

2015 ArchiOffice Edition Comparison Chart

Meet the powerful and intelligent ArchiOffice 2015, the award-winning solution for architects that properly tracks, organizes and understands their business information.

Ease-of-Use	Basic	Pro	Enterprise
Intelligent Search Ability	✓	✓	✓
Memorized Screen Settings	✓	✓	✓
Access via Intranet and Internet	✓	✓	✓
Access via iPhone, iPad or Android Device	✓	✓	✓
Easily Export Data	✓	✓	✓
Streamlined, Color-Coded Interface	✓	✓	✓
Search and Filter for Quick Access to Specific Data	✓	✓	✓
Customize Dashboards		✓	✓
Simple Document Management		✓	✓
Email Invoices Directly from ArchiOffice 2015		✓	✓
Customize Project Folder Locations			✓
Archive and Restore Projects with Related Time, Expense and Payment Info			✓
New Dashboard Widget Displays All Connected Users			✓

Time and Expense

Employees Only See Assigned Active Projects	✓	✓	✓
Fast, Simple, Intelligent Time Sheet Entry	✓	✓	✓
Unlimited Length Notes for Time and Expenses	✓	✓	✓
Personal Time-Off Tracking	✓	✓	✓
Billable/Non-Billable Flag	✓	✓	✓
Reimbursable to Employee Flag	✓	✓	✓
Easily Hold Selected Time or Expenses From Being Invoiced	✓	✓	✓
Start of the Week Preference for Timecard and Reports		✓	✓
On/Off Timer		✓	✓
Project Task Selection		✓	✓

Time and Expense

	Basic	Pro	Enterprise
Single-screen Review of Time and Expenses by Project or Employee		✓	✓
Link Receipts, Pictures and Files to Expenses		✓	✓
Approve for Billing		✓	✓
Employee Day Viewer			✓

Project Management

Track Estimate vs. Budget vs. Actual Hours and Costs	✓	✓	✓
Customize Phases and Job Codes	✓	✓	✓
Manage Consultant Fees	✓	✓	✓
Customize Fields		✓	✓
Create Secure Notes for Projects and Contacts		✓	✓
Project Charts		✓	✓
Standard Form 330 Discipline and Experience Fields		✓	✓
Standardized Tasks		✓	✓
Track Status of Tasks by Phase		✓	✓
Live Access to All Project Documents		✓	✓
Track % Complete using Tasks		✓	✓
Schedule Start and End Dates for Project Phases		✓	✓
Auto Alert for Calendar Events		✓	✓
Track Submittal-Approval, Drawing and RFI Workflows			✓

Billing and Accounts Receivable

Designate Certain Phases to Bill Hourly Regardless of Contract Type	✓	✓	✓
Batch Invoicing	✓	✓	✓
Reverse or Void Invoices and Payments	✓	✓	✓
Track GST and VAT	✓	✓	✓
Progress Billing	✓	✓	✓
Retainer Management	✓	✓	✓
Billing Review	✓	✓	✓
Assign Invoice Template to a Project	✓	✓	✓
Standard Invoice Templates	✓	✓	✓

Billing and Accounts Receivable	Basic	Pro	Enterprise
5 Contract Types Including Stipulated Sum, Hourly, Percentage of Construction, Unit Cost and Multiple of DPE/DSE	✓	✓	✓
Save Invoices as PDF or RTF (Word)	✓	✓	✓
Transfer Retainers between Client Projects			✓
New Dashboard Widget Shows Past Monthly Payments			✓

Reports and Invoices	Basic	Pro	Enterprise
Memorize Reports	✓	✓	✓
50+ Standard Reports	✓	✓	✓
Store Reports as PDFs	✓	✓	✓
Time and Expense Reports	✓	✓	✓
Payroll Reports	✓	✓	✓
Extensive Report Filters	✓	✓	✓
Filter Reports by Project Leader	✓	✓	✓
Create Profitability Reports Based on Date Range	✓	✓	✓
Memorized Invoice Dates and Date Ranges	✓	✓	✓
Itemized Invoices with Task and Description		✓	✓
Customize Reports and Invoices using Crystal Reports®		✓	✓
Dashboard Displays Key Business Performance Indicators		✓	✓
Task Reports		✓	✓
Custom Invoice Numbering		✓	✓
Submittal Reports			✓

Security	Basic	Pro	Enterprise
Secure User Name Login	✓	✓	✓
Role-based Security	✓	✓	✓
Customize Security Profiles	✓	✓	✓
Customize Login IDs	✓	✓	✓
Assign Projects to Employees	✓	✓	✓
Apply Security to Custom Fields	✓	✓	✓

Integrations	Basic	Pro	Enterprise
QuickBooks® PC Integration (QuickBooks® 2002 Pro or better)		✓	✓
Sync Email, Contacts and Calendar Events to Outlook (PC only)		✓	✓
Sync Mail, Contacts and Calendar (Apple Mail, Apple Contacts, Apple Calendar)		✓	✓
Sync Email, Contacts and Calendar Events to Entourage (Mac)		✓	✓
Technical	Basic	Pro	Enterprise
MS SQL Express®	✓	✓	✓
MS SQL Server®			✓

World Headquarters

North & South America

3825 Del Amo Boulevard, Torrance, CA 90503
United States of America

Tel: (855) 687-1028 (toll-free)
+1 (310) 602-4010

Email: sales@bqe.com
support@bqe.com

For more information, visit
www.bqe.com or call
(855) 687-1028.

www.bqe.com
www.twitter.com/ArchiOffice
www.facebook.com/ArchiOffice

©2015 BQE Software Inc. All rights reserved.
BQE, BQE logo and BillQuick logo are
registered trademarks and/or registered
service marks of BQE Software Inc. in the
United States and other countries. Other
parties' trademarks or service marks are the
property of their respective owners.

Regional Offices

Australia, New Zealand & Asia

Level 40 North Point Towers, 100 Miller Street, North Sydney NSW 2060
Australia

Tel: 1300 245 566 (toll-free)
+61 (02) 9657 1355

Email: aus-sales@bqe.com
aus-support@bqe.com

Europe, Middle East & Africa

Crosshaven Co. Cork
Ireland

Tel: +44 2034119852

Email: uk-sales@bqe.com
uk-support@bqe.com