

Greytrix Business Manager | Sage CRM Project Manager

Greytrix is a Sage CRM premier Gold Development Partner As leaders in the Sage world among resellers and partners for its data integration framework - GUMU[™], Greytrix helps organizations realize maximum value from their Sage CRM with its enriched product suite comprising 10+ Sage CRM add-ons, integration and migration solutions. GreytrixBusinessManagerisacomprehensiveSageCRMsuite comprising Budget Planner | Event Manager | Project Manager | Contract Manager | Resource Planner

With Greytrix Business Manager (GBM), users can experience end-to-end insights of your business environment from projects, budgets, resources, contracts and events.

Sage CRM Project Manager

To gain accurate and detailed view of tasks from project initiation through delivery with graphical representation of billed days and tasks.

					Filtering	tasks				
asks Filter									•	io Search 🔻 🗳
ask Name:					Assigner All	d Uaer: v	Status: All	Y	Prior All	
Tasks, Page Due Date ~	e 1 of 1 Ref ID	Priority	Task Name	Status	Project	Assigned User	Allocated	Billed	Unbilled	Remaining
23.11.2016	10-1	Medium	Analysis	Complete	Onsite Implementation	System Administrator	1.00	1.00	0.00	0.00
24,11,2016	10-3	Medium	Documentation	Pending	Onsite Implementation	Oystem Administrator	1.00	1.00	0.00	0.00
21:25										
21:25 25.11.2016 21:25	10-2	Medium	Milestone 1	Pending	Onsite Implementation	System Administrator	0.00	0.00	0.00	0.00
21:25	10-2 10-4	Medium Medium	Milestone 1 Developement	Pending Pending	Onsite Implementation Onsite Implementation	System Administrator System Administrator	0.00	0.00	0.00	0.00
21:25 25.11.2016 21:25 25.11.2016				-						
21:25 25.11.2016 21:25 25.11.2016 21:25 28.11.2016	10-4	Medium	Developement	Pending	Onsite Implementation	System Administrator	1.00	0.00	0.00	1.00

000-10 000-8 000-1	Task Name Run test scripts for Unit components Draw up reports Phase II	Status Pending Pending	Billed 1 1	0	Project PM for New Build	Entry User System Administrator	Customer Schneider Ltd	Timesheet View	Notes
000-1			1						
	Phase II			0	PM for New Build	System Administrator	Schneider Ltd	View	
		Pending	1	0	PM for New Build	System Administrator	Schneider Ltd	View	
000-1	Analysis	Testing	1.5	0	PM for New Build	System Administrator	Schneider Ltd	View	
000-10	Run test scripts for Unit components	Pending	1	0	PM for New Build	System Administrator	Schneider Ltd	View	
000-1	Phase III	Pending	0.5	0.5	PM for New Build	System Administrator	Schneider Ltd	View	
000-16	Project Management	Pending	1	0	PM for New Build	System Administrator	Schneider Ltd	View	
000-13	Post Live Support	Pending	0.5	0	PM for New Build	System Administrator	Schneider Ltd	View	
00	0-1 0-16	0-1 Phase III 0-16 Project Management	0-1 Prace III Pending 0-16 Project Management Pending 0-13 PostLive Support Pending	0-1 Phase III Pending 0.5 0-16 Project Management Pending 1	Prace III Pending 0.5 0.5 0-16 Praced Management Pending 1 0 0-13 Post Live Support Pending 0.5 0	Plane III Pending 0.5 0.5 Penfor New Build 0-16 Project Management Pending 1 0 Pelf for New Build 0-13 PostLive Stopport Pending 0.5 0 Pelf for New Build 0-13 PostLive Stopport Pending 0.5 0 Pelf for New Build	Place III Pending 0.5 0.5 PM for New Build System Administrator 0-19 Project Management Pending 1 0 PM for New Build System Administrator 0-13 Post Live Support Pending 0.5 0 PM for New Build System Administrator 0-13 Post Live Support Pending 0.5 0 PM for New Build System Administrator	Plane III Plane III Pending 0.5 0.5 PM for New Build System Administrator Schweider Ltd Poged Management Pending 1 0 PM for New Build System Administrator Schweider Ltd Post Live Support Pending 0.5 0 PM for New Build System Administrator Schweider Ltd Post Live Support Pending 0.5 0 PM for New Build System Administrator Schweider Ltd	Plane III Planding 0.5 0.5 PM for New Build System Administrator Schweider Ltd Vew 0-16 Prepdd Management Pending 1 0 PM for New Build System Administrator Schweider Ltd Vew 0-13 PostLive Support Pending 0.5 0 PM for New Build System Administrator Schweider Ltd Vew 0-13 PostLive Support Pending 0.5 0 PM for New Build System Administrator Schweider Ltd Vew

