Bridging the gap between you and your business software

We offer software solutions which are specifically customized for your company's needs and your comfort at the most competitive prices in United Arab Emirates

Software Overview Brochure

Overview of our software for small businesses

myaccounts

myaccounts is suitable for any business that requires an invoicing system with necessary accounts reports and stock updation. With an easy to use interface and fast transaction processing capability, it offers an efficient accounting system.

AED 1,400 Only.

Including implementation and initial training

Easy Retail

Easy Retail™ is a Software solution for Retail Shops. The software helps maintain Sale,
Purchase, Stock, Expenses,
Customers Ledgers, Profit analysis and much more quickly and easily.
Easy Retail™ comes with a simple layout and user-friendly functions, which makes it easier to use for non-accountants.

AED 2,000 Only.

Including implementation and initial training

ZBooks

ZBOOKS is a Voucher based accounting package that generates accounts reports from Cash Payment, Bank Payment, Cash Receipt, Bank Receipt and Journal Vouchers. It has been developed for Small and Medium-sized companies.

AED 1,400 Only.

Including implementation and initial training

Telesoft	(Telecom 1	franchises) - AED 2,000	

ResPOS (Fast food restaurant) - AED 2,500

School Management System (Basic) - AED 2,500

School Management System (Advanced) - AED 4,000

Hospital Management System - AED 6,000

Tailoring (for garment shops) - AED 1,000

Mobisoft (for mobile phone shops) - AED 1,600

EzPharmacy - AED 1,600

Easy Retail for Hardware Stores - AED 2,000

Easy Retail for Stationary Shops - AED 2,000

Easy Retail for Tiles & Sanitary Shops - AED 2,000

Easy Retail for Shoes / Garment Stores - AED 2,000

Software Development

We are not just limited to these software. Our developement team is just one call away to discuss about your company's needs. Based on our assessment and your preferences we can develop a complete accounting or enterprise resouce planning software for your company.

One can't underestimate the value of doing business with people who speak your language. Those who share your business culture and understand your day to day requirements.

In depth knowledge of local industry with qualified personnel capable of handling local requirements in accordance with globally used techniques, keeps us a step ahead of our competitors

The world is changing at a restless pace and keeping up with the developments in the market demands flexibility. We want to keep our customers equipped so that they can fight off the numerous risks they confront while doing their business. Our accounting software solutions are economical and technically adaptable for our customer's needs.

Control and oversee your income and expense to unlock your potentials with an accounting software

An accounting software helps businesses in effectively managing their finances and save time on backoffice tasks. One can organize their business finances all in one place with a centralized view of customer, vendor and employee information. They can also save time on everyday tasks, such as cash flow management, invoicing, and paying bills. It makes accounting easy - from set up to learning to using.

myaccounts:

Suitability

My Accounts is suitable for any business that requires an Invoicing system with necessary accounts reports and stock updation.

Data Entry Forms

Sale

Sale Return

Purchase

Purchase Return

Cash Payment

Cash Receipt

Journal Voucher

Reports

Quick Search

Chart of Accounts

Ledger

- Account Balances

Item Ledger

Invoices Summary

Invoices Detail

Due Invoices

Stock Report

Trial Balance

Balance Sheet

Easy Retail:

Suitability

Easy Retail™ is a Software solution for Retail Shops.

The software helps maintain Sale, Purchase, Stock,

Expenses, Customers Ledgers, Profit, etc. quickly and easily.

Features

- Purchase with Auto updation of Stock and Supplier Ledger.
- Sale with Auto updation of Stock and Customer/Cash Ledger.
- Support for Barcode Readers, Receipt Printer and Cash Drawer for Super Stores.
- Support for multiple sale counters.
- Shop expenses.
- User wise Cash/Credit Sale.
- Option to restrict user from offering Discount / Refund, etc.
- Sale / Purchase Reports.
- Profit Reports.
- Stock Report.
- Dead Stock Report.
- Receivables / Paybles.
- Data Backup.

ZBooks:

Suitability

ZBOOKS is a Voucher based accounting package that generates accounts reports from Cash Payment, Bank Payment, Cash Receipt, Bank Receipt and Journal Vouchers.

Cash Payment Voucher

Cash Receipt Voucher

Bank Payment Voucher

Bank Receipt Voucher

Journal Voucher

Post Vouchers

Reports

Bank Summary

Ledger

Voucer Summary

Activity Report

Account List

Clients / Dealer List

Income / Expense List

Assets / Liabilities List

Receivables / Payables

Trial Balance

Balance Sheet

Income Statement

Hospital Management System (HMS)

Hospital Management System (HMS) is a comprehensive, integrated information system designed to manage all the aspects of a hospital operation, such as medical, administrative, financial, legal and the corresponding service processing.

