

EASYLEX

EFFICIENZA E CONTROLLO NELLA GESTIONE DELLO STUDIO!
OTTIMIZZA LE RISORSE MIGLIORA LA REDDITIVITÀ GESTISCI LA COMUNICAZIONE

EASYLEX

un punto di riferimento per gli AVVOCATI

Lavorare velocemente, con professionalità e competenza, in una logica di collaborazione e con clienti fidelizzati: queste sono oggi le priorità dello studio legale, di qualsiasi dimensione e specializzazione, gli elementi su cui costruire la strategia di successo e di continuità della propria attività.

EASYLEX è il sistema gestionale per lo studio legale che migliora le prestazioni in termini di:

- __ tempo e collaborazione
- __ relazione e fidelizzazione dei clienti
- __ conoscenza

EASYLEX permette di lavorare molto intuitivamente: raccoglie le informazioni che lo studio gestisce ogni giorno e ne traccia i collegamenti, per utilizzarle su più fronti.

In EASYLEX l'attività quotidiana risulta pianificata al meglio ed è possibile distribuire i carichi di lavoro, monitorare pratiche e scadenze, rilevare il timesheet e la redditività, integrarsi con il PCT oltre che comunicare facilmente e tempestivamente con i propri clienti e adempiere a fatturazione e contabilità di studio.

EASYLEX è progettato per funzionare indifferentemente in ambiente **Windows, Mac**. Comprende una serie di **estensioni web** che permettono di accedere ai dati ovunque ci si trovi, si completa di **App per il lavoro in mobilità** ed è disponibile anche in **Cloud**: in tal modo la portabilità del software è totale e i costi di gestione si riducono drasticamente.

AGENDA

il cuore operativo dello Studio

L'Agenda è da sempre lo strumento fondamentale per la pianificazione delle attività all'interno di uno studio professionale e EASYLEX mantiene questa centralità, con notevole valore aggiunto in termini di controllo ed efficienza. Il collegamento con pratiche, contatti, documenti, risorse e l'attivazione di workflow e procedure, permettono di svolgere e monitorare qualsiasi attività, proprio a partire dall'Agenda.

Facilitano il controllo:

- __ Agenda personale, ma anche multipla o di studio
- __ Alert grafici, contatori, colori per organizzare meglio il tempo tenendo conto di priorità e scadenze
- __ Segnalazioni e allarmi anche via e-mail e sms
- __ Calcolo delle prestazioni da portare in parcella a partire dalla quantificazione delle ore inserite in agenda e lavorate

Incrementano l'efficienza:

- __ Le attività inevase dei giorni precedenti sono sempre portate alla data di oggi, non occorre scorrere all'indietro l'agenda
- __ Ogni attività può essere trasformata in prestazione, senza duplicazione di dati

- __ Se l'attività prevede la redazione di un documento il modello è già pronto all'uso e richiamabile direttamente dall'agenda
- __ Il "meeting manager" individua data e ora dell'incontro in base alle disponibilità in agenda dei partecipanti
- __ Le attività sono consultabili e gestibili da smartphone e tablet per lavorare anche in mobilità

Attività Polisweb:

Le informazioni scaricate dai Registri di Cancelleria (Polisweb) possono essere gestite direttamente dall'agenda di EASYLEX o dalla scheda "Attività" della singola pratica. In questo modo è possibile confrontare l'agenda EASYLEX con quella derivante dagli eventi Polisweb e verificare facilmente cosa deve essere ancora importate e cosa è già presente in agenda evitando duplicazioni fastidiose e fuorvianti.

Se si sceglie di importare nell'agenda EASYLEX un evento riferito ad una pratica non ancora importata da Polisweb la pratica può essere creata al volo con tutti i dati del fascicolo presente in Cancelleria. Un modo semplice e veloce per sfruttare la digitalizzazione del PCT a proprio favore, risparmiando tempo ed evitando errori di trascrizione.

CONTATTI, PRATICHE, DOCUMENTI, ATTIVITÀ E PROCEDURE STANDARD

Il flusso di lavoro integrato di EASYLEX

In EASYLEX, contatti, pratiche, attività, documenti e risorse sono collegati fra di loro, per questo è semplice sapere chi segue una pratica o un cliente, cosa è stato fatto e cosa c'è da fare, quali sono i documenti e le mail associate. Una potente funzione di ricerca e di analisi trova velocemente qualsiasi informazione e consente di rispondere immediatamente alle esigenze informative tipiche e cruciali per lo studio.