	Features								
$\mathbf{\overline{\mathbf{N}}}$	Filtering tasks	\square	Timesheets						
	Graphical representation of tasks, project status		Project Manager Web Portal for field users to access timesheet						

To get a holistic view of your company's budget with income, expenditure and margin.

✓ View budget status

Customized Reporting

Monitor budgets

Sage CRM Resource Planner

To view the availability of resources and make timely allocation of tasks easily.

Dr	rag and Drop Functio	nality		Planner Configu	ration
Time System Administrator Image: Status Entern Administrator Parce: Series Parce: Series Parce: Call Parce: Detern: Series Parce: Call Parce: Detern: Det	E Day Chev How Friend Current Time] [Pull Car Nathine Eliden John Flanch Suystem Administrator Suystem Administrator Suystem Administrator Suystem Administrator Suystem Administrator Supervised Supervised Supervi	Conford Loko Conford Loko Conformation Confo	RP Grid Time Slot: 60 RP Enable DragDrop: RP Enable DragDrop: RP Allow Additional Company/Persons: RP Cell Colum Status V Comm Status V Cancelled: Complete: In Progress: Panding: Eccel Colum Status V Cancelled: Complete: In Progress: Panding: Eccel Colum Status V Cancelled: Complete: In Progress: Panding: Eccel Colum Status V Comm Status V Complete: In Progress: Panding: Eccel Colum Status V Eccel Colum Status	orking Week	RP Grid Axis: Resources on Top ▼ RP Order Dir: ASC ▼ " RP Lighten Factor: 5 RP Additional Hyperlink Target: Self ▼
		Feat	ures		
🖸 Drag & Drop	p Functionality	Filtering o	ptions	🖸 Plann	er configuration
Customized		☑ Integration	n & Customization	Resou Week	urce view in Day, and Month mode

Greytrix Business Manager

Sage CRM Event Manager Sage CRM Contract Manager

Event Manager

Extend the value of your business relationships by centralizing, standardizing and systemizing the event lifecycle from creation through actual production of the event to post event analysis.

Graphical representation of income and e	xpenditure	Sut Events Lapost Event Registration Please confirm your registration of this Event by Save You will receive an email as antification of your registration of this Event by Save You will receive an email as antification of your registration of the save You will be a save and a save of your want to send on as part of your many want to send on	tration. Last Name: Confirm Mines: Confirm Registration Universe Final: volves.singh@greytivindia.com & Back Booking Date: 15/02/2018 4:05 PM
	Features	5	
Event Workflow	Notifications ar	nd Alerts	Customized Reporting
Monitor pricing and sponsorships	Event Manager event registration		Restrict membership op- tion to selected contacts
☑ Integration & Customization			

👆 Sage CRM Contract Manager

Centralize, standardize and systemize the contract lifecycle from creation through expiration or renewal optimizing the lifetime value of your business relationships.

