

zMax oneclick

Sage 100 Contractor customized just for your business with zMaxOneClick apps!

Introducing zMaxOneClick™ – The app that sits right on the Sage 100 Contractor screen ready to help when needed.

The image shows a screenshot of the Sage 100 Contractor 2013 software interface. The main window displays the Sage logo and the title "Sage 100 Contractor 2013". Below this, there is a menu bar with options: File, Edit, Options, Recap, Update, Export, Import, Grid Views, and Help. The main workspace shows a project titled "215 - Jimenez Burrito #8" with a "Part Cost Default" dropdown. A zMaxOneClick overlay is positioned in the bottom right corner of the software window. This overlay contains several icons and buttons: a question mark icon, a Word document icon labeled "Takeoff Detail", another Word document icon labeled "Takeoff Summary", a gear icon labeled "Price Level Profit Calculation" with the word "Automate" below it, a checkmark icon labeled "Check Part Average Cost" with the word "Validate" below it, and the zMaxOneClick logo. A mouse cursor is pointing at the "Price Level Profit Calculation" button. To the right of the software window, there is a speech bubble containing a testimonial from Eva Hackler, Deb Construction. In the bottom right corner of the overall image, there is a QR code.

"(Upon seeing zMaxOneClick work the first time) WOW, it is just like magic. Printing our Subcontracts directly to Word really saves us a lot of time and money!"

Eva Hackler, Deb Construction

9-5 Takeoffs | D: Sample Company

File Edit Options Recap Update Export Import Grid Views Help

215 - Jimenez Burrito #8

Part Cost Default Default Cost

Takeoff Detail Takeoff Summary

Price Level Profit Calculation Automate

Check Part Average Cost Validate

zMaxoneclick

1 2 3 4

Bid Summary

Phase 0 - None

* Description

Contingency

Learn more at: zoomgeeks.com

Benefits

MERGE

- Easily turn your existing documents into templates
- No need to learn new software - edit the template using MS Word or Excel
- "One off" editing of documents AFTER it is created (something you can't do with a report)
- Combine multiple reports into a single document
- Multiple App buttons on a single S100C screen...each for a different merge

AUTOMATE

- Save time by eliminating redundant manual data entry or processes
- Reduce errors and increase accuracy by automatically generating or transferring data
- Improve data consistency

VALIDATE

- Make is easy to do it right the first time
- Prevent incorrect entries, even before the record is saved
- Catch issues early – so they can be resolved early

zMax
oneclick

3 Types of Apps

MERGE

Imagine using one of the MERGE one-click Apps to move data from Sage 100 Contractor directly into Microsoft Word or Excel. Contracts, work orders, estimates, purchase orders, job specs – even personalized letters – all with just one-click!

AUTOMATE

Imagine using one of the AUTOMATE one-click Apps to automate tasks which are unique to your business. Eliminate the need to repeat the steps of these tasks over and over. Customize how data moves in the system to be just right for your business processes.

VALIDATE

Imagine using one of the VALIDATE one-click Apps to check the validity of what you enter on the Sage 100 Contractor screen before you even click save - based on your specific company rules. Eliminate data entry errors and improve the quality of your business information.

"My zMaxOneClick apps save me a lot of time and money. Just one app, which checks our invoice accuracy, saves me over \$5000 a year in redos. I have several other apps - and I plan to add more. I guess you could say that I am addicted."

Dennis Green, Custom Design Countertops

A single click opens up the zMaxOneClick Apps ribbon bar to display the Apps you have installed. Best of all, there is no need to open a new program or fumble with multiple steps. The zMaxOneClick button sits right on the Sage 100 Contractor screen ready to help when needed.

Learn more at: zoomgeeks.com