Billing System

The entire billing system for the patient will be automatically created. It will include the expenses of all kind and in the end when the patient gets a discharge the entire bill will be generated automatically. The bill will contain all the expenses, which should be charged to the patient for the period for which he was admitted to the hospital. Out Patient Billing is also taken care-of

will be taken care of by the system.

THE RESERVE AND ADDRESS OF THE PERSON NAMED IN

The system keeps track of all the inventory of the hospital, which may include various departments such as pharmaceuticals, Hospital Store to name the few. Stock & vendor details are maintained by the system.

patient and its bill will be maintained by the system and it will be added to the patient bill on discharge.

Infrastructure Maintenance

The system keeps a detail record of the existing infrastructure and its record. All the assets and liabilities will be kept well maintained and any addition or removal will be kept updated.

- X-Ray Reports

X-Ray Summary

X-Ray Doctors Wise Report

Hospital Management System (HMS)

Data Entry Forms Pharmacy Reports Inpatients Items List **Out Patients** Patients Sale Report **Patients Invoice** Sale Report Cash Deposit Stock Report **Room Change Open Purchase** Summary Reports Profit On Sale Report Item Detail Report **Admitted Patients Report Procedure Wise Report** Lab, ECG and Ultrasound - Reports **Doctor Wise Report Doctor Wise Report Patient Wise Report** Lab Summary report **User Activity Patient Wise Report Cash Activity Accounts Reports** Procedure **Bank Summary** Sale invoice Ledger Cash Sale invoice Main Ledger Sale return Receivables / Payables Cash Sale return **Trial Balance Purchase Chart Of Account** Add / Edit Medicine Stock Adjustment **Store Reports Open Purchase** Purchase Return Store Receive Items Open Purchase Return Report X-Ray Store Stock Item Issue Report - X-Ray Entry Store Stock Report - Add / Edit X-Ray List

School Management System (SMS)

Though education is not a business but due to the requirement of fast and accurate information, all major schools prefer to use a computerized system for information processing. Manual system is not very much efficient and accurate and it also takes too much time as compared to the automated system.

SMS is a software product used to maintain Student Information and Fee record. It greatly facilitates the clerical work and provides accurate and fast information to the management. Automated Fee Bills generation with updating of student fee record saves time many folds. A record of class wise paid and unpaid students can be generated any time within seconds.

Transport Management System (TMS)

Transport Management System takes the management of a transport company to the next level. A fully integrated software useful for both LTL and FTL transportation companies. With TMS each and every job can be effectively managed. The asset management module, maintenance facility module, store module, operations module, and the administration module lets you comprehensively manage the risks attached to a transportation company. The simplicity, scalability and flexibility makes it the most unique software offered to transportation companies. Some of the features of TMS are as follows.

Accounting Module

Truck-wise Accounting

Job Costing

Automated invoicing

Multi-currency

- 50+ reports

Maintenance Facility

Maintenance Job Accounting

Workshop staff work sheets

Parts Management (including tyres)

Parts tracking

Commercial Maintenance Accounting

Store Management

Inventory Management

Inventory Costing

Job-wise inventory accounting

Inventory tracking

Administration

- Immigration Activities

Insurance

Vehicle Registrations

Driver Management

General

- Unlimited Users and Companies

Flexible user control mapping

Easy back-up and export options

Operations

Job management

Vehicle tracking

Order Management

Fleet Management

Zonal Management

Fuel Management

Waybill Generation

Waybill Tracking

Cash Management

Expert Tour Solution

A simple and reliable solution for managing a tourism and travel agency.

Customer Order Management

Package Mangement

- Mult-currency Packages

Automated Quotations

Automated Customer Order

- Reservation Forms

Pending orders tracking

Accounting

All types of vouchers

20+ Reports

PDC Record

- Cash Management

Multi-currency

Automated Invoicing

HR and Payroll Module

Employee data maintenance

Automated salaries generation

Employee Loan Management

Payroll Reports

Visa and Reservation Module

Visa Quota Management

Reservation Management

Visa Status Report

Customer Relationship Module

Lead Management

Communication Record

Area-wise Customer's Record

Sales Management

Package and service-wise sales reports

Profitability Reports

Area-wise sales tracking

Classification of data

