

"We bring technologies together"


Connecting: Devices <-----> Data <-----> Decisions

NAC Solutions Group's goal is to provide our customers with the devices and the data that empower their companies' decisions. The tools and applications give them a technological edge in their respective competitive markets. This may mean increasing their overall view into their business intelligence, including operations, supply chain, end use, and overall operational flow. It may also mean improving their customer business interactions or creating a platform for highly efficient communication within their regional or global organization.

Using automated tracking, communication, and information technologies, NAC provides a team of highly skilled software and hardware developers that can deploy technology and applications that keep you connected to every aspect of your business, customers, and inventory.

NAC is your single source for:

- Software development and integration
- Secure, real-time communication and information sharing
- Components from industry leading manufacturers or unique custom designed hardware for specific applications
- Integrated connected solutions with your current technologies
- Automated manufacturing, supply chain, asset and materials tracking
- Taking your existing technology to new levels
- Helping you to overcome shrinking resources, by improving efficiency and the bottom-line profits
- Taking your projects from an idea to a complete solution

Devices and Integration:

- › Smart Phone
- › Tablets
- › Mobile Computing
- › Kiosk
- › And More

Location & Identification:

- › RFID/NFC
- › Bluetooth
- › GPS
- › QR Code
- › Barcode
- › Auto ID
- › And More

Business Systems:

- › SAP
- › ERP
- › MRP
- › WMS
- › Oracle
- › And More

www.nacsolutionsgroup.com - info@nacsolutionsgroup.com

Electronic Transactions


Inventory Management


Remote Data Systems


Order Fulfillment

