

Cloud Accounting Software

for Office 365

CloudBooks365.com | info@cloudbooks365.com

©Sysco Cloud Solutions Ltd. 2016.

Office 365 Integration Designed for SMBs Mobile Workforce

Simplify your day with a single sign on for

CloudBooks365 and Office 365.

 Simple to use yet grows with your business.

CloudBooks365 is the only business software

you will need.

 Enable a mobile workforce with security-enhanced

access anytime, anywhere to any device via the

Microsoft Cloud.

Real Time Information Seamless Data Transfer Real Time Collaboration

Make smart decisions that have a direct

impact on the bottom line with real-time,

easy-to-access information.

 Resolve data duplication and errors with

seamless data transfer to and from

CloudBooks365 and Office 365.

 Enhance collaboration by using team sites to share

documents, connect, and collaborate in real time.

Greater Visibility Automated Processes Manage Your Technology

Get greater visibility into how your business

is performing.

 Automate your business processes to handle

growth without adding to your payroll.

 Enhance collaboration by using team sites to share

documents, connect, and collaborate in real time.

CloudBooks365.com | info@cloudbooks365.com

©Sysco Cloud Solutions Ltd. 2016.

Cloudbooks365
Imagine if your accounting system sat seamlessly within your email, calendar and tasks. No more logging

onto separate systems to find out and exchange information. Cloudbooks365 is powered by Microsoft

Dynamics NAV and provides one integrated, simple to use accounting system for small businesses.

Designed for Small Businesses
From one single menu simply point and click from within Office 365 to Cloudbooks365 financial data to

find that invoice or customer balance, share the information with your team or simply email directly back

to individual concerned.

One Microsoft Business Solution
Cloudbooks365 with Office 365 is the winning combination for your business. When your email, calendar, and files seamlessly come together with your

financial data, reports and business processes you get an integrated experience that no other stand-alone accounting or enterprise resource planning (ERP)

solution can match.

Share the big picture on your Office 365 team collaboration site and conveniently drill into the details within Cloudbooks365 without the need to change from

one application to the other.

Log-in on any device in any location
A consistent user experience across devices makes it easy for your people to complete their everyday tasks

whether they are in the office or on the go. Log-in from your pc, tablet or phone in that familiar way.

CloudBooks365.com | info@cloudbooks365.com

©Sysco Cloud Solutions Ltd. 2016.

CloudBooks365 Standard CloudBooks365 Professional

€70 per user/month €100 per user/month

Fixed Price Standard Setup Fixed Price Premium Setup

Integration With Office 365

All Standard Features plus:

Multi-Currency

Multi-Company

General Ledger

 Sales Order Processing

Accounts Payable

 Returns Management

Accounts Receivable

 Purchase Order Processing

Cash Book

 Stock Management

Support

Web Support (knowledgebase): Free

Email & Telephone Support: €50 per 30 mins

CloudBooks365.com | info@cloudbooks365.com

©Sysco Cloud Solutions Ltd. 2016.

Create Your Customers

Add all your customer contact

and bank details. Manage your

receivables, see payments due,

payments history and transactions

by period.

 Create Your Suppliers

Add all your vendor contact, bank

and invoicing details. See

payables owed and payment

history reports.

 Sales Quotes

Include requested delivery date,

shipment date and sales invoice

due date. Add line discounts or

overall invoice discount amount.

Save the quote and send

electronically.

 Create Sales Invoices

Convert sales quote to sales

invoice or create new sales invoice.

Ability to copy document lines

from another sales document or

copy a sales invoice to quickly

create a similar document.

Bank Reconciliation

Import your bank statements and

automatically match the records

against open bank entries in your

software. Any unmatched lines are

added to the end of the

statement for your attention.

 General Ledger

Comprehensive financials

including chart of accounts,

general journals, budgets,

enquiries and reporting including

trial balance.

 Real Time Reporting

Wide set of business insight and

reporting functionality. Create

your own enquiries, dashboards

and reports based on your unique

business requirements and

processes.

 Basic Inventory

Set up your items and specify their

unit of measures (e.g. piece, kilo,

pack), costing method (e.g. LIFO,

FIFO, Standard, Average), unit cost

and price. View your current stock

levels and transaction history.

SEPA

Simplify electronic payment

process and transfer funds to your

suppliers automatically.

 Bank Account Management

Create and manage multiple bank

accounts across different

currencies.

 Multi-Currency

Manage customers and suppliers

with multiple currencies.

 Create Purchase Invoices

Choose from list of vendors.

Option to insert recurring purchase

lines such as for monthly

replenishment order. Ability to

copy document lines from another

purchase document or copy a

purchase invoice to quickly create

similar document.

Request a demo of CloudBooks365 here

http://cloudbooks365.com/#demo

