

The Smart Back Office

Best practices for leveraging service-driven technology solutions that integrate with QuickBooks®.

GrowthForceTM
put your numbers to work

Agenda

Help Elevate Your Clients' Businesses with Today's Technology

- Quick GrowthForce Overview
- Changing Landscape of Client Expectations
- The What, How & Why Behind GrowthForce's Smart Back Office (SBO)
 - Tools & Technology to Automate the Back Office
- Achieving Real-Time Financial Intelligence You Can Trust

Quick Intro

Stephen King Pres. & CEO of GrowthForce LLC

Previously:

- Pres., Insperity Financial Management Services
- Pres. & CEO, Virtual Growth
- CFO, Amnesty International USA
- Mgr., Ernst & Young Accounting System Design Grp
- CPA, own practice and with mid-market CPA firm

CPA in Texas and New York

Board member – Texas Society of CPAs and Houston CPA Society

Certified QuickBooks Professional Advisor

Chair, Houston Technology Center, Accounting Services Provider Network

Member AIPCA, PCPS

Quick Intro

What GrowthForce Does

Outsourced Bookkeeping

Billing & Collections

Accounts Payable

Payroll

Banking & Credit Cards

Paperless Back Office

Automated Billing & Expenses

Dedicated U.S. Based Service Teams

Outsourced Accounting

Reporting

Fraud Prevention Internal Controls

Budgeting & Cash Management

Sales & Payroll Taxes

Policies & Procedures

Job Costing

Tech & Systems

System Design Optimization, Automation and Integration

Hosted QuickBooks in the Cloud

Reporting & KPIs

The Smart Back Office

How GrowthForce Works

Set Up & Send Documents To The GrowthForce Portal

GrowthForce analyzes your QuickBooks File, automates your financial systems and develops a procedures manual defining every task to be performed.

You'll send documents directly to GrowthForce or upload via scan, fax or email. Documents are stored in The Cloud to create one safe, secure, paperless location.

- Vendor Bills
- Banking & Credit Cards
- Payments
- Receipts
- Time Sheets
- Expense Reports
- Additional Documents

GrowthForce Does The Work

We assign a dedicated team in our U.S. based Service Centers to process transactions and provide daily, weekly and monthly services.

- Accounts Receivable
- Accounts Payable
- Bank Reconciliations
- Payroll & Sales Tax
- Disciplined Month-End Closing
 - Accruals, Matching Principle, Depreciation, Etc.
 - Lock Down Prior Periods

GrowthForce Provides Financial Intelligence

Get instant insight into your financial health with Insperty™ Reveal™ Web-based financial dashboards and timely reports prepared by your dedicated team.

Weekly Reports:

- Aged Accounts Receivable
- Aged Accounts Payable
- Credit Card Transactions
- Cash Flow Forecast
- Suspense Items

Monthly Reports:

- Dashboard KPIs
- Profit & Loss – By Customer/Job
- Balance Sheet
- Cash Flow
- Other Specialized Reports
- SLI Reporting

The Financial Management Chain

- GrowthForce
- Internal or 3rd Party

What GrowthForce Does Not Do

Income Taxes	Compilation, Audits
After the Fact (AFT) Bookkeeping	Forecasts & Budgeting
Strategic Advisory/ Consulting	External Financial Reports

A Changing Landscape

1. Cloud 1.0

2. Cloud 2.0 - Integration Opportunities

- Bill Payment
- Time Tracking
- Document Management
- Payroll/Job Costing
- Business Intelligence Dashboard

Start With *Why*?

THINK:

WHY should my client buy?

NOT:

WHAT should my client buy?

“People don’t buy what you do, they buy why you do it!”

