

CADISON ERP Interface

Connecting Engineering with Procurement for
Smarter Project Execution

How It Works – CADISON + SAP Example

Select and prepare parts for procurement in CADISON

Check data consistency with SAP

Receive feedback from SAP for updates

Plausibility check in ERP for parts requested directly via CADISON

Automatic Logging of all ERP procurement info in CADISON

Auto-create non-listed items as project-specific materials

Keep both systems perfectly in sync

Business Benefits:

- ✓ **End-to-End Digital Workflow:** No manual transfers & data gaps
- ✓ **Error-Free Collaboration:** Aligned data means fewer mistakes
- ✓ **Faster Procurement Cycles:** Automation eliminates delays
- ✓ **Efficient Maintenance Support:** Engineering data drives timely decisions

CADISON ERP Interface empowers your teams with unified, error-free data and speeds up every stage of the project lifecycle.

E-Mail: info@cadison.com

