

An aerial, top-down view of a ship's deck, showing a large number of colorful shipping containers stacked in neat rows. The containers are in various colors including blue, red, yellow, and green. The ship's structure, including the bow and various deck equipment, is visible in the background.

Moving your maritime business

Optimizing fleet management

As the maritime industry faces changes and challenges, digitalization of fleet management is more important than ever.

SERTICA is a modern and user-friendly solution that optimizes your business within maintenance, procurement, HSQE and crewing.

It provides a flexible modular system combined with reliable communication and data management. This simplifies operations, optimizes performance and saves costs.

The software is complemented with on-going consultancy from experts who know and understand your business.


SERTICA ensures:

- » Streamlined internal workflows
- » Overview of the entire fleet
- » Important data in dashboards
- » Optimized performance
- » Visible growth opportunities
- » Reduced CO2 emissions
- » Reduce Total Cost of Ownership (TCO)
- » Reliable data exchange

“SERTICA gives us a great deal of flexibility, and it is very easy to use across the organization. We trust the system to automatically synchronize between vessel and office, and our people can easily track changes and follow up.”

BERGE BULK

SERTICA is developed by the engineering and technology company Logimatic. SERTICA was presented in 1991 and is now widely used by shipping companies worldwide onboard 1400 ships.


Gain a competitive edge through digitalization with an agile partner encouraging your involvement in product development.

Designed to move your business to the next level

Often fleet managers rely on multiple incompatible solutions to optimize performance. With SERTICA, you can easily plan, execute and monitor the entire process in one single system.

Display important KPIs in dashboards to get an overview of what needs your immediate attention.

The wide range of compatible modules can be combined to match your company's specific needs and priorities.


SERTICA provides you with:

- » A simple and user-friendly system
- » A strong interface engine to various systems
- » Flawless synchronization of data
- » Reliable communication
- » Transparent data


"The system checks the invoices, and we are less dependent on specific people to approve them. SERTICA works very well for us, and we have reduced our internal paperwork, administrative expenses and resources."

ULTRASHIP

SERTICA offers a wide range of functions and features

Maintenance

Manage, monitor and document maintenance activities to reduce downtime and unexpected costs.

Procurement

Optimize procurement processes and experience paperless and streamlined workflows.

HSQE

Create the best conditions for your facilities and crew while ensuring complete traceability and accurate reporting.

Crewing

Plan efficient crew deployment with an overview of all crew activities and minimize payroll administration

Examples of modules in SERTICA:

>> Maintenance

- Certificate
- Dry Dock
- Forms

>> Procurement


- Invoice & Budget Management
- Logistics & Shipment
- Inventory Control

>> HSQE

- Inspections & Audits
- Management System
- Event Reporting & Risk Assessment

>> Crewing


- Crew Management
- Payroll Administration
- Report Generator


Designed to fit all fleet sizes and types – ranging from single operated super yachts to the world’s largest container ships

It is not a question of the size of your organization, vessel or your fleet. What all shipping companies using SERTICA have in common is that they share one common goal: To achieve high performance and quality in ship management.

SERTICA meets both the requirements from a single vessel operator and larger shipping companies managing vessels world-wide from multiple offices and subsidiaries.


“The investment in SERTICA is larger than just new software as we plan to optimize our internal processes. We aim to achieve a higher degree of transparency, lean approval processes and a fast order process.”


HAPAG-LLOYD

Logimatic also offers to host, run and maintain your SERTICA solution in the cloud. This saves you time on local IT administration, installation, configuration and backup.

Turn your mobile device into a powerful tool to speed up internal processes and workflows

SERTICA is completed by a variety of high-performance apps so that you can use SERTICA from anywhere in the world. You have access to carefully selected areas of SERTICA no matter if you have internet connection or not – you only need your smartphone or tablet.

Approve purchase orders, create maintenance jobs, postpone events and jobs, optimize stock management, approve and create forms, evaluate inspections and invoices from your mobile devices.


“We have not chosen a system supplier but a partner that can support us and our ideas for the future. Logimatic is an agile development partner with an innovative mindset similar to our own.”

EURONAV

Cross-functional modules

SERTICA offers a variety of modules creating synergy across your maintenance, procurement and HSQE departments.

Based on experience and industry knowledge we offer reliable and flexible software services that keep moving the maritime business of all kinds of vessels.

Analytics

A unique reporting tool that allows you to create your own templates and flows to extract and analyze any relevant combination of data from SERTICA.

Dynamic Dashboard

Empowers administrators to design custom dashboards and distribute them to the fleet. Display KPI and Analytics reports in a graphical format.

SYNC

Synchronizes data between SERTICA and other systems such as your finance system with minimum effort.

Data Synchronisation

Passes and synchronizes data between the vessel and the office in the form of transactions.

Master Data Management

Optimize maintenance and procurement processes with data in one location. Master Data Management allows you to administrate data on jobs, spare parts, documentation and components.

Task List

Task List gives a complete overview of all flows, responsibilities and tasks of an entire fleet.

Document Management

Stores, updates and distributes documents between office and vessels.

Fleet Supervision

Maintains an accurate copy of all vessel databases. This allows you to instantaneously access each individual vessel database as well as assessing data across all vessels.

Item Certificate

Manage and document item certificates and IHM of each individual item from purchase to consumption to stay in compliance with IHM regulations.

Forms & Checklists

A paperless system simplifying processes with pre-defined electronic forms and checklists to increase safety and fulfil e.g. MRV requirements.

“The SERTICA dashboards offer a great overview of our fleet. This improves operations and efficiency, and the transparency motivates our employees.”
- EURONAV


“We get perfect support from Logimatic despite the many hours of time difference. Even after the implementation of SERTICA, we are still in close dialogue, so we never feel that we are left on our own.”

EQUIMAR

More than just software

We believe in collaboration and partnership, and we know that the right support makes all the difference in the world.

That is why we make it our business to go beyond what is expected. Our consultants are with you every step of the way and will help you implement your solution to ensure a smooth process.

If you have any problems or inquiries, help is never more than a phone call away. Issues are handled immediately by software experts, who have developed the system together with superintendents who know the maritime business.

We offer support from our offices in Denmark, Singapore and Chile.

We are happy to help with:

- » IT installation
- » Data migration
- » Data structuring
- » Implementation services
- » Training
- » Project consultancy
- » Best practice guidance
- » Cost reducing suggestions
- » Customer Success Management
- » Integration to 3rd party systems


SERTICA is a software solution by Logimatic for maintenance, procurement, HSQE and crewing.

Developed in close collaboration with shipping companies worldwide, SERTICA meets the needs of managers and everyday users. This makes SERTICA a very user-friendly system.

Together with Logimatic's more than 30 years of global experience and competent consultancy, SERTICA is more than a software system. Shipping is in our DNA and we offer a solid technological platform with a proven track record.

We build our partnerships on trust, knowledge and co-operation to keep moving our customer's maritime business. We both listen to and challenge our customers to reach the best possible solution. From our offices in Denmark, Singapore and Chile, we offer support to customers around the world.

LOGIMATIC
Sofiendalsvej 5B
9200 Aalborg SV

Denmark	+45 9634 7000
Singapore	+65 6274 1007
Chile	+569 7569 3558

sertica@logimatic.com

sertica.com