

PASSEPARTOUT GUIDA IL BUSINESS DELLE AZIENDE E DEI PROFESSIONISTI

Il marchio Passepartout, presente da venticinque anni sul mercato delle PMI, vanta ad oggi oltre **65.000 utenti**, che testimoniano il largo consenso di aziende e professionisti che hanno creduto nella stabilità e nella completezza dei suoi software 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 aziendale.

La strategia aziendale prevede quale unica modalità di accesso al mercato, la distribuzione, l'assistenza e la personalizzazione del gestionale, attraverso un Canale di concessionari qualificati.

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

Un trend di crescita costante ha consolidato il patrimonio aziendale e consentito scelte innovative con ingenti investimenti su risorse umane, infrastrutture e strumenti di lavoro.

PASSEPARTOUT GESTIONE PAGHE

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 Marzo 2015

Numero Verde
800 - 41 42 43

www.passepartout.net

 PASSEPARTOUT
Soluzioni gestionali per aziende e professionisti

PRATICO ED ECONOMICO

Passepartout Gestione Paghe non prevede alcun costo iniziale per l'acquisto della licenza d'uso: si paga solo l'utilizzo proporzionato al volume dei cedolini effettivamente elaborati in formula pay per use. Si hanno così **costi proporzionali al volume**, con il controllo in ogni momento del consumo effettivo. E' sempre possibile verificare il numero di cedolini residui, rispondendo così alle esigenze di chi si trova a fare i conti con un mercato sempre più altalenante. Passepartout Gestione Paghe è utilizzabile con un normale web browser come Firefox, Explorer, Chrome o Safari ed è immediatamente operativo senza necessità di installare alcun programma. **Fruibile attraverso internet** da un qualsiasi dispositivo collegato alla rete - PC, tablet, smartphone, ecc. - consente di operare direttamente via web su server dedicati, residenti in una server farm riservata e garantita.

IL CEDOLINO

Passepartout Gestione Paghe **calcola in automatico il cedolino** lasciando comunque la possibilità di intervenire, anche preventivamente, su qualsiasi elemento elaborato. E' possibile l'elaborazione per ogni dipendente di più cedolini relativi allo stesso mese, in caso di variazione di qualifica, situazione contributiva, regime orario, ecc. Il programma prevede numerosi automatismi che facilitano il lavoro dell'utente come, ad esempio, la maturazione dei ratei per ferie e permessi, il calcolo di mensilità aggiuntive, il TFR sulla base delle presenze mensili, la liquidazione automatica di tutti i residui con diverse opzioni per il TFR, la gestione completa dei conguagli da 730 (anche nel caso in cui vadano ad interessare diverse mensilità), il calcolo del costo del personale derivante da ratei delle retribuzioni differite con diverse possibili opzioni.

IL CALENDARIO E LE VARIAZIONI

Il **calendario delle presenze viene ricostruito automaticamente** tenendo conto dell'orario specifico di ogni dipendente, delle festività, e dell'eventuale assunzione o licenziamento. Il programma gestisce malattia, maternità, infortuni, CIG, straordinari, maggiorazioni, generazione ed esportazione dei dati contabili ed il costo del personale. E' inoltre previsto l'aggancio al piano dei conti, la rilevazione dati IRAP e gli studi di settore. Passepartout Gestione Paghe permette la **correzione delle presenze** come la rettifica di un periodo di assenza successiva alla consegna della busta paga, con conseguente generazione di voci di conguaglio calcolate automaticamente e riportate sul cedolino del mese successivo. Il programma risolve anche le esigenze di particolari settori come quello edile, le cooperative, l'agricoltura, lo spettacolo e il settore pubblico.

GLI ADEMPIMENTI

Tutti gli **adempimenti obbligatori** sono gestiti con il **massimo automatismo** nella compilazione dei dati, la generazione dei file per l'invio telematico e la stampa laser dei modelli. Sono compresi i seguenti adempimenti: UNIE-MENS, Denuncia ENPALS, INPDAP, F24, CUD, 770, Autoliquidazione INAIL. I dati anagrafici e contrattuali per assunzioni e cessazioni possono essere inseriti preventivamente su un archivio parallelo dove vengono prodotti i modelli richiesti per le pratiche di collocamento. Gli stessi dati vengono trasferiti sull'archivio paghe premendo un apposito pulsante. Sono possibili diverse modalità di calcolo dei compensi per i professionisti, rilevabili in automatico in base alle elaborazioni effettuate oppure alla tipologia di operazioni eseguite. È inoltre prevista la definizione di un listino e la stampa della notula in forma provvisoria o definitiva.

