

Xactimate®

Claims estimating any time, any place

Claims estimating any time, any place

Xactimate version 28 revolutionizes property claims estimating. This first-of-its-kind estimating solution operates on a variety of platforms from online to the desktop to a mobile device – with each claim accessible on every platform. You will never be tied to your office or a single computer again.

Xactimate is the fastest and most comprehensive estimating solution for insurance carriers, adjusters, contractors, and specialty service providers. Xactimate helps you create a detailed estimate that reflects local construction costs, and you can do it in a fraction of the time you could using other estimating systems. And now you can estimate and manage files any time, any place.

With Xactimate version 28, you can:

- Increase your productivity
- Improve the detail and exactness of your estimates
- Organize, manage, and store your projects
- Automate and streamline estimating processes and workflows
- Easily estimate electrical, HVAC, plumbing, insulation, and framing
- Estimate in English, Spanish, German, Dutch, or French, then print reports in the language preferred by your customers
- Verify your work with an inspection/audit of an estimate
- Get help when you need it from built-in real-time-training helps
- Get online product support 24/7

Xactimate mobile uses the mapping capability of your mobile device to help you quickly find the location of your next file

Receive the assignment then sketch, estimate, and settle at the site

Instant access to assignments anywhere you have network connection

Use the desktop platform on a laptop or PC with or without an Internet connection

Xactimate in the cloud

It's a whole new atmosphere™

The Xactware Cloud gives you seamless access to your estimates and data no matter which Xactimate platform you are using. Estimate and assignment information is stored on the Xactware Cloud so you can start an estimate on site with your smartphone, add to it on your office desktop version of Xactimate, and continue work at home by logging in to Xactimate online from your personal computer using an approved browser.

Data storage you can depend on

Xactware is a cloud-computing pioneer and has been safely and securely offering applications in the cloud since 1995. The Xactware Cloud automatically saves, syncs, and stores your files* and routinely backs up information to secure off-site servers for extra protection.

**Xactimate desktop gives users the option of using the software offline. Files created or edited when the system is offline must be synced when an Internet connection is established. Xactimate desktop users can also use the software as a single-platform with no access to the Xactware Cloud.*

You can easily move between platforms because your estimates sync with all versions of Xactimate via the Xactware Cloud

A complete estimating solution

For estimates large or small, simple or complex, Xactimate is the fastest and most comprehensive way to calculate repair costs.

With Xactimate, estimating a project is as simple as:

- Gathering loss information
- Sketching a diagram of the structure
- Selecting the related project costs
- Reviewing and verifying the accuracy of the estimate

Each Xactimate platform equips you with all the tools you need to create detailed estimates and to manage your files and communications. Each platform has unique capabilities. For more detail, please visit the Features page on Xactware.com.

Enjoy access to the most widely used pricing research in the industry

Xactware offers the most widely used pricing data in the industry. Prices are based on extensive local research in 468 geographical regions in the United States and Canada. Xactware cost research includes more than 15,000 surveys each month of labor, material, and equipment suppliers and analysis of more than 107 million data points each year from estimates used to settle property repair claims.

With Xactware cost research, you will:

- Receive monthly cost updates for the neighborhoods where you have claims.
- Automatically receive the appropriate cost research with your assignments based on the postal code of the loss.
- Quickly and easily find the items you need using Xactimate's advanced search features.
- Download as many pricing databases as you need from any Xactimate platform.
- Get key insights on the costs being charged by repair professionals in the areas where you are estimating claims.
- Participate in cost research by offering feedback, answering surveys, and completing estimates that will be included in Xactware's analysis.
- Drill down to see the full detail behind how unit costs are compiled including productivity, wage rates, material components, waste, taxes, and much more. This allows you to negotiate and/or make adjustments to published prices to fit the needs of both your company and specific job conditions.

Benchmark®

Quickly verify weather-related claims with precise storm data.

Benchmark® allows you to verify date of loss and more with:

- Detailed hail, wind, hurricane wind, and lightning reports updated daily
- Localized, address-specific reports that make it easy to target the exact area impacted by a storm
- Access to storm data over the last 90 days surrounding a claim's listed date to help easily verify DOL, coverage dates, and filing limits
- 24/7 availability
- Direct access within Xactimate

RestorationManager.NET™ Job Management

Integrated closely with Xactimate and XactAnalysis, RestorationManager.NET™ helps manage property damage restoration and reconstruction jobs while saving time by sharing job information, reducing duplicate data entry, and increasing productivity.

Restoration Manager.NET™ is a comprehensive cloud-based software tool for the restoration industry. From your desktop or mobile device you can manage your jobs real-time, control schedules, monitor costs, and communicate with your technicians and trade partners. RestorationManager.NET™ is rich with features, including:

- Company Performance Dashboards
- Task management
- Document and signature capture
- Correspondence tracking
- Equipment Management
- Full CRM for sales & marketing
- Integrations with 12 accounting systems
- And much more

RestorationManager.NET™ also delivers a wide variety of reports with multiple search and run options to give you and your team the data you need to effectively manage your business.

Try Xactimate Today!

800.424.9228 | sales@Xactware.com | Xactware.com