

NEXUS
ACCOUNTANTS
connecting your business to profit\$

Thinking of Starting or Buying a Small Business?

Software Solutions

One of the most important decisions you need to make when starting a business is your choice of accounting software. Too often small business owners use accounting software beyond their business needs and level of accounting skill. This can lead to considerable frustration and records that amount to nothing more than a 'computerised shoebox'.

With so many software packages on the market it is easy to become confused and make the wrong decision. They range in functionality and sophistication with a price tag to match and our first step is to review your business needs and level of accounting skill.

If you don't understand double entry accounting including debits, credits and journal entries then you'll probably struggle to cope with higher end programs without undergoing extensive training. If you just need to track your receipts, payments and GST we recommend Cashflow Manager. It lets you generate tax invoices, monitor debtors and produce monthly statements and if you have staff you can add the wages module.

Should you employ staff there are a number of additional considerations including employment agreements, superannuation, PAYG withholding and WorkCover. It is vital that you understand your obligations and comply with the laws. Again, we are here to help you.

What To Look For In An Accountant...

As a business owner you need more than an accountant who just keeps the score. We are not your average accounting firm and we aim to help you build a better, more profitable and valuable business by combining the knowledge of your business with our consulting tools and expertise.

Business start ups are one of our specialist services and having assisted so many clients through the process you can benefit from our experience.

Our comprehensive 45 page booklet, 'Starting or Buying a Small Business' is available to clients and is a valuable resource. It explores all the key issues such as alternative business structures, GST and tax registrations, record keeping, legal issues, employing staff and preparing a business plan and cash flow budget.

Recommended Retail Price \$24.95

How We Can Help You

Our small and micro business clients span a broad range of industry sectors and we recognise the need to deliver personal, timely, quality advice and provide cost effective strategies and solutions. Our approach is personal and you will enjoy support, guidance and accessibility.

We believe the 5 key things that small business owners want from their accountant (other than basic tax compliance work) are:

1. Growth – help me grow my revenue and my wealth
2. Profit – help me improve my profitability
3. Cashflow – help me understand my cash situation and how to free up cash flow
4. Asset protection – help me protect my assets
5. Succession – help me with my estate, business sale or succession plan

We offer our clients a full range of financial services and your business success is important to us because Small Business is Our Passion. We invite you to make the right opening move and call our office today to make an appointment

Contact Us

Level 1

33 Glenferrie Road, MALVERN, VIC 3144

Tel: (03) 9500 8666 Fax: (03) 9500 8545

Website: www.nexusaccountants.com.au