

intuit. QuickBooks

Compare QuickBooks® 2015 Products

	Online		Pro	Premier	Enterprise Solutions
	Essentials	Plus			
	\$26.95/mo	\$39.95/mo	\$299.95	\$499.95	from \$1000*
Save time tracking finances					
Maximum number of simultaneous users. ¹ (additional charges may apply)	Up to 3	Up to 5	Up to 3	Up to 5	1-10, 30
Track sales, sales taxes & customer payments.	✓	✓	✓	✓	✓
Accept credit card payments right in QuickBooks. ²	✓	✓	✓	✓	Preferred Rates
Access to product experts, unlimited technical support, and upgrades. ³	✓	✓	with Plus Subscription	with Plus Subscription	US-based Experts
Online backup and protection of your QuickBooks data. ³	✓	✓	with Plus Subscription	with Plus Subscription	✓
Anywhere, anytime access. ⁴	✓	✓			Hosting available for an add'l mo cost
Set individual user permissions to control access to sensitive information.			Limited	Limited	Up to 115 different activities
Create customized financial reports with QuickBooks Statement Writer. ⁵				Accountant Ed Only	✓
Track fixed assets such as computers and other office equipment with Fixed Asset Manager.				Accountant Ed Only	✓
Work in two company files at the same time. ⁶				Accountant Ed Only	✓
Expanded list limits allows you to track 100,000+ customers, vendors and inventory items and employees. ⁷					100,000+
Leverage 14 predefined user roles to help you set up new users quickly.					✓
Complete more activities in multi-user mode.					✓
Get the insights to make better decisions					
One-click financial, sales & tax reports.	40+	65+	100+	150+ Industry	150+ Industry
Import data from Excel, Quicken, Outlook Contacts, prior QuickBooks versions, & more. ⁸	Excel & QuickBooks	Excel & QuickBooks	✓	✓	✓
Download or import your bank & credit transactions into QuickBooks. ⁹	✓	✓	✓	✓	✓
Get a consolidated view into your business with Company Snapshot.	✓	✓	✓	✓	✓
Industry-specific reports, sample files, menus & chart of accounts.	Limited	Limited		✓	✓
Track and follow up on sales leads with the Lead Center.			✓	✓	✓
See all your key customer information at a glance with the Customer Snapshot.			✓	✓	✓
Track international sales & expenses in multiple currencies.			✓	✓	✓
Forecast sales & expenses. Easily create a business plan.				✓	✓
NEW! Access all of your QuickBooks data to create any report you need with Advanced Reporting. ¹⁰					✓
Consolidate reports from multiple company files. ¹¹					✓
Create custom reports with QDBC-compliant applications using a direct connection to the QuickBooks database. ¹²					✓
Efficiently manage inventory and pricing					
Track & manage inventory & create purchase orders.		✓	✓	✓	✓
Set and manage inventory reorder points.		✓	✓	✓	✓
Easily find and locate inventory tasks all in one place with the inventory center.				✓	Attach Inventory Images
Manage inventory using bin location tracking, bar code scanning, serial number or lot tracking, FIFO costing, and multiple location inventory. ¹³		FIFO			With Advanced Inventory
Control, customize, and automate your pricing right inside QuickBooks. ¹³					With Advanced Pricing

Important pricing terms, offer details and disclosures

* Available in 1- 10 or 30 users. Pricing as of October 6, 2014. Pricing plans/options are subject to change without notice.

