

Microsoft Dynamics 365 Business Central Capabilities & Licensing Guide

Bond Consulting Services
3450 E. Spring Street Suite 108, Long Beach, CA 90806
(562) 988-3451 sales@BondConsultingServices.com www.BondConsultingServices.com

Microsoft Dynamics 365 Business Central
An all-in-one business management solution that helps your business connect financials, sales, service, and operations to streamline business processes, improve customer interactions and make better decisions.

Run your entire business with a single solution

Microsoft Dynamics 365 Business Central fits the needs of midsize businesses with core business needs. It helps organizations connect their financials, sales, purchase, inventory, projects, service, and operations.

Quick View	Increase financial visibility

Increase financial visibility
Accelerate financial close, chart financial performance in real time, and improve forecast accuracy while maintaining compliance and security.

Optimize your supply chain
Maximize profitability with an end-to-end view across operations, purchasing, manufacturing, inventory, and warehouse management.

Boost sales and improve service
Manage the sales process from start to finish within Outlook and deliver exceptional service with a connected view of customers and service operations.

Deliver projects on time and under budget
Plan and monitor your projects with real-time metrics on resources, profitability, tasks, and progress.

Make informed decisions with connected data across accounting, sales, purchasing, inventory, and customer transactions.

Chart financial performance in real time with built-in Power BI dashboards. Identify patterns and trends and gain new insights with in-depth analysis and unlimited dimensions.

Accelerate financial close and reporting and maintain compliance with quick, accurate, and streamlined accounts receivable and payable.

Improve forecast accuracy with comprehensive data modeling and analysis. Customize and share reports with seamless Excel integration.

Optimize your supply chain

Predict the optimal time to replenish stock with built-in intelligence. Use sales forecasts and expected stock- outs to automatically create purchase orders.

Get a holistic view of inventory for timely order fulfilment. Track every item transaction and movement by setting up bins based on warehouse layout and storage unit dimensions.

Maintain the right amount of inventory by automatically calculating stock levels, lead times, and reorder points. When requested items are out of stock, automatically suggest replacements.

Calculate and optimize manufacturing capacity and resources to improve production schedules and meet customer demands.

Boost sales and improve service

Prioritize sales leads based on revenue potential. Keep track of all customer interactions and get guidance on best upsell, cross-sell, and renewal opportunities throughout your sales cycle.

Accelerate the sales process from quote to cash. Act quickly on sales-related inquiries, manage service requests, and process payments—all from within Outlook.

Gain a comprehensive overview of your service tasks, workloads, and employee skills to effectively assign resources and facilitate case resolution.

Deliver projects on time and under budget
Create, manage, and track customer projects using timesheets along with advanced job costing and reporting capabilities. Develop, modify, and control budgets to ensure project profitability.
Manage resource levels by planning capacity and sales. Track invoicing for customers against planned costs on orders and quotes.
Make effective decisions with real-time insights on project status, profitability, and resource-usage metrics.

Protect your data and support GDPR compliance
Respect your customers’ right to privacy and set up your business to comply with the GDPR. Grant and restrict access to personal data on multiple levels and implement audit trails to ensure security and accountability.

Handle, store, and transmit data securely across your systems while protecting it from unauthorized access with automatic Microsoft datacenter encryption.

Run your business anywhere
Take your business on the go with a consistent, intuitive experience across Windows, Android, or iOS devices for mobile access to Business Central.

Get the same user experience no matter how you deploy—in the cloud, on-premises, or a combination of both.

 (
Discover the Dynamics 365 Business Central Licensing Model
With flexibility at the core of your business, start with what you need now and easily adapt as your business needs change. Learn more about
Dynamics 365 Business Central
, take a test drive of the solutions and
find the ERP partner
that fits your business.

)

Licensing Guide for Microsoft Dynamics 365 Business Central
This guide is designed to improve your understanding the licensing for Microsoft Dynamics 365 Business Central.
 (
Pricing
Dynamics 365 Business Central
Members
$8
Per user/month
Dynamics 365 Business Central
Premium
$100
Per

user/month
Dynamics 365 Business Central
Essentials
$70
Per user/month
)This guide does not supersede or replace any of the legal documentation covering use rights.

