

 MEXAL
**SOFTWARE PER
IMPRESE**

“

**Potente e
completo
per aziende
che cercano
flessibilità**

”

Mexal è una programma gestionale per imprese che gestisce in modo estremamente completo contabilità, bilanci, acquisti, vendite e magazzino. Con più di 22.000 installazioni attive in Italia, è il partner ideale per chi cerca un prodotto semplice, affidabile ed intuitivo per gestire le principali procedure aziendali.

Il software gestionale è altamente personalizzabile in base al settore in cui opera l'azienda, ma anche secondo le esigenze dei diversi reparti aziendali: ciascuna area o ufficio può essere dotato di un terminale (iDesk) con funzioni specifiche dedicate.

Mexal è usufruibile in modalità Cloud Computing. L'azienda si collega all'applicazione, installata presso la Server Farm Passepartout, tramite internet e la utilizza in base alle proprie reali necessità. Questa tecnologia permette di utilizzare le funzionalità del prodotto da qualsiasi postazione locale o remota, evita investimenti in infrastrutture hardware e software, libera l'utente dalle attività di backup e fornisce l'aggiornamento automatico del programma a tutti gli utenti.

Disponibile per l'interfacciamento con i più diffusi dispositivi mobile, Mexal è dotato di un client ottimizzato per l'utilizzo con tablet e smartphone dotati di sistema operativo Android, da cui è possibile accedere a tutte le funzioni presenti sul client tradizionale. È possibile utilizzare le funzioni del gestionale anche tramite dispositivi Apple, sia desktop che mobile, con la versione per internet browser Safari.

A CHI SI RIVOLGE

- **INDUSTRIA AGROALIMENTARE**
- **INDUSTRIA MECCANICA**
- **SETTORE MANIFATTURIERO**
- **IMPRESE FARMACEUTICHE**
- **INDUSTRIA MEDICA**
- **IMPRESE EDILI**
- **AZIENDE DI SERVIZI**
- **PICCOLA/MEDIA DISTRIBUZIONE**

VANTAGGI

- **AFFIDABILE, COMPLETO E COSTANTEMENTE AGGIORNATO**
- **UTILIZZABILE ANCHE DA MOBILE IN MODALITA' CLOUD**
- **TERMINALI DIVERSI PER OGNI REPARTO AZIENDALE**
- **COMPLETAMENTE PERSONALIZZABILE**
- **SITO E-COMMERCE E ANALISI DATI INTEGRATI**

SOLUZIONE BASE

Mexal è un software gestionale potente e completo, per gestire le più comuni attività aziendali come contabilità, bilanci, acquisti, vendite, magazzino e produzione. Mexal è composto da un applicativo base al quale si possono abbinare differenti tipologie di terminali (iDesk) con caratteristiche uguali o differenti al fine di soddisfare le esigenze di qualunque tipologia di azienda e dei diversi reparti aziendali. E' infatti possibile combinare vari tipi di iDesk, dotati di livelli funzionali differenti e in grado di coesistere sulla stessa installazione:

S **SOLUTION**

Comprende tutte le funzionalità necessarie alla gestione del MAGAZZINO e può aggiornare la prima nota. In particolare permette di gestire: multi deposito; serial number; articoli strutturati; taglie e colori; lotti e rintracciabilità per acquisti e vendite; distinta base automatica per miniproduzione in tempo reale con scarico automatico; documenti per movimentazioni tra depositi diversi; indici di magazzino con calcolo e stampa di giacenza media, gestione delle scorte, calcolo automatico della provvigione agente; preventivi clienti e fornitori con anagrafica contatti; ordini Clienti/Fornitori; disponibilità merce periodica anche in fase di emissione/revisione ordini, con evidenza della prima data che soddisfa la quantità inserita sulla riga corrente del documento; margini sul venduto in percentuale e a valore.