Anagrafiche:

- __ Visione di sintesi di indirizzi, recapiti e collegamenti tra i contatti
- __ Recapiti, sedi, contatti illimitati associabili ad ogni anagrafica
- __ Mailing list e invii cumulativi di comunicazioni, circolari, sms
- __ Classificazioni estese per analisi e valutazioni in termini di fatturato, marginalità, strategicità del contatto

Pratiche:

- __ Visione di sintesi dei soggetti, dati giudiziari, amministrativi, antiriciclaggio
- __ Accesso riservato a specifiche risorse
- __ Studi di settore desunti automaticamente dalla pratica
- __ Verifica del conflitto d'interesse
- __ Calcolo e inserimento del Contributo Unificato
- __ Inserimento nuovi dati senza interruzione del flusso di lavoro
- __ Creazione di attività in agenda libere o procedure standard predefinite

Documenti:

- __ Archiviazione e indicizzazione di tutto il patrimonio documentale (mail e allegati inclusi)
- __ Gestione delle revisioni
- __ Controllo degli accessi e policy di gestione (max documenti scaricabili ogni giorno, max documenti in modifica, chi e quando ha aperto o modificato un certo documento)
- __ Autocomposizione da modelli con i dati dei soggetti e della pratica
- __ Collegamento di file di qualsiasi tipo o di intere cartelle

Attività e procedure Standard:

- __ Pianificazioni precaricate e personalizzabili delle attività da inserire in agenda e da assegnare ai collaboratori, considerando termini e periodo di sospensione dell'attività giudiziale
- __ Indicazione delle prestazioni associate alle attività valorizzate, a tempo o tariffario personalizzato
- __ Suggerimenti dei modelli di comunicazione da redigere
- __ Ciò che è dichiarato fatto e fatturabile viene proposto nella proforma o nella parcella, evitando errori, perdite di tempo, doppie imputazioni o perdita di dettaglio delle attività eseguite con conseguente riduzione del fatturato

PROCESSO CIVILE TELEMATICO (PCT)

EASYLEX e i vantaggi del PCT

Consultazione e integrazione con i registri di cancelleria

Grazie alla digitalizzazione dei fascicoli in cancelleria:

- __ la consultazione dei registri e dei documenti avviene direttamente all'interno di EASYLEX
- __ i dati e i documenti dei registri possono generare nuove pratiche in EASYLEX e aggiornare quelle pregresse

Deposito Atti

- __ Partendo dal documento individuato come "Atto principale" generato dai modelli o collegato alla pratica si attiva la funzione "Deposito PCT" che con una veloce procedura guidata appone le firme digitali e predisponde e invia la busta telematica con gli allegati
- __ Sfruttando i dati già presenti in EASYLEX tutto è molto semplice, veloce e sicuro
- __ È possibile consultare lo stato del deposito una volta inviata la busta avendo così subito evidenza se il deposito è andato a buon fine o se vi sono da apportare delle correzioni
- __ Possibilità di salvare un atto in qualsiasi momento e riprenderlo successivamente. Inoltre è possibile richiamare un deposito già effettuato in precedenza per crearne di nuovi, modificandolo a piacere o mantenendo i dati inseriti

Nota di Iscrizione a Ruolo con codice a barre

- __ Analogamente al deposito e con gli stessi vantaggi può essere predisposta la NIR sfruttando i dati del fascicolo già presenti in EASYLEX
- __ Una volta generata la NIR viene memorizzata fra i documenti della pratica

Relata di Notifica

- __ Possibilità di notificare tramite PEC alle controparti i documenti firmati dall'avvocato, in modo semplice e intuitivo

ONE TIME PASSWORD (OTP)

Deposito telematico degli atti senza chiavetta o smartcard

Con EASYLEX il deposito telematico degli atti agli Uffici Giudiziari è ancora più veloce e sicuro. Il nuovo modulo OTP permette di sostituire smartcard o chiavette USB per la firma digitale dei documenti con una password usa-e-getta.

Questo servizio aggira la necessità di chiavi hardware per l'accesso a servizi di firma digitale, cosa che rende gli OTP strumenti di autenticazione particolarmente indicati anche per i dispositivi mobili come gli smartphone o i sempre più diffusi tablet.

Una volta installato il nuovo modulo OTP sarà possibile ricevere sul proprio smartphone/telefono la password per firmare digitalmente i documenti in modo molto semplice ed immediato. Il sistema consente di rendere ancora più semplice il lavoro di tutti i giorni e di liberarsi dall'utilizzo di chiavi hardware.

Hai **urgenza di fare un deposito** ma hai dimenticato la **chiavetta in ufficio?**

CON EASYLEX PUOI!

Grazie
alla **One Time Password**
potrai firmare
semplicemente con
il **tuò smartphone**

PARCELLAZIONE E CONTABILITÀ

Potenza, flessibilità e controllo totale dello Studio.