-Simon Sinek

Simon Sinek, Author, “*Start With Why: How Great Leaders Inspire Everyone to Take Action*”
http://www.ted.com/talks/simon_sinek_how_great_leaders_inspire_action.html

What Clients Expect

Effective Technologies & Systems That:

- Reduce Costs
- Increase Efficiencies
- Streamline/Integrate Systems
- Standardize, Centralize Data
- Effectively Monitor Performance
- Improve Transparency & Insight
- Drive Business Outcomes

Source: "Technology and Growth at Mid-Sized Companies – The Next Ten Years," The Economist Intelligence Unit, 2007

Helping Create A Client For Life

Technology as a Competitive Advantage

“Best in class want **MORE TOOLS** and information **IN FRONT OF MORE DECISION MAKERS** to fully leverage all analytical minds. This **PROMOTES DATA-DRIVEN DECISION MAKING** across all lines of business.”

“Best in Class Reporting and Dashboards – The Workhorse of Analytic, April 2014 Business Analytics Survey, Aberdeen Group

Power of Integration

Unleash The Power Of QuickBooks®

- Audit trail
- Accountants Copy
- Close prior periods
- Consolidated financials
- Custom fields
- Batch processing
- Multi-currency
- Multi-location Inventory

Power of Integration

Payables

10 billion B2B transactions are processed in U.S. annually.

\$58.09

Range in cost per transaction

\$1.50

PAPER

1. Pick Up Mail
2. Open Mail
3. Process Bills
4. Post Bills
5. Send Report to Approver
6. Review with Approver
7. Coordinate with Vendor
8. Repeat...
9. Generate Check Run
10. Stuff Checks
11. Mail Checks
12. Coordinate with Vendor
13. Reconcile Bank Account
14. Repeat...

ELECTRONIC

1. Bills automatically sent to Inbox
2. Coded, Routed for Approval
3. Approved
4. Paid (ePayment)

Aberdeen Group report, 2007

Solution 1:

Bill Payment

Increase productivity & lower costs

- Reduces A/P and A/R processing costs
- Improves visibility for better cost control
- Eliminates time-consuming paper processes

Improve visibility & accessibility

- Paperless document imaging
- Easy online access to exchange information with the people who need access

Reduce your dependence on error-prone paper processes

Get GrowthForce Discount Rate At:

<http://cashflow.bill.com/growthforcelandingpage.html>

Sync with Your Accounting Software System

The Big Picture: Sync and Reconcile

You pay your bills

- May 21
\$2,112.99 to Blue Apple Design ↗
- June 5
\$656.21 to Blue Apple Design
- July 8
\$2940.00 to Blue Apple Design
\$3400.00 to The Demo Coach

Each Day
We make ONE transaction with your bank for the total payment:

- May 21 \$2,112.99
- June 5 \$656.21
- July 8 \$6340.00

Your Bank Statement

TRANSACTION DETAILS		DEBITS	CREDITS	BALANCE
Balance brought forward				35.00
8 May	CD01 High St	19.43		15.57
8 May	DC07 Per Care Pk	2112.99		22.58
11 May	BACS Regular Wages		46.50	69.08
19 May	CH07	2.70		66.38
19 May	DD Gen & Cr	656.21		49.17
22 May	90 TV Licence Company	6340.00		28.17

Reconcile your bank statement with the daily transactions from the BillCom Clearing account ↕

Your Accounting System

Date	Number	Account	Payee	Memo	Payment	✓	Deposit	Balance
05/19		GENJRNL Default Checking Account	Bill.com 05/19/09 payments				19.43	0.00
05/21	Bill.com	Blue Apple Design			2,112.99			-2,112.99
05/21	BILLPMT	Accounts Payable bdc	https://app.bill.com/BillPay?id=bc				2,112.99	0.00
05/21		GENJRNL Default Checking Account	Bill.com 05/21/09 payments					0.00
06/05	Bill.com	Blue Apple Design			656.21			-656.21
06/05	BILLPMT	Accounts Payable bdc	https://app.bill.com/BillPay?id=bc				656.21	0.00
06/05		GENJRNL Default Checking Account	Bill.com 06/05/09 payments					0.00
07/08	Bill.com	Blue Apple Design			2,940.00			-2,940.00
07/08	BILLPMT	Accounts Payable bdc	https://app.bill.com/BillPay?id=bc					0.00
07/08	Bill.com	The Demo Coach			3,400.00			-6,340.00
07/08	BILLPMT	Accounts Payable bdc	https://app.bill.com/BillPay?id=bc					0.00
07/08		GENJRNL Default Checking Account	Bill.com 07/08/09 payments				6,340.00	0.00

