

MANAGE YOUR TEAM'S TIME, ALL IN ONE PLACE

Telstra Mobile Business Apps

Do your thing with time-saving apps from Telstra

We've selected some of the best productivity apps so you can feel confident that you have the right tools at your fingertips.

For instance, Time Tracker replaces manual time sheets and gives you more visibility over which clients and projects are making money and how much time it takes for employees to complete a job.

Employees can enter and track time from anywhere using a compatible mobile device, tablet or laptop. You can approve work hours and easily integrate the app with popular accounting software for faster billing and payroll.

So stay organised and up-to-date with managing your employees' time and expenses with the help of Time Tracker.

Time Tracker is easy to use and ideal for:

Professional Services	Health Care	Construction and Trades
<ul style="list-style-type: none">• Lawyers representing clients in court• Solicitors preparing court briefs• Clerks measuring court time	<ul style="list-style-type: none">• Psychologists who need to track time spent with clients• Counsellors preparing client reports• Tracking and invoicing multiple fitness sessions	<ul style="list-style-type: none">• Engineers working on project designs• Project managers tracking project costs• Surveyors spending time on job sites• Using data to help prepare accurate quotes on future jobs

TimeTracker
by eBillity

IT'S HOW
WE CONNECT

HELP IMPROVE PRODUCTIVITY, SAVE TIME AND BILL ON THE GO

Help boost business efficiency

Use Time Tracker as a stand-alone tool or integrate it with your existing enterprise applications and databases.

You can have your employees enter their time from any connected device or location, while rich timesheet functionality lets you filter results by worker, project, hours, date and more.

Best of all, with a network connection you can sync your employees' time to QuickBooks®, Xero®, Gusto or Concur® or within Time Tracker itself.

If you're looking for a better end-to-end solution, we can help you define, design, deploy and manage the solution through our professional consulting and delivery services.

Mobilise your business with Telstra

With Time Tracker you can easily track client billing, project costing, time and attendance and expense management.

Plus, we can bring all your mobile services together, including apps, on one bill, which includes your hardware, plan and professional services costs. That means one provider and one point of contact.

We've invested in more mobile coverage sites across city and country (>8,200) than any other Australian mobile network so you can enjoy greater and more reliable mobile coverage.

Become more productive fast and feel confident that you're unlocking the full benefits of mobility by helping to make your workflow simpler and smarter.

ASK US FOR A 30 DAY TRIAL

☎ 1800 878 483

📍 marketplace.telstra.com

check in with your Telstra business centre partner

contact your Telstra account representative

The spectrum device and™ are trade marks and® are registered trade marks of Telstra Corporation Limited, ABN 33 051 775 556.

G154 OCT15

IMPROVE PERFORMANCE

With Time Tracker you can create separate logins for each staff member or contractor and grant access to selected cases. Each user can have different billable rates for different cases. Each can enter their time/expenses independently into your Time Tracker account and generate invoices, record payments, track cases through detailed case notes, and monitor unbilled hours and unpaid invoices.

KEEP ACCURATE RECORDS

Time Tracker can help you assign staff members to different projects and set their hourly rates (or set fixed rates for a project). You can set up rules that only allow assigned employees to view project related data and bill time against the project. Invoices, tasks and calendar events can be created and associated with particular staff members.

WATCH TIME TRACKER IN ACTION

<http://bit.ly/1G84lcz>

TimeTracker
by eBillity

IT'S HOW
WE CONNECT

