


QuickBooks Enterprise Solutions 12.0

See What's New Since Your Last Upgrade

	Enterprise Solutions 12.0	Enterprise Solutions 11.0	Enterprise Solutions 10.0
Grows With Your Company Needs			
Maximum number of simultaneous users ¹	Up to 30	Up to 30	Up to 30
Capacity to track inventory items, customers, vendors and employees ²	100,000+	100,000+	100,000+
Enhanced Reporting Customization			
Save formatting and save time when you export your QuickBooks reports to Excel ³	•		
Access industry specific report templates created by other QuickBooks users	•		
Create custom reports using ODBC-compliant applications with a direct connection to the QuickBooks database ⁴	•	•	
Customer Average Days To Pay and Sales by Ship To Address reports	•	•	
Quantity totals on key Sales by Item reports	•	•	
Create a Profit & Loss by Class and Sales by Customer Summary report that combines data from multiple company files ⁵	•	•	
Redesigned Report Center helps you instantly find the reports you need	•	•	•
More custom fields with definable formatting to improve data entry and reporting	•	•	•
See business data at a glance with Company Snapshot	•	•	•
Create customized financial reports with Intuit Statement Writer ⁶	•	•	•
Excel data import ⁷	•	•	•
Sophisticated Inventory Capabilities			
Easily find and locate inventory tasks by accessing your inventory items and reports all in one place	•		
Conveniently track serial numbers and lot numbers right inside QuickBooks ⁸	•		
Work in FIFO costing in addition to average costing for tracking inventory ^{8,9}	•		
Maintain reliable inventory counts even when a single order is delivered in multiple shipments	•		
Track the quantity and value of inventory in multiple locations ⁸	•	•	
Change assembly components on the fly and print them with one click	•	•	•

Continued on Reverse

(1) Requires purchase of additional licenses, sold separately. All users must be on the same version year of QuickBooks to access the same company file. (2) Enterprise Solutions allows you to add up to one million names (e.g. customers, vendors, employees) and up to one million items (e.g. inventory, non-inventory, and service items). Some performance degradation is likely as your lists approach these size thresholds. (3) Excel integration requires Excel 2003 and 2007. (4) Applications sold separately. (5) Requires Microsoft Excel 2002, 2003, or 2007. Company files must all be on the same version of QuickBooks Enterprise Solutions. (6) Requires Microsoft Office 2003 or greater, sold separately. Does not work with Microsoft Office Student Edition or Standard Edition. (7) Microsoft products sold separately. Word and Excel integration requires Microsoft Word and Excel 2002, 2003 or 2007. Outlook synchronization requires QuickBooks Contact Sync for Outlook tool, available for free at www.quickbooks.com/contact_sync/, and Microsoft Outlook 2002, 2003 or 2007. Synchronization with Outlook is also possible with QuickBooks Customer Manager (sold separately). (8) Additional fees apply for the Advanced Inventory add-on subscription. Requires QuickBooks Enterprise Solutions 12.0 with an active Full Service Plan and an Internet connection. (9) If the Advanced Inventory add-on subscription lapses, users' data will revert to average cost for all dates. Features subject to change without notice.


QuickBooks Enterprise Solutions 12.0, cont'd.

See What's New Since Your Last Upgrade

	Enterprise Solutions 12.0	Enterprise Solutions 11.0	Enterprise Solutions 10.0
More Productivity Tools			
See important tasks coming due or past due in the Calendar view	•		
Get organized by scanning and attaching important business documents to your QuickBooks records	•		
Easily select which transactions to run and which to postpone	•		
Find items in your sales order based on item detail, including custom fields, directly from your sales order, invoice, or sales receipt	•		
Complete more activities in multi-user mode	•		
Invoice multiple customers for time and expenses in one batch	•		
Create time sheets for multiple employees or vendors in one batch	•		
Track and follow up on sales leads in the new QuickBooks Lead Center	•		
Set a default percentage or dollar amount markup for your items and QuickBooks automatically makes updates	•		
Now you can add up to 750 different prices in the price level list	•		
Work in two company files at the same time ¹⁰	•	•	
Quickly Prioritize Customers with the Customer Snapshot	•	•	
Attach electronic or scanned files to your QuickBooks records ¹¹	•	•	•
Add or edit multiple list entries from one spreadsheet view	•	•	•
Multi-currency capability lets you track sales & expenses in any currency you choose ¹²	•	•	•
Backup can be performed in multi-user mode	•	•	•
QuickBooks prompts you to avoid accidental closing	•	•	•
Send messages to users logged into the company file with QuickBooks Instant Messenger	•	•	•
Run and use Enterprise Solutions more quickly using Remote Desktop Services ¹³	•	•	•
Expanded User Controls			
Customize user access to 115+ areas and activities	•	•	•
Always-on audit trail with no slowdowns	•	•	•

(10) Some functionality may be limited when running two instances. See www.qbes.com/sysreq for more information.

(11) Scanner not included. Only TWAIN compliant scanners supported. Maximum 100 MB per file. Total file storage 100MB or about 1,000 2-page PDFs.

(12) Service provided by Wall Street on Demand. Additional fees may apply. Internet access required.

(13) 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.

Features subject to change without notice.