

**Soluzioni per aziende
di Sicurezza e Vigilanza**

Una soluzione gestionale Saas

EasyPlan Web (EPW) è un software integrato per la gestione commerciale, amministrativa e delle risorse umane che fornisce supporto sia alle attività di pianificazione sia a quelle di analisi.

EasyPlan Web è una piattaforma della suite EasyPlan.

La suite EasyPlan è un contenitore formato da componenti standard e personalizzabili. Il motore di base è EasyPlan Core Duo, un efficiente e solido sistema di back-end che si adatta a qualsiasi esigenza di front-end. Permette di costruire software su misura sfruttando tutte le caratteristiche esistenti e aprendosi a tutte le richieste dei clienti con l'aggiunta di servizi personalizzati.

EPW consente una visione integrata e professionale delle aree aziendali mediante l'informatizzazione dell'operatività, della gestione delle risorse umane, dei flussi verso il sistema delle buste paga e della fatturazione, della gestione commerciale - amministrativa di clienti e contratti, del ciclo continuo di feedback tra l'area dei servizi e l'area commerciale, delle gestioni quali il Trasporto valori e la Centrale operativa (registro di zona e registro degli eventi), ecc.

EPW presta moltissima attenzione alla gestione commerciale del cliente e, da un lato indica agli uffici operativi i servizi da espletare, dall'altro suggerisce all'Ufficio Amministrativo le regole da seguire durante l'espletamento del rapporto con il cliente.

EPW consente la completa gestione del dipendente, dal modulo HR, sino alla pianificazione dei turni di lavoro. Il modulo HR prevede oltre all'anagrafica completa di ogni singolo dipendente anche la gestione delle scadenze (visite mediche, attestati ecc.), mentre il modulo di pianificazione dei turni prevede un meccanismo di elaborazione automatica delle turnazioni, che comprende tra l'altro un "protocollo di bilanciamento", ovvero uno strumento che permette di verificare in modo analitico l'equa distribuzione tra i dipendenti dei turni di lavoro diurni e notturni, dei turni sui diversi servizi, dei festivi o dei week-end lavorati, ecc.

EPW consente una gestione real time delle presenze con la conseguente sincronizzazione del foglio presenze elettronico e la comparazione dei turni di lavoro preventivo-consuntivo. Infatti, in EPW, viene introdotto un nuovo concetto: "uomo sul posto di servizio" ovvero, a partire dai turni pianificati, il dipendente potrà badgiare solo se (con opportune deroghe e/o vincoli) per quel giorno e per quella fascia oraria sia stato previsto un turno di lavoro. Di conseguenza sarà possibile confrontare i turni pianificati con quelli effettivamente svolti.

EPW integra nel sistema badgiatura una nuova tecnologia per la rilevazione presenze: dal semplice smartphone ai più organizzati Tablet, il tutto compatibile con i nuovi standard NFC.

EPW dialoga con tutti i sistemi paghe e pertanto i dati gestiti nella piattaforma (comprensivi di assenze, indennità, straordinari, ecc.) vengono ad essi successivamente trasmessi in modo telematico, consentendo una sostanziale riduzione dei tempi di elaborazione dei cedolini paghe oltre che una più puntuale gestione.

EPW prevede la gestione amministrativa dei clienti, ovvero l'automazione delle attività di fatturazione, incasso, gestione degli esattori e reportistica.

EPW è una piattaforma partecipativa, infatti prevede un sistema di socializzazione basato su un portale dipendenti, che consente all'utente di interagire con l'azienda, consultando i propri turni di lavoro e l'archivio delle buste paga, inoltrando richieste di ferie o permessi e certificati di malattia, condividendo più in generale ogni tipo di informazioni che lo riguarda.

La gestione degli Istituti di Vigilanza e Portierato

La gestione di Istituti di **Vigilanza e Portierato** necessita di valide tecnologie informatiche in grado di governare il disallineamento esistente tra le fasi di pianificazione e di reale esecuzione delle attività, nonché di strumenti avanzati orientati alla gestione del capitale umano e della gestione commerciale- amministrativa dei clienti e dei contratti.

EasyPlan Web per i Servizi di Vigilanza e Portierato

EasyPlan Web (EPW) si propone come sistema informativo **'inter'- e 'intra'-aziendale**, in grado di fornire supporto sia alle attività di pianificazione sia a quelle di analisi, garantendo la tempestiva fruibilità delle informazioni nonché il loro allineamento allo stato del sistema.

