

Your one stop Business Solutions Hub

Ready & Further Customizable as per your Business demand

e-ERP solutions for large enterprises

Integrated Business & Accounting solutions for small & medium size

Websites & Multimedia

Custom applications development (web & desktop)

Non accounting business solutions

Analyst®

Ready / Customizable for the following verticals --- Developed using ASP.Net, C# & MS-SQL

A Complete Web Based - Real Estate ERP

- Developing and Selling (Freehold)
- Buying and Selling (Freehold)
- Selling Brokerage (Freehold)
- Property Management (Freehold)
- Own Buildings Renting (Rental)
- Leasing and Re-Renting (Rental)
- Rental Brokerage (Rental)
- Property Management (Rental)
- Finance & Accounting
- Purchase & Inventory
- Human Resource
- Payroll
- Maintenance Management
- Job Costing
- Fixed Assets Management
- Security and Administration

A Complete Web Based - Trading ERP

- Purchase Management
- Invoice Costing
- Inventory Management
- Sales Management
- Receivables
- Payables
- General Ledger
- Budgeting and Control
- Accounting Statements
- Human Resource
- Payroll
- Fixed Assets Management
- Security and Administration
- Reports

A Complete Web Based - Contracting ERP

- Estimation/ BOQ/Budget Entry
- Material Procurement
- Job Costing
 - Material Cost
 - Manpower Cost
 - Plant & Machinery Cost
 - Sub Contractor Cost
 - Miscellaneous Cost
- Job Revenue / Sales
- Purchase & Inventory
- Human Resource
- Time Sheet & Payroll
- Fixed Assets Management
- Cost Control & Alerts
- Finance & Accounting
- Security and Administration

A Complete Web Based - Service Industry ERP

- Purchase Management
- Service Revenue (Sales) Management
- Receivables
- Payables
- General Ledger
- Budgeting and Control
- Accounting Statements
- Human Resource
- Payroll
- Fixed Assets Management
- Security and Administration
- Reports

For Large, Medium and Small Companies

Suits Business of any activity and size
Helps in getting more customers and to retain them
Boosts your customer satisfaction & profits instantly

Marketing:

Leads generation sources, designing best marketing campaigns, lead analysis, Campaign effectiveness analysis, comparison of results with planned results.

Pre-Sales:

Lead entry, lead distribution (auto & manual), lead follow-up, creating contacts, accounts, converting leads into potentials, products / Services (Items), quotation, sales order, Sales staff commissions, Sales targets planning (monthly, quarterly & yearly), generating variance reports (Actual sales vs Planned sales person wise etc).

After Sales:

Recording cases from customers, case distribution to customer care executives by customer care managers, tracking the cases until it is closed, customer satisfaction surveys and its analysis, cases analysis (origin wise, reason wise, product wise etc).

Work Flow:

You can have different documents (Ex. Quotation, Sales Order) approval process by different users/roles. Document will flow from one inbox to other higher level user inbox.

Activities:

Items which needs actions. This module consists of tasks, events, reminders & follow-ups management. These modules are linked with other modules where ever required or applicable.

Dash Boards:

Role wise nice dash boards as soon you login into the system with graphs, important information, alerts and action items (activities). Quick glance of MIS reports.

Documents filing:

Documents related to different modules can be attached with those records. These documents can be searched on different parameters, viewed and printed.

e-Mailing:

e-mails sent history through the system related to different modules can be attached with those records. These e-mails can be searched, viewed and printed.

SMS:

SMS sent history through the system related to different modules can be attached with those records. These can be searched, viewed and printed.