Microsoft Dynamics 365 Subscription License Types

Microsoft Dynamics 365 simplifies licensing of business applications. The primary licensing is by named
user subscription. The Microsoft Dynamics 365 user subscriptions classify users into two types, “full users” and
“additional users”.

Full users are the users whose work requires use of the feature rich business applications functionality. Examples of full users are sales people, customer service representatives, finance employees, controllers and supply chain managers. These users have also been referred to in the past as Pro users or Power Users. These full users are licensed with a Dynamics 365 Business Central subscription.

Additional users often represent a significant percentage of users in an organization and may consume data or reports from line of business systems, complete light tasks like time or expense entry and HR record updates or be heavier users of the system, but not require full user capabilities. These additional users are licensed with Dynamics 365 Business Central Team Members.

[image:]

Dynamics 365 Business Central Team Members

The Dynamics 365 Business Central Team Members subscription is a named user subscription designed for users who are not tied to a particular function, but who require basic Dynamics 365 Business Central functionality.

This license includes read access as well as some write access for select light tasks across Dynamics 365 Business Central functionality for a given tenant.

The Dynamics 365 Business Central Team Members SL grants a user full read access to Dynamics 365 Business Central Essentials and Dynamics 365 Business Central Premium for a given tenant.

In addition, the Dynamics 365 Business Central Team Members SL includes some limited use write access to Dynamics 365 Business Central Essentials and Premium.

Dynamics 365 Business Central Team Members also includes the “PowerApps for Dynamics 365 Applications” license.

Dynamics 365 Business Central Team Members users can use PowerApps to access Dynamics 365 Business Centre within the bounds of their Team Members license.

Dynamics 365 Business Central Team Members requires that at least one other user be licensed with Dynamics 365 Business Central Essentials or Dynamics 365 Business Central Premium.
Dynamics 365 Business Central Team Members users can do the following:
· Read anything within Dynamics 365 Business Central
· Update existing data and entries in Dynamics 365 Business Central - existing data are records like customer, vendor or item records which are already created. Entries means entries on which it is specifically allowed from an accounting perspective to update specific information. (e.g. due date on customer ledger entries)
· Approve or reject tasks in all workflows assigned to a user
· Create, edit, delete a quote
· Create, edit, delete personal information
· Enter a time sheet for Jobs
· Use PowerApps for Dynamics 365

See Appendix A for a summary of Dynamics 365 Business Central Essentials use rights, Appendix B for a summary of Dynamics 365 Business Central Premium use rights, and the PowerApps licensing guide for additional information on PowerApps for Dynamics 365 licensing.

Dynamics 365 Business Central

Subscriptions are named user subscriptions where a user is licensed for Dynamics 365 Business Central Essentials or Dynamics 365 Business Central Premium.
The following application is part of Dynamics 365 Business Central: PowerApps for Dynamics 365.

Business Central Application

Dynamics 365 Business Central is a comprehensive business management solution for SMBs. The Dynamics 365 Business Central application can be licensed two ways:
Dynamics 365 Business Central Essentials:
· Financial Management
· Customer Relationship Management
· Project Management
· Supply Chain Management
· Human Resources Management
· Warehouse Management
Dynamics 365 Business Central Premium:
· Everything in Essentials
· Service Management
· Manufacturing

Note, you may not mix and match Essentials and Premium users. You must license Essentials or Premium users but not both.

Dynamics 365 Business Central (per user license) – This license provides users with unrestricted access to the functionality included in Dynamics 365 Business Central Team Members and Business Central.

Dynamics 365 Business Central Applications include the “PowerApps for Dynamics 365 Applications” license. Dynamics 365 Business Central users can use PowerApps to access Dynamics 365 within the bounds of their Dynamics 365 Business Central Essentials or Premium license.

Customers who have external accountants who wish to connect to the Dynamics 365 Business Central application can purchase one per tenant at no additional cost. External Accountant Licenses contain all the same use rights as Dynamics 365 Business Central license except for the following: Access to user set up or admin tasks and any other Dynamics 365 Business Central application.

