

PROPOSAL

Project: Crusher Management with Accounts

PROJECT DESCRIPTION

Name of the project: Inventory with Accounts – Maxsell – Pro Version- Manufacturing

Scope: To design and develop Account Management System with Inventory

SYOSYS PROFILE

SYOSYS provides a wide range of graphic, multimedia and web solutions for corporate sector. We are experts in designing and developing Websites, Multimedia Solutions, and e-Learning Systems. Moreover, we have a proven track record in Internet Marketing/Search Engine Optimization (SEO) service as well.

OVERVIEW OF THE REQUIREMENT

After analyzing the requirements in detail, we understand that we are entitled to develop the following:

Tasks Involved:

A complete Inventory with account management system with one server application

Main Modules

- Item Group Creation
- Item Creation Raw Material
- Item Creation (Product)
- Item Brand Creation
- Supplier Creation
- Customer Creation
- Staff Creation
- Bank Creation
- Bank Transactions
- Cheque Issue
- Cheque Received
- Cheque Passed
- Cheque Due
- Daybook
- ✤ Ledger
- ✤ Receipts
- Payments
- Cash Ledgers.
- ✤ A/c Receivable / Payable
- Transaction Lists
- Statement of accounts

Description Over view

- Item Group Creation
 This module is used to create various groups.
- Item Creation
 This module is used to create stock items.
- Supplier/Vendor Creation
 This module is used to create vendor.
- Customer Creation
 This module is used to create customers under the system.
- Staff Creation
 This module is used to create staffs under the system.

Transactions

- Stock Management
- Retail Billing
- ✤ Wholesale Billing
- Sales Management
- Raw Material Purchase
- Raw material to Raw Material
- Raw Material to Production
- Raw Material Purchase
- Raw Material Purchase Return
- Manufacturing Entry
- Staff Payment
- ✤ Advance Receipt
- Sales Man Discount
- Sales
- Sales Return
- Purchase Return
- Supplier Receipt and Payment
- Customer Receipt and Payment
- Other Accounts Receipt and Payment
- Physical Stock Entry

Accounts

- Account Creating
- ✤ Ledgers
- Day Book
- Trial Balance
- Profit and Loss Account
- Balance Sheet

Reports

Sales Reports

- Date Wise Sales Reports
- Monthly Sales Reports
- Item Wise Sales Reports
- Item Group Wise Sales Reports

Purchase Reports

- Date Wise Purchase Reports
- Monthly Purchase Reports
- Item Wise Purchase Reports
- Item Group Wise Purchase Reports

Stock Report

Stock Reports

Customer Reports

- Date Wise Customer Reports
- Monthly Customer Reports

Manufacturing Report

- Raw Material Usage
- Production Report
- Batch Wise, Serial Number wise , Production, Sales & Sales return- Tracking

Gross Profit Reports

- Bill Wise GP Reports
- Date Wise GP Reports
- Customer wise GP Report
- Area Wise GP Report
- Brand Wise GP Report
- Monthly GP Reports
- Item Wise GP Reports
- Item Group Wise GP Reports

Supplier Reports

- Date Wise Supplier Reports
- Monthly Supplier Reports
- Suspense Stock Report

- Sales man wise sale
- Monthly Supplier Reports

CONCLUSION

Maxsell provides top-notch digital solutions with user-friendly interface. We are confident of delivering the high standards of quality and execution excellence to you. Hope the above will satisfy you and lead us further to move ahead with a better business relationship.