For Medium and Small Enterprises

Ready / Customizable for the following verticals --- Developed using VB6 & MS-SQL Server

Integrated **Real Estate** and Financial Accounting Management System

- Developing and Selling (Freehold)
- Buying and Selling (Freehold)
- Selling Brokerage (Freehold)
- Property Management (Freehold)
- Own Buildings Renting (Rental)
- Leasing and Re-Renting (Rental)
- Rental Brokerage (Rental)
- Property Management (Rental)
- Finance & Accounting
- Purchase & Inventory
- Human Resource
- Payroll
- Maintenance Management
- Job Costing
- Fixed Assets Management
- Security and Administration

Integrated **Contracting** and Financial Accounting Management System

- Estimation/ BOQ/Budget Entry
- Material Procurement
- Job Costing
 - Material Cost
 - Manpower Cost
 - Plant & Machinery Cost
 - Sub Contractor Cost
 - Miscellaneous Cost
- Job Revenue / Sales
- Purchase & Inventory
- Human Resource
- Time Sheet & Payroll
- Fixed Assets Management
- Cost Control & Alerts
- Finance & Accounting
- Security and Administration

Integrated **Trading** and Financial Accounting Management System

- Purchase Management
- Invoice Costing
- Inventory Management
- Sales Management
- Receivables
- Payables
- General Ledger
- Budgeting and Control
- Accounting Statements
- Human Resource
- Payroll
- Fixed Assets Management
- Security and Administration
- Reports

Integrated **Service** and Financial Accounting Management System

- Purchase Management
- Service Revenue (Sales) Management
- Receivables
- Payables
- General Ledger
- Budgeting and Control
- Accounting Statements
- Human Resource
- Payroll
- Fixed Assets Management
- Security and Administration
- Reports

For Medium and Small Enterprises

Ready / Customizable for following Verticals --- Developed using VB6 & MS-SQL Server

Integrated **Insurance Brokers** and Financial Accounting Management System

- Covers all classes of insurance, namely
 - General Insurance
 - Motor Individual & Motor Fleet
 - Health / Medical Insurance
 - Life Insurance
- Receivables
- Payables
- General Ledger
- Sales Management & Analysis
- Claims Management
- Budgeting and Control
- HR / Payroll
- Accounting Statements
- Fixed Assets Management
- Security and Administration

Integrated **Shares** and Financial Accounting Management System

- Shares Classification
- Various types of Shares
- Shares Purchase Management
- Shares Costing
- Shares Inventory Management
- Shares Listing & Sales Management
- Receivables & Payables
- General Ledger
- Budgeting and Control
- Accounting Statements
- Human Resource
- Payroll
- Fixed Assets Management
- Security and Administration
- Reports

Integrated **Engineering Consultancy** and Financial Accounting Mgt. System

- Project Module
- Contractor Estimation / Variation Entry
- Invoicing as per contractor work progress
- Job Costing
 - Preliminary Expenses
 - Preliminary Drawing Expenses
 - Finalization Drawing Expenses
 - Project Management Expenses
 - Project Supervision Expenses
- Job Revenue
- Project / Activity wise P&L Analysis
- Cost Control & Alerts
- Purchase Management
- Human Resource
- Time Sheet & Payroll
- Fixed Assets Management
- Finance & Accounting
- Security and Administration
- Reports

Integrated **Printing Press** and Financial Accounting Management System

- Job Enquiry and Follow up
- Auto Quotation
- Job Costing
 - Material Cost
 - Manpower Cost
 - Plant & Machinery Cost
 - Sub Contractor Cost
 - Miscellaneous Cost
- Job Revenue / Sales
- Purchase & Inventory
- Job Stages (Design, Camera, Production, Binding, Packing, Delivery)
- Human Resource
- Time Sheet & Payroll
- Fixed Assets Management
- Cost Control & Alerts
- Finance & Accounting
- Security and Administration

For Medium and Small Enterprises

Ready / Customizable for following Verticals --- Developed using VB6 & MS-SQL Server

Integrated **Hotel** and Financial Accounting Management System

- Inventory of rooms with details
- Booking, Check-in, Stay & Check-out
- Reservation and Occupancy Chart
- Guests details and Visit history
- Nationality Report for Police
- Room Service Slips
- Telephone, Restaurant, Laundry etc Expenses
- Receivables & Payables
- General Ledger
- Budgeting and Control
- HR / Payroll
- Accounting Statements
- Fixed Assets Management
- Security and Administration