	Add/ Modify clauses as per the workflow				Security & Permissions										
My CRM for	[System Administrator *]			*	dministr	ition → <u>User</u>	s -> <u>Users</u> -> Syst	em Administrator							
24 Clause, Pag	ge 1 of 3 Go to page 1 3	► ►	Us	ser rights											
Name Arbitration Arbitration Arbitration Choice of Law and Forum Choice of Law and Forum Indemnification Language Indemnification Language	Note A display, continues law, or chains unlikely and of or relating to this contrast that he submitted binding arbitration in accordance with the applicable rules of the American Abdration Association from in elsect. All displays, controversites, or chains analysing out of or relating to this contrast that he submitted binding arbitration in accordance with the applicable rules of the All displays, controversites, or chains analysing out of or relating to this contrast that he submitted binding arbitration in accordance with the applicable rules of the All displays, controversites, or chains analysing out of or relating to this contrast that he submitted binding arbitration in accordance with the applicable rules of the All displays, controversites, or chains analysing out of or relating to this contrast that he submitted binding arbitration in accordance with the applicable rules of the All displays, controversites, or chains analysing out of or relating to the contrast that he submitted binding arbitration in accordance with the applicable rules of the All displays, controversites, or chains and the binding of the dist of California. Type: # Cont. Type# Any Bigstion under this agreement shall be resolved in the trial control of the Angelee County, Status of California. Type: # Cont. Type# Any Bigstion under this agreement shall be resolved in the trial control of the Angelee County, Status of California. Type: # Cont. Type# Any Bigstion under this agreement shall be resolved in the trial control of the Angelee County, Status of California. Type: # Cont. Type# Any Bigstion under this agreement shall be resolved in the trial control of the Angelee Exceeder. Status of California. The subcontractor agreement bind hereinses the control count agains loss or threatened loss or expresse by reasons of the liability or potential liability of the contracts for a rules of binding the distribution to damages.	C-2 C-2 I-4	P A T T C C	System Admi Profile: Unre Assigned Fo Feam Feam Created By User's home territory Worldwide	Atricted F Budget No access No access No access No access No access	rofile BudgetLine No access No access No access No access No access	Cases View/Edit/Del View/Edit/Del View/Edit/Del View/Edit/Ins/Del No access	Clause No access No access No access No access ViewFdtilns/Del	Communication View/Edit/Del View/Edit/Del View/Edit/Del View/Edit/Ins/Del No access	Company View/Edit/Del View/Edit/Del View/Edit/Del View/Edit/Ins/Del No access	Contract No access No access No access No access View/Fdt/Ins/Del	DrawDown No access No access No access No access No access	Event No access No access No access No access View/Fdb/Ins/Del	Lead View/Edit/Del View/Edit/Del View/Edit/Del View/Edit/Ins/Del No access	Opportur View/Edit View/Edit View/Edit/r No acce
Merger and Integration	This Agreement and the whithis statched hereto contain the entire agreement of the parties with respect to the subject matter of this Agreement, and supersode all prior negotiations, agreements and understandings with respect threeto. This Agreement may		atur	Marketing	No access	No access	View/Edit/Del	No access	View/Edit/Del	View/Edit/Del	No access	No access	View/Edit/Ins/Del	View/Edit/Del	View/Edit/
	Document Management Functionality					zed	Repc	orting	г Э			Das	hboa	irds	
\square	Contract Template Library	\square	Integration & Customization 🖸 Contract V						Viev	ver					

Sage CRM Mobile Service Signature

Remote Access, Update & Sign-Off of Job Sheets

Greytrix Sage CRM Mobile Service Signature enables field agents to get the approval and client sign off for the assigned job, while still on the client site. The clients can see the details of job listing on the agent's mobile devices and sign off the job sheet, on the touchscreen, immediately. Mobile Service Signature is seamlessly integrated with Sage CRM, where the job sheet along with the attached client signature is automatically saved to the client file in Sage CRM. This solution is compatible with Android tablets, phones, iPhones / iPads.

Sage CRM Custom Mail Merge

Merge across Custom Entities and Custom Behaviors

Greytrix Sage CRM Custom Mail Merge is a plug-in for Sage CRM giving your business the freedom to merge across custom entities and custom behaviors. The plug-in introduces a new API extension to the Sage CRM API allowing Mail Merge to function against document templates and any number of standard or bespoke data sources.

Sage CRM CTI Framework

Driving value from Call Management with ease of use and Customization features

Greytrix Sage CRM CTI Framework is a flexible open ended infrastructure applied on top of Sage CRM to allow a customizable and extended CTI integrated system for your business operations. With the Greytrix CTI Framework, we introduce a platform that can be used to have completely customizable CTI integration with Sage CRM. A standard feature set is delivered as part of the framework which is compatible with an appropriate CTI provider of choice. CTI events and actions are controlled through this frame which integrates with Sage CRM through remote frame based calls back to Sage CRM.

