
How to evaluate replacing your accounting software

Beyond the basics

Table of Contents

Introduction
Preparing for growth 03

Chapter 1
Identify what you want 05

Chapter 2
Discover the tools that can help you get there 09

Chapter 3	
Find the solution that’s right for you 12

Chapter 4	
Put your solution into action 18

Conclusion	
A checklist for success 21

But what if there was a fourth
option? What if you could take
a step back and assess what you
need from a holistic viewpoint?

4. Rethink your processes

Of these four options, rethinking your processes
requires the most self-awareness. This means
taking a step back and honestly assessing how
your tools and operations work together. Do they
help you grow or are they struggling to keep up?

By replacing your accounting system with
cloud-based business management tools, your
organization can adopt a comprehensive
solution that adapts with you.

From day one, your small business
is constantly learning.

Whether it’s how to better compete in your market,
what new tools and services can help support your
organization, or which local utility providers will
offer the best deal, every new challenge presents
an opportunity to adapt your business model and
better position yourself for the future. But that
doesn’t mean learning is easy. Quite the opposite
in fact—change and adaptation are uncomfortable
necessities, but it’s that growth that helps
accommodate who you hope to be in the future.

As your business grows, you take on responsibilities
and expectations that your previous operations
simply weren’t designed to handle. At some point,
the patterns and resources you’ve always relied on
just don’t quite work like they used to.

When that time comes, they’re typically
three ways to manage that growth:

Introduction

1. Ride it out

Some organizations hope to ride out those existing
challenges with their current solution. If you identify
with this, you may feel aimless, frustrated, or
overwhelmed by this swell of new growth and hope
that things will stabilize and resolve themselves.

2. Hire more people

While this approach is great for easing the initial
strain of growth, hiring new people means
providing for those individuals as well—benefits,
salaries, even work space—and may not be an
efficient or cost-effective solution.

3. Buy more tools

Here you may put together a mix and match set
of services to keep your operation running. While
each individual piece may work well independently,
these solutions may struggle to work well together
and require additional resources to manage, from
backups, storage, data aggregation, management,
and maintenance to training people to use
those tools.

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

03	 Introduction | Preparing for growth

From reactive to proactive: what this mindset means for your accounting and operations.

As your company grows, accounting software can start to hamper your productivity—those familiar tools ultimately limit your ability to realize your
potential. Ignoring change is a natural reaction. Change is uncomfortable and foreign. Those oddities make us nervous, so we step back, pretend like
nothing is happening, and react as needed. But, when we shift mindsets from reactive to proactive, we can capitalize on those changes and address
growing needs in a way that creates a competitive advantage and builds toward future success.

Introduction

Our goal today is to help you walk through these four stages and find the right accounting solution for your
unique circumstances. Let’s get started

There is a powerful opportunity in learning
how to move beyond your comfort limits
and manage growth with confidence.

That process works in four stages:

1. Identify what you want

2. Discover the tools that can help

3. Find the solution that’s right for you

4. Act on your new solution

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

04	 Introduction | Preparing for growth

Chapter 1

Identify what you want

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Identify what you want

06	 Chapter 1 | Identify what you want

Finding your ideal accounting solution
starts with you.

What’s important to you? What do you expect out of
your accounting software? By identifying what you want
and, perhaps more importantly, what you need, you can
better pinpoint a solution that meets your long-term goals.

What do you need from your ideal accounting solution?

Check the appropriate box. On a daily
basis, I need my accounting software to:

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

YES NO SOMEWHAT

Connect multiple systems

Simplify my operations

Improve my data security and controls

Make better use of my data

Provide smarter financial and auditing tools

Keep up with higher transaction volumes

Integrate with other technology

Work from different devices and locations

Adapt to my business needs and
industry standards

Identify what you want

Now, list some of the goals you have
for your business moving forward.

Do you want to open an online store? Perhaps you’re
considering going public, acquiring a competitor, or
just want to simplify your IT responsibilities. What do
you hope to accomplish as an organization over the
next five years?

After that, consider how your ideal accounting solution
would help you achieve those ambitions. For example,
if you’re aiming to land a new round of funding in the
next few years, then your ideal solution might consolidate
your financial data, and use that information to create
accessible reports that show your previous success and
future growth trends.

