


Control+

Control Plus sends tender data quickly and uniformly to the market, prompting feedback and providing early warnings of response trends.

- + Communicate faster and more consistently with your suppliers
- + Reduce the timescales and costs associated with running tenders
- + Build traceability and compliance into your tender process

Control+

Control Plus lets you take control of e-tendering by simplifying the entire process. The system centralises all supplier and tender data and introduces automated communications to give you control and to prompt suppliers into action at key tender stages.

Take Control + Quickly adapts to your purchasing needs


Control Plus simplifies the e-tendering process for reduced timescales.


Timescale

- + The centralised online format simplifies the process of communicating even complex tenders to a large number of suppliers simultaneously.
- + It enables you to get to market faster with your tenders and receive early warning of low response rates.
- + Allows you to set up automated reminders to suppliers at key tender stages to enhance and fasten the pace of supplier responses.
- + Reduces manual input, reducing errors and allowing staff to easily handle multiple tenders.

Control Plus delivers instant cost savings to the organisation.


Cost


- + Online distribution of tender data eliminates the cost of print, discs and expensive postage at every stage of your process.
- + Achieves more output with less man hours driving efficiencies within the organisation. Massively reduces the time spent responding to suppliers.
- + Highlights dormant suppliers and reduces the costs associated with communicating with inactive suppliers.
- + Highly cost effective when compared with typically large and unwieldy contract management systems.

Control Plus creates its own audit trail to enhance and facilitate compliance.


Compliance

- + Retains a complete transaction report detailing the data and communications passed between you and the suppliers.
- + Ensures that exactly the same data, including updates, is sent to all suppliers.
- + 'Action Required' prompts ensure that nothing is missed for equity of supplier handling.
- + The system maintains confidentiality for all participants.


How it works

Control Plus acts like a radar sending data from the company pulsing through your chosen field of suppliers. The system then gives instant access to the responses which feed back, for maximum control of the tender process.


Control Plus is a stand-alone system which requires no additional IT expenditure.

Quick to introduce with minimal user training required.

Control Plus brings all the elements of your tender process together for maximum efficiency and results.

The permissions settings allow complete control over which functions individual users can access.

Enables seamless transfer of data to the purchasing function when the tender is awarded.


What our users say:

*Dublin based outsourced procurement specialists
The Clearview Group has been using Prologic's
software successfully with their clients for several years.*

“ Our clients, which include the major banks, public sector organisations and commercial institutions have all achieved improvements in cost reduction and purchase cycle time through our use of Prologic eProcurements unique software. ”

David Coffey

MD and founder, Clearview Group.

With a turnover of circa £200million which is expected to rise to £250million by 2014, the Buckingham group needed a solution that would really streamline their tendering & procurement exercises.

“ Since incorporating the Control Plus into our bidding process we have saved a considerable amount of man hours per tender over using our traditional tender enquiry methods. ”

Dave Smith

Estimating Divison, Buckingham Group Contracting

“ It has become essential to look at new and innovative methods of operation to save costs and increase profits. Control Plus has allowed us to achieve this. ”

Phil McGee

Managing Director, Relic Pride.

FG Wilson trial Prologic's Solutions

“ Prologic provide a value added approach to competitive sourcing, tendering and selling. The project undertaken on behalf of FG Wilson was very successful resulting in substantially more returns than our already established supply chain could deliver. Their research, commitment and market knowledge facilitated the overall success. ”

Simon Oliphant

FG Wilson


Prologic e-Procurement

44a Market Square
Dungannon
Co. Tyrone
Northern Ireland
BT70 1JH

Tel: +44 (0)28 8772 4864

Email: eprocurement@prologic.ie