

Sage MAS 90 ERP

Sage MAS 200 ERP

TimeSheet

Automate Time and Expense Tracking for Project-Oriented Businesses

TimeSheet is a project and resource management solution—ideal for your business if you want to electronically assign jobs to employees and collect data on actual time spent and costs incurred on each task. TimeSheet includes a seamless integration to Job Cost, Payroll, TimeCard, Accounts Payable, and Accounts Receivable modules in your Sage MAS 90 or Sage MAS 200 ERP system.

Easy to install and administer, this comprehensive solution for internal or remote workgroups of any size helps track time and expenses by many user-defined levels, including employee, department, client, project, and individual task. TimeSheet supports a robust approval mechanism that allows your organization to configure an approval process that matches your internal procedures and policies. Plus, TimeSheet is easily adaptable to your organization's project structure and workflow.

For over a decade, thousands of organizations have relied on TimeSheet as their time and expense tracking software to provide up-to-the minute analysis on project budget costs, estimated time to completion, and resource utilization. By enhancing your Sage MAS 90 or 200 ERP system with the capabilities of TimeSheet, you can improve billing cycles, increase cash flow, and streamline expense reimbursement by leveraging automated Accounts Receivable and Accounts Payable invoicing generation facilities.

BENEFITS

- Fast entry of timesheet and expense data with an intuitive spreadsheet-style interface
- Automated billing and expense reimbursement
- Web-based user interface
- Robust workflow approval processes with e-mail notification
- Powerful reporting and analysis for more accurate planning and resource utilization

REPORTS

- Web-based reports
- Summary and detail reports
- Export report output to Microsoft®Excel®, Word, and PDF
- Create custom Excel-based reports to simplify analysis and forecasting

			Sat Oct 14	Sun Oct 15	Mon Oct 16	Tue Oct 17	Wed Oct 18	Thu Oct 19	Fri Oct 20	Sat Oct 21	Sun Oct 22	Mon Oct 23	
Emerson_David (0001000)													
10/17/2006	\$0.00												
Coldwell-Tenark Improvement	Coldwell Banker	Underground Work - Concrete			2.00							2.00	4.00
Nexus-17th Floor Buldout	Nexus Construction Co.	Equip. Install - Fixtures			5.00				6.00			2.00	13.00
Nexus-17th Floor Buldout	Nexus Construction Co.	Equip. Install - Trim				8.00	4.00		3.00				15.00
Precision Tool/Warehouse	Precision Tool Company	Maintenance - Labor					4.00	8.00					12.00
Precision Tool/Warehouse	Precision Tool Company	Maintenance - Overhead			1.00								1.00
c\Non-task-based:													

Name	Status	ID
Aldrich, Michael (0001005)	Approved	678900002-T-20061017
Edwardson, Paul (000102)	Approved	678900008-T-20061017
Elliott, Tom (0001030)	Rejected	678900007-T-20061020
Emerson, David (0001000)	Approved	678900001-T-20061015
Jacobs, Doug (0001035)	Unassigned	
Olson, Dennis (0001010)	Submitted	678900006-T-20061017
Ramirez, Joe (0001020)	Submitted	678900004-T-20061017
Simmons, Steve (0001015)	Submitted	678900003-T-20061017

- Optimize TimeSheet to your company's workflow with a personalized approval process, multilevel sign-off, and e-mail notifications implemented for an unlimited number of employees.

Features

Online Approval Process With E-mail Notification	Simplify your time and expense sheet collection with automatic e-mail reminders that you can set according to your business policies. Managers can approve or reject timesheets and expense claims based on project, activity, or simply by time period.
Automate Administrative Tasks	Reduce the amount of time spent on administrative tasks by automating your daily or recurring tasks. Schedule data transfers to Sage MAS 90 or 200 based on a predefined timeline.
Audit Trail	Track detailed changes to time and expense entries, components, tasks, and security settings by following the audit trail. Automatically stamp the date and time when making changes for easy verification.
Fully Customizable	Meet and exceed your company's unique project tracking needs with a solution that enables you to define time entry blackout dates and approval processes, multilevel sign-off and groupings, and user-definable terminology. Apply selected field requirements and extensive security.
Web-Based Interface	Get the flexibility your company needs through a centralized PC- and Web-based time and expense interface. Easily access job assignments for onsite and remote team members anywhere in the world and reduce the number of desktop applications that your IT department must support.
Comprehensive Reporting Tools	Access the information you need when you need it with summary and detail reporting. Utilize summary reports for quick review of your data. Whereas detail reports enable you to forecast resources and compare costs, analyze resource utilization across projects, and more. You can gain even more flexibility when you add custom reports from Crystal Reports® or Microsoft Excel to TimeSheet.
Default Expense Values	Improve control over your reimbursement costs by defining default values for your expense items. Assign a default price, description, quantity, markdown, or markup percentage, and tax percentage to your expense codes.
Separate Expense Approval Process	Approve expense sheets as needed without affecting the approval status of the employee's corresponding timesheet.
Total Integration	Seamlessly integrate TimeSheet with the Job Cost, Payroll, Accounts Receivable, and Accounts Payable modules. This allows you to establish a single point of entry for time and expense information for resources, job codes, cost codes, and cost types—ensuring that you can achieve total accuracy with up-to-date project information that's available at all times.

About Sage North America

Sage North America is part of The Sage Group plc, a leading global supplier of business management software and services. Sage North America employs approximately 4,100 people and supports nearly 2.9 million small and medium-size business customers. The Sage Group plc, formed in 1981, was floated on the London Stock Exchange in 1989 and now employs 14,500 people and supports 5.8 million customers worldwide. For more information, please visit the Web site at www.sagenorthamerica.com.