Flessibilità

- __ Generazione di una parcella da più pratiche o più documenti proforma
- __ Gestione valute, suddivisione importi su più soggetti
- __ Caricamento di prestazioni senza pratica
- __ Gestione degli acconti da dedurre dalla fattura finale

Potenza

- __ Archiviazione automatica degli importi da portare in fatturazione durante l'utilizzo dell'agenda, dei documenti e in fase di creazione pratica: nessuna prestazione sfugge alla fatturazione
- __ Gestione degli incassi parziali, controllo degli insoluti dopo un certo periodo dall'emissione e gestione dei solleciti
- __ Emissione di fatture periodiche
- __ Stampa per la compilazione degli studi di settore
- __ Creazione di preventivi e parcella al volo
- __ Modifica interattiva del documento con simulazioni e ricalcoli delle voci a partire dal totale
- __ Analisi fatturato tenendo conto delle quote "Office Fee" e "Source of Business"
- __ Emissione di fatture elettroniche nei confronti della PA

Controllo totale dello studio:

contabilità fiscale e analitica integrata

- __ Multistudio, in partita semplice o doppia, per cassa o competenza
- __ Acquisizione automatica delle parcella, e delle spese movimenti previsionali e standard per velocizzare l'inserimento
- __ Analisi del cash-flow
- __ Integrazione con agenda e documenti
- __ Cespiti e ritenute di acconto
- __ Budget mensile per singolo conto e confronto con consuntivo
- __ Ripartizioni automatiche e stampa bilancio per pratica, centro di costo, sede e ogni altra dimensione liberamente definita.

RECUPERO CREDITI IN SOFFERENZA

Con la soluzione per la gestione dei crediti in sofferenza, si procede direttamente al recupero giudiziale del credito anche su numeri alti di posizioni aperte.

Alcune caratteristiche del software:

- Recupero dei Crediti in sofferenza da file
- Calcolo del piano di rientro
- Registrazione degli incassi
- Confronto con il piano di rientro concordato
- Creazione delle scadenze degli incassi in agenda
- Export personalizzabili dei dati sul credito.

La soluzione può essere utilizzata anche da uffici legali di aziende o enti che devono tenere sotto controllo l'affidamento del contenzioso a studi legali esterni, con i quali viene stabilita una comunicazione automatica tramite l'accesso al web.

È possibile realizzare un repository dei documenti e delle informazioni relative alle pratiche affidate ai legali esterni, per ricevere le informazioni direttamente dai Registri di Cancelleria dei Tribunali coinvolti.

CONTROLLO DI GESTIONE, STATISTICHE GRAFICI

Analisi a 360° con EASYLEX

Una miniera di informazioni facilmente reperibili e indicatori sintetici pronti all'uso per avere sempre "il polso della situazione" dello studio.

Report, situazioni contabili, avvisi su scostamenti, grafici e gestione qualità

- __ Stampe e grafici per analizzare l'attività dello studio e il mercato per orientare le decisioni strategiche: fatturato, margini, scostamenti suddivisi per gruppo practice area, settore, gruppo clienti
- __ Analisi di fatturato, redditività, cash flow
- __ Analisi costi e ricavi riferiti alle ore lavorate e previste o sulla quota di lavoro finito, per pratica e per cliente con allarmi in caso di scostamenti
- __ Gestione qualità: possibilità di tracciare procedure, non conformità, azioni correttive e preventive, formazione, revisione dei processi e verifiche interne

PORTALE STUDIO, PORTALE CLIENTE E EASYLEX APP

Estensioni web e App per il lavoro in mobilità

La possibilità di avere le funzionalità del software sempre a disposizione è un grande vantaggio offerto da EASYLEX.

Portale STUDIO

Consente di lavorare con agenda, pratiche, contatti, documenti, PCT, timesheet e parcelle anche mentre si è fuori ufficio, ottimizzando il tempo speso in trasferte e spostamenti o impiegato in attività di consulenza e aggiornamento. Ovunque ci si trovi e in presenza di una connessione è possibile collegarsi al gestionale di ufficio per attingere o inserire dati. Si può lavorare sui documenti anche in locale, per poi sincronizzarli in un secondo momento.

Portale CLIENTE

Consente ai clienti l'accesso on-line alle proprie pratiche. Attivabile per i soli clienti cui si desidera fornire questo servizio, Portale CLIENTE di EASYLEX è uno strumento rapido ed efficace con cui lo studio può trasmettere documentazione e notificare comunicazioni alla propria clientela. In più, tutto è archiviato, aggiornato e sempre consultabile.

EASYLEX App

Per iPhone, iPad e dispositivi Android, consente di disporre dell'agenda e della rubrica di studio anche in mobilità. I dati sono sincronizzati sul dispositivo ed è possibile lavorare sia in presenza che in assenza di copertura internet. In presenza di connessione i documenti di studio possono essere scaricati sul dispositivo e visualizzati in anteprima all'interno dell'App. Il documento può poi essere condiviso tramite le App installate (es. Dropbox, EverNote,...) inviato come allegato mail, stampato, ecc.

Sei **in viaggio e vuoi controllare** l'anagrafica di un cliente o il documento di una pratica?

CON EASYLEX PUOI! Grazie alla possibilità di accedere al programma **da smartphone e tablet**

Sede operativa:
Via Raiale, 281 - 65128 Pescara
Tel. 085/4314991