Each Sync
We copy each bill payment you made (with Bill.com) to the BillCom Clearing account in your accounting system *

We enter each day's total bank transaction for all bill payments **

* You tell us which account to use as the BillCom Clearing account (or we create one for you)
** QuickBooks Desktop, QuickBooks Online (through IPP), and Intacct only.
Other accounting systems: you enter the daily transaction yourself.

GrowthForce Case:

Benefits of Online Bill Payment Technology

“

The last thing I wanted to do was build and maintain an in-house accounting department and not be highly automated in the cloud to accept information flow from many locations.”

-Sam Chase, Wellpath CEO

Saves Time

GrowthForce introduces additional efficiencies, such as requiring all vendors to submit electronic invoicing and the submission of W-9 form by every contract worker prior to first payment.

Saves Money

Fully paperless process

Reduces Risk For Fraud

Scanned images with every transaction, procurement audit and accounts receivable review

Power of Integration

Solution 2: Time Tracking

Automated Timekeeping Becomes a Performance Power House When Integrated With Payroll, Scheduling & Leave Management.

Top Strategic Actions

Respondents asked to choose top two. Aberdeen Group 2011

Proven Products

 SpringAhead

 Insperty™
TimeStar®

 GHG Corporation

T-SHEETS

 SwipeClock™
Simple. Affordable. Time & Attendance

Power of Integration

Solution 3: Payroll

82% of SMB organizations invest in third-party payroll solutions

Key Drivers in the SMB Market for Payroll Services

Source: Aberdeen Group, April 2013

Proven Products

intuit.
Payroll

Insperity
Payroll
Services

CERIDIAN

PAYCHEX

ADP

GrowthForce Case:

Benefits of Time Tracking & Payroll Technology

Save Time & Money

Financial systems automation reduces need for duplicate entry.

Achieve Financial Intelligence

GrowthForce uses payroll details to **create job costing report for CEO.**

Reduce Risk For Fraud

GrowthForce introduced separation of duties to deter fraud and review procedures to detect both theft and human errors.

Power of Integration

Solution 4: Expense Management

T&E expenses account for 8-12% of the average organization's total budget.

Best-in-Class Technology Utilization

Proven Products

 SpringAhead

 Insperty
ExpensAble

 C.ncur

 CloudSway

 neXnia

Source: Aberdeen Group, February 2012

GrowthForce Case:

Benefits of Expense Management

Save Time & Money

No manual spreadsheets to authorize, speeds up approval process, no duplicate entry.

Achieve Financial Intelligence

Integrations allow GrowthForce to create job costing by expense reports for CEO.

Reduce Risk For Fraud

Two authorized electronic approvals within Tallie and paying approver in Bill.com. Monthly review of all financial information by several sets of eyes further protects against fraud.

Power of Integration

Solution 5:

QuickBooks Hosting & Document Management

Finance or Accounting Application Deployment Choices

GrowthForce
Proven Product List

Right Networks

Source: Aberdeen Group, 2013

Two Primary Components

SmartVault

Attach and view files right from apps like QuickBooks

Full DMX capabilities – including document storage and secure portal for sharing files

Interested? Sign up at:

https://my.smartvault.com/link/?GrowthForce_general

SmartVault

Attach documents directly to entries in QuickBooks & QuickBooks Online

- Single repository for all financial data and all related source documents
- Files are stored in the cloud – accessible 24/7

Always Audit-Ready!