PASSEPARTOUT GESTIONE PAGHE

Passepartout Gestione Paghe è una soluzione utilizzabile in modalità Cloud Computing e nata per rispondere alle esigenze dei Professionisti e degli operatori del settore paghe: Commercialisti, Consulenti del Lavoro, PMI. Fruibile in modalità pay per use, in base al numero di cedolini elaborati, il software si aggiorna automaticamente con la normativa paghe, con i rinnovi dei CCNL e le relative tabelle previdenziali e fiscali, senza necessità di alcun intervento da parte dell'utente.

LA STORICIZZAZIONE DEI DATI

La storicizzazione di tutti i dati avviene senza necessità di effettuare procedure di archiviazione. Questo permette di **conservare**, a tempo indefinito, **lo storico di ogni informazione** come, ad esempio, la qualifica del dipendente, il livello retributivo, la situazione contributiva dell'azienda. Anche gli aggiornamenti mensili seguono lo stesso criterio di storicizzazione dei dati: è sempre possibile elaborare un periodo di paga pregresso, facendo riferimento alle retribuzioni contrattuali, alle aliquote contributive o fiscali, ai criteri di calcolo in vigore nel periodo interessato. Non è mai necessario effettuare chiusure e cambio di anno, poiché tutte le informazioni relative ai dati anagrafici, tabellari e contrattuali, nonché L.U.L. ed agli altri adempimenti mensili e annuali, sono sempre disponibili per essere consultate e modificate anche a distanza di anni.

COLLABORATIVO

Passepartout Gestione Paghe permette l'acquisizione dei dati relativi alle presenze mediante un file specifico generato dal rilevatore presenze e trasferito, con una funzione di importazione dati, nel programma. È possibile consentire l'accesso ai dati a soggetti esterni, come ad esempio le proprie aziende clienti, mantenendone comunque il controllo attraverso l'attivazione di menu specializzati a seconda delle funzioni che si vogliono attribuire. **Il passaggio automatico dei dati relativi alle presenze** mensili da parte di soggetti esterni, evita comunicazioni cartacee o trasmissioni di altra natura, poiché tutti i dati vengono inseriti nell'applicazione in maniera integrata. Sono gli stessi soggetti interessati ad implementare i dati, lavorando in gestione condivisa direttamente sugli archivi, e consentendo un significativo risparmio di tempo.

SEMPRE AGGIORNATO

Passepartout Gestione Paghe **si aggiorna automaticamente** con la normativa paghe, con i rinnovi dei CCNL e le relative tabelle previdenziali e fiscali, senza necessità di interventi da parte dell'utente. Il giorno seguente l'aggiornamento, viene inviata una informativa con le variazioni apportate alle tabelle contrattuali, previdenziali e fiscali. Le variazioni interessano soltanto le tabelle gestite automaticamente e non vanno mai a modificare i dati inseriti o elaborati dall'utente. Passepartout Gestione Paghe svincola chi lo utilizza dalle problematiche della continua evoluzione tecnologica, dalla gestione dell'infrastruttura informatica ed è garantito per gli aspetti normativi legati alla sicurezza e alla salvaguardia degli archivi dei dati. Questo si concretizza in un notevole miglioramento nell'efficienza ed una significativa riduzione dei costi di gestione.

TUTTO SOTTO CONTROLLO

Con l'**elaborazione del cedolino**, estremamente **semplice ed intuitiva**, sono disponibili numerosi prospetti riepilogativi, che rappresentano un valido strumento di lavoro. Tutte le stampe sono su laser, convertite in formato PDF e stampabili su qualsiasi stampante grafica. Per le realtà che hanno necessità di **suddividere i costi del personale** per centri differenti, Passepartout Gestione Paghe consente la definizione di due livelli per ogni azienda, pertanto è possibile utilizzare, ad esempio, il primo livello per le filiali di un'azienda ed il secondo livello per i vari settori di ogni filiale. Ogni dipendente può essere agganciato ad un centro di costo anche successivamente alle elaborazioni dei cedolini di diversi mesi. Il singolo cedolino può essere ripartito in percentuale tra diversi centri di costo o suddiviso per singole voci retributive.