

OPTIMISEZ LA GESTION DE VOTRE RESTAURANT, ADOPTEZ PIXEL POINT, LE LOGICIEL DE GESTION POUR LA RESTAURATION

Un outil simple et convivial permet un contrôle de gestion efficace et vous donne les moyens d'offrir les meilleurs services. Pixel Point concilie la richesse de l'information proposée par les systèmes les plus sophistiqués et la simplicité d'utilisation d'une caisse enregistreuse. Que vous exploitiez un restaurant traditionnel, un bar, une brasserie, Pixel Point répond parfaitement à la spécificité de votre activité.

✦ SIMPLE D'UTILISATION

Grâce à une interface graphique intuitive et conviviale, Pixel Point est parfaitement accessible aux utilisateurs non initiés à l'informatique.

Simple d'utilisation, Pixel Point ne nécessite que peu d'heures de formation. Vos nouveaux employés seront ainsi rapidement capables d'utiliser le logiciel.

De la gestion de la prise de commande à l'édition de rapports d'activité en fin de journée, tout a été optimisé afin de vous faire gagner un temps précieux.

✦ CONVIVIAL

Puisque chaque restaurant est différent, Pixel Point vous permet d'adapter votre écran grâce à des outils de design simples d'utilisation. Ainsi, vous pouvez changer la taille, la couleur ou encore la position des éléments présents sur votre écran, tels que les grilles d'articles ou encore les touches de fonctions.

De même, afin de faciliter votre travail, rajoutez des raccourcis pour les fonctions usuelles.

Chaque article peut être présenté sur l'écran, avec un libellé ou sous forme de photo.

✦ EFFICACE

Utilisant les systèmes d'exploitation Microsoft et un puissant moteur SQL, Pixel Point vous garantit une fiabilité des données et un même niveau de performance, que vous utilisiez 1 ou 10 terminaux.

Compatible ODBC, les liaisons vers un tableur sont un jeu d'enfant. La conception de Pixel Point intégrant la mise à jour en temps réel, la sauvegarde informatique, le serveur de secours, le contrôle d'intégrité et l'assistant à la création d'articles, en fait un système qui ne nécessite aucun spécialiste de l'informatique.

Un gain de temps précieux

Pour tout article disponible en quantité limitée, Pixel Point affiche à l'écran et en temps réel la quantité restante. Une fois la totalité des articles restants vendue, ces derniers apparaissent barrés d'une croix et sont automatiquement ajoutés dans la liste des produits en rupture de stock du tableau de bord. Un message, informant de la situation, est envoyé dans chacune des stations du restaurant.

Les commandes sont envoyées instantanément et automatiquement vers les lieux de production (cuisine, bar,...). Les impressions peuvent s'effectuer de façon simultanée.

Un système sécurisé

La simplicité d'utilisation se doit d'être complétée par un haut niveau de sécurité. Pour cela, un accès par badge et par fonction a été mis en place.

Gestion des articles et menus

Pixel Point permet la gestion d'un nombre illimité de produits, d'articles ou de menus.

Afin de maintenir toute la souplesse nécessaire à l'exploitation de votre établissement, Pixel Point permet la création d'une fiche produit ou menu directement depuis le mode de facturation. Un manager peut rajouter un plat du jour depuis n'importe quel terminal, sans arrêter le système et sans risque d'erreur, puisqu'il est entièrement guidé par le mode de création rapide. Par conséquent, vos responsables pourront constamment intervenir dans la composition de votre menu même en période de trafic dense.

Vous souhaitez ne pas servir certains produits en fonction des jours ou des heures de la semaine, Pixel Point permet de bloquer leur vente.

L'assistant RH idéal

Gérer de façon optimale le planning et la présence de vos employés réduira considérablement vos frais de personnel et améliorera la productivité de vos employés. Vous pouvez ainsi mesurer la performance de ces derniers et les rémunérer en conséquence.

De même, vous mettrez l'accent sur les déficiences de chacun, ce qui vous permettra de redéfinir votre stratégie de formation et d'améliorer l'efficacité de votre personnel.

Une satisfaction client accrue

Pixel Point offre une image claire du plan de salle et de la disponibilité des tables : celles occupées, libres ou encore celles qui nécessitent une nouvelle mise en place.

La gestion du plan de salle permet un placement rapide des convives et une répartition harmonieuse des serveurs, permettant ainsi d'améliorer vos prestations et le taux de rotation de vos tables.

Le suivi permanent de chaque table offre toutes les informations la concernant, et ce d'un seul coup d'œil : évolution du service, articles commandés, montant de la facture... Le service est alors amélioré, l'attente des clients est réduite et les risques d'erreur sont diminués.

Les clients d'une même table souhaitent payer séparément, Pixel Point permet la séparation d'une facture globale en factures individuelles. De même, il gère le partage d'un même produit entre plusieurs convives.

Un outil d'analyse puissant

Gérez une somme conséquente d'informations générées par votre établissement peut constituer une réelle contrainte. Le moteur d'édition de rapports de Pixel Point vous permet de suivre très précisément votre activité.

Ces rapports présentent entre autres les statistiques relatives à votre chiffre d'affaires, aux produits les plus demandés, au coût moyen matière... Vous pouvez effectuer une sélection selon une période déterminée.

Les données se présentent sous forme de tableaux ou de graphiques, ce qui les rend facilement exploitables. Ainsi, vous prendrez rapidement les décisions managériales qui s'imposent.