Supporto alle decisioni

EPW è un software che consente di gestire, all'interno di un gruppo aziendale, i flussi informativi relativi agli ambiti operativo, commerciale, amministrativo, HR, paghe.

L'utente ha pertanto una visione di insieme completa riguardo alla situazione da gestire ed è supportato nel processo decisionale.

EPW è una **piattaforma multi-aziendale**, che consente di gestire in un'unica "struttura" le attività di una molteplicità di aziende collegate tra loro.

Software SaaS

EPW è stato sviluppato secondo il paradigma **SaaS** (Software as a Service) che consente di utilizzare il sistema senza alcun bisogno di installazione, semplicemente tramite un web browser.

È dotato inoltre di un **interfaccia user-friendly**, in grado di rendere particolarmente agevole l'accesso alle informazioni importanti.

Il Middleware

EPW è dotato di un modulo software di connessione, il **Middleware**, ovvero un insieme di applicazioni distribuite che permettono a più entità, residenti su uno o più PC, di interagire attraverso una rete di interconnessione a dispetto di differenze ad es. nei protocolli di comunicazione o nelle architetture dei sistemi locali.

Tale modulo risulta fondamentale nelle realtà in cui coesistono differenti software, con relativi database, che il vertice aziendale vuole far convergere in un'unica struttura con lo scopo di rendere omogenei e uniformi dati provenienti da diverse origini.

Sicurezza dei dati

Un aspetto particolarmente curato è quello relativo alla sicurezza ed integrità dei dati del cliente.

L'architettura alla base del prodotto è strutturata in modo tale da isolare i dati relativi al singolo cliente mediante l'utilizzo di opportune procedure di autenticazione e di autorizzazione.

L'applicazione inoltre è progettata in modo tale da poter istituire differenti profili di accesso definendo per ciascuno le modalità di utilizzo e le informazioni accessibili.

4 livelli

EPW è strutturato su 4 livelli:

- e0: livello di configurazione del sistema;
- e1: livello operativo;
- e2: livello commerciale, amministrativo e HR;
- e3: livello direzionale.

Il software è in grado di elaborare ed aggregare a vari livelli la mole di dati ed informazioni generati dall'utilizzo del sistema, diventando così un valido supporto per l'analisi ed il controllo.

Configurazione del sistema

La prima politica da affrontare è quella della Profilazione, intesa sia come definizione degli accessi degli utenti al sistema, sia come definizione delle unità organizzative e delle aggregazioni interne al gruppo.

Un altro aspetto importante è la Configurazione delle tabelle per la gestione HR, commerciale, amministrativa, operativa, che costituiscono la base essenziale per il corretto funzionamento dell'intero sistema.

Modulo Human Resource

Una buona gestione del capitale umano all'interno di un'azienda, oltre ad incidere trasversalmente su tutta l'organizzazione, viene percepita dal cliente finale in termini di livelli di servizio e competenza offerti.

Ogni persona che interagisce con l'azienda, anche solo inviando il proprio CV, entra a far parte di EPW in qualità di soggetto. Il soggetto, in seguito all'assunzione, diventerà un dipendente dell'azienda.

Per ogni dipendente sarà possibile gestire, oltre ai dati anagrafici, i dati contrattuali, i recapiti e i riferimenti, il TFR, gli eventi disciplinari, i ruoli sindacali, lo stato di famiglia, eventuali attestati o certificazioni, il vestiario, certificati di malattia e visite mediche.

EPW permette di prevedere opportune attività di formazione per la crescita professionale dei dipendenti. Viene assicurata la gestione delle attività di sviluppo delle competenze, delle date dei corsi, assieme ad un'ampia serie di informazioni che possano guidare l'utente nella gestione del processo di pianificazione delle attività formative.

EPW prevede anche uno Scadenario HR, che permette di tenere sotto controllo le scadenze relative a certificazioni, visite mediche, contratti a tempo determinato, destinazione TFR, permessi Legge 104, eventi disciplinari.

Modulo CRM

Il **CRM** (Customer Relationship Management) rappresenta l'insieme delle attività che un'azienda svolge per creare, approfondire ed incrementare i rapporti con i propri clienti.

In EPW il CRM gestisce le relazioni con **lead** (riferimenti di un potenziale cliente) e **prospect** (potenziale cliente), che rappresentano due stati precedenti a quello di **cliente**.