SmartVault

Upload, Manage and Share Files, Right from MS Outlook

- Upload email attachments from Outlook right to SmartVault
- Send secure links to files and folders, and add users to a folder – **all without leaving Outlook.**

Interested? Sign up at:
https://my.smartvault.com/link/?GrowthForce_general

Benefits of Hosted QuickBooks

GrowthForce Clients Get:

- Anywhere, Anytime Access
- Enterprise-Class Reliability, Data Security & Nightly Back-ups
- Automatic Application Upgrades with Software Leasing
- Top-of-the-Line Hosting Facilities
- Simplified PC, Server & Network Maintenance

Solution 6:

Reporting Dashboard/KPI

Executives Leveraging Real-Time Data Analytics Achieve:

- 14%** Improvement in operating profit;
- 14%** Improvement in cash flow, which is **2x's** the rate of all others; and
- 6%** Reduction in operation costs.

Source: Aberdeen Group 2014 Business Analytics Survey

Proven Products

 Insperity™
Reveal™

 profitcents™
By Sageworks

 Corelytics™

 QQube™

 Qvinci™

 BizTools®
Intelligent Business Software

 BodeTree

 webKPI

 Sage Alchemex

 PowerPivot

GrowthForce Case:

Benefits of Dashboard Technology

Insperity Reveal Helps Non-Financial CEO Stays on Top Of His Numbers:

Auto-Sync

Seamlessly syncs with QuickBooks® file.

Dashboard

Scan company financials anytime, anywhere without opening QuickBooks.

Alerts

Email notifications alert to issues within your QuickBooks file.

Cash Flow Forecasting Tool

Improve cash position with easy drag & drop tool.

“
The charts, alerts, reports, it’s all just great to have. I am now more prepared to forecast our income and plan accordingly with respect to purchasing and hiring decisions.”

Ben Rife

Pres. @ Invoip, Integrity Networks

Access All Clients With One Log In

Your logo here:

Welcome Insperty! [Log Off]
Account Active Until: 12/22/2013

GrowthForceTM
we put your numbers to work

My Account | CPADashboard | Companies | 1-855-5REVEAL **Insperty Reveal**

Companies

T MTD **<M** <Q YTD <Y From: 09-01-2013 To: 09-30-2013

	Revenue	Gross Profit	Net Income %	Cash Balance	Cash Flow	Total Users
Clients						
Larry's Lawn Service	192,405	183,064	80.50	58,584	CF	0/5
Global Energy	0	0	0	29,148	CF	0/5
						0/20

Easy to Use Dashboard

Easy Access Charts & Reports

Your Logo Here

Larry's La
Last Sync
Account Active Until

My Account | CPADashboard | Companies | 1-855-5R

- DASHBOARD
- CHARTS & REPORTS
- CASH FLOW FORECASTER
- DIAGNOSTIC
- GROWTHFORCE
- SETTING

Income	Balance Sheet	Accountant	People
Profit & Loss Dashboard	Balance Sheet	Budget vs Actual	Labor Dashboard
Gross Revenue \$K	Comparative Balance Sheet	General Ledger Accrual	Income and Expenses per FTE
Gross Profit \$K	A/R Aging Summary	Trial Balance Accrual	Realization rate per Labor Hour
Net Income \$K	A/P Aging Summary		Utilization per Labor Hour
TTM Gross Revenue \$K	Days Sales Outstanding (DSO)		
TTM Gross Profit \$K			
TTM Net Income \$K			
Profit and Loss Accrual			
Comparative P&L			
Profit and loss by job			
P&L by Class			

Finance For Non-Financial CEOs

GrowthForce[™]
we put your numbers to work

Larry's Lawn Service
Last Sync: 10/23/2013
Account Active Until: 12/22/2013

Insperty
Reveal

My Account | CPADashboard | Companies | 1-855-5REVEAL

DASHBOARD | CHARTS & REPORTS | CASH FLOW FORECASTER | DIAGNOSTIC | SETTINGS

Gross Profit T MTD <M <Q YTD **<Y** From: 01-01-2012 To: 12-31-2012

Sort By: Default Old Reports: Select a saved report Load Save Print

Income	\$204,035
COGS	- 36,780
Gross Profit	\$167,255

Hide Explanation

Gross Profit \$K - What is this?