Integrated **Transport** and Financial Accounting Management System

- Vehicles & Tyre Life Details
- Driver and Helper Details
- Trip Sheets Management
- Vehicle wise Gross Profit and Loss
- Vehicle Maintenance Tracking
- Invoicing based on trip sheets
- Purchase and Inventory
- Receivables & Payables
- General Ledger
- Budgeting and Control
- HR / Payroll
- Accounting Statements
- Fixed Assets Management
- Security and Administration

Integrated **Cargo** and Financial Accounting Management System

- Job Module
- Sea Cargo
- Land Cargo
- Air Cargo
- Job Costing
- Job Revenue
- Receivables
- Payables
- General Ledger
- Sales Management
- Budgeting and Control
- Human Resource
- Payroll
- Accounting Statements
- Fixed Assets Management
- Security and Administration

Integrated **Auto Spare Parts** and Financial Accounting Management System

- Spare parts Inventory with details
- Purchase Management
- Invoice Costing
- Selling Management
- Receivables
- Payables
- General Ledger
- Budgeting and Control
- Accounting Statements
- Human Resource
- Payroll
- Fixed Assets Management
- Security and Administration
- Reports

Analyst® Cheque Printing Software (English / Arabic)

- Helps in fast printing over cheques & Printing Payment Vouchers with invoice allocations.
- Supports multiple cheques of any size and bank.
- Inbuilt custom cheque template designer tool
- Print on your normal chequebook leaf. No need of special paper from bank
- Post dated cheques tracking, alerts and reports. Report on Cheques delivered and not delivered
- Choose fonts, size and color of your choice. Supports multi currency.
- Data backup and recovery
- Auto conversion of amount to words. One touch history and reports.
- Search on different options
- Easy and instant setup with quick start guide. Ready UAE Banks templates.

Analyst® Multi Document Alert Mgt. Software (e-Reminder)

Stop Paying Huge Fines !!!

- Helps you in tracking various documents and its expiry dates.
- Desktop pop-up and automatic e-mail alerts.
- Facility to add your own new documents and its category, sub category, department and entity.
- Ex: Employee ● Project Staff ● Engineering ● Mr. Atif ● Passport Visa, Work Permit, SIM Card, Health card, Labor Contract, Driving License and add more documents by yourself.
- Ex: Vehicles ● Light Vehicles ● Marketing ● Toyota 2345. Vehicle registration, Insurance etc.
- Similarly Company documents ● Trade License, Labor Computer Card, Emigration Computer Card.
- Office Equipment documents ● Warrantee expiry, Annual Maintenance Contract Expiry etc.

Analyst® Human Resource Management Software

- Keeps track of complete employee information of company staff.
- Extensive search on different parameters to find any information quickly.
- Employee information: Name, Code, Profession, Tel, Fax, e-mail, Mobile, Photo, Date of Birth, Blood Group, Current Address, Home country address, Emergency contact info, Skills, Superior, First Hire date, Experience summary, Education History, Training programs history, Annual leave history, Medical leave history, Absent history, Memo History, Items taken and return history etc.
- Gratuity calculations and Leave salary information

Analyst® Payroll Management Software

- It is a complete payroll solution, easy to use and generates quick employee pay sheet & pay slips.
- Employee details in brief: Name, Code, Profession, File No, Daily / Monthly basis, Office staff / Project Staff, Grade, Bank Account No, Nationality, Date of birth, Mobile No. etc.
- Pay details: Basic, TA, HRA, Fuel, Mobile, Food etc.
- Deductions: Visa fee, Food, Gas, PF, Different types of loan instalments, Fines etc.
- Office Staff time sheet, Project staff time sheet, Summary and detailed reports.
- Project wise Labour Cost, Office staff overhead cost, Denomination report etc.

