

The Most Advanced QuickBooks

Advanced financial software with the ease of QuickBooks.

5 REASONS Intuit® QuickBooks® Enterprise Solutions is the Right Solution for You

1 Enhanced Reporting Customization

- Export, save, and reuse your QuickBooks report formatting for Excel.¹
- Combine reports from multiple company files.²
- Create financial statements³ and custom reports with ODBC-compliant applications.⁴

2 Sophisticated Inventory Capabilities

- Access your inventory items and activities all in one place with the Inventory Center.
- Enter received inventory by item receipts and bills or by purchase order, and change assembly components on the fly.
- Manage inventory with FIFO costing, serial number or lot tracking and multiple location inventory right in QuickBooks with Advanced Inventory.⁵

3 More Productivity Tools

- See a calendar view of current and past due invoices, billing and other important tasks, review, select and process or postpone each individual transaction.
- Work in two company files at the same time.⁶
- Define custom fields, set closing dates, make deposits, change any list sort order, and more in Multi-User Mode.

4 Expanded User Controls

- Restrict user access to individual reports, bank accounts, lists and activities in QuickBooks.
- Use Audit Trail to protect you against employee fraud and detect employee errors by recording transactions entered, edited and deleted.

5 Room to Grow

- Scale from 5 to up to 30 simultaneous users.⁷
- Track hundreds of thousands of customers, vendors, and inventory items.⁸

Plus, you get exclusive access to our U.S.-based team of product experts, unlimited technical support, and upgrades included the first year.⁹

[For More Information:](#)

Here are just a few of the features in QuickBooks Enterprise Solutions

Features	Enterprise Solutions
Maximum number of simultaneous users ⁷	Up to 30
Maximum number of inventory items, customers and vendors that can be tracked ⁸	100,000+
Easily find and locate inventory tasks by accessing your inventory items and reports all in one place	✓
Improved batch invoicing	✓
Work in FIFO costing or average costing for tracking inventory ⁵	✓
See important tasks coming due or past due in the Calendar view	✓
Scan and attach important documents to QuickBooks records	✓
Create customer reports with ODBC-compliant applications using a new direct connection to the QuickBooks database ⁴	✓
Work in two company files at one time ⁶	✓
Restrict user access to specific reports, bank accounts, lists & activities	✓
Connect locations & remote workers via Remote Desktop Services ¹⁰	✓
Combine reports from multiple company files ²	✓
Unlimited technical support and access to U.S.-based product experts for one year ⁹	✓

QuickBooks Enterprise Solutions is affordable

	5 User License	10 User License	30 User License
Price	\$3,000	\$5,000	\$8,000
Annual Support	✓	✓	✓
Online Backup for 12 months ¹⁸	✓	✓	✓
QuickBooks Training DVD	✓	✓	✓
Advanced Inventory (optional feature)	\$699/yr	\$699/yr	\$699/yr
Full Service Plan Renewal (includes upgrades)	\$850	\$1,300	\$2,000

Current QuickBooks Customers Can Upgrade And Save 20%

Pricing subject to change without notice

1. Excel integration requires Excel 2003 and 2007. 2. Requires Microsoft Excel 2002, 2003, or 2007. Company files must all be on the same version of QuickBooks Enterprise Solutions. 3. Requires Microsoft Office 2003 or greater, sold separately. Does not work with Microsoft Office Student Edition or Standard Edition. 4. Applications sold separately. 5. Additional fees apply for the Advanced Inventory add-on subscription. Requires QuickBooks Enterprise Solutions 11.0 with an active Full Service Plan and an Internet connection. 6. Some functionality may be limited when running two instances. See www.qbes.com/sysreq for more information. 7. Requires purchase of additional licenses, sold separately. All users must be on the same version year of QuickBooks to access the same company file. 8. Requires purchase of additional licenses, sold separately. All users must be on the same version year of QuickBooks to access the same company file. 9. The Full Service Plan is good for 12 months from QuickBooks Enterprise Solutions purchase date or Full Service Plan renewal date. You have the option to add QuickBooks Connect, Intuit Commissions, Attached Documents, Time and Billing and Data Protect for free as an active Full Service Plan member. Service begins as of the date activated and continues through to the expiration date of your Full Service Plan. QuickBooks support is available 24 hours a day, seven days a week; the Enterprise Solutions team (including our U.S.-based team of product experts) is available weekdays from 4 A.M. - 7 P.M. Pacific Time. Support hours exclude occasional downtime due to system and server maintenance, company events, observed U.S. holidays and events beyond our control. Intuit reserves the right to limit each telephone contact to one hour and to one incident. Active Full Service Plan members receive new version upgrades when and if released within 12 months of QuickBooks Enterprise Solutions purchase date or Full Service Plan renewal date. Terms, conditions, pricing, service offerings, and availability of the Full Service Plan are subject to change at any time without notice. U.S. only. See terms and conditions at www.qbes.com/terms 10. Additional fees may apply. Requires certain hardware, Microsoft Server operating systems, Microsoft Windows Server software licenses, and Remote Desktop Services Server Client Access Licenses, sold separately. For multiple remote users, a Remote Desktop Services Client Access License is required for each user.

Peace of Mind

Full Service Support & Upgrades. The QuickBooks Enterprise Solutions Full Service Plan¹⁹ is included in the first year, giving you exclusive access to our U.S.-based team of product experts, unlimited technical support, upgrades, online backup and data protection.

Seamless Transition. The advanced capabilities of QuickBooks Enterprise Solutions look and feel just like the QuickBooks you use today, alleviating the downtimes typically experienced when learning software solutions. And moving your data up to QuickBooks Enterprise Solutions is as easy as any other upgrade.

What Customers Say

Advanced Functionality

"Our inventory is very, very complicated, with over a thousand different models. QuickBooks Enterprise Solutions does a great job helping us keep everything about our 200,000 item inventory accounted for—so we never run short or have too much stock on hand." *Jeff Cooper, President/Chief Executive Officer, Remotes Unlimited*

"The software has very comprehensive security features, so you can actually design profiles for different users, to give them access to specific functions. That's really powerful stuff that you would expect to cost in the tens of thousands of dollars, rather than \$3,000." *Emile Amarotico, President/General Manager, Standing Stone Brewing Co.*

Ease of Use

"I was totally amazed by how easy it was to convert our data to QuickBooks Enterprise Solutions. The whole process was very smooth. And once we got started using Enterprise Solutions we quickly realized that it's a lot better than what we were using before." *Penny Penrose, Controller, CyberCity*