C **CONTABILE**

Comprende tutte le funzioni per la gestione della CONTABILITÀ GENERALE, in particolare gestisce piano dei conti, prima nota, scadenziario, incassi e pagamenti, flussi di cassa, estratti conto, emissione di effetti elettronici, cespiti, beni in leasing, anagrafiche di clienti, fornitori e agenti, liquidazione IVA, ritenute d'acconto, libri contabili e fiscali, versamenti di tasse, imposte, sanzioni e altre uscite da effettuarsi tramite Delega F23 e F24, stampe e adempimenti fiscali. Il programma permette di redigere Bilancio UE, nota integrativa con allegati e di classificare i saldi contabili per la stampa del Bilancio tenendo conto delle deducibilità fiscali.

A **AZIENDALE**

Questo terminale prevede tutte le funzionalità contabili, fiscali e gestionali, compreso il magazzino. In particolare include tutte le funzioni elencate nella descrizione degli iDesk Contabile e Solution.

P **PRODUZIONE**

Aggiunge alle funzionalità contabili, fiscali e del magazzino, anche quelle inerenti ai processi produttivi. In particolare, oltre alle procedure aziendali standard, consente la gestione di: distinta base anche a più livelli; tabella abbinamenti; stampa dei fabbisogni relativi allo sviluppo della distinta base; lavorazioni interne e/o esterne; pianificazione dei fabbisogni delle materie prime con reintegri delle scorte; calendari per le lavorazioni; pianificazione dei fabbisogni delle lavorazioni; consuntivo per singola produzione e/o per prodotti finiti, sia dei materiali che delle lavorazioni; produzione dei prodotti finiti in base alle materie prime disponibili e lanci di produzione in automatico.

SOLUZIONE BASE

IL COMMERCIALISTA È A BORDO

L'utente può abilitare il proprio commercialista ad accedere al programma, dotato di funzioni specifiche a lui dedicate e necessarie per completare tutti gli adempimenti fiscali e contabili di competenza del consulente. Il commercialista può così accedere ad un'applicazione che contiene già i dati del cliente, eliminando la necessità di consegnare al commercialista i documenti cartacei.

REPORTISTICA AZIENDALE

Uno dei punti di forza di Mexal è la possibilità di generare stampe personalizzate in grado di rispondere ad ogni possibile esigenza di reportistica aziendale. Grazie alla perfetta integrazione con Microsoft Office, ogni report può essere generato nei più diffusi formati di file come PDF, MS Word, MS Excel garantendo la possibilità di rielaborazione e formattazione tramite gli strumenti di Microsoft Office. I documenti creati possono continuare ad interagire con i dati del gestionale, ottenendo una sintesi perfetta tra l'aggiornamento in tempo reale dei dati, caratteristica dell'applicativo gestionale, e la flessibilità di elaborazione, caratteristica degli strumenti Microsoft Office.

ANALISI DATI

Analisi Dati (AD) è lo strumento integrato che permette di analizzare i dati gestiti dal programma trasformandoli in informazioni a supporto delle decisioni aziendali. L'analisi viene eseguita attraverso approfondimenti o confrontando i dati di periodi diversi. AD utilizza variabili d'indagine che estraggono le informazioni presenti nelle anagrafiche di prodotti e servizi, clienti/fornitori e documenti di magazzino, generando grafici e stampe personalizzabili basati sui dati elaborati.

GESTIONE DOCUMENTALE

Mexal è ottimizzato per l'archiviazione elettronica documentale: memorizza prospetti, digitalizza documenti cartacei acquisiti tramite scanner, li organizza e li cataloga in un indice che permette in qualunque momento una rapida consultazione. Questa opportunità consente di avere direttamente all'interno dell'applicativo i documenti utili alla gestione contabile, eliminando la necessità di consultare costantemente l'archivio cartaceo.

FORMAZIONE

Passepartout offre ai propri clienti l'opportunità di una formazione continua 24/7. Sempre consultabile, il portale www.edupass.it mette a disposizione degli utenti documenti e video di approfondimento su tutte le funzionalità della soluzione, nonché un archivio delle domande più frequenti ed una ricca raccolta di suggerimenti per utilizzare al meglio il prodotto.

