.V.
BIC 1
5657 BX Eindhoven,
The Netherlands
Phone: +31 (0) 40-2655355

Japan/Asia

Fujitsu Limited
C-5F, Fujitsu Solution Square
17-25 ShinKamata 1-Chome
Ota-Ku, Tokyo 144-8588 Japan
gcs@np.css.fujitsu.com
Tel: +81 (3) 3730-3145

United Kingdom

Fujitsu Glovia UK Ltd.
960 Capability Green Luton
Bedfordshire LU1 3PE
United Kingdom
Phone: +44 (0) 1582-635070
Fax: +44 (0) 1582-635270

The Fujitsu logo is displayed in a bold, red, serif font. The letter 'i' is stylized with a red infinity symbol above it.