Fill in your own goals on the list to
the right. We’ve added a few ideas
to get you started:

IF I WANT TO... THEN MY SOFTWARE SHOULD...

Grow revenues Handle 30% more transactions each month

Build a sales team Support additional mobile users

Maintain lean IT staff Run on the cloud and be managed by the vendor

07	 Chapter 1 | Identify what you want

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Identify what you want

08	 Chapter 1 | Identify what you want

Many small business leaders struggle with their
own limitations.

Part of sustaining growth is being honest about what tasks you
can handle, and which you would be better served passing off
to someone else. Sometimes this can mean hiring an expert or
a contractor, but it also means finding tools that can automate
many of your daily tasks.

Now that we know what you want,
let’s look at how you can get there.

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Chapter 2

Discover the tools
to help you get there

When it comes to accounting solutions, the entrepreneurial
encyclopedia Founder’s Guide breaks your options down
into three main categories:1

Database accounting software

Installed accounting software

Cloud accounting software

According to Deloitte research, SMBs that
use an above average number of cloud
services grow 26% faster, and are 21%
more profitable (on average) than those
that use no cloud tools.2

Discover the tools to help you get there

When choosing your ideal accounting solution, this stage all about
meeting those needs and goals that we discussed earlier. If we look
solely as the size of your organization, there’s a good chance that
cloud accounting software is the most suitable solution for your needs.

With the rise of cloud computing and software as a service (SaaS) solutions,
organizations of all sizes can benefit from mobile, secure, and scalable
technology without making huge investments in on-premise servers.
Cloud tools equip small businesses with enterprise-grade resources to
lighten the load of managed IT and simplify their day-to-day operations.
Yet, many companies hesitate to transition from their own on-premise
servers and solutions.

To help ease those potential concerns, here are ten
reasons to consider the cloud.

A database accounting software solutions, like Oracle and Microsoft
Dynamics 365 for Operations, Enterprise edition, have historically been
the go-to accounting solutions for multi-million dollar corporations. These
immense systems are designed for banks and top-end enterprises with
extremely complex accounting needs and require a significant financial
investment to set up, manage, and maintain. Basic accounting software
works nicely for small businesses with simple accounting needs. It’s easy
to use, but difficult to customize, distribute, and integrate.

Finally, cloud accounting software connects your financial needs to an
online service provider and makes your data accessible to your team from
nearly any location or device. Cloud accounting tools are certainly a change,
but they can also open up a new world of efficiency, productivity, and security.

10 Chapter 2 | Discover the tools to help you get there

1

2

3

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Discover the tools to help you get there

11	 Chapter 2 | Discover the tools to help you get there

Keep your data safe

With cloud services, you get more than just storage; you get
security. Not only do cloud solutions feature built-in redundancy
to make sure your data’s backups have backups, you also leverage
your cloud partner’s security investment—millions of dollars that
someone else has paid to ensure your data stays safe.

Eliminate hardware

Migrating to the cloud presents the chance to unload on-site
servers, free up hard drive space, and eliminate the need to
monitor and maintain those tools. That means fewer IT expenses,
less administrative oversight, and more space to grow.

Reduce IT concerns

By removing your server responsibilities, your IT team can focus
on more value-added tasks like onboarding new employees and
expanding your services.

Connect your people, processes, and data

Get ahead of the competition with united, adaptable, and stable
solutions that work together to connect your teams and streamline
your operations.

Gain a complete picture of your business

By integrating your accounting data into a cloud solution, you can
get real-time analytics and reporting to create an accurate and
up-to-date picture of your organization’s habits and trends.

Improve cash flow

Cloud services typically operate on a monthly, per user license, so
costs are predictable, and limited to your needs. Pay for what you
need, and adapt as your business grows.

1 5

6
2

3

4

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

According to TechAisle,
86% of small and mid-size
businesses in the US have
made a SaaS adoption.
That number is expected
to reach 94% by 2018.3

86%

Discover the tools to help you get there

12	 Chapter 2 | Discover the tools to help you get there

Get started fast

Because cloud solutions are managed by your partner, there’s no
hardware to set up or software to install—you can get started on
day one.