MODULI AGGIUNTIVI

Le aziende che utilizzano Mexal hanno l'opportunità di aprirsi ad una gestione più evoluta grazie a moduli che completano la piattaforma standard, nati per soddisfare esigenze di business intelligence, di controllo di gestione, di vendita online o di fatturazione elettronica.

All'interno di PassStore, il market on-line di Passepartout, sono inoltre disponibili una serie di applicazioni (PassApp), create esclusivamente per i prodotti gestionali Passepartout. Queste applicazioni estendono le funzioni base del software gestionale con semplici programmi di utilità o veri e propri moduli funzionali.

PassStore è accessibile da qualsiasi dispositivo ed è dotato di una funzione di ricerca che consente di selezionare le APP più attinenti a determinati argomenti, settori ed attività economiche. Contiene descrizioni ed immagini rappresentative di ciascuna APP e, per le applicazioni più complesse, anche brevi filmati dimostrativi. Le applicazioni sono realizzate da Passepartout e dai suoi Partner in base alle esperienze di successo con piccole e medie imprese.

MODULI AGGIUNTIVI

CONTROLLO DI GESTIONE

Il modulo Controllo di Gestione consente di determinare le strategie aziendali, offrendo informazioni precise e soprattutto la conoscenza del fatto aziendale. Sono previste rilevazioni di tipo contabile come la gestione delle movimentazioni di costi e ricavi e delle attività e passività inerenti a una commessa, un'area di competenza o entrambe, nonché rilevazioni di tipo gestionale come, ad esempio, il numero di pezzi prodotti in una giornata di lavoro.

BUSINESS INTELLIGENCE

PassAnalytics consente di sintetizzare, i dati che l'azienda quotidianamente elabora, trasformandoli in informazioni complete e puntuali a supporto delle decisioni strategiche. Le funzionalità di analisi dati soddisfano le esigenze di tutte le tipologie di aziende, offrendo analisi multidimensionali, trend significativi, correlazioni tra fenomeni. È possibile monitorare i diversi processi commerciali dell'azienda, attraverso analisi di tipo drilldown e roll-up oppure confrontando i dati di periodi diversi. L'analisi è effettuata utilizzando delle variabili d'indagine che estraggono le informazioni presenti nelle anagrafiche degli articoli, dei clienti, dei fornitori e nei documenti di magazzino.

SITO E-COMMERCE

Mexal permette di creare siti e-commerce B2C e B2B completamene integrati al software gestionale. Attraverso Passweb, il Content Management System sviluppato da Passepartout, qualunque tipologia di utente, è in grado di gestire il proprio sito internet. Il sito costruito con Passweb permette di realizzare un vero e proprio negozio online con allineamento, in tempo reale, di tutti i dati pubblicati sul sito con quelli presenti sul gestionale.

PASSAPP

CUSTOMER CARE

L'APP consente di gestire le fasi di pre e post vendita. Un valido alleato per organizzare le attività di marketing e della forza vendita, oltre a essere un ottimo strumento a supporto delle attività di assistenza, manutenzione, gestione contratti e ricambi. Customer Care dispone inoltre di un'applicazione per tablet e smartphone per rilevare in tempo reale le attività di supporto "sul campo", con possibilità di generare ordini per ricambi e rilasciare ricevute fiscali ai clienti.

RACCOLTA ORDINI

Completamente integrata al software gestionale l'App Raccolta Ordini Pro è lo strumento ideale per la forza vendita. Consente di inserire ordini ed offerte, da tablet e smartphone, iOS e Android, anche in assenza di connettività internet. Da mobile sono disponibili tutte le informazioni relative ai clienti ed i cataloghi con le immagini dei prodotti, saldi e progressivi in tempo reale (on-line). L'App sfrutta le potenzialità del gestionale Mexal: condizioni commerciali, taglie e

colori, articoli a peso netto, articoli multipli, a corpo, strutturati, confezioni. Si possono inserire nuove anagrafiche clienti, ordini ed offerte con stampa del documento (on-line).