Une fonction « explorer » facilite votre accès vers n'importe quel rapport, qui peut être détaillé ou sommaire.

Augmentez le trafic et la fidélité de vos clients

Pixel point intègre fidèlement les caractéristiques des clients en compte, car connaître ses clients c'est pouvoir les satisfaire au mieux.

Les offres et remises sont des outils de fidélisation efficaces en restauration. Avec Pixel Point, vous pouvez offrir un article à tout moment, par simple sélection de ce dernier à l'écran.

Ces remises peuvent s'appliquer à un produit particulier, à une famille de produits ou à l'ensemble de la facture.

Enfin, divers types de remises peuvent être appliqués : remises en montant, en pourcentage, pré-programmées ou encore ouvertes.

Mieux communiquer pour augmenter l'efficacité de votre établissement

Envoyez des messages à tout moment du service grâce au module de messagerie interne. Tout message est automatiquement affiché lorsque le destinataire s'identifie, que ce soit en début ou en cours de service. En cas de besoin, il est possible de rendre une réponse obligatoire, sous forme d'acceptation ou de refus.

Un tableau de bord de consignes peut être consulté à tout moment. Ainsi, vos employés prennent connaissance des consignes journalières, de la liste des plats du jour ou encore de la liste des produits hors stock...

Révolutionnez votre restaurant

Grâce à Pixel Point Pocket, vos serveurs passeront directement les commandes à partir de la table du client vers les lieux de production.

Améliorez votre rentabilité avec les modules complémentaires de Pixel Point

⇒ Optimisez l'occupation de votre restaurant avec le module gestion des réservations

Pixel Point gère les réservations à l'avance ou pour le service en cours, par environnement (fumeur ou non-fumeur) ou encore par section (étage ou zone spécifique). La nature de la réservation (fête, repas d'affaires,..) peut être précisée afin de répondre au mieux à la demande client.

Enfin, vous réduirez considérablement le temps d'attente de vos convives grâce à la gestion optimale des files d'attente.

⇒ Maintenir un inventaire précis et efficace avec le module gestion des stocks

La gestion des stocks requiert une précision et une rigueur certaines. Avec le module complémentaire Stock Boy ou le logiciel gestion des stocks APICIUS, Pixel Point vous offre un inventaire permanent et donne accès, en temps réel, à des informations précises. Ainsi, il permet le suivi régulier des commandes et des livraisons, suit l'évolution des prix fournisseurs, calcule les écarts effectifs entre les consommations théoriques et réelles ...

⇒ Staff Time simplifie la gestion de votre personnel

Ce module complète parfaitement les fonctions de base de Pixel Point. Staff Time vous permet de déterminer quels sont les postes qui nécessitent le plus de personnel. Il planifie l'emploi du temps de vos employés, et ce quel que soit leur nombre, et facilite l'organisation des plannings.

Nombreux sont les salariés qui arrivent en retard ou sont absents à cause d'une mauvaise diffusion de l'information. La fonction Staff Time de Pixel Point offre à votre personnel la possibilité d'avoir continuellement connaissance du planning ; ce dernier pouvant être imprimé sur place ou consulté via internet.

⇒ Système central : un contrôle complet et à distance de vos établissements

Destiné aux propriétaires de plusieurs établissements ou aux chaînes de restaurants, le module système central permet depuis un lieu unique de faire remonter l'ensemble des données journalières des sites vers le siège et d'exploiter les données ainsi recueillies.

⇒ Interface hôtel

PMSConnect, l'interface vers les systèmes hôteliers est disponible pour un grand nombre de logiciels hôteliers.

⇒ Interface contrôle de boissons

Bar links est un module d'interface avec les principaux systèmes de contrôle de boissons. Ses fonctionnalités sont diverses, entre autres : calcul d'écart permanent facturation/tirage, facturation avant tirage, reprise automatique du tirage dans la facturation.

RESUME DES CARACTERISTIQUES DU LOGICIEL PIXEL POINT

Pixel Point est distribué exclusivement par Itaque

■ **DATE DE CREATION** : 1992

■ **VERSION** : 6.0

■ **LANGUES** : français, anglais, autres langues disponibles sur commande

■ **LANGAGE DE DEVELOPPEMENT** : Développé en langage C++, et visual basic

■ **FONCTIONNALITES PIXEL POINT STANDARD**: Gestion des produits, création de menus - Fichiers des clients - Suivi régulier de l'avancement des tables - Gestion du personnel - Gestion des disponibilités des articles - Dispatche des commandes vers les postes de production - Facturation par client au sein d'une même table - Mode limonade ou service à table - Gestion des remises et offres spéciales - Points cadeaux - Mode de paiement multiple - Aide mémoire sur les plats du jour - Suivi du coût matière - Journal des factures - Messagerie interne - Gestion du personnel - Edition de rapports d'activité complets - Déclaration de caisse

■ **MODULES SUPPLEMENTAIRES** : Gestion des stocks - Comptes clients - Gestion des plannings du personnel - Interface contrôle boissons - Interface hôtel

■ **CONFIGURATIONS MATERIELLES SUPPORTEES** :

⇒ **CONFIGURATION MINIMALE** : PC entrée de gamme compatible Windows 98 / NT4.0 Imprimantes tickets type Epson TM-88

⇒ **TERMINAUX POINT DE VENTE** : Différents modèles à écran tactile sont actuellement supportés y compris en mode monoposte comme les TPV intégrés Toshiba TEC ST-60 et XN-500 sous Windows 98 ou NT 4.0.