


Advanced Hospitality Solution

Introducing XERA™ POS


Flexibility is one of the ultimate goals of any hospitality point of sale software solution on the market.

Technology enables modern hospitality software solutions to achieve flexibility and to excel in the value it brings to its end users and reseller partners alike.

Welcome to XERA™ POS, a modern point of sale software solution designed specifically for fine dining, table service, and quick service operations, built with the latest technologies available today.

XERA™ POS is designed to handle the most complex menu, pricing, ordering and routing requirements, as well as automating all other aspects of hospitality operations.


Built on .NET Platform from the ground up and written purely in C#. XERA™ POS is the result of over a decade of hospitality point of sale research, analysis, and design.

SQL Server 2008 R2 powers XERA™ POS in order to deliver the most reliable and scalable database processing capabilities. Nothing is left to chance when it comes to reliability, stability, and scalability. XERA™ POS is ready for action whether it is a single terminal installation or a hundred terminal site deployment.

XERA™ POS represents a completely new approach to hospitality point of sale by incorporating the latest technologies, extremely intuitive user interface designs, and unbelievable flexibility into a single package without compromise.

Product Overview


XERA™ POS is a hospitality point of sale software solution like no other. Not only does the software embody the latest user interface look and feel with intuitive screen workflow, it also incorporates amazing flexibility, functionality, and the latest technologies.

XERA™ POS is built entirely on the .NET Platform for reliability and ease of enhancements. It is powered by SQL Server 2008 R2 to ensure the highest level of data concurrency, scalability and uptime. It is seamlessly integrated with POS for .NET and OPOS for complete point of sale hardware interaction controls, ensuring every print job, every cash drawer kick, every barcode scan, and every MSR swipe are fully accounted for. It is fully integrated with Aldelo® EDC payment processing software solution, enabling XERA™ POS to process payment card transactions against virtually all major processors within the USA.

Flexibility, efficiency, and reliability are the hallmarks of XERA™ POS. These are more than just words, by using the finest tools available to us in the development of XERA™ POS, we are ensuring that our customers are receiving a robust product with all the features and functionality demanded by restaurateurs.

XERA™ POS is flexible in accommodating the most complex order entry challenges with the fewest possible steps. XERA™ POS achieves efficiency by being fast in operational speed, in ease of use, and in throughput. XERA™ POS is made reliable by its state of the art design, its object oriented security features, and the ease of support that comes with that design.

Feature Highlights


Unified "Real" Touch Design

Any software can call itself touch capable since touch interface just emulates a mouse action. But XERA™ POS provides a brand new concept in what we call "Unified Real Touch" design. We have spent a tremendous amount of time in designing a POS user interface that has a consistent unified look and feel, ensuring that popups are reduced to a minimum. We absolutely eliminated all interface elements that do not belong to a POS front end application, such as List Boxes, Drop Down Boxes or any other controls that interfere with the true and real touch operations. What does this all mean to our users? It means we are able to deliver a truly touch driven software that simplifies training and improves productivity.

Clickable Smart Check

Yes, our software has clickable check. But our clickable check is like no other. Not only can you click items to perform related actions, we also allow you to perform a host of natural and intuitive actions directly within the check to greatly increase operational speed and reduce steps. You have to try it to believe it.

Customizable Menu Panels

Menus from different restaurants or bars are never the same, nor are their requirements for the software to render their menu properly in order to achieve the most efficient order entry workflow. XERA™ POS understands this challenge by allowing its user to completely customize each menu panel such as number of buttons, colors, graphics, and more.

Feature Highlights


Completely Flexible Modifiers

Modifier flexibility is a crucial aspect of any food and beverage service establishment. XERA™ POS goes above and beyond by allowing its users to modify any item, whether it is menu item or another modifier. Need to modify an unsaved item? Super easy. Just touch the item and Modify, whether it is the item or one of its sub modifiers. Have a complex item that you just need to change one thing on it? No problem, change is just as easy as a touch away. Whether it is simple modifier or multi-tiered modifier, we have it handled.


Seamless POS Device Control

XERA™ POS utilizes industry standard POS for .NET and OPOS for controlling point of sale peripheral devices. This integration enables our software to fully control point of sale peripherals and recover from abnormal conditions, thus ensuring mission critical business operations to continue forward smoothly without interruptions. For example, whenever POS Printer paper runs out, printer cover is opened, or simply a print job cannot be routed to the destination POS Printer, XERA™ POS will alert POS terminals for resolution before problems arise.


Amazing Order Routing Support

Whenever your restaurant or bar requires more complex order routing needs, XERA™ POS is ready to assist. Our software solution has virtually unlimited order routing capabilities. Whether you need to send orders to specific print destinations based on schedule, failover, item prep groups, by terminal, by server, or otherwise, XERA™ POS is ready to accommodate.

Feature Highlights


Unparalleled Order Entry Support

Any point of sale software can provide an order entry screen to input orders, but XERA™ POS contains superior order entry automation technologies to simplify the order entry process while ensuring such order entry workflow complies with the business policies and procedures. XERA™ POS allows the creation of unlimited order types, menus, items, prices, price levels, modifiers, matrixes, mix matches, tag-alongs, kits, sizes, and item portions - just to name a few. You have complete control and flexibility, period.

Item Count Down Simplified

Do you need to have the point of sale system monitor your limited quantity items and prevent ordering if they are out? XERA™ POS has a fantastic item count down feature that is natural and intuitive. Best of all, we can even provide substitution prompts when the menu item is out. Our solution displays the count down value directly on the menu item and modifier item, and in real time displays the current value on hand to servers during the order entry process. Adding items to the count down list or adjusting item count down value is just as simple in the POS.


So Many Other Features & Functions

Fine dining manual coursing, automatic coursing, customizable floor plan design and layout, moveable seating objects, automatic gratuity, and automatic guest count, just to name a few. XERA™ POS is loaded with flexibility, functionality, and capabilities all around for any type of fine dining, table service, and quick service establishments.

Company Overview


Simplicity is the key to success in the demanding world of restaurant management and operations.

Efficiency helps restaurateurs save time, cut costs, reduce staff training, improve kitchen productivity and increase profits.

Aldelo[®] has helped tens of thousands of restaurant and bar operators achieve simplicity, efficiency and productivity in store management and operations with its intuitive, flexible and feature rich restaurant and bar point of sale software solutions over the last ten years.

Aldelo[®] restaurant and bar point of sale software solutions are super simple to use, feature packed and require no prior computer experience.

Aldelo[®] restaurant and bar point of sale software solutions are reliable and field proven in over 65,000 point of sale installations around the world and rapidly growing (as of December 2010).

24/7 Live Support and a strong reseller partner network providing local services to clients around the world ensures that Aldelo[®] customers receive world class customer and product support services around the clock.

Let Us Help your busy restaurant or bar achieve simplicity and improve efficiency with our state of the art, intuitive, extremely flexible and feature rich restaurant point of sale software solutions today.


ALDELO[®]

www.aldelo.com

Michael J. Fields

The Man, The Myth, The Technician

1430 E. Moreland Blvd (Hwy 18)
Waukesha, WI 53186

Email: Mike.Fields@inet-pc.com
Phone: 262.574.9400
Fax: 262.574.5928

INETCPC-WEB

Experience the INET Difference
inet-pc.com | inet-web.com

WEB PC

Jim Libbey

World Traveller

1430 E. Moreland Blvd (Hwy 18)
Waukesha, WI 53186

Email: Jim@inet-pc.com
Phone: 262.574.9400
Fax: 262.574.5928

INETCPC-WEB

Experience the INET Difference
inet-pc.com | inet-web.com

WEB PC