Save time and money

Merge bookkeeping, inventory, sales management, and other
tasks into a single solution that makes previously time-intensive
responsibilities more efficient.

Scalability

For a growing business, the flexibility to pay for and use only what
you need provides peace of mind that you’ll always have the right
service at the right time.

8

9

10

47%

Simplify mobility

Cloud access controls mean your team can securely work from
home or in the field with the full capabilities of an on-site
employee. With the cloud you can manage quotes, orders,
and projects from nearly anywhere.

7

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

45%

of SMBs said technology is
critical to their company’s future.
Source: The Boston Consulting Group4

of SMBs said their employees
got more done in the same
amount of time thanks to cloud
and mobile technologies.
Source: The Boston Consulting Group4

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Chapter 3

Find the solution
that’s right for you

Find the solution that’s right for you

Evaluate your vendor as a partner. How do their services align to those goals you wrote down earlier?

When you weigh the different accounting solutions that are available, it’s important to find a reputable vendor who is willing to support your
adoption through training and education. Can they quickly assimilate with your operations and articulate how their service will help support your goals?

Vendor name

How long in business?

Market reputation

Established and trusted

Known, but inconsistent performance

Not well known/never heard of this vendor

Customer support
track record

Able to provide success stories
and accessible references

Offers in-person training

Provides on-site training & support materials

Values my loyalty as a customer

Acts and responds quickly

Pricing

Monthly

Based on users

Based on usage

Flexible

Practically fits my budget

When was this solution
first offered?

How stable is the vendor?
Is the solution at risk of becoming
unsupported in the near future?

Competitive differentiators What I noticed/liked best about this
solution/vendor:

14	 Chapter 3 | Find the solution that’s right for you

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

What would be our first-
time and ongoing costs?

What is the process and
typical time frame for
getting set up?

What business processes
can we handle out of the
box with your software?

In what ways is the
software intuitive
and user-friendly?

Can I configure or
customize the solution?
How does that impact
the price?

Find the solution that’s right for you

It can be tough to know exactly what to ask your sales representative as you explore potential accounting solutions. Here are a few places to start:

How does the software
manage data access
and functions by role?

Can we control updates
and schedule them on
our timeline?

Can we access the full
capabilities of the solution
on mobile devices?

Can we import our
historical data?

Can the solution
integrate with third-party
applications/software?

15	 Chapter 3 | Find the solution that’s right for you

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Find the solution that’s right for you

What must we do
to integrate third-
party software with
your software?

How many users and
transactions can you
support concurrently?

What IT skills will we
need to manage and
update the software?

What standards are in
place to keep my data
safe (if relevant)?

What level of data
control do you commit
to in a service level
agreement (if relevant)?

What are average
response times if we’re
experiencing an issue
with your solution?

Is your customer service
on demand or by
appointment only?

Can we get a free trial? If
so, how many users does
it support and for how
long? What functionality
will we be able to use?

“You can’t grow and keep your records on paper. You need to make one voice and have
one place where you keep all that information.”

—Mary Donahue, Director of Web Operations, GEARYS5

16	 Chapter 3 | Find the solution that’s right for you

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

It can be tough to know exactly what to ask your sales representative as you explore potential accounting solutions. Here are a few places to start:

VENDOR 1 VENDOR 2 VENDOR 3

Easy to onboard

Data is easy to access
and analyze

Database grows with
my needs

Supports high volume
of transactions, records,
and items

Reliable audit controls

Provides a consistent
mobile experience

Meets capability
requirements

Integrates with third-
party services

Find the solution that’s right for you

You’ve assessed your software and vetted potential changes, now it’s time to compare your options.
Rate each vendor (1-5, 1 is bad, 5 is ideal) based on how they meet your needs in the columns below.

VENDOR 1 VENDOR 2 VENDOR 3

Eliminates data
synchronization issues

Supports configurable
workflow

Easy to use

Easy to create
and share reports

Vendor support

Integrates with Microsoft
Office and other existing
tools

Transparent and
consistent pricing

Your total:

Live demos are an essential part of any decision. Ask your sales representative for a personalized demo to see how their service will work for your business.