	Features								
	Customizable event handlers	$\mathbf{\nabla}$	Automatic lead creation						
$\mathbf{\nabla}$	Custom interfaces for each CTI event		Interactive communication area						
$\mathbf{\overline{\mathbf{N}}}$	Palette of actions per call in		Open protocol enabled system						
$\mathbf{\nabla}$	Post actions on incoming and outgoing events								

More Sage CRM Add-ons

Sage CRM Field Service Management

Greytrix Sage CRM Field Service Management solution assists service departments in managing schedules and resources, meet SLAs, get client issues resolved quickly & efficiently. The solution ensures improved productivity, assisting timely renewal of contracts, efficient resource management, easy job sheet approval and sign-off for field agents on assigned tasks, incorporating customized reporting and document management.

Sage CRM Membership Management

Greytrix Sage CRM Membership Management is a powerful solution enabling organizations to manage all the communications and interactions with its members concerned with events. This include membership management, event registration, training management supported by a customizable web portal integrated into the organization's existing website.

Sage CRM Training Management

Greytrix Sage CRM Training Management allows program co-ordinators to manage the registration process. This involve creating courses and modules, communicate course information to interested members, providing booking confirmations, preventing overbooking of courses.

CRM Webservices Framework

Sage CRM Web services Framework is a flexible open ended infrastructure that is applied on top of Sage CRM to create a feature rich set of integrations. The framework is compatible with 7.2 version of Sage CRM, offering enhanced gateway, providing an improved framework control panel, creating a highly scalable CRM Web service that can be utilized by other systems.

Sage CRM Migrations

Salesforce | ACT! | SalesLogix | Goldmine | Sugar CRM | Maximizer

Greytrix GUMU[™] migration framework allows efficient and seamless transfer of historical data from legacy CRM systems to the new Sage CRM. GUMU[™] allows high quality, on-time, cost-effective and effortless migration of key customer data that includes the custom fields from source CRM fields into Sage CRM.

Sage CRM Integrations

Sage X3 | Sage 300 | Sage 100 | Sage 500 | QuickBooks | Sage PRO

Greytrix GUMU[™] integrated Sage CRM and Sage ERP systems, enterprises can achieve a single, customercentric view of critical business data across their organization. Thereby enabling accounting, operation, sales, marketing and customer service teams to share a single consistent view of customer's information and provide a better customer service.

Sage CRM Development Services

Greytrix has a highly experienced techno-functional team for development, integration and implementation of Sage CRM services, thereby making it feasible to offer best in class customizations for your enterprises.

Requirement Analysis

Business analysis to assist you in requirement gathering, design and testing of the Sage CRM services to your vertical specific requirements.

☑ Installation & Configuration

Easy installation, configuration and online support for Sage CRM upgrades along with the latest Patches are an integral part of our offerings.

☑ Reporting

Development of crystal reports, redesigning existing reports and enhanced customizations providing mobility to drive your business in the dynamic environment.

Customization / Enhancements

Tailoring the User Interface (UI), creating new screens and business rules using Sage CRM (SDK), customizing Workflow / Escalations and enhancing business processes.

Integration with Third Party solutions

Integration of Sage CRM with ERP systems and other third party applications using Web Services and Sage CRM .NET API.

Customizing Sage CRM Self-Service

We provide customized Sage CRM Self-Service to upload / download documents for support tickets. Greytrix Sage CRM Development Services offers significant improvement in the functionality and productivity of your enterprises.

ABOUT US

Greytrix - Sage Premier Gold Development Partner is a one stop provider for all your Sage ERP and Sage CRM needs. We provide complete end-to-end assistance for you pre-sales technical consultations, product customizations, data migration, system integrations, third party add-on development and implementation expertise.

Want to know more?

- **Email us at :** sage@greytrix.com / crmproducts@greytrix.com
- Website : www.greytrix.com
- Blog : http://www.greytrix.com/blogs/sagecrm

Connect with us:

Twitter : https://twitter.com/greytrix
 Facebook : https://www.facebook.com/Greytrix
 LinkedIn : https://www.linkedin.com/company/greytrix
 Youtube: https://www.youtube.com/user/greytrixsage