Gross profit margin represents the percentage of each dollar of your company's revenue that is available to cover fixed costs after paying for the goods or services that were sold. It is calculated by taking the difference between sales and the costs of goods sold divided by revenue.

Gross Profit = Sales - COGS

Why is this important?

Drill Down To Detailed Transactions

Sort By:

From 1/1/2012 To 12/31/2012

Type	Date	Num	Name	Memo	Class	Amount
Total Job Materials						81,527.8
Decks & Patio						1,560.0
Bill	3/4/2013		Sena Lumber & Building Materials	Rough Lumber	Lar	390.0
Bill	3/11/2013		Sena Lumber & Building Materials	Rough Lumber	Lar	390.0
Bill	3/18/2013		Sena Lumber & Building Materials	Rough Lumber	Lar	390.0
Bill	3/25/2013		Sena Lumber & Building Materials	Rough Lumber	Lar	390.0
Cost of Goods Sold						449.8
Bill	3/4/2013		Conner Garden Supplies	Soil, 2 cubic ft bag		0.0
Bill	3/11/2013		Conner Garden Supplies	Soil, 2 cubic ft bag		0.0
Invoice	3/11/2013	1-103	330 Main St.	Garden Lighting	Lar	238.8
Bill	3/18/2013		Conner Garden Supplies	Soil, 2 cubic ft bag		0.0
Bill	3/25/2013		Conner Garden Supplies	Soil, 2 cubic ft bag		0.0
Invoice	3/25/2013	1-141	330 Main St.	Sprinkler heads		28.1
Invoice	3/25/2013	1-141	330 Main St.	Plastic sprinkler piping		63.0

Income & Expenses by FTE

Stay Ahead of the Game

Make Competitive Business Decisions Based On Real-Time Financial Information Alerts:

- Cash at hand
- Receivables
- Payables
- Gross Profit
- Expenses

The screenshot shows an email alert interface with a green header labeled "Alerts". It contains three distinct alert messages, each starting with a red triangle warning icon and ending with a red "X" icon in a square. The first alert lists the 10 least profitable customers. The second alert lists 17 vendors past due for over 30 days. The third alert reports on bank accounts not reconciled in QuickBooks since May 2012, mentioning 656 outstanding checks.

Alerts

⚠ Here is a list of your 10 least profitable customers: Williams, Abraham, McCale, Ron, Theurer-Davis, Vicki, Ecker Design, Andres, Cristina, Lochrie, Steven, Balak, Mike, Gregory, Dru, Molotsi, Hugh, Perry, Dave

⚠ The following 17 vendors are past due for over 30 days: Sult Advertising, Computer Services by DJ, Patio & Desk Designs, Metal Works, Bayshore Water, Nolan Hardware and Supplies, Brown Equipment Rental, Comptroller, Gussman's Nursery, Great Statewide Bank, Townley Insurance Agency, Conner Garden Supplies, Sowers Office Equipment, Chris Markley, Sena Lumber & Building Materials, City of Middlefield, Misc.

⚠ There are bank accounts that have not been reconciled in QuickBooks since 05/15/2012. There are 656 outstanding checks from 05/15/2011-10/15/2013.

Client Accounting Services

The Need For Speed in Real-Time Financial Reporting

1. Respondents' Top Priority: **“Faster Delivery of Financial Information.”**
2. Best-in-Class Organizations are 62% more likely to have **Real-Time Financial Metrics**, and 2.7 times more likely to have automated financial reporting with narrative analysis.
3. Organizations with real-time access to financial performance have **improved their decision-making time** by 11% in past year.