Default Subscription Capacities

	Production Instance
	1 Included

	Non-Production Instance
	None

	File Storage
	Unlimited

	Database Storage
	Unlimited

	External Accountant Licenses
	1 Included

	Companies
	Unlimited

	Cortana Intelligence
	1800 seconds per month/tenant

Other Product Licenses
Licenses for Microsoft Dynamics 365 Business Central service do not include licenses for other products and services that may be necessary to light up integrated scenarios or extend functionality; product licensing rights for these must be established separately. The following resources can help you to determine the required additional licenses:

Microsoft Power BI in Dynamics 365
Dynamics 365 Business Central users are not provided with any standalone or general-purpose Power BI license or use rights. Customers who require Power BI Pro will need to license and pay for it separately.
Dynamics 365 Business Central application subscriptions include an option to embed Power BI content as a product feature but require users to subscribe to Power BI (free user or Power BI Pro depending on content) separately to configure access to this content.
Cortana Intelligence
Customers who wish to expand beyond the default subscription capacity included in Dynamics 365 Business Central will need to have a separate Azure subscription.
Microsoft PowerApps
Customers who wish to go beyond the PowerApps functionality included in Dynamics 365 Business Central can
also purchase PowerApps P1 or P2 on a standalone basis.

PowerApps and Microsoft Flow capabilities are included in Dynamics 365 Business Central and Dynamics 365 Business Central Team Members subscriptions so that users can create, modify and use mobile apps based on Dynamics 365 data.
Dynamics 365’s standalone PowerApps offering is P2.

· Microsoft PowerApps is a service for building and using custom business applications that connect to your data and works across the web and mobile - without the time and expense of custom software development. Learn more at the PowerApps service page.

· PowerApps licenses always include Microsoft Flow capabilities. Microsoft Flow is a service for automating workflow across the growing number of applications and SaaS services that business users rely on. Learn more at the Microsoft Flow service page.

PowerApps users who access Microsoft Dynamics 365 Business Central indirectly through a PowerApps must properly be licensed for Dynamics 365 Business Central service. See the PowerApps licensing guide for additional information on PowerApps and Flow licensing.

Support
The Microsoft Cloud Solution Provider program enables partners to manage their customer’s success. Support for
Dynamics 365 Business Central is solely through the Microsoft Cloud Solution Provider partners.

Subscription Licensing Requirements

Licensing Requirements for Internal Users
You may license access to Microsoft Dynamics 365 Business Central by purchasing a Subscription License (SL) for every internal user who directly or indirectly accesses the service.
Dynamics 365 Business Central has one type of SL:
· User SLs are assigned on a “named user” basis, meaning each user requires a separate User SL; User SLs
cannot be shared but an individual with a User SL may access the service through multiple devices.

The User SL grants users non-perpetual rights (with no buy-out rights) to the use of the Dynamics 365 Business Central service. As long as you are current on your subscription payments and adhere to the Product Terms and the Online Service Terms, you will have access to the most up-to-date version of your Microsoft Dynamics 365 Business Central.

Licensing Requirements for External Users
External users are end customers and third-party users of the organization or its affiliates and do not require SLs
to access Microsoft Dynamics 365. External user access is included with the organization’s internal user SLs.

External users cannot use any clients provided by the Microsoft Dynamics 365 Business Central Application Programming Interface (API), such as the Windows client, the Web client, the Windows, the iPad or iPhone app, or the Android application.

In addition, external users include off-site vendors not on an employee-like relationship with the organization or its affiliates (e.g. IT help desk support vendors serving multiple customer organizations).

However, external user access does not extend to the customer or the customer’s affiliate’s contractors, vendors, or agents providing business processes on the customer’s behalf or using Microsoft Dynamics 365 to manage any portions of their business. In this sense, the customer may not use Microsoft Dynamics 365 to provide business process outsourcing services to its clients.

[image:]

Multiplexing
Multiplexing refers to the use of hardware or software that a customer uses to pool connections, reroute information, reduce the number of devices or users that directly access or use Microsoft Dynamics 365 service.

Multiplexing does NOT reduce the number of SLs of any type required to access the Microsoft Dynamics 365 service. Any user or device that accesses Microsoft Dynamics 365 —whether directly or indirectly—must be properly licensed.

Microsoft Dynamics 365 SLs are required for users or devices that directly input, query, or view data from the Microsoft Dynamics 365 service.