PLANNING PRODUZIONE

Il Planning Produzione permette di monitorare e dirigere l'intero processo produttivo a partire da materie prime e distinta base. Consente di portare avanti lo sviluppo della bolla di lavoro e di generare allo stesso tempo la documentazione relativa. Permette poi di gestire al meglio fabbisogni, impegni, lavorazioni esterne, lotti e rintracciabilità con un'integrazione sempre puntuale con il magazzino. Tramite l'APP Planning Produzione viene eseguita una schedulazione a capacità finita delle lavorazioni, generando un planning grafico dell'occupazione delle risorse, elaborando il portafoglio ordini, le bolle di lavorazione e i piani di produzione. Grazie al planning l'utente può assegnare manualmente o in automatico l'occupazione temporale, verificando sovrapposizioni e sovraccarichi di lavoro, ottenendo le nuove date di consegna ed uno stato di avanzamento lavori.

PASSBILL

PassBill è la soluzione per la gestione del punto cassa. Grazie ad una interfaccia web facile e intuitiva, l'App comunica facilmente con i Registratori Fiscali Telematici di nuova generazione e permette la configurazione degli articoli (ricercabili anche tramite codice a barre), dei reparti e dei pagamenti. I corrispettivi emessi sono immediatamente disponibili per la contabilizzazione su Mexal.

SERVIZI AGGIUNTIVI

FATTURAZIONE ELETTRONICA

Passepartout offre un servizio di fatturazione elettronica, completamente integrato al programma gestionale. L'utente procede esclusivamente all'emissione della fattura, mentre Passepartout provvede alla firma, trasmissione e alla conservazione digitale dei documenti e delle relative ricevute. Per le fatture elettroniche B2B Mexal prevede anche la gestione del ciclo Passivo che consente di visualizzare ed acquisire le fatture ricevute. Il servizio comunica direttamente con il Sistema di Interscambio e permette di inoltrare e ricevere fatture e notifiche direttamente all'interno del software gestionale. È possibile anche l'import automatico delle fatture sia in Gestione Magazzino, con il relativo carico degli articoli e la trasformazione contestuale delle bolle, sia in Gestione Contabilità, con la relativa registrazione di primanota.

PERSONALIZZAZIONE

Distribuito ed assistito da strutture Partner dislocate capillarmente su tutto il territorio italiano, Mexal è completamente personalizzabile e customizzabile dalla rete dei concessionari. In funzione della propria struttura organizzativa e del proprio settore operativo è possibile variare, perfezionare ed implementare svariate procedure realizzando verticalizzazioni, moduli ed applicativi integrabili ai più diffusi strumenti di office automation, oltre a permettere la creazione di veri e propri prodotti software integrabili al gestionale.

Il marchio Passepartout, leader nel mercato del software gestionale per PMI, Commercialisti, per il settore Ho.Re.Ca e Retail, gode di un largo consenso di utenti che hanno apprezzato la stabilità e la completezza dei suoi programmi gestionali.

L'Area Ricerca e Sviluppo di Passepartout ha prodotto, nel tempo, soluzioni affidabili e innovative, caratterizzate da funzionalità standard e strumenti di personalizzazione integrati che soddisfano ogni tipo di esigenza.

Una rete consolidata di numerose strutture Partner presidia il territorio, offrendo un alto livello di qualità nei servizi.

Un continuo trend di crescita consente di investire costantemente su persone, infrastrutture e strumenti di lavoro.

Il marchio Passepartout è registrato e di esclusiva proprietà di Passepartout. Tutti i testi riportati sono di esclusiva proprietà di Passepartout. È vietata qualsiasi riproduzione degli stessi, anche parziale, con qualsiasi mezzo senza preventiva autorizzazione scritta. Tutti gli altri marchi citati sono registrati e di esclusiva proprietà dei rispettivi autori e/o rispettive aziende. Le specifiche possono subire variazioni in qualsiasi momento senza preavviso.

Contenuti aggiornati a Maggio 2019

www.passepartout.net