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

17	 Chapter 3 | Find the solution that’s right for you

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Chapter 4

Put your solution
into action

As you search for your ideal accounting solution, often the best approach is to try the service for yourself.

Many vendors offer free trials for potential customers, and these create a great opportunity to test run a potential solution for yourself. Keep in mind that
sometimes free trials may only demonstrate a limited number of features.

Put your solution into action

Define success in advance and know
what you want out of the experience

Share that vision with the users and
explain how they fit into the process

Evaluate the experience based on
your goals

To make the most of a free trial:

“Accidentally” delete something important,
then follow the audit trail

Stress test the solution—import your
own data and see how it performs

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

19	 Chapter 4 | Put your solution into action

EXCEPTIONAL ACCEPTABLE POOR DOES NOT SUIT
OUR NEEDS N/A

Ease of use

Permissions by role

Capabilities needed

Importing your data

Record deletion/audit trail

Ease of report generation

Create custom reports

Once you’re done, rate each solution based on your experience:

Put your solution into action

“Whatever case study was loaded in software, almost made or broke what I thought of [the] program.”
—�Small business owner7

of business owners
consider personal trial
and error to be the key
factor in driving their
confidence in a new
product or service.6

64%

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

20	 Chapter 4 | Put your solution into action

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

Conclusion

A checklist for success

Taking a proactive approach to your future growth
is a great way to reach your long-term goals.

When you know what you need, what’s available, and what to ask,
wading through the ocean of available accounting software to find
your perfect solution is easier than it seems. We hope these tools
will help as you sort through your options and find the right tools
for your unique organization.

Making the right decision for your business takes time, but you
can grow with confidence when you:

Know what you want

Discover what tools are available to help

Find what’s right for you

Put your solution into action

1

2

3

4

A checklist for success

22	 Conclusion | A checklist for success

Chapter 4 ConclusionChapter 2 Chapter 3Introduction Chapter 1

To learn more about Microsoft's ERP for SMBs, Dynamics
365 Business Central, click here. If you're interested
in learning more about a Microsoft Partner for
SMBs, Bond Consulting Services, click here.

https://explore.dynamics.com/financials/whydynamics365forfinancialsbusinessedition
https://bondconsultingservices.com/?utm_source=pdf&utm_medium=download&utm_campaign=quickbooks
https://bondconsultingservices.com/services/migrations-and-implementations/?utm_source=pdf&utm_medium=download&utm_campaign=quickbooks
https://bondconsultingservices.com/?utm_source=pdf&utm_medium=download&utm_campaign=quickbooks
https://bondconsultingservices.com/?utm_source=pdf&utm_medium=download&utm_campaign=quickbooks

©2017 Microsoft Corporation. All rights reserved. This document is for informational
purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS
SUMMARY. This document is provided “as-is.” Information and views expressed in
this document, including URL and other Internet website references, may change
without notice.

This document does not provide you with any legal rights to any intellectual property
in any Microsoft product. You may copy and use this document for your internal,
reference purposes.

microsoft.com

1. http://foundersguide.com/best-accounting-software-for-startups/

2. https://www2.deloitte.com/content/dam/Deloitte/global/Documents/Technology-Media-Telecommunications/gx-tmt-small-business-big-technology.pdf

3. http://techaisle.com/blog/276-within-smbs-the-larger-cloud-trend-is-towards-deeper-use-of-saas

4. Financials—Business Owners Guide to Replacing Accounting Software.pdf

5. https://app.mavenlink.com/redirect?url=http://customers.microsoft.com/en-us/story/gearys-leaps-into-the-digital-age-using-microsoft-dyna

6. http://www.thealternativeboard.com/wp-content/uploads/2016/02/Business-Pulse-Survey-Business-Owner-Buying-Decisions.pdf

7. �Dynamics 365, Business edition, Trends & Insights: Study of small business owners and industry experts in the U.S., conducted by phone in a detailed
1 hour live interview. The survey was commissioned by Microsoft in 2017, and included approximately 32 interviews with small business owners, industry
experts, and Microsoft partners, complimented by secondary research.