Similarity, Microsoft Dynamics 365 SLs are required for users or devices that input data into, query, or view data from Microsoft Dynamics 365 through a pooling device. Pooled connections use a non-interactive user account in Dynamics 365 that can access the system but only via the web service layer.

Internal users and devices accessing Microsoft Dynamics 365 data indirectly through a portal or via an API to a separate service such Microsoft Outlook must also be properly licensed, regardless of if they are set up as a Microsoft Dynamics 365 user in the service, for example:

· Internal users and devices access Microsoft Dynamics 365 data indirectly through a PowerApps must still be properly licensed for Dynamics 365.
· Any user or device that accesses the service, files, data, or content provided by the service that is made available through an automated process requires a Microsoft Dynamics 365 SL.
· The number of tiers of hardware or software between the Microsoft Dynamics 365 service and the user or devices that ultimately use its data, services, or functionality does not affect the number of SLs required.

For additional information about multiplexing refer to the Microsoft Volume Licensing Brief Multiplexing—Client Access License (CAL) Requirements.

[image:]

Dual Use Rights
One of the advantages of Dynamics 365 is dual use rights. This allows customers the option to deploy the server software either in Microsoft’s cloud or in a private on-premises or partner-hosted cloud. In some cases, customers may want to deploy both types of instances simultaneously. This might be done to help with migrating a Dynamics 365 on-premises deployment to Dynamics 365, running private Dev/Test deployments in Microsoft Azure. With Dual Use Rights, Dynamics 365 users licensed with the required User SL do not need to acquire CALs to access Server instances.

Users or devices licensed with Dynamics 365 SLs have use rights equivalent to a CAL for the purpose of accessing equivalent on-premise workloads. With Dynamics 365 the server license is included with the SLs. Licenses for all supporting servers (e.g., Windows Server and CAL(s)) must be obtained separately.

Users or devices licensed with the following SLs may access the on-premise Dynamics 365 Server software provided via dual use rights:
· Dynamics 365 Essentials
· Dynamics 365 Premium
· Dynamics 365 for Team Members

To take advantage of Dual Use rights, a Dynamics 365 Business Central cloud subscription needs to be activated via CSP. Once the subscription has been activated, a customer account will be created in PartnerSource Business Center (PSBC) with the equivalent user SLs. The customer can access their on- premises/dual use rights license key (flf. format) by signing in to CustomerSource, selecting the ‘My Products and Services’ link from the dropdown
menu and then clicking on the ‘Registration Keys’ link beside the Microsoft Dynamics 365 Business Central
product.
Note: The on-premises license file is valid as long as the cloud subscription is active.
When you update your online subscription (for example, reduce the user count), you and/or your customer are obligated to download a new on-premises license file from PSBC to reflect the changes made on the cloud subscription.

Licensing Programs
Microsoft Dynamics Business Central subscriptions are only available through the Cloud Solution Provider program. Visit the https://partner.microsoft.com//en-US/cloud-solution-provider to learn more about CSP.

International Availability
Country, language, and localization availability for Dynamics 365 is available here.

Additional Resources

Microsoft Dynamics Blog	https://community.dynamics.com/b/msftdynamicsblog
 (
CustomerSource
https://mbs.microsoft.com/customersource/
)

Microsoft Downloads Center
Cloud Solution Provider Program (MPN)

http://www.microsoft.com/downloads
https://mspartner.microsoft.com/en/us/Pages/solutions
/cloud-reseller- overview.aspx

Appendix A: Essentials Functionality

	Financial Management

	Basic General Ledger
	Budgets
	Fixed Assets

	Account Schedules
	Cash Flow Forecast
	Multiple Currencies

	Allocations
	Check Writing
	Payment Handling

	Bank Account Management
	Consolidation
	Responsibility Centers

	Bank Reconciliation
	Deferrals
	Unlimited Dimensions

	Basic XBRL
	Electronic Payment/Direct Debits
	

	Advanced Financial Management

	Cost Accounting
	Inter-company Postings
	

	Artificial Intelligence*

	Cash Flow Forecast
	Inventory Forecast
	Sales Forecast

	Image Recognition
	Late Payment Prediction
	

	Customer Relationship Management

	Business Inbox for Outlook
	Contact Management
	Opportunity Management

	Campaign Management
	Dynamics 365 Sales Integration^
	Relationship Management

	Campaign Pricing
	Email Logging
	Task Management

	Contact Classification
	Interaction / Document Management
	

	E-Services

	Document Exchange Service
	Bank Feeds (US, CA, UK)
	Online Map

	Document Management, Document Capture
	Microsoft Pay (credit cards and PayPal)
	Tax. Reg. No. Validation Service (EU)