Source: “2014 Excellence in Financial Management Survey, Aberdeen Group June 2014.

Client Accounting Services

7 Areas BPO Can Boost Your Clients' Value

1. Provide flexibility for changing volumes
2. Prepare for changing business conditions
3. Improve entire process
4. Improve performance in other parts of org.
5. Create additional sources of value in the future
6. Deliver business outcomes not originally expected
7. Increase top-line performance

Source: "Achieving High Performance in Business Process Outsourcing (BPO)," Accenture Report, 2012.

Beyond Bookkeeping

SWAS – Software With A Service

Removal of Burden

Hiring, Training, Retraining, Office Space, PTO, Leave
Total Financial Systems Design & QuickBooks Integrations & Automations
More Time & Resources Towards Building The Business

Peace of Mind

Dedicated Team & Tech Expertise (“SWAS”)
Clean, Accurate & Timely Set Of Books
Audit-Ready, Year Round!
Reduce Fraud With Internal Controls
Expertise-As-Needed Without Adding Staff

Financial Intelligence

Custom Reporting Packages Deliver Financial Foundation For Success
Operational Efficiencies
Anytime, Anywhere Access to Real-Time Financial Intelligence From Web-Based Dashboard

*“Why wouldn’t I just
hire a bookkeeper
or local bookkeeping
service?”*

Quick Intro

What GrowthForce Does

Outsourced Bookkeeping

Billing & Collections

Accounts Payable

Payroll

Banking & Credit Cards

Paperless Back Office

Automated Billing & Expenses

Dedicated U.S. Based Service Teams

Outsourced Controller

Reporting

Fraud Prevention Internal Controls

Budgeting & Cash Management

Sales & Payroll Taxes

Policies & Procedures

Job Costing

Tech & Systems

System Design Optimization, Automation and Integration

Hosted QuickBooks in the Cloud

Reporting & KPIs

We Don't Compete with CPAs

GrowthForce	Potential Overlap	CPA Firms
Real Time Bookkeeping <ul style="list-style-type: none">• Transaction Processing• Bill Payment• Sales & Invoicing• Collections• Deposits• Payroll• Banking & Credit Cards• Sales & Payroll Taxes• Internal Controls	Controller Services <ul style="list-style-type: none">• Account Reconciliation• Month-End Closing Process• Financial Statement / KPIs Accounting Systems Design	Financial Statement Analysis Audit Services Tax Services Consulting Services <ul style="list-style-type: none">• Budget & Business Planning• Personal Financial Planning• Wealth Management

GF Helps CPAs Do Their Job

GrowthForce Feeds CPAs
Accurate, Timely Financials

GF Menu Based Services

CPA Controls Client
Relationship & Decides Which
Services to Provide

GF Improves Firm Profitability

Helps Firm Focus on Higher
Value, Trusted Advisor Services

Beyond Bookkeeping

Financial Intelligence at Your Fingertips

Next Two Weeks: Free Phone Consultation with Stephen King

- Discover how GrowthForce and Insperity Financial Services can help increase your value to your clients!
- How to help your clients get the financial insight they need to make better business decisions.
- How to schedule your Insperity Reveal Demo.

Email: stephen@growthforce.com

GrowthForce Clients Are Always
Audit Ready. Tax Ready. Advisory Ready.

Stay Connected

Stephen King

President & CEO

(281) 312-6502

stephen@growthforce.com

Michal Johnson

Business Dev. Mgr.

(281) 312-6520

Michal.johnson@growthforce.com

BONUS RESOURCES With CPE Evaluation Completion!

Follow up emails will include:

- Smart Back Office Presentation
- Short List Of GrowthForce Tested & Approved Technologies For Integrating With QuickBooks
- Upcoming Webinars
- Special Offers & Discounts

<http://growthforce.com/cpaconnection>