Analyst® Purchase Order Management Software

- It is a unique powerful software, which helps in preparing, printing and managing PO / LPO.
- Option of creating as many Inventory items and service items category and sub category wise.
- Item Details: Item code, Item description, UOM, Make, Manufacturer and Rate.
- Option of creating, printing and managing material requests (MR) & material enquiries (ME).
- Item purchase price history date wise & supplier wise. Easy to find best pricing supplier.
- Option of entering goods receipt note (Delivery Note) against PO. Balance LPO quantity report.
- Instant supplier invoice verification by ticking un invoiced delivery notes. This is a great feature.
- PO details: PO No, PO date, Supplier address, Ship to, By, Via, FOB, Terms, Project, Contact Person, Contact number, Item code, Item description, UOM, Qty, Sub total, Discount, total, Tax, Net, Terms and conditions, Prepared by, Verified by, Approved by etc

Analyst® Invoice Printing Software

- It is unique powerful software, which helps in preparing, printing and managing customer invoice.
- Option of creating as many Inventory items and service items category and sub category wise.
- Item Details: Item code, Item description, UOM, Make, Manufacturer, Rate.
- Item sales price history date wise & customer wise. Easy search facility.
- Option of entering customer PO and goods delivery note (Delivery Note) against PO. Balance PO quantity report, which are not delivered to the customer. DO printing facility.
- Instant customer invoice preparation by direct or by ticking not invoiced delivery notes.
- Invoice details: Invoice No, Invoice date, Customer address, Ship to, By, Via, FOB, Terms, Project, Contact Person, Contact number, Item code, Item Description, UOM, Qty, Sub total, Discount, total, Tax, Net, Terms and conditions, Prepared by, Verified by, Approved by etc.

Analyst® Bulk SMS Sender

Making SMS sending easy & quick to your contacts (Customers, Employees etc.)

- Tree structured contacts database
- Send SMS to all or selected groups
- Sends SMS directly from your PC
- No Hardware (SIM Card, Modem etc.) required
- Just you need to have internet in your PC

Analyst® Motor Insurance Quotation Software

- This software helps in preparing fast customer quotations for different motor vehicle policies.
- Auto calculation of quotation items such as premium for Agency & Non-Agency, excess, geographical cover, PAB to driver & passenger, policy fee, age discounts, no claim benefit (NCB) and broker commission. All these are possible based on predefined & customizable insurance company settings for vehicle types, make, model, age, repair condition, geographic cover etc.,
- Extremely helpful and time saving in quotation preparation yet avoiding the human errors of arriving at different quotation values for the same vehicle by different staff.
- Prints quotation office copy (With commission) and customer copy for selected insurance companies.

Analyst® Fixed Assets Tracking Software

A complete instant permanent solution to keep track of all your fixed assets

Free Barcode Printer, Scanner and Stationery

Limited period only

- Asset register
- Barcode printing and sticking to asset
- Asset check In/Out
- Asset repair
- Asset repair
- Asset sale
- Asset disposal
- Asset depreciation
- Attaching pictures and files
- Warranty and insurance expiry alerts

And many more....

Online Daily Employee
Work Feedback & Appraisal System

Excellent Recession Solution
Suits Business of any Activity & Size
Increases both employee and
employer Happiness

Double your employees productivity by effectively monitoring their work activity for full working hours
Increase your profits right now !!! **Manage your employee asset more easily !!!**

Date wise you can see who has done what on that day. Get man power costing reports company, branch, division, department, project category, project, stage/phase, activity category and activity wise. This report will help you a lot in implementing corrective action plans. Will bring your business from darkness to into light where you can see what is happening.

Analyst® Document Management Software

- It is unique powerful software, which helps in storing documents, indexing, retrieval, viewing, printing. Extensive search by date, period, document ID, keywords and many other tags.
- Source files can be deleted once they are indexed. All documents will be at centralized location.
- Multi level access permissions. Secured view, add, modify and delete permissions.

Analyst® Petty Cash Management Software

- This Software helps in recording and tracking of petty cash expenses like stationery, stamps, petrol, taxi etc. Generates consolidated reports for various types of expenses, which can be posted to company main books. Facility to replenish the petty cash fund to the original amount periodically.
- Facility to add many petty cash and bank accounts. Facility to add many petty expense accounts.
- Categorization of expenses by branch (location), division, department, project/job, phase/stage, sub phase/ sub stage, entity (employee, vehicle etc.).
- Facility to print petty cash vouchers, petty cash replenishment requests and supporting consolidated & detailed expense reports.