	Human Resources Management

	Basic Human Resources
	
	

	Project Management

	Basic Resources
	Job Quotes
	Project Management Jobs

	Capacity Management
	Multiple Costs
	Time Sheet

	Supply Chain Management

	Alternative Order Addresses
	Item Charges
	Sales Invoice Discounts

	Alternative Ship-To Addresses
	Item Cross References
	Sales Invoicing

	Alternative Vendors
	Item Substitutions
	Sales Line Discounting

	Assembly Management
	Item Tracking
	Sales Line Pricing

	Basic Inventory
	Location Transfers
	Sales Order Management

	Basic Payables
	Multiple Locations
	Sales Return Order Management

	Basic Receivables
	Order Promising
	Sales Tax/VAT~

	Calendars
	Purchase Invoicing
	Shipping Agents

	Cycle Counting
	Purchase Line Discounting
	Standard Cost Worksheet

	Drop Shipments
	Purchase Line Pricing
	Stock keeping Units

	Item Attributes
	Purchase Order Management
	Vendor Catalogue Items

	Item Budgets
	Purchase Return Order Management
	

	Item Categories
	Requisition Management
	

	Warehouse Management and Inventory

	Automated Data Capture System
	Internal Picks and Put Aways
	Warehouse Management Systems

	Bin Set-Up
	Pick
	Warehouse Receipt

	
	
	Warehouse Shipment

	Other

	Analysis Reports
	Job Queue
	User Tasks

	Change Log
	Notifications (on-premises only)
	Word reporting/Document reporting

	Embedded Power BI
	Reason Codes
	Workflow

	Extended Text
	Unlimited Companies
	

	Intrastat
	User Management
	

Appendix B: Premium Functionality

	Service Order Management

	Service Order Management
	Service Item Management
	Planning and Dispatching

	Service Price Management
	Service Contract Management
	

	Manufacturing

	Production Orders
	Basic Supply Planning
	Finite Loading

	Production Bill of Materials
	Demand Forecasting
	Sales and Inventory Forecasting

	Version Management
	Basic Capacity Planning
	Agile Manufacturing

	Machine Centers
	
	

Bond Consulting Services
3450 E. Spring Street Suite 108, Long Beach, CA 90806
(562) 988-3451 sales@BondConsultingServices.com www.BondConsultingServices.com
image6.png

image7.png
Finance Performance
Cash Fiow | Month Upded 95708 AM)

e pecanasis 8 o e o L o

o e e
N B
= [18

Cash Flow Forecast
DEFAUL | Crang nCah Workng Da Morth | Soutce Type Upeate.

s e
PchaeOrder

Business Assistance
Cash Cyce | View by Moatn

— Do of s usandng — Ours o P Oandn
Do s ey — o e Gar)

25 2y 2y 250 2o 207 vy 2 2o v e 0

image8.png

image9.png

image10.png
CRONUS Finance Cash Management Sales Purchasing

Intelligent Cloud Insights n

Items: All O Search +New il Delete Process ltem Request Approval Inventory Attributes Pa

1908-S
LONDON Swivel Chair, blue

190.10 P

4 PARIS Guest Chair, black 25

192.80 PCS

0w

PC

s 19365
Conference Bundle 1-6 8 AMSTERDAM Lamp 93 Conference Bundle 1-8 9 BERLIN Guest Chair, yellow 25
188.80 PCS pCS 2 PCS 192.80 PCS

image11.png

image12.png
Brepy Qapy At Syfonmrd M Business Central -

Jim Glynn <jim.glynn@cronuscorp.net> (e BElg e (i G B

Requestfora quote on some furniture Detais
e 05072 0w s
[————— A | B wow GO
g 15400
Lo S
We areplanning an ofice renovation and need 3 cuote fo some e it Con 0
provide ma aquse forth e st blow?. Aged AccountsReceiable v
Period Langt ek |1 monthcverdie
B o
London Sl G 7
Antwerp Conference Table 2
W lan o have renovtions compleed by th e o k. Can e hve he frnture n
delvered by the i week of ne?
st reguts, -«
i Py - -

