Sage Construction Anywhere

Building business wherever you go

The day your company starts using Sage Construction Anywhere is the day you set a new pace for project execution and operational efficiency. Sage Construction Anywhere allows construction professionals to access all the project information they need in one easy-to-use online project hub, while strengthening collaboration among project teams and communication between the field and office. Designed for use with Sage 300 Construction and Real Estate (formerly Sage Timberline Office) and Sage 100 Contractor (formerly Sage Master Builder), Sage Construction Anywhere mobilizes project information and eliminates the information gaps and delays commonly experienced between the job site and the office.

Tight field-to-office integration paired with anytime, anywhere access to the very latest project information helps you keep projects moving forward.

Key product benefits

Sage Construction Anywhere is designed to help you get critical project information into the hands of those who need it most—anytime, anywhere, on any web-enabled smartphone, tablet, or personal computer, making it easier to:

- Work collaboratively and minimize project missteps and delays by sharing common, current, and timely information and project documentation across the project team.
- Connect all people, documents, and data securely in one virtual project hub supported by the trusted Microsoft® Windows Azure[™] platform.
- Securely provide access to project reports stored within your back-office financial and operations software to key stakeholders on the move.
- Provide your team with mobile capabilities to quickly and accurately submit, review, and approve critical field information—like employee time worked on a project—to speed up back-office job costing and payroll processes.
- Transition new companies, people, and contacts to a project with this fast, friendly, and instantly intuitive tool with minimal training.


Accessing information remotely isn't an option—it's a necessity In the field . . .

Sage Construction Anywhere provides you with secure, mobile access to the most current project information available to make well-informed decisions and keep projects moving forward. When used with Sage back-office financial and operations software, instant access to key project reports provide managers with an earlier alert to potential project issues and profit erosion. Sage Construction Anywhere also serves as a virtual project hub for the entire project team to easily share and retrieve the latest project documents, drawings, photos, and more from any location, ensuring everyone is planning and acting with common and current project information.

Back at the office . . .

Receiving complete, accurate, and timely information from the field is critical to effectively manage projects and keep operations running. Sage Construction Anywhere connects your office staff and systems to the field. For example, with mobile capabilities and integration with your back-office financial and operations software, you can speed up job costing and payroll processes by collecting, reviewing, and approving employee time worked on a project electronically. With quicker access to more complete timesheet information, you can discover and correct potential labor cost over-runs and staffing issues sooner. You can also greatly reduce the overhead associated with back-and-forth clarifications between the field and the office on paper and spreadsheet timecard submittals and approvals.


Take advantage of the benefits of the cloud on a trusted platform

Sage Construction Anywhere can provide you the mobility and access to timely project information that today's construction climate demands by leveraging Microsoft's industry-leading cloud services platform, Microsoft® Windows Azure™. As the industry standard application hosting platform, Windows Azure runs in data centers managed and operated by Microsoft Global Foundation Services (GFS) to ensure the highest available levels of data integrity and confidentiality. These geographically dispersed data centers comply with key industry standards, such as ISO/IEC 27001:2005, for security and reliability and are managed, monitored, and administered by Microsoft operations staff that have years of experience.

Architected from the ground up to provide secure access to your project data, Sage Construction Anywhere is also tailored specifically to evolve hand-in-hand and securely with Sage back-office financial and operations software. The Sage Construction Anywhere Connector initiates all cloud communications and secures all data moving between the cloud and your back-office system using 256-bit SSL security encryption. Secure web services are also used for all connections between servers and mobile devices to mitigate unauthorized access, network eavesdropping, and other threats. Each customer is assigned its own dedicated secure site to further safeguard stored data. Lastly, advanced security settings give you the flexibility and confidence to easily share information across the entire project team while ensuring individual users only have access to those items you want them to see.


Product Features	Benefits
Project Reports	 Get secure, timely access to current project reports stored within Sage back-office financial and operations software to improve decision making and act faster Use mobile access to project reports when meeting with owners to provide verifiable, real-time insight into activities and projects
Project Files	 Strengthen communication and collaboration and reduce mistakes among project teams by providing instant access in the cloud to the most current project documents, drawings, photos, and more Easily upload and access photos, files, and more from the field using an easy-to-use mobile application (app) on an iPhone or Android device Provide team members secure access to only the documents and folders critical to their specific roles using advanced security settings to protect sensitive information Take advantage of a comprehensive and searchable audit log to track all view, edit, and delete history associated with each file shared, promoting accountability and helping in the event of a legal discovery Increase awareness of project changes by automatically alerting team members to new or updated files as they log on to their project home page, and by email if desired
Time	 Empower field staff to submit employee time worked on a project instantly, or log and submit automatically once wireless or cell reception is available, with an easy-to-use mobile application (app) on their iPhone or Android device Give superintendents, project managers and payroll administrators the flexibility to review, edit, and approve employee time submissions from within a single screen on any web-enabled smartphone, tablet, or personal computer Share approved time electronically with Sage back-office financial and operations software to jumpstart payroll and job costing processes Gain quicker visibility to labor issues in the field to troubleshoot sooner and preserve your profit margin

Experience you can count on

For more than 40 years, Sage has helped construction and real estate companies transition to and leverage the latest technology to grow their businesses and keep projects moving. Every year 40,000 Sage customers rely on Sage construction and real estate solutions to manage more than 400,000 jobs and 5.7 million subcontracts. Sage Construction Anywhere continues the tradition by helping companies begin to leverage the benefits of the cloud to mobilize project information, simplify field-to-office communication, and further streamline key operational processes dependent on field information like job costing and payroll. Developed and distributed by Sage, it is built and specifically tailored to accompany and evolve hand-in-hand with Sage back-office financial and operations solutions.


For more information or to order Sage Construction Anywhere

Mobilize your project information and boost your team's efficiency today with Sage Construction Anywhere. To learn more contact your Sage Business Partner, call 1-800-628-6583 or go to: www.SageConstructionAnywhere.com