	Check Box 309: Off
	Check Box 3010: Off
	Check Box 3011: Off
	Check Box 3012: Off
	Check Box 3013: Off
	Check Box 3014: Off
	Check Box 3015: Off
	Check Box 3016: Off
	Check Box 3017: Off
	Check Box 3018: Off
	Check Box 3019: Off
	Check Box 3020: Off
	Check Box 3021: Off
	Check Box 3022: Off
	Check Box 3023: Off
	Check Box 3024: Off
	Check Box 3025: Off
	Check Box 3026: Off
	Check Box 3027: Off
	Check Box 3028: Off
	Check Box 3029: Off
	Check Box 3030: Off
	Check Box 3031: Off
	Check Box 3032: Off
	Check Box 3033: Off
	Check Box 3034: Off
	Check Box 3035: Off
	Text Field 1:
	Text Field 15:
	Text Field 17:
	Text Field 19:
	Text Field 21:
	Text Field 23:
	Text Field 2:
	Text Field 16:
	Text Field 18:
	Text Field 20:
	Text Field 22:
	Text Field 24:
	Radio Button 3: Off
	Check Box 75: Off
	Check Box 76: Off
	Check Box 77: Off
	Check Box 78: Off
	Check Box 83: Off
	Check Box 285: Off
	Check Box 79: Off
	Check Box 84: Off
	Check Box 286: Off
	Check Box 85: Off
	Text Field 27:
	Text Field 28:
	Text Field 86:
	Text Field 30:
	Text Field 31:
	Text Field 37:
	Text Field 38:
	Text Field 39:
	Text Field 40:
	Text Field 41:
	Text Field 42:
	Text Field 43:
	Text Field 44:
	Text Field 45:
	Text Field 46:
	Text Field 134:
	Text Field 135:
	Text Field 136:
	Text Field 137:
	Text Field 139:
	Text Field 140:
	Text Field 141:
	Text Field 142:
	Text Field 89:
	Text Field 90:
	Text Field 91:
	Text Field 92:
	Text Field 93:
	Text Field 94:
	Text Field 95:
	Text Field 131:
	Text Field 96:
	Text Field 97:
	Text Field 98:
	Text Field 99:
	Text Field 100:
	Text Field 101:
	Text Field 102:
	Text Field 103:
	Text Field 132:
	Text Field 104:
	Text Field 105:
	Text Field 106:
	Text Field 107:
	Text Field 108:
	Text Field 109:
	Text Field 110:
	Text Field 111:
	Text Field 133:
	Text Field 112:
	Text Field 113:
	Text Field 114:
	Text Field 115:
	Text Field 116:
	Text Field 117:
	Text Field 118:
	Text Field 119:
	Text Field 120:
	Text Field 121:
	Text Field 122:
	Text Field 123:
	Text Field 124:
	Text Field 125:
	Text Field 126:
	Text Field 127:
	Text Field 128:
	Text Field 129:
	Text Field 130:
	Text Field 83: 0
	Text Field 84: 0
	Text Field 85: 0
	Check Box 289: Off
	Check Box 291: Off
	Check Box 290: Off
	Check Box 288: Off
	Check Box 292: Off
	Check Box 310: Off
	Check Box 311: Off
	Check Box 312: Off
	Check Box 313: Off
	Check Box 314: Off
	Check Box 315: Off
	Check Box 316: Off
	Check Box 317: Off
	Check Box 318: Off
	Check Box 319: Off
	Check Box 320: Off
	Check Box 321: Off
	Check Box 322: Off
	Check Box 323: Off
	Check Box 324: Off
	Check Box 325: Off
	Check Box 326: Off
	Check Box 327: Off
	Check Box 328: Off
	Check Box 329: Off
	Check Box 330: Off
	Check Box 331: Off
	Check Box 332: Off
	Check Box 333: Off
	Check Box 334: Off
	Check Box 335: Off
	Check Box 336: Off
	Check Box 337: Off
	Check Box 338: Off
	Check Box 339: Off
	Check Box 340: Off
	Check Box 341: Off
	Check Box 342: Off
	Check Box 343: Off
	Check Box 344: Off