Sel-to Customer SaesHistory

amyon
Cohownery

g ronscom et
(o sssa1s1

Coho Wiaery

R e T

image13.png

image14.png
omcana onkone @

+ @

JOBO0010 - Reception area remodel

Process Report Pres WP Novgste Job PinuSend | Moreoptons
General

Ne. Josoaoro sute 0
Descipton Reception area remodel Peson Responsible warr

Bil-to Customer No.

Bil-to Contact No.

C—
e

Blocked

Last Date Modified

- = T —
Tasks | Manage More options
J08TASK J08TASK
o oEscRIPTION TPE STARTOATE ENDOATE
1000 [Phase 1 - Planning and Specs segin-Totsl N
1010 Consuting rostng 1232018 1232019

.

. [P Pp——

]

2172017

BUDGET AC?
(ToTAL cOST)

100000

image15.png

image16.png
Data Classifications:

m]

TABLENO
17

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

18

Al

P Search Manage

FIELDNO
8005

1

10

1

14

15

16

17

18

19

TABLE CAPTION
G/LEntry

Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer
Customer

Customer

Process ™ View v

Page™ | Actions

4 Set Up Data Classifications

a8

B

B

Set as Sensitive

Set as Personal

Set as Normal

CAPTION
Modified DateTime

e

h Name.

Set as Company Confidential

Show Field Content

e2
ess

Address 2

city

Contact

Phone No.

Telex No.

Document Sending Profile

Our Account No.

Teriitory Code

Global Dimension 1 Code

Global Dimension 2 Code:

Chain Name.

Budgeted Amount

Show fewer

FIELDTYPE
DateTime

Code
Text
Code
Text
Text
Text
Text
Text
Text
Text
Code
Text
Code
Code
Code
Code

Decimal

image17.png

image18.png
BLAKE v

Q

CRONUS

Business Assistance v

Top Five Customers by Sales Value

Al Other Customers

Dynamics 365 Business Central Trey Research
CRONUS Alpine Ski House
‘Adatum Corporation
Activities v
Relecloud
Overdue
ales Order School of Fine Art
Favorite Accounts v
ACCOUNTNO. v NAME v BALANCE v
P In 10100 .u.dn'ngmum 163840
Due N
10200 “++ Saving account 000
58 10300 “we Petty Cash 96549.23
- 10400 “++ Accounts Receivable 7329872
Collecton Days Colecton Day:
20100 “++ Accounts Payable -51.75097

365 Business Central

image19.png

image20.jpeg
“FULL USERS” “ADDITIONAL USERS”

Essentials Premium Team Members

RARRK KA RRKRAK
RARK KA RRAKAK

An end-to-end cloud business
For companies that need sophisticated i e ke
processes yet simple enough to be managed management solution sacding ey
in one solution across finance, opportunity-, functionality for manufacturing and
supply chain-, and project management or via service order management

micro vertical apps

To drive adoption of the
solution across users -
approve Time & Expense,
read business reports, lookup
customer and inventory data

image21.jpeg
External Users

Microsoft Dynamics 365

A
Includes the organization’s
customers and suppliers not
erforming business processes on
behalf of the organization (for
example, supply chain vendors).

Internal Users

Employees, onsite agents,
onsite contractors, and
other onsite vendors

V User sts required

Includes vendors performing
business processes on behalf of
the organization or integrated
into the organization’s
operations.

image22.jpeg
Microsoft Dynamics 365 | pooling Resource:

Named User

' Multiplexing

Microsoft Dynamics does not
365 User st ™ reduce the

¥ pumber of SL:

Device required.

image1.jpeg
s,

o
—H Microsgféﬂf

image2.png

image3.png

image4.png
BOND
CONSULTING
SERVICES

image5.png
BOND
? CONSULTING
SERVICES