Analyst® Civil Engineering Estimation Software

- This software helps in preparing fast estimations for different project enquiries and it will generate automatic BOQ. By applying profit percentage customer quotation can be generated. Revision option available.
- You can create data items for material, labor, plant and machinery, sub contractor and miscellaneous cost factors. Master rate build-ups for different activities can be created using these data items. Using these rate build-ups different projects estimation can be made. Option of having project wise rate build-ups.

Analyst® Online Payroll with e-Time Sheet

- This software generates quick employee pay slips, pay sheet with denominations
- Flexible for all types of businesses (Trading, Contracting, Service, Manufacturing etc.)
- Software allows time keepers to enter daily data from respective project & office locations.
- Daily data consists of employee wise, project wise, activity wise, sub activity wise normal working hours (NH), normal over time hours (NOT), special over time hours (SOT).
- Employee can work in same day for any number of projects, activities and sub activities.
- True hourly cost will be calculated by considering both pay slip and non-pay slip expenses.
- Employee details: General info, Basic, various allowances, various other employee expenses, various deductions. You can define these items by yourself.
- Generates detailed & summarized reports of Project wise manpower cost, general overhead cost, various provisions, employee payables for general ledger (GL) posting.
- In simple it is powerful online (internet) software with many other features and benefits.

Websites & Multimedia

e-Business Applications is one of the leading Internet software solutions provider in UAE. We are specialized in designing high quality professional websites of both static and dynamic (content management) types. In static, website content (Text and pictures) is fixed and site owner cannot modify the content by himself. Where as Dynamic (Content management) websites will have database support with specially designed web control panel to update the web content by yourself easily. We do provide domain name registration, Hosting and POP3 e-mail accounts (Ex. yourname@yourcompanyname.com).

We have ready web control panels, search engines, shopping carts, enquiry forms, product engines, property engines etc., for different types of businesses like trading, real estate. These websites can be independent or can be integrated with our business and accounting software.

Ex: Real Estate website:

Site visitors can search for required properties by selecting different options like project, tower, unit size, property type, view, area and price range and can send online enquiry, which will come to you as an formatted email. Dynamic engine updates the property availability details, pictures and floor plans either from main software or from a specially designed web control panel. Without programming knowledge you can update by yourself.

We are also specialized in making multimedia presentations & e-learning via computer based training guides (CBT).

Some of our web works:

- <http://www.spfrealty.com>
- <http://www.rightmovedubai.com>
- <http://www.almanaderconstruction.com>
- <http://www.milanre.com>
- <http://www.middleeastrealestate.net>
- <http://www.alshafardevelopment.com>
- <http://www.melody-dubai.com>
- <http://www.megarme.com>
- <http://www.dreamrus.net>
- <http://www.panoramarealestateuae.com>
- <http://www.skydomeproperties.com>
- <http://www.realcodubai.co>
- <http://www.reds.ae>
- <http://www.dreamsrus.net>
- <http://www.trisiproperties.com>
- <http://www.starcogroup.com>
- <http://www.key2dubai.com>
- <http://www.yogirealestate.com>

e-Business Applications (e-Biz), is a professionally managed organization engaged in software development, selling, implementation, support for the domestic and the overseas market, serving a wide range of client base consisting of Govt. ministries, MNC, Large, Medium & small companies with wide range of software which are specially built for different Business demands since year 2000. For more information please visit our website or contact us over phone / e-mail.

Analyst®

FOR FREE DEMONSTRATION:

+971 50 785 2625

or submit your enquiry at <http://www.ebapplications.com>

e-Business Applications

P.O. Box: 28899, Dubai, U.A.E.

Tel: +971 4 267 6711

Fax: +971 4 267 1719

www.ebapplications.com

sales@ebapplications.com