

TRAACS

***THE MASTER KEY FOR
RUNNING A SUCCESSFUL
AND EFFICIENT
TRAVEL AGENCY***

www.traacs.in

A
nucore
PRODUCT

Travel account management made simple

TRAACS is Nucore Software Solutions flagship product. It has been in the market for over ten years and has created a following of its own. Thanks to its completeness in seamlessly integrating the travel and accounting details with the highest levels of accuracy and efficiency, working with major GDS systems including Amadeus, Galileo, Sabre / Abacus and Worldspan. It is a comprehensive and complete package for travel agencies, both small and big.

Key features:

1. Multi GDS - Interface with Amadeus, Galileo, Sabre and Worldspan.
2. Credit control module with real time integration between Amadeus and Galileo selling platform.
3. Multi-currency, Multi-branch, Multi-user and Multi-cost centre.
4. Automatic invoicing option.
5. EMD & VMCO compatible.
6. Automatic BSP reconciliation facility to account the discrepancies directly from the RECO module.
7. Non-BSP airline reconciliation.
8. Hotel and other supplier reconciliation.
9. Automatic credit limit alerts to customers via email.
10. Detailed tour module.
11. Integration with Amadeus Plus (custom desktop).
12. Content store compatible.
13. Sales Analysis Reports - Airline wise, destination wise, customer wise, class wise, etc.
14. Productivity reports - staff and customer wise.

Proven advantage, not just a promise

When you implement TRAACS in your system you are increasing your operational as well as financial efficiency. Over the years, TRAACS has single handedly managed to change the fortunes of leading travel agencies that were hit by operational and financial irregularities due to inefficiencies in their existing back office systems.

Advantages of using TRAACS

First rate accounting

Efficient localization and customization

Quality assurance

Complete analysis and reporting

Real time invoicing

Extensive support system

High security standards

System oriented approach

Special features

THIRD-PARTY INTEGRATION

amadeus

LOW COST CARRIERS

Prism

First rate accounting

1. Double entry system with auto posting.
2. Drill down facility from balance sheet upto ticket booking.
3. Document reversal, auto posting and posting by approval methods.
4. Hassle free year end accounting with just a single click.

Efficient localization and customization

1. Local language support.
2. Multi-currency, Multi-branch, Multi-user and Multi-cost support.

Quality assurance

1. Local support and its tracking for the customers .
2. SLA tracking.
3. Transparency in working assures quality.

Complete analysis and reporting

1. Offers a wide range of MIS and DSS reports.
2. Supports web based MIS reports.
3. Provides a powerful query system that meets all your reporting requirements.
4. Supports customizable and graphical reports generation.

Real time invoicing

1. Easily create and print invoices.
2. Single invoice for multiple products and services.
3. Customizable and printable invoices.
4. Auto invoicing according to the requirement of the customers.
5. Multi-currency invoices.
6. Facility to email statements and invoices directly from the system.

7. Edit the 'Invoice Printing Data' without affecting the original data.

Extensive support system

1. Expert assistance through Support Incident Tracking system (SIT) .
2. Live chat system.
3. Easy feedback sharing system through TRAACS active forum and blog.

High security standards

1. Powerful user management module.
2. Different levels of hierarchy.
3. Detailed version control - if an invoice is modified, system will keep different instances internally (SHA-1 encryption 2048 bit).
4. Lock and unlock facilities - user wise, account wise and cost centre wise.

System oriented approach

1. Entirely a system oriented approach.
2. No need of vast knowledge in accounting.
3. Simpler process.
4. Dependency of the user is reduced.
5. Back end accounting system is easily done.

Special features

1. Job card creation and tracking till closing.
2. Credit card reconciliation, corporate card reconciliation, bank reconciliation.
3. Airline wise class management and MIS reporting.
4. LPO encashment, LPO credit management and tracking.

Low total cost of ownership

TRAACS is a safe and secure web based solution, based on an open source technology. Proprietary solutions have not been used and so no additional costs are incurred. Therefore Total Cost of Ownership (TCO) is reduced.

Nucore Software Solutions: A trusted partner

Nucore aims at providing back office software solutions to the entire travel industry. It is driven by a philosophy 'the way forward', which serves as a promise, to be a catalyst in growing its clients business.

Corporate Office

Nucore Software Solutions.
3/1043 A 88, Cafit Square
Hilite Business Park, NH 17
Kozhikode, Kerala - 673014, India.
Contact: Suhail VP
Chief Executive Officer
✉ suhail@nucoreindia.com
☎ +91 49 53 10 71 61
☎ +91 49 52 28 71 61

KSA

Core Solutions.
Al Arab Group Enterprises Est.
P.O Box 32307, Office No. 4
1st Floor, Princess Basma Building Bin
Taimia St. Al Shafa, Riyadh 11428- KSA
✉ mohan@coresolutionsqatar.com
☎ +966 547930520

Qatar

Core Solutions.
Second Floor, Gulf Paradise
Hotel Complex, P.O Box 4096
Doha - Qatar
Contact: Mohandas P. Unni
Director - Products & Solutions
✉ mohan@coresolutionsqatar.com
☎ +974 44365151
☎ +974 55802896

Kenya

Nucore Africa Ltd.
Diamond Plaza, Highridge
Parklands, Nairobi, Kenya
Contact: Fazaludheen PK
Chief Marketing Officer
✉ fazal@nucoreindia.com
☎ +254734715593

UAE

Prescience.
P. O. Box 233760, Dubai, UAE
Contact: U V Krishna Kumar
Director - Strategy
✉ kk@prescienceuae.com
☎ +971 55 66 58 99 6
☎ +971 56 25 39 53 9