
1 COPYRIGHT © 2017 ACUBIZ

ACUBIZ EXPENSE MANAGEMENT

ACUBIZ ONE

How to get startet

Mini guide

2 COPYRIGHT © 2017 ACUBIZ

// Acubiz One

Expenses
Cash and credit card

Mileage
Automatically or manually

Time registration
Hours and absence

Allowance
Travelling allowance

Approval
Single transactions and expense reports

3 COPYRIGHT © 2017 ACUBIZ

// Whatõs in it for you?

V A list with unprocessed transactions

V User-friendly dashboard with graphic overview showing

unsettled and details for expenses, mileage and time registration

V Option for individual settings according to needs and preferences

- eg shortcuts

V Overview (óAll historyô) showing all transactions

including process icons (approved or awaiting approval)

V Filtration of transaction type

V Access to all features via the top menu

4 COPYRIGHT © 2017 ACUBIZ

// Acubiz One

Login to Acubiz One

by using:

Company ID

Username

Password

5 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - unprocessed

The number of

unprocessed is

displayed ïchoose

óMy actionsôé

éall

unprocessed

transactions by

swiping to the left

or right

Choose the

arrow to see...
éand see a list

with all your

unprocessed

transactions

éor

You have two options to see your list with unprossed transactions

(the list with unprocessed also appears in your Acubiz EMS web solution)

6 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - status
Status can be shown on the dashboard.

This can be customised according to your needs and preferences. See examples below:

Choose your

preferences by drag

and drop.

(example 1)

Choose your

preferences by drag

and drop.

(example 2).

Selected prefereces

displayed in the app

Selected preferences

displayed in the app

éor

7 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - shortcuts
You can choose 4 preferred features as shortcuts.

Choose your shortcuts in the dock. See exampels below:

Choose your

shortcuts by

choosing the icon in

the top right

Pull preferred

features to the

menu at the bottom

(max 4)

1

2

8 COPYRIGHT © 2017 ACUBIZ

óAll historyô shows all your transactions (at the bottom).

Icons indicate the status:

Å óWaiting for approvalô (hourglass)

Å óApprovedô (check mark)

// Acubiz One - history

All history

9 COPYRIGHT © 2017 ACUBIZ

// Acubiz One
- history and filtering expenses

Choose the funnel to sort your

transaction types.

As an example you could choose to

see only your unsettled expenses

as well as credit card transactions

by choosing icon showing these

transaction types.

Choose funnel Choose transaction

type(s) to show

selected on the list

10 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - menu

Choose preferred

feature to register

expenses, mileage,

hours and allowance

Or use your

shortcuts

éor

Find menu in the

top left

In the menu you can choose features

to which you have access

(eg expenses, mileage and allowance)

Or use shortcuts in the dock

to access your features

11 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - Expenses

How to send cash expenses and purchase on credit card including receipts for approval

Choose the camera to

snap a picture of your

receipt (or use óTake

photoô in the menu)

Snap a picture

of your receipt

Save the picture,

presuppose it meets

demands within

documentation

Type Amount. Choose

òType of costò.

Press óCashô (or Card)

to send for approval

Check mark

confirms, that your

expense has been

send for approval

12 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - driving

Or use the

shortcuts

Choose the menu to

register your mileage

(manually or

automatically)

Mileage - automatically or manually

13 COPYRIGHT © 2017 ACUBIZ

// Acubiz One ðtime registration
Registrering of hours and absence

Or use the sortcutChoose the menu to

register hours and

absence.

14 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - allowance
Register allowance by using the shortcut ïor use the menu and add new under óAllowanceô

Enter details

about your trip
Choose relevant

meal(s). Swiping

to choose

between the

different days.

Then, choose

óTransferô to send

for approval

The check mark

confirms, that your

registration is send

for approval

Choose the shortcut

for allowance (or

chooce óAd newô in

the menu)

15 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - unsettled

Unsettled transactions are shown

in graphics and below in

óUnsettledô, where filtration of

transaction types is possible

Diagram and graphics

showing unsettled

transactions. Tap on

the diagram to see the

transaction in a list.

Unsettled transactions

shown in a list, where

filtration of transaction

types is possible

16 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - Approver

Approve single transactions as expenses,

allowance, mileage and expense reports

in Acubiz One.

If you have the role as Approver, your

dashboard will look like this:

17 COPYRIGHT © 2017 ACUBIZ

// Acubiz One - Approver

Swipe to the left or

right to approve or

decline transactions

Choose the arrow

and approve (or

decline) transactions

one by one

Choose óWaiting for

approvalô to see the

transactions you have

send for approval

List showing

transactions for approval.

óApproveô (or óDeclineô) one

by one or all transactions

at the same time

éor

