

Microsoft

MB3-207

Great Plains 8.0 Project Management and Accounting

- B. Timesheets and Employee Expenses
- C. Any Project Accounting transaction
- D. Timesheets and any purchasing type transaction

Answer: B

QUESTION: 290

Which of the following best describes which projects are available during Project Employee Expense entry in Business Portal?

- A. The user's role in Business Portal dictates project availability.
- B. The User Setup window in Project Accounting determines the available projects.
- C. The Access List in Project Accounting determines the available projects.
- D. The employee status as it relates to the project determines which projects may be selected.

Answer: C

QUESTION: 291

What is the maximum number of delegates that may be assigned to a single employee?

- A. Two
- B. As many as are in the class assigned to the user.
- C. One
- D. Unlimited

Answer: D

QUESTION: 292

How is the user count defined in Personal Data Keeper?

- A. It is determined by the database server license.
- B. Each User ID is considered one license.
- C. Personal Data Keeper licenses are concurrent, not based on specific users.
- D. Great Plains user licenses transfer to Personal Data Keeper licenses.

Answer: B

QUESTION: 293

In order to install Project Time and Expense for Business Portal, which of the following must be true?

- A. The installer must be a user in Great Plains.
- B. The installer must have administrator rights to the SQL server being used.
- C. The system must have registered Payroll applications.
- D. The installer must be a Microsoft Business Solutions master certified technician.

Answer: B

QUESTION: 294

What do Administrator privileges allow a user to do?

- A. Perform inquiries on other users transactions.
- B. Set up new users in Personal Data Keeper.
- C. Override Manager or Supervisor settings for approvals.
- D. Enter a timesheet for another employee.

Answer: C

QUESTION: 295

Which of the following statements best describes offline support in Personal Data Keeper?

- A. It uses the offline tables stored in the local Personal Data Keeper directory to store timesheets and expense reports.
- B. Creates timesheets and expense reports and saves them rather than submit them.
- C. Uses Personal Data Keeper without also having Project Accounting open.
- D. Uses Personal Data Keeper without selecting a project and cost category.

Answer: A

QUESTION: 296

When using weekly timesheet reporting periods, which of the following is a true statement about Personal Data Keeper timesheets?

- A. If a timesheet transaction has been started using a certain timesheet layout it cannot be changed.
- B. A single timesheet entered in the weekly layout can be changed to ate-based but all billing notes A single timesheet entered in the weekly layout can be changed to ate-based but all billing notes will be lost.
- C. A single timesheet can be edited at any time using either the weekly or date-based layout.
- D. The layout can be changed during the timesheet approval process.

Answer: C

QUESTION: 297

If the Administrator component is NOT selected during installation, which of the following will be unavailable?

- A. User/User Class Setup
- B. System registration
- C. Security options
- D. Timesheet approval

Answer: A, B, C

QUESTION: 298

Which role is necessary in order to add or remove users in Business Portal for use with Project Time and Expense?

- A. Employee
- B. Manager
- C. Administrator
- D. Back Office user

Answer: C

QUESTION: 299

What does it mean when the Administrator Approvals box is marked in either of the transaction approval windows in Personal Data Keeper?

- A. An Administrator is required to approve the transactions listed.
- B. The user has entered the approval window using Administrator privileges.
- C. The transactions listed have been approved by an Administrator already.
- D. Administrators can 'final approve' a transaction even if two approvals are required.

Answer: B

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!