Il CRM consente di avere in tempo reale una fotografia del cliente, delle esigenze ad esso associate e di tutte le attività che sono state svolte (ad esempio attività di call center, commerciali, formative, includendo riunioni, demo programmate, etc.).

Quando il cliente potenziale diventerà un cliente effettivo dell'azienda, tutti i dati e le informazioni ad esso relative verranno trasferite in maniera automatica nel modulo Commerciale per il successivo inserimento di Contratti e Servizi.

Il CRM consente la gestione e la visualizzazione dello scadenario delle attività di sviluppo commerciale, delle attività commerciali, interne o formative, personalizzata in base all'utente che è stato assegnato a quel particolare lead o prospect.

Modulo Commerciale

In EPW l'intero processo di attivazione del servizio nasce con l'inserimento nel sistema del nuovo cliente, con relativo contratto e annesse prestazioni. L'Ufficio Commerciale inserisce e gestisce clienti e contratti, e, da un lato indica agli uffici operativi le prestazioni da essi previsti, dall'altro suggerisce all'Ufficio Amministrativo le regole da seguire durante l'espletamento del rapporto con il cliente (scadenza, rinnovo, tariffa, passo di fatturazione, registro IVA, modalità di pagamento, wizard di fatturazione, etc).

Relativamente al **Cliente** le informazioni che si possono gestire sono: anagrafica di base, segmentazione (commerciale, industriale e della fatturazione), ubicazioni, gestori, documenti, contatti, gestione contabile dell'azienda.

Relativamente al **Contratto** è possibile gestire, oltre all'anagrafica generale, preavvisi e taciti rinnovi, cessazioni, disdette, sospensioni e annullamenti, responsabili del contratto e polizze assicurative, anche le operazioni di novazione, integrazione o trasferimento (infragruppo o subentro).

Relativamente alla **Prestazione** è possibile gestire le modalità operative di espletamento dei servizi (orari e ubicazioni), il tariffario, i dettagli amministrativi, etc.

In EPW le prestazioni vengono suddivise in prestazioni:

- **di postazioni fisse**, ovvero prestazioni statiche per le quali conta la fascia oraria: piantonamento, portierato, postazioni indirette;
- **a prestazione**: di centrale operativa (collegamento d'allarmino videosorveglianza) o di zona (specifica una fascia oraria entro cui può avvenire il passaggio) o di pronto intervento (specifica la fascia oraria entro cui può avvenire l'intervento);
- **a richiesta**: di trasporto o scorta valori.

Il Modulo Commerciale comprende anche:

- la gestione dello Scadenzario, per la gestione di scadenze e cessazioni di contratti, rinnovi e polizze;
- la gestione delle incoerenze con rilevazione delle incoerenze su contratti, rinnovi e polizze;
- la gestione anagrafica dei fornitori;
- la gestione ATI con individuazione ATI ed esito della gara.

Gestione dei ticket

EPW prevede una dinamica circolare e trasversale delle informazioni, resa possibile tramite un sistema di comunicazione configurabile a seconda delle caratteristiche organizzative dell'azienda: il sistema dei ticket.

I ticket sono comunicazioni dirette (automatiche o manuali) che partono da una funzione e arrivano ad altre funzioni, con lo scopo di informare, suggerire indicazioni oppure imporre determinate attività.

Ad esempio, dal commerciale verrà inviato un ticket alla funzione operativa, che creerà, sulla base delle informazioni contrattuali, la vera e propria postazione di servizio.

Modulo Pianificazione Servizi

EPW è stato concepito come una piattaforma di gestione delle risorse umane capace di integrare in un unico sistema i dati sulle persone e sulle posizioni lavorative.

Una volta accettati i ticket provenienti dall'Ufficio Commerciale, nel modulo operativo sarà possibile gestire i servizi da svolgere rispettando le indicazioni relative alla durata contrattuale, agli orari ed ai servizi associati.

In ogni momento sarà anche possibile modificare i servizi su richiesta (anche improvvisa) della clientela oppure aggiungere un servizio temporaneo (richiesto da un soggetto non ancora cliente dell'azienda).

Le modifiche agli accordi contrattuali effettuate dall'ufficio operativo genereranno un ticket automatico all'ufficio commerciale, che avrà sempre sotto controllo le modalità di espletamento dei servizi ai clienti, anche ai fini della fatturazione.

Dipendenti sui servizi

Il problema della generazione dei turni di lavoro, dal punto di vista gestionale e informatico, è una delle sfide più interessanti ed al contempo delicate per garantire efficacia e validità dell'attività dell'azienda sul territorio.

Il problema è caratterizzato da una forte complessità, dovuta da un lato al grande numero di variabili da gestire in relazione ad una serie di requisiti cogenti ed impliciti che devono essere rispettati (ad esempio orario di lavoro, lavoratori a tempo parziale, ROL, ferie e malattie, vincoli organizzativi interni, straordinario e lavoro supplementare, lavoro notturno), dall'altro all'esigenza di considerare le istanze dei singoli lavoratori in merito all'organizzazione dei turni di lavoro (ad esempio fattori sociali e formazione, propensioni e attitudini, eventuali turni preferenziali).

Elaborazione automatica dei turni

EPW ha sviluppato un modulo di elaborazione automatica delle turnazioni in grado di assolvere al duplice compito di organizzare e razionalizzare in modo automatico, per quanto possibile, il processo di schedulazione dei turni di lavoro e di integrarsi con le inevitabili modifiche che l'utente ha la necessità di apportare.

Schemi di turnazione

Un altro aspetto da sottolineare è la possibilità di definire dei profili di turnazione ciclici e ripetibili nel tempo, generati in automatico, che rendano più agevole la pianificazione dei turni del personale.

Controlli sulla turnazione

Un aspetto gestito con particolare attenzione è quello di rendere sempre consapevole l'utente circa la programmazione dei turni di lavoro.

Infatti, allorquando alcuni vincoli non vengano rispettati, ad esempio superando le ore ordinarie di lavoro contrattualmente previste o non rispettando le ore di riposo minime tra un turno e il successivo,

EPW informa il pianificatore, attraverso degli alert, circa il livello di infrazione.

In questo modo l'utente potrà decidere se e quali modifiche apportare alla turnazione avendo piena coscienza della situazione.

E' anche possibile verificare, attraverso il "protocollo di bilanciamento", l'equa distribuzione dei turni tra i dipendenti (turni diurni e notturni, sui diversi servizi, festivi lavorati, ecc.).

Modulo Gestione Foglio di Marcia

In EPW è possibile gestire:

le Pattuglie, sia a livello di anagrafica che di Registro unico (strumento che consente di visualizzare quanti passaggi effettua ogni pattuglia per ogni prestazione, in base agli accordi contrattuali) e Foglio di marcia (strumento che consente di gestire a livello giornaliero i passaggi di una pattuglia, indicando ad esempio gli orari dei passaggi);

la Centrale operativa, tramite il Quadro eventi, nel quale è possibile gestire le segnalazioni pervenute: segnalazione allarmi, richieste di intervento, avvenuti interventi con memorizzazione dell'esito, ecc.

Per il foglio di marcia è prevista anche la Pattuglia App.

Modulo Personale

Nelle organizzazioni caratterizzate da un alto numero di dipendenti è particolarmente sentita la necessità di attivare un sistema efficace di controllo delle presenze, unitamente al monitoraggio puntuale delle stesse.

A tale proposito EPW è in grado di integrarsi con le più moderne tecnologie e sistemi di rilevazione delle presenze, al fine di garantire la rilevazione degli accessi del personale.

E' possibile effettuare controlli incrociati tra le turnazioni previste e gli orari di accesso dei dipendenti, fornendo al management un quadro chiaro del livello di servizio effettivamente offerto.

E' anche possibile impedire al dipendente di effettuare la badgiatura in orari differenti da quelli dei turni associati allo stesso.

La tecnologia NFC per il controllo delle presenze

La **tecnologia NFC** (Near Field Communication) è uno standard internazionale che rappresenta l'ultima evoluzione delle tecnologie RFID (di identificazione a radiofrequenza).

Un sistema NFC si compone di un *device* (ad esempio uno smartphone) e di un *tag NFC*. Il tag è un chip RFID passivo (ad esempio un adesivo), con il quale il device è in grado di comunicare in lettura e in scrittura.

Apponendo un device in prossimità di varchi opportuni e i tag sui badge di ogni dipendente, è possibile tenere traccia dei dipendenti che, avvicinando il proprio badge al device, comunicheranno automaticamente la propria presenza al sistema.