- 1) QuickBooks Pro, Premier, and QuickBooks Enterprise: Requires purchase of a license for each additional user. All copies of QuickBooks must be the same version-year.
- 2) Intuit Merchant Service is an optional fee-based service. Subscription to QuickBooks is required, sold separately. Application approval required. Rates are determined by the financial institution and are subject to change without notice. Transactions are subject to Association guidelines. Terms, conditions, features, pricing, service and support options are subject to change without notice. For additional information see payments.intuit.com/payment-processing.
- 3) For QuickBooks Online Plus: Phone support is free during the 30-day trial and included with your paid subscription to QuickBooks Online. Phone support is available Monday through Friday between 6 am - 6 pm PST. Your subscription must be current. Intuit reserves the right to limit the length of the call. Data access is subject to Internet or cellular provider network availability and occasional downtime due to events beyond our control. 128-bit Secure Sockets Layer (SSL) is the same encryption technology used by some of the world's top banking institutions to secure data that is sent over the Internet. Terms, conditions, features, pricing, service and support are subject to change without notice.
For QuickBooks Pro/Premier Plus: 24/7 access to QuickBooks experts. Hours exclude occasional downtime due to system and server maintenance, company events, observed U.S. holidays and events beyond our control. Subject to change at any time without notice. Entire PC is limited to 100 GB total storage, which includes all 45 days of backups you have stored. Data is encrypted using AES 256-bit encryption. In order to back up files on a server, the files must be closed. Requires Internet access and QuickBooks Pro (Premier) Plus. Not available to QuickBooks for Mac or QuickBooks Online users. Not intended as a file transfer, remote access solution for your QuickBooks file. Intuit Data Protect is not intended as a HIPAA solution and its use will not assist with or ensure HIPAA compliance. Data Recovery Service coverage begins 15 business days after the date of Plan. Only new data recovery issues that arise after Plan enrollment are covered. Coverage is free for standard turnaround service only. Fees apply for expedited subscription. QuickBooks Pro/Premier Plus provides you with upgrades throughout the year, if and when they become available. Terms, conditions, pricing, features, service and support options are subject to change without notice.
For QuickBooks Enterprise: The QuickBooks Enterprise subscription is good for 12 months from QuickBooks Enterprise purchase date subscription renewal date. You have the option to add Intuit Data Protect for free as an active subscriber to QuickBooks Enterprise. Service begins as of the date activated and continues through to the expiration date of your QuickBooks Enterprise subscription. Online Backup Service requires Internet access and an active QuickBooks Enterprise subscription. Entire PC is limited to 100GB total storage, which includes all 45 days which you have stored. In some cases data damage may be too extensive and the data file may be non-recoverable. QuickBooks support is available 24 hours a day, seven days a week; the U.S.-based QuickBooks Enterprise support team is available weekdays from 4:00 a.m.-7:00 p.m. Pacific Standard time. Support hours exclude occasional downtime due to system and server maintenance, company events, observed U.S. holidays and events beyond our control. Intuit reserves the right to limit each telephone contact to one hour and to one incident. Active QuickBooks Enterprise subscription members receive new versions of our products when and if released within 12 months of QuickBooks Enterprise purchase date or subscription renewal date. Online access to training is included with each QuickBooks Enterprise subscription. Terms, conditions, pricing, features, service and support options are subject to change without notice. See terms and conditions at qbes.com/terms.
- 4) For QuickBooks Online: requires a computer with a supported Internet browser (see System Requirements for a list of supported browsers) and an Internet connection (a high-speed connection is recommended). The QuickBooks Online mobile app works with iPhone, iPad, and Android phones and tablets. Devices sold separately; data plan required. Not all features are available on the mobile apps and mobile browser. QuickBooks Online mobile access is included with your QuickBooks Online subscription at no additional cost. Data access is subject to cellular/internet provider network availability and occasional downtime due to system and server maintenance and events beyond your control. Product registration required.
For QuickBooks Pro/Premier Plus: Mobile devices sold separately. Mobile access requires data plan. Apps currently only compatible with select mobile devices (see details here: <http://www.workplace.intuit.com/quickbooksconnect>) and require registration with corresponding online services. Mobile application works with iOS and Android OS. Mobile and online access requires product registration and an Intuit account. Data access is subject to cellular provider network availability. Terms, conditions, features, availability, pricing, fees, service and support options subject to change without notice.
For QuickBooks Enterprise: Internet Explorer 7, Firefox 3 for Windows or Mac, Safari 4 for Mac, Safari 5 for Windows, Chrome 3 or later for Windows or Chrome 4 or later for Mac. Internet connection required. Access is subject to Internet provider network availability and occasional downtime due to systems and server maintenance and events beyond our control. Subject to change without notice.
- 5) Requires Microsoft Office 2003 or greater, sold separately. Does not work with Microsoft Office Student Edition or Standard Edition.
- 6) Some functionality may be limited when running two instances. See www.qbes.com/sysreq for more information. For QuickBooks Online: Internet connection required (high-speed connection recommended). Supported browsers: Chrome, Firefox, Internet Explorer 10, Safari 6.1. Also accessible via Chrome on Android and Safari on iOS 7. QuickBooks Online mobile app works with the iPhone, iPad, and Android phones and tablets. Not all features are available on mobile devices.
- 7) QuickBooks Enterprise 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.
- 8) For QuickBooks Online: Microsoft Word and Excel integration requires Word and Excel 2003, 2007 or 2010. Data can be imported to QuickBooks Online from the following QuickBooks desktop versions: Simple Start Edition; Pro 99 through 2011; Premier Edition 99 through 2011; QuickBooks Enterprise 99 through 2011; Basic 99 through 2005. Import from QuickBooks desktop must be completed within the first 30 days of setting up your new QuickBooks Online account. For QuickBooks Pro/Premier/QuickBooks Enterprise: Transfer data from Peachtree 2009-2011; Microsoft SBA 2006; and Microsoft Office Accounting 2007-2009 using free tool available at www.quickbooks.com/support. Transfer data directly from Quicken 2012-2014, QuickBooks 4.0-2014 and Microsoft Excel 2003-2010.
- 9) Online services vary by participating financial institutions or other parties and may be subject to application approval, additional terms, conditions, and fees.
- 10) Requires QuickBooks Enterprise 2014 or 2015 with an active QuickBooks Enterprise subscription and an Internet connection. You'll automatically receive any new versions of our product that are released, when and if available, along with updates to your current version.
- 11) Requires Microsoft Excel 2000, 2002, 2003, or 2007. Company files must all be on the same version of QuickBooks Enterprise.
- 12) Applications sold separately.
- 13) Requires QuickBooks Enterprise 2015 with an active QuickBooks Enterprise subscription and an Internet connection. You'll automatically receive any new versions of our product that are released, when and if available, along with updates to your current version.