L'utilizzo di un sistema NFC presenta i seguenti vantaggi:

- trasferimento on-line delle informazioni in tempo reale;
- basso costo degli apparecchi e dei tag;
- bassi costi di riconfigurazione del sistema;
- identificazione univoca del dipendente e dei varchi;

Autorizzazione alla timbratura in orari extra - lavorativi

In EPW la timbratura può avvenire solo se il dipendente per quel giorno e per quella fascia oraria sia stato associato ad un turno di lavoro, ovvero sia stato autorizzato a svolgere un determinato servizio.

Il dipendente potrà timbrare negli orari previsti per il servizio, entro le tolleranze stabilite dall'azienda (ad esempio 5 minuti prima dell'orario di ingresso).

La timbratura in orari differenti da quelli ordinari può avvenire secondo due modalità:

- autorizzazione al singolo servizio ad ore extra;
- autorizzazione al singolo dipendente con causale: è possibile autorizzare un dipendente ad effettuare un numero di ore diverso dalle ore previste in fase di programmazione, gestendo le regole di timbratura relative al monte ore giornaliero per dipendente (ad esempio per autorizzarlo allo straordinario).

Elaborazione mensile delle timbrature

In ogni momento il responsabile del personale potrà accedere all'Elaborazione mensile delle timbrature, dove, per singolo dipendente, potrà:

- visualizzare gli orari delle timbrature e confrontarli con gli orari previsti per il turno;
- visualizzare gli orari definitivi in base alle regole impostate in fase di configurazione;
- visualizzare eventuali situazioni anomale, come ad esempio i casi in cui sia stata timbrata l'entrata ma non l'uscita o viceversa;
- apportare, dopo l'elaborazione, delle modifiche manuali ai dati consuntivi e definitivi;
- ribaltare gli orari delle timbrature come orari definitivi, andando in eccezione rispetto alle regole configurate.

A partire dalle ore preventivate in fase di programmazione dei turni e sulla base delle regole definite nella configurazione delle timbrature verrà generato il riepilogo delle ore definitive che confluirà nella gestione delle paghe.

Il modulo presenze confronta e mette insieme tutti i dati relativi ai moduli HR (dati contrattuali del dipendente), Turni (ore lavorate dai dipendenti) e Controllo presenze (timbrature dei dipendenti).

Il responsabile del personale potrà avere sotto controllo il numero di ore straordinarie o di recupero o di accantonamento di ogni dipendente, in base alle regole contrattuali dettagliate nel modulo di configurazione paghe e personalizzate a seconda delle specifiche dell'azienda.

Tutti i dati necessari per l'elaborazione della busta paga (ore lavorate, straordinari, maggiorazioni, etc.) confluiranno in un flusso importabile nel software paghe utilizzato dall'azienda.

È anche possibile, utilizzando un modulo aggiuntivo, ricevere direttamente i cedolini dei dipendenti.

Modulo Movimentazione e Fatturazione

La gestione amministrativa dei clienti prevede l'automazione delle attività di fatturazione, incasso, gestione degli esattori e reportistica.

In EPW esiste una tripartizione dei valori:

- ricavi contrattualizzati (preventivi);
- ricavi movimentati (ma non ancora fatturati), che possono differire da quelli previsti;
- ricavi effettivamente fatturati.

L'analisi congiunta dei tre flussi, oltre a consentire un metodo di ricerca dei motivi che hanno eventualmente portato a discostarsi dal fatturato previsto, pone le basi per la pianificazione dei flussi finanziari in funzione degli incassi previsti dai flussi di fatturazione.

In particolare, sono gestite le seguenti informazioni:

- eliminazione e sostituzione fatture, effettuazione note di credito;
- diario di fatturazione;
- movimentazione (elaborazione movimenti, visualizzazione movimenti consolidati e aperti, consolidamento e lavorazione dei movimenti);
- generazione fatture, con eliminazione delle fatture proforma e aggregazione dei movimenti di competenza di più mesi;
- gestione fatture e note di credito libere;
- gestione sezionali IVA;
- wizard di fatturazione, per impostare il layout della fattura eventualmente accorpendo più prestazioni, aggiungendo spese accessorie e note;
- partitario clienti;
- gestione degli incassi;
- procedura di chiusura dell'anno in corso e di apertura dell'anno nuovo;
- gestione competenze, scadenze e solleciti.

Controllo direzionale

Questo livello presenta strumenti statistici utili all'analisi e al controllo direzionale, come i Key Performance Indicators, la Quadratura delle ore lavorate e della forza lavoro, ecc.

In particolare, la Quadratura delle ore e della forza lavoro permette di comprendere se si sta utilizzando al meglio la forza lavoro a disposizione o se la stessa è sottodimensionata.

In particolare è possibile visualizzare le ore erogate (distinte ad esempio in fatturabili o meno, con l'indicazione delle ore extra-contrattuali) e le ore lavorate (distinte in ordinarie, straordinarie, non lavorate, recupero flessibilità o compensazione, etc.).

Sabanet mette a disposizione i propri consulenti per lo sviluppo di varie tipologie di dashboard.

Forniamo una soluzione esclusiva per creare report ricchi di dati utili per controllare le prestazioni in modo completo.

Modulo Incassi

Gestione SEPA, trasmissione flussi per emissione automatica di RIBA, RID o bollettini, gestione degli incassi tramite lettura di codice a barre stampata in fattura, distinte di incasso in tempi rapidi.

Integrazione con altre piattaforme della Suite

EasyPlan Web può essere integrato con altre piattaforme della suite:

EasyPlan Tech

EasyPlan Tech consente di arricchire le informazioni provenienti dalla piattaforma di centralizzazione degli allarmi MVS NET con tutte le altre gestioni di natura commerciale ed operativa contenuti nella piattaforma di EasyPlan Web.

EasyPlan Analytics

EasyPlan Analytics è la piattaforma che effettua analisi di carattere economico sulla marginalità delle commesse e sull'andamento delle attività aziendali. EasyPlan Analytics consente la lettura chiara, l'analisi e l'interpretazione di elementi per loro natura disomogenei e non compatibili, attraverso un insieme organizzato di fasi, procedure ed elaborazione di dati derivanti da gestioni differenti.

My EasyPlan

Si basa sulla personalizzazione del prodotto e comprende 4 moduli:

- 1) **EasyPlan Phone:** integrazione per il centralino;
- 2) **EasyPlan Mobile:** insieme delle applicazioni. Il cliente può chiedere la personalizzazione delle app. Ne fanno parte: dipendente app, dipendente app per le cooperative sociali, badge app, badge app sms, crm app, caveau app, pattuglia app, facility app, esattore app.
- 3) **EasyPlan Sint:** sistema di sincronizzazione con piattaforme esterne (es. paghe, contabilità, carta carburante, ecc.);
- 4) **EasyPlan Net:** è possibile personalizzare il portale dipendenti e il portale clienti.

Il portale clienti nasce con l'obiettivo di mettere in rapida comunicazione l'azienda con il proprio cliente e con le sue esigenze, permettendo di rispondere in modo immediato. Grazie a un'interfaccia intuitiva è di facile utilizzo e può prevedere diverse sezioni.

Il cuore del portale è rappresentato dalla sezione richieste, in cui l'utente si trova di fronte a tutti i servizi concordati con il fornitore e può effettuare le richieste di servizio necessarie in un determinato momento.

Ad esempio, il cliente può richiedere a un istituto o all'azienda servizi aggiuntivi personalizzati e variazioni rispetto a quelli esistenti. In tempo reale si può controllare lo stato della richiesta e l'esito, attraverso delle notifiche l'aggiornamento è costante.

Il portale dipendenti rende EasyPlan Web una piattaforma partecipativa tra azienda e dipendente, mettendo in comunicazione diretta l'azienda e il cliente e permettendo ai dipendenti di:

- visualizzare i turni a cui sono assegnati;
- avere conferma dell'avvenuta lettura dei turni;
- inviare una richiesta ferie o permessi all'azienda;
- ricevere risposte per le richieste;
- visualizzare le proprie buste paga;
- richiedere cambi turno con i colleghi;
- visualizzare le informazioni amministrative (scadenze per visite mediche, corsi, ecc.).

www.sabanet.it

CONTATTACI

info@sabanet.it

assistenza@sabanet.it

tel. 0999452300

I NOSTRI UFFICI

Via Gioacchino Volpe 74, 56121 – Pisa

Via Alberto Sordi 4600, 74100 – Taranto

Piazzale Dante 31, 74100 – Taranto

Via Andrea Ferrara